

Social Circles.

FOR A BRIDE-TO-BE

Miss Myrtle Smith Guest of Honor at Thimble Bee Yesterday Afternoon.

Marriage of Miss Smith and Dawson Bradshaw Will Take Place July 15.

The marriage of Myrtle Barton Smith, daughter of Dr. Mark B. Smith, 2608 Colfax avenue S and Dawson Bradshaw will take place July 15, at the Wesley M. E. church. Dr. Wesley Hill of Pittsburg will officiate.

Miss Myrtle Smith was the guest of honor at a thimble bee given by Miss Marian McCulloch at her home, 2117 Bryant avenue S, yesterday afternoon. The rooms were bright with red, and white peonies. Light refreshments were served in the dining-room.

Miss Bonnie McAllister entertained at a parcel shower this afternoon at her home on Emerson avenue for Miss Helen Alexander, who will become the bride of Hugh E. McAllister Wednesday evening. The dining-room and living-room were decorated with pink roses and lighted with pink shaded tapers, while in the parlor red peonies were used and the lights had red shades. The bride elect was showered with the gifts from a paper basket hung above her chair, which opened as the dainty ribbons ornamenting it were pulled. A program of music was given by Miss Nellie McAllister and Miss Frances Durnham and Miss Mabel Sundell and Pearl Woodley assisted in the dining-room.

The bride party will be entertained next Monday evening by Mrs. Alexander, mother of the bride.

Miss Agnes Belden entertained at an informal thimble-bee this afternoon at her home in Oak Grove for Miss Rogers. There were about twenty guests, most of whom are members of the Kappa Kappa Gamma sorority. Peonies were used as the decoration and the afternoon spent in conversation was thoroughly enjoyed.

Miss Helen Ozias gave a linen shower for Miss Robbins this afternoon at which there were about eighteen guests. The rooms were brightened with pink peonies and sweet peas. Refreshments were served on small tables thru the room.

Miss Robinson gave a shower for Miss Baxter and Miss Gaskell this afternoon at her home on Fifth avenue.

Mrs. A. L. Evans gave an American Beauty luncheon in honor of her young niece, Ruth Hamilton, to a rosette and Gaiety girls. The name cards were done in American Beauty roses in water colors. Covers were laid for eight.

George Gillette gave a dinner at the Minneapolis country club for his brother, Ralph Gillette, whose marriage will take place next week. Long-stemmed American Beauty roses formed the centerpiece and roses were laid at the covers. The guests were Guy Wyman, Victor von Schlegel, B. B. Weed, J. R. Ware, R. D.

Wheox, P. D. McMillan, Jr., H. J. Belden and C. R. Shepley. Clayton D. Gilbert of the faculty of Emerson college of oratory, who is spending the summer at his home in the city, gave a delightful reception last evening in honor of Dean Henry L. Southwick of the college. Mr. Southwick is a frequent visitor in Minneapolis and has a wide circle of friends, most of whom were present at the reception in the handsome parlor suite of the Young Women's Christian association building. A huge, high-handled basket filled with unadorned and excited much comment. Another large basket of delicate pink and white peonies, and still smaller ones occupied the center of the refreshment table. Jars of ferns and red peonies were scattered about the rooms and the lights had red and green shades. A program during the evening.

The guests were received by Mr. Gilbert, Southwick, Mrs. A. W. Gilbert, Misses Margaret E. Heiser and Martha Scott Anderson. A group of Emerson college students assisted about the table, including Misses Edith Jackson, Virginia Jarman, Estelle Cooke and Sophie Emberson of Red Wing. The frappe was served by Misses Grace Gerrish, Olive Fairfax, Beattie Bull and Leona Kehm. Several of the guests were out-of-town people who had studied at Emerson.

A trolley party was given to Wildwood last evening for Miss Marion Drew and Miss Louise Eddy by several of their friends. The Misses Drew and Miss Eddy leave next week for the east where they will spend the summer. In the evening boating and dancing were enjoyed. The party was composed of Misses Eddy, Munns, Drew, Chamberlain and the Misses Garbutt, and Messrs. Williams, H. L. Williams, Dr. Munns, Werner, Garbutt and Pickett.

Last evening a reception was given at the Oak Park Congregational church by Rev. and Mrs. Walter A. Snow, who are soon to leave on their summer vacation. The church was decorated with pink peonies and white roses. About 200 of the church members and their friends were received. A musical program was given and refreshments were served by the Misses Wright, Pack and Nolan.

Mrs. C. Thronson, of 1822 Adams street NE, gave a plate shower yesterday for Miss Lillian Kopp. The gifts were drawn in a cart trimmed with flowers, by little Margaret Oberg. The house decorations were pink peonies and smilax. The table had a centerpiece of peonies and a canopy of pink ribbons falling from the chandelier. A large bouquet of white roses marked the bride's place. There were sixteen guests. A musical program was given by Misses Kopp and Florence Bader.

The marriage of Miss Cecelia Adams, of Dubuque, Iowa, and George Blymer, of Minneapolis, was celebrated at Hastings-on-Hudson at the home of the bride's sister, Mrs. O. S. Goan, on Thursday. They will be at home at Deephaven after July 15.

Miss Noiske and Alfred Nelson were married Thursday afternoon at 1149 Aldrich avenue N, by the Rev. M. Sumner. They will make their home at 635 Huron street SE.

The marriage of Miss Mary Selma Brown, daughter of Mr. and Mrs. James A. Brown, and Rev. James Steenson was solemnized in the Eden Prairie Presbyterian church Wednesday afternoon at 3 o'clock before a large number of friends and acquaintances. The altar was banked with palms, ferns and white peonies. Miss Alma Aldrich played the Lohengrin

chorus as the ushers, Master Arthur Brown, brother of the bride, and Master Ralph Conwell, bridesmaid. The bridegroom stretched the white satin ribbons. Misses Edith Gamble and Clair Steenson carried the white satin pillows. Miss Cecelia Adams, the bridesmaid, carried a gown in white with green and carrying pink peonies, entered with George Dean. The bride was preceded by her sister, Miss Alma Rebecca Brown, wearing green tulle and carrying white peonies and little Miss Eileen Ireland who carried the ring in a large white rose. The bride entered with her father and was met at the altar by the bridegroom with his best man Jesse C. Steenson. The bride's gown was of crepe de chine over silk, fashioned with a full train and yoke of Duchesse lace. She wore a veil of tulle which fell to the floor. Her hair was styled in waves and her flowers were white roses. Rev. Frank Zimmerman, an old friend of the bridegroom, read the service. Mendelssohn's march was used as the recessional.

A reception was given after the ceremony at the home of the bride's parents. Frappe was served by Misses Irene Dean and Myra McLean. Refreshments in the dining room were Misses Annie Tuckey and Edith Hill, Howard Mitchell and George Hill. Miss Frances Mildred Clark sang several selections. Mr. and Mrs. Steenson left on a short wedding trip and upon their return they will go to Princeton, Minn., where Mr. Steenson is pastor of the Presbyterian church. The party will be at home at 1200 Washington street with a hat to match.

One of the charming affairs of the season was the marriage of Mr. and Mrs. Madeline Raths to George F. Boehme of St. Paul, which took place Tuesday afternoon at the home of the bride's parents, Mr. and Mrs. J. Raths, Parkers Lake, Minn. The reception rooms were bright with the profusion of pink peonies and ferns. Japanese lanterns added to the beauty of the hall. Music was given by a string orchestra. The bride wore a gown of white and carried a shower bouquet of lilies of the valley. Her veil was caught by a diamond brooch, the gift of the bridegroom. Adolf Stawitz was best man. The bride's room was decorated with clusters of American Beauties and carnations. Misses Mengelkoch and Majerus presided, assisted by Misses Catherine Majerus and the Misses Husmann. Mr. and Mrs. Boehme left for the east and will be at home after July 20 at 720 St. Peter street, St. Paul. The bride wore a traveling gown of dark blue velvet with hat and shoes to match. She had date friends and relatives were present.

Dean Hiram F. Stevens and Mrs. Stevens of the St. Paul College of Law entertained Thursday evening at the Paul home in honor of Professor R. M. Bashford of Madison, Wis. Receiving with Dean and Mrs. Stevens were Governor and Mrs. E. B. Cragin, Professor Bashford, Mrs. Haskell B. Brill.

Mr. and Mrs. Karl Strahle entertained at dinner on Wednesday for Mr. and Mrs. H. W. Whittier. Covers were laid for eight. The decorations were peonies and oriental poppies.

Thursday the graduating class of the Lyndale school, the principal, Miss Stewart, and Miss Fairchild, were entertained by Mrs. W. O. Stout for her daughter, Miss Margaret Stout, at Hastings-on-Hudson. The party went to Wildwood in a special car, where a picnic lunch was enjoyed. In the afternoon they returned and journeyed to Lake Forest, where they were met by Mrs. Knight, Miss Fairchild, Miss Stewart and Miss Stout.

Thursday Miss Lydia Gluek entertained the Quintet at a box party in honor of Mrs. Braasch of California. After the theater Miss Alma Lampe gave a dinner at her home.

Mrs. Edmund G. Walton has given several informal social affairs of her guests. Mrs. Hal Gaylord of Dayton, Ohio, yesterday evening Mrs. Walton gave a dinner at her home on Mount Curve avenue. Yellow roses were used as the table decoration and pink ribbons falling from the ceiling. Covers were laid for eight. Informal dinners were also given at the Minikahda club and the Town and Country club. Mrs. Gaylord returned to her home yesterday.

The Wesley Young Ladies' Mission Circle were entertained by Mrs. Stella Clausen Tuesday afternoon and evening. Games were the diversion in the afternoon, and after the luncheon, at which twenty covers were laid, the young ladies enjoyed a literary evening in the rooms. Wild flowers and ferns were used in the rooms.

Miss Alberta Weego, who has just returned from the west, where she has spent the winter was the guest of honor at a luncheon given Wednesday by Mrs. Stella Clausen. Covers were laid for fourteen.

PERSONAL AND SOCIAL.

Miss Ethel Canterbury has returned from Carlton college.

Miss Anne Durkee left last night for Chicago to spend ten days in that city.

Mr. and Mrs. E. P. Open left last evening for Yellowstone park.

Helen and Lucie Hutchinson have gone for a week's outing at Monticello, Minn.

Mrs. M. H. Frost, 3710 Sheridan avenue S, has as her guest Mrs. L. M. Robinson, of Neenah, Wis.

Mr. and Mrs. Sherman Rich and daughter Estelle have gone to Hammond, Wis., to visit relatives.

Mrs. B. Tuffell left Monday for England, where she will spend the summer, returning in September.

H. Wehmann, of 2109 Blaisdell avenue, leaves to-night for New York, from where he will sail on the Kaiser Wilhelm, Tuesday.

Mrs. Thomas A. Bram and Miss Bram have returned from Winnipeg, and will be at home at 1610 Second avenue S during the summer.

Miss Josie Wagoner, who has just returned from New Ulm, where she spent a week attending the Minnesota Pharmaceutical Association meeting.

Mr. and Mrs. Gordon Dargatzis left this morning for a short visit to Dayton, Minn., where they will be the guests of Mr. and Mrs. Julia Dargatzis.

Donald Dodge returned yesterday morning from a school in New Jersey yesterday morning. He will be in the city all summer, at 720 E. Sixth street.

Misses Mary F. Gleason and Carrie J. Gleason were graduated this week at St. Clara's college at St. Louis, Mo., and have returned home for the vacation.

Miss Elizabeth A. Chant arrived yesterday from London, where she has spent two years in the study of art. She is with her father, Mr. E. Franklyn avenue.

Charles W. Farwell, assistant cashier of the Northwestern National bank, left with his family last night for a vacation of three weeks. He will visit Chicago, Buffalo, N. York.

Mrs. Robert Moore, 314 Fourth street NE, who has been visiting relatives in the east, arrived home Wednesday, accompanied by her cousin, Miss Dittler, who will make a long stay in the city.

Minneapolis arrivals at New York hotels Manhattan, R. T. Barnard; Park Hotel, W. J. Murphy; Holland Hotel, W. J. Murphy; Square, C. A. Woodward.

McKinley division, No. 6, of the uniformed rank of the Maccabees will give a concert dance at Easthagen hall, 2413 Bloomington street, Friday evening, June 26. Decorations will be laid in the colors of the order of Maccabees.

Miss J. Mae Kendall has returned from Alton, Ill., where she has been attending college. During the past year she has been successful in directing the college glee club and in securing the junior oratorical prize. Miss Kendall will return to Alton Sept. 1.

Miss Ethel Malcolm leaves next week for the east to remain. She will visit her relatives and will attend the annual convention of the American Association of Teachers of Dancing at New York City.

Mrs. Selmer Durnham of Machesa, Me., and Mrs. W. J. Durnham, of Thompson, Me., are visiting at the home of Mrs. Durnham.

Royal Arcanum Picnic. Tonka Bay, Tuesday, June 23. Trains leave via Minneapolis & St. Louis road at 9:30 and 10 a. m., 1:45, 5:10 and 6:15 p. m.

LAKE MINNETONKA

One of the big events of the lake season and one in which there is an unusual degree of interest is the opening to-night of the new Tonka Bay Hotel. All of the arrangements have been made for an affair of much character and more exclusive than has been customary at hotel social gatherings at the lake for a good many seasons.

The opening of Hotel Keewauwin at Cottage-wood has been postponed again and will be given next Friday evening instead of on Saturday, as was originally planned.

A pleasant dinner party was given at the hotel this week by Mrs. H. W. Wagner. After dinner a ride around the lake was taken in H. L. Hanson's launch. The guests were Dr. J. E. Dumbell, Major and Mrs. C. B. Hoffelinger, Mr. and Mrs. C. S. Cairns, J. J. Ankeny, Mrs. E. C. Fischer, H. L. Tucker, W. H. Bogart, George Knublauch, Misses Fisher, Charlotte Esmond, the Misses Wagner and Mr. and Mrs. Hankinson.

Miss Harriet Guilford is entertaining a house party of fifteen Carlton college graduates, classmate of her own, at her summer home at Cottage-wood. A dinner was given Thursday for the party at Buena Vista by the hostess. A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

AMONG LAKE RESIDENTS.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

Mrs. A. C. Bove and sons are at the Woodgrove Inn. A. C. Bove is visiting Miss Evelyn Perkins at Summitville.

A program of music and recitation followed the dinner. The members of the party are H. J. Jager, Alice May Jager, Owatonna; Eleanor J. J. Jager, Owatonna; N. C. Nellie B. Greig, Minnie M. Diky, Caroline Manning, Northfield; Irene L. Woodman, St. Paul; Charles B. Otis, Monticello; Mrs. W. B. Olds, Grinnell, Iowa; Lillian C. Klassner, New Ulm.

The Territorial Pioneer Woman's club will spend Tuesday with Mrs. A. Allen at Linwood. The party will take the 9:15 Minneapolis & St. Louis train and will carry a basket lunch.

GRAINWOOD, PRIOR LAKE

Mrs. W. A. Lang and family of St. Paul are in Quarry cottage for the summer. Mrs. Lang is spending the summer at the cottage for a short stay at her home.

Miss Emma Trux went in to Hastings on Monday for a short stay at her home. S. O. Abrams and wife, Minneapolis, are spending two or three weeks in Geranium cottage at the lake for a good many seasons.

Mr. and Mrs. H. S. Green and son Gerald, St. Paul, spent several days in Dodge cottage last week. Miss Alice Merrill has come up from Chicago and will furnish the music for dancing this summer.

Miss Mabel Miller, Minneapolis, came down on Saturday for a month's visit and has a room in the hotel. Dr. Emily W. Field and Miss Ada E. Talbot drove over from Minneapolis and have taken rest cottage for a week.

F. Clinton Agusta, St. Paul, and P. W. Furman, Morristown, are camping below the island for a week or two. Miss Blanche Gilkey, whose home is at Grainwood, left recently to spend the summer with her sister, in Seattle, Wash.

Fred Oliver, Jr., of Eau Claire has charge of the boat in the lake this summer, with Howard Currier, Hastings, as assistant. Mrs. P. Kelly and son Roger, Miss Helen Kelly and Mr. and Mrs. J. M. Kelly were guests at the hotel for several days.

Miss Amy Oliver, one of this year's graduates at the Eau Claire, Wis., high school, is spending part of her vacation at Grainwood. Stanley Brooks and Howard Yezza came over from Minnetonka Beach in an automobile Sunday morning, returning the same day. E. A. Davis and family, Minneapolis, have taken Aurora Lodge for three months. Mrs. Davis' mother spent a week with them early in the season.

Mr. and Mrs. C. H. Blanchard and son and Mrs. A. E. Beach and son, Minneapolis, spent a few days in the Amex, returning on Monday to the city. Mrs. W. B. Hull and Miss Lurene Hull arrived at Grainwood Wednesday to spend the summer. Miss Hull graduated at the Hastings high school this spring.

A party consisting of twelve Carlton students and friends, including the chaperone of Mrs. Lerman, spent a very pleasant outing at the lake for a week. Dr. Charles A. Reed, who returned a few months ago from Germany, is visiting at Grainwood, and makes good use of the Whoo-ah for selling parties.

The cottage and hotel at Grainwood are fast filling this summer. There are numerous transient parties here found rest and recreation in short stays at the lake. Registered at the hotel over Sunday were Mrs. M. W. Yerxa, W. H. Davis, G. P. Wilson, A. Harrington, E. A. Davis, Minneapolis; W. A. Lang, St. Paul. Colonel Frank H. Joyce and family came down from Minneapolis to spend Sunday and were so delighted with Clavers cottage that the family has decided to remain two weeks.

Miss Julia Roseman of St. Paul is visiting for a month with Miss Harriet Wagner at Cottage-wood. Mr. and Mrs. A. T. Brockholz are spending their vacation at the Woodgrove Inn. The Electric Study Club has spent a day at the lake with Mrs. H. W. Benton, in Summitville. Miss Julia Roseman of St. Paul is visiting for a month with Miss Harriet Wagner at Cottage-wood.

A. W. Thompson of St. Paul is a guest at the summer home of Walter Woody in Excelsior. Mrs. Evelyn Emery of St. Paul was the guest of Mrs. H. A. Covell in Linwood last Sunday. Miss Alice Lyman and Miss Ives were guests of Miss Geesaman on Friday at the Hotel Keewauwin.

Elementary children's day exercises will be conducted at the Congregational church of Excelsior to-morrow. Miss Jennie Lind visited from Wells college, N. D., and will spend the summer at Minnetonka. John Miller of Minneapolis has engaged a pleasure boat for the summer, and will spend the summer there.

Dr. L. C. Mitchell will arrive next week at Hastings-on-Hudson, and will spend part of the summer at the hotel. Mrs. A. M. Crittenden and Miss Ruth Crittenden will spend the summer at the Hotel de Otero for the summer. Mr. and Mrs. Clarence Huxley and Misses Helen and Edna Huxley will spend the summer at their cottage in Linwood.

Mr. and Mrs. Jesse Brundage, from Kingston, Ohio, are spending the summer at the home of Mrs. H. W. Benton, at Suburbville. Paul Bender of Minneapolis and John Rank of Minneapolis will spend the summer at the home of Mrs. H. W. Benton, at Suburbville. Mrs. O. A. Mitchell of Plain City, Ohio, is visiting her mother, Mrs. W. H. Herman, who is on her wedding trip. She is returning to her home in Plain City, Ohio, on Monday.

Frank Henry, of Anderson, Ind., and Chester C. Kinnard, of Minneapolis, are here for a few days. Mrs. E. A. Smith of St. Paul is here for a few days. Mrs. E. A. Smith of St. Paul is here for a few days. Mrs. E. A. Smith of St. Paul is here for a few days.

A. D. Alden of Minneapolis is occupying apartment at the Dayton cottage on St. Albans' bay during the latter part of this month and the first of the next. Mr. Butler of St. Paul is preparing a unique entertainment which will be conducted at the casino hall on the arrival, and requires one hundred children in its production. Guests at Hotel Cottage-wood: Mr. and Mrs. J. E. Parker, Miss Irene Parker, E. S. Corser, Miss Jane Corser, Minneapolis; George F. Black, Liverpool, Eng.; Miss Margaret McCough, Minneapolis; F. D. Larrabee and sons, Mrs. A. M. Geesaman, Miss Mary Geesaman, Minneapolis; Mrs. E. W. Decker, Minneapolis; Mr. and Mrs. L. W. Wilson, St. Louis; Mrs. E. W. Decker, St. Louis; Mrs. F. W. Ramsey of St. Paul will be chief clerk at the White house this season. J. W. Clark and Mrs. E. H. Moody arrived from St. Louis yesterday to spend a month at the White house. Mr. and Mrs. W. H. Herman, who are on their wedding trip, are sojourning at the White house. Mrs. E. W. Decker, Minneapolis; Mrs. Chapman, New York; Mary A. Whedon, William Lochran, Mrs. E. W. Lechren, Minneapolis, and J. H. Hull, St. Paul.

ST. PAUL LAW GRADUATES. Thirty-two young men last evening received their diplomas from the St. Paul school of law. The exercises ushering in to the legal profession this latest addition, were held in the Park Congregational church and were attended by a large audience. The principal address was delivered by Professor Robert McKee Bashford of the University of Wisconsin upon the subject, "The Federal Union; Its Origin and Supremacy." Diplomas were presented by Hiram F. Stevens, dean of the school.

Miss Nettie Blackmore, Minneapolis, tells how any young woman may be permanently cured of monthly pains by taking Lydia E. Pinkham's Vegetable Compound.

"YOUNG WOMEN:—I had frequent headaches of a severe nature, dark spots before my eyes, and at my menstrual periods I suffered untold agony. A member of the lodge advised me to try Lydia E. Pinkham's Vegetable Compound, but I only scorned good advice and felt that my case was hopeless, but she kept at me until I bought a bottle and started taking it. I soon had the best reason in the world to change my opinion of the medicine, as each day my health improved, and finally I was entirely without pain at my menstruation periods. I am most grateful."—NETTIE BLACKMORE, 28 Central Ave., Minneapolis, Minn.

Painful Periods are quickly and permanently overcome by Lydia E. Pinkham's Vegetable Compound. The above letter is only one of hundreds of thousands which prove this statement to be a fact. Menstruation is a severe strain on a woman's vitality, — if it is painful something is wrong. Don't take narcotics to deaden the pain, but remove the cause — perhaps it is caused by irregularity or womb displacements, or the development of a tumor. Whatever it is, Lydia E. Pinkham's Vegetable Compound is guaranteed to cure it. It gives special advice, write freely to Mrs. Pinkham. No man will see your letter. She can surely help you, for no person in America has such a wide experience in treating female ills as she has. She has helped hundreds of thousands of women back to health. Her address is Lynn, Mass., and her advice is free. You are very foolish if you do not accept her kind invitation.

Details of Another Case. "DEAR MRS. PINKHAM:—Ignorance and carelessness is the cause of most of the sufferings of women. I believe that if we properly understood the laws of health we would all be well, but if the sick women only knew the truth about Lydia E. Pinkham's Vegetable Compound, they would be saved much suffering and would soon be cured. "I used it for five months for a local difficulty which had troubled me for years, and for which I had spent hundreds of dollars in the vain endeavor to rectify. My life forces were being sapped, and I was daily losing my vitality. "Lydia E. Pinkham's Vegetable Compound cured me completely, and I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

Mrs. Pinkham, whose address is Lynn, Mass., will answer cheerfully and without cost all letters addressed to her by sick women.

I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

Mrs. Pinkham, whose address is Lynn, Mass., will answer cheerfully and without cost all letters addressed to her by sick women.

I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

Mrs. Pinkham, whose address is Lynn, Mass., will answer cheerfully and without cost all letters addressed to her by sick women.

I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

Mrs. Pinkham, whose address is Lynn, Mass., will answer cheerfully and without cost all letters addressed to her by sick women.

I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

Mrs. Pinkham, whose address is Lynn, Mass., will answer cheerfully and without cost all letters addressed to her by sick women.

I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

Mrs. Pinkham, whose address is Lynn, Mass., will answer cheerfully and without cost all letters addressed to her by sick women.

I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

Mrs. Pinkham, whose address is Lynn, Mass., will answer cheerfully and without cost all letters addressed to her by sick women.

I am now enjoying the best of health, and am most grateful, and only too pleased to endorse such a great remedy."—MISS JENNIE L. EDWARDS, 604 H St., N.W., Washington, D. C.

The Stamp of Quality

is borne out on every article of our large showing in Gifts for the June bride.

RICH CUT GLASS of Exceptional Whiteness.

STERLING SILVER, SILVER-PLATED WARE, DIAMONDS and RARE JEWELS.

PRICES GUARANTEED.

WELD & SONS 524 Nicollet

Summer School

At the MINNEAPOLIS ACADEMY, 401 Harvard Street S. E. Courses in Sciences, History, Civics, Languages, Mathematics, and grade work.

A. D. HALL, Principal.

Superfl