

VERXIA

EVERYTHING TO EAT.

353—Either Phone—353

Fresh Fruits and Fresh Vegetables

From the field, garden and orchard. Great sale Saturday. Prices Right.

- of all kinds in great abundance. Free Stone Peaches, box, \$1.15. Yellow Egg Plums, basket, .30c. Ling Peaches, box, \$1.00. Italian Blue Plums, basket, .30c. Raspberries, Blueberries, Watermelons, Muskmelons, Cantaloup.

Good Separator Butter, 20c

Dry Roasted Coffees.

Our Coffees are most perfectly roasted and cooled without using water bath. The advantage is finer flavor, lighter weight and more healthful coffee.

Hoffman House Coffee, per lb 30c

Teas.

MINARDA TEA, 20c LB. You will find this tea far superior to any 75c tea under a foreign label.

10 lbs. Rolled Oats for 25c.

- Joney Drip Syrup, gallon, .30c. One Ounce Molasses, gallon, .18c. Hickling Spice, lb, .20c. Black Pepper, lb, .20c. Jider Vinegar, gallon, .18c. White Wine, gallon, .20c. 10 lbs Graham Flour, .20c. 10 lb Bag Corn Meal, .18c. Quart Bottle Catsup, .12c. Soda Crackers, lb, .05c. New White Clover Honey, very fancy, comb, .15c. Fancy White Clover Strained Honey, 1 lb, .10c. Full Cream Cheese, lb, .12c.

Bakery Specials

- Home-Made Bread, loaf, 3c. 3-lb Loaves Milwaukee Rye Bread. Frosted Pound Cake, each, .20c. Devil Food Cake, each, .15c. Apple Turnovers, doz, .25c. Green Apple Pie, each, .10c. Walnut Maple Roll, each, .15c.

Cigars

Our Saturday Cigar sales save you money on every purchase in our Cigar department. A few of the good things for Saturday:

Market.

- Fresh dressed Spring Chickens, 14c. Fresh dressed Ducks, 15c. Fresh dressed Hens, 15c. Choice Porterhouse Steak, 15c. Choice Sirloin Steak, 15c. Choice Round Steak, 11c. Choice Shoulder Steak, 10c. Choice Standing Rib Roast, 10c. Choice Rib Roast, rolled, 10-12-14c. Choice Pot Roast, 6-7-8c. Choice Hamburger, 8c. Choice Leg of Lamb, 12-14c. Choice Leg of Mutton, 10c. Choice Lamb Shoulders, 10c. Choice Lamb Chops, 12-14c. Choice Pork Chops, 12-14c. Choice Pork Loin Roast, 12-14c. Choice Pork Shoulder, 9c. Choice Pork Sausage, 10c. Choice Salt Pork, 8c. Picnic Hams, 8c. Bacon, 12-14c.

100 New Pianos for Rent

\$3.50, \$4 and \$5 a month. One year's rent allowed if purchased. The latest designs in all fancy goods to select from.

FOSTER & WALDO,

36 Fifth Street South, Corner Nicollet.

CITY NEWS.

TOWN TALK

C. F. Wenham's office (C. P. R. Atlantic Lines) removed to 15 Third street S.

The N. W. Conservatory of Music opens Tuesday. All branches, 43 6th st. S.

Burglars are in the city again. Deposit your valuables in safety vaults of Minnesota Loan and Trust company, 213 Nicollet avenue.

Mr. C. C. Heintzman receives applications for piano and violin pupils from now on at his studio, 734, 5, 6th street, (corner Hennepin).

Subscribe for all magazines, papers, etc., and get your binding done at Century News Store, 6 Third street, near Hennepin avenue.

Trunks of every size, kind and price at Barstow. If new ones are not cheap enough he can give you a good second-hand one at 715 Nicollet.

J. E. Morrissy of the local detective force, returned to work yesterday morning after a ten-day vacation spent at his old home near Bluffton, Iowa.

Mendenhall, the florist, 37 Sixth street S., Minneapolis, continues to get up the finest funeral flowers. Also ships them every part of the north-west.

Otto Peterson of the state hospital at St. Peter, has written Chief of Police Conroy for a position on the police force. His application will be handed to Mayor Hayes upon that official's return from the east.

Winding up their summer work, Minneapolis Lodge, No. 1, K. P., will confer the third rank upon a large class this evening at Century hall, second floor, Masonic Temple. The work will be elaborate and all Knights are welcomed.

The fourth annual festival of Ohaway Zion Gate of Minneapolis will be held Sunday evening at Century hall. Ad dresses will be made by Governor Van Sant, Dr. Samuel Dehnard, M. S. Winthrop and Mr. Miller of Riga, Russia. The purchase of Palestine by the Zionists will be discussed.

As the bidders have apparently misunderstood what they were bidding on, the council committee on waterworks has decided to readvertise for bids for the installation of the vacuum system of water distribution at the pumping stations. Bids will be allowed on both the Webster and Paul systems.

Moith Tunt, ex. O. T. M., gave his annual watermelon and star party last evening. More than 300 members and friends from the city and St. Paul were present.

Several lines of clear Havana Cigars at 10c each for 100. We have far grades of Pure Teas at 5c per lb.

THE WEATHER PREDICTIONS

Minnesota—Unsettled, with showers to-night and possibly in northeast portion Saturday.

North Dakota—Partly cloudy to-night; variable winds. Wisconsin—Threatening, with showers to-night and probably in east portion Saturday; cooler in west portion to-night; variable winds becoming northwest. Iowa—Partly cloudy to-night; Saturday generally fair, slightly cooler in east portion to-night, variable winds; north Dakota—Partly cloudy to-night and Saturday; slightly cooler to-night; northerly winds. South Dakota—Generally fair and cool to-night and Saturday; northerly winds prevailing. Montana—Fair to-night with slightly cooler in southeast portion, Saturday increasing cloudiness with probably showers and warmer north and west portions, variable winds.

R. G. WINTER JEWELRY CO.

327 Nicollet Ave.

Crescent

Brand of Butter now, per lb 23c

Churned this morning Absolutely pure and the most delicious Butter on the market.

The most fastidious can find no fault with the "Crescent" butter.

We can save you money on choice Dairy Butter.

The Crescent Creamery Co.

618-20 Hennepin Ave. Both Phones—610.

MR. LOWRY REPLIES

Says Wall Street Journal Criticism of Soo Dividend Isn't Well Founded.

Thomas Lowry, president of the Soo line, gives out a strong statement this morning in reply to recent structures in the Wall Street Journal on the financial policy of the Soo road directors in voting dividends under the new conditions.

Lowry first denied that the article was founded on fact and then said: "At the end of the fiscal year we had \$800,000 cash on hand, we have paid the dividends and the fixed charges to date, and have in the treasury \$3,200,000 of bonds, the regular 4 per cent consolidated which we have been cashing at par and a half and \$1,500,000 of terminal bonds which we can use as needed. And we won't use these until needed and will earn enough on the meantime to pay dividends and fixed charges. We have earned, from June 30, 1902, to June 30, 1903, over \$4,200,000, beginning with a surplus of \$500,000 at that date."

What the Paper Says. The Wall Street Journal comments upon the recent Soo dividend in part as follows: "The announcement that dividends have been paid on the Soo stock of Minneapolis, St. Paul & Sault Ste. Marie has not been received with any particular enthusiasm in all street."

It is true that the twelve months' statement of the road shows net earnings of \$3,017,842, and that this net profit exceeds, by a surplus of 9.5 per cent on the common after the full 7 per cent on the preferred stock.

At first glance the objection of Wall street does not appear well founded. A closer study of the figures discloses very excellent reasons why the action is not so commensurate with the fact. The fiscal year 1902-1903, in which the road really earned even its preferred dividend after deducting the cost of interest on the bonds, was a record year for the Soo line. It is hardly considered conservative to place the common stock on a dividend basis after so short a period of prosperity, even the Canadian crop for the present season seems fairly well assured of moderate success.

If the financial objection were the only one, it would not have great weight, but it is an open secret among railroad men that the Soo line is not by any means all it should be in the matter of physical condition. A closer study of the report of the commissioner of railroads to the Governor of North Dakota contains matter of vital interest in this regard. The report was submitted at the beginning of the current year and covers conditions in the calendar year 1902. It points out that the Soo line is greatly improved, but that it is still in need of much improvement. The company has only \$1,500,000 of bonds authorized for improvements, terminals, etc. It should be quite obvious that the Soo line has need of more money if it is ever to become anything but a local line.

"Hoff's Fall Hats Are Ready, \$2, \$3, \$4." "Touman's." Hoffman's Toggery Shop.

CORPS NEARS 1,000 MARK

Number of Teachers for Schools This Year Will Be About 935.

The additional pupils were to be present next week at the opening of the Minneapolis public schools will be accommodated not by new school buildings, but by thirty-nine additional rooms in five old buildings.

The number of teachers all told, said Superintendent C. M. Jordan to-day, "will be about 935. Of these 130 were taking examinations last night at Central high school. They had been appointed at different times the last twelve months subject to future examination."

In many cases the teachers are unable to take the examinations before the schools closed last June.

ROUNDING THEM UP

Many Dealers Convicted by State Authorities of Selling Impure Food Products.

An active crusade against all violators of the pure food laws has been begun by the state dairy and food commission, and reports received from various points yesterday show that twenty convictions have been secured within the past two or three days.

Convictions for various offenses were secured against James Kane of Lake City, Hanson & Rasmusse of Alden, Albert Fulton, Henry Vogt, Jr., of Mokena, Ill., L. Zumstein; New Lenox, Ill., Harry Storm, Mrs. J. W. Gougar; Joliet, Ill., Dr. J. C. Flowers and wife, Miss Anna Smith, Miss Rosetta E. Groves, Miss Lucy Groth, Mrs. J. J. Gaskill, J. L. Servis and wife, Morris, Ill., Messrs. and Mesdames Henry Fey, Storey Mattison, Hendley Hove, Dave Mathews, Ed Mattison, Oscar Collins, Mrs. M. B. Wilson, Mrs. H. Baum.

TEMPLE COURT

A 10-cent Cigar for 5 cents. BARS BIG NOISES

New St. Paul Ordinance Will Restrict Exuberant Patriotism on the Fourth.

The "quiet-Fourth" ordinance drawn by the corporation attorney of St. Paul and passed recently by the assembly was favorably reported yesterday by the committee on streets of the board of aldermen. This ordinance, which marks an advanced treatment of municipal patriotism, prohibits the firing of revolvers and pistols, whether loaded with blank or ball cartridges, or the explosion of chemical compounds, or the use of giant firecrackers, four inches long—in any residence district of the city. The regulation also forbids the sale of any of the prohibited articles or materials to minors at any time of the year, and to others for the thirty days preceding July 5 of each year. The penalty for violating the ordinance is a fine of not less than \$5 or more than \$100.

LETTER FROM MARSHALL INDICATES SOMEBODY WRONG THERE

Superintendent of Police Conroy received a letter to-day from a man who signs himself as Clarence Edward Tracy of Marshall, Minn., in which all the police of Minneapolis are summoned to Marshall to make several arrests. The letter is unintelligible, but the whole catalog of crimes is mentioned in it. The chief of police at Marshall has been asked to find the writer of the letter.

CHOIR BOYS ENTERTAINED

St. Mark's Choir Sings at Anoka Before a Large and Delighted Crowd.

St. Mark's church choir sang at a benefit concert in Anoka last evening. A large and appreciative audience was out in spite of the inclement weather. The choir boys were entertained before and after the concert by the Ladies' guild of Trinity church.

WORD OF THEIR SISTER

Edward P. Mullaney, 284 Harrison street, St. Paul, and his brother, James Mullaney, of 288 Harrison street, have received news of their sister, Mrs. Ellen Green, whom they have not seen for twenty-five years. The information was the result of the Mullaney brothers answering a newspaper advertisement.

JOURNAL "HUSTLERS"

The Legs and the Lungs of the Street Sales Department.

Clarke Ordinance Will Prevent Such Tricks as Employed by P. Blar.

Licenses Will No Longer Be Transferred From One Place to Another.

At its meeting to-night, the city council played up the Clarke ordinance, prohibiting the holder of a saloon license from transferring it to some other address while still keeping it in his own hands.

The joint committee on licenses and ordinances discussed the ordinance this morning and recommended it for final passage. Soon after the Clarke ordinance the council will reject the recommendation.

The Clarke ordinance is one result of a little play-up upon the license committee by Peter Blar, proprietor of the Park theater on First avenue S. The theater has both a Nicollet avenue and a First street entrance, with a saloon adjoining each.

When Blar applied for a license for his First street place early in the year, the council refused it because of its character. Soon after the Clarke ordinance Blar transferred his license for the Nicollet avenue place to the First street place and applied for another license for the Nicollet avenue establishment.

As there was no complaint filed against the Nicollet avenue saloon, his application was granted by the council committee on licenses and both places have been running since early in June—all year, in fact.

It is to guard against a repetition of this incident that the Clarke ordinance was prepared. It does not interfere with the right of a license holder to have his license annulled and to get a return of the price paid, but it does prevent the transfer of the period for which the license was made out. Neither does it prevent such a man from taking out another license. It simply puts a stop to the transfer of licenses from one saloon to another, when the council desires to close up an objectionable place by refusing it a license.

NO DRINKS ON DUTY

Police Superintendent Conroy Expects Officers to Abstain from Use of Liquors.

Order to Go Into Effect Sept 1—Severe Punishment for Its Violation.

Police Superintendent Conroy will start a temperance movement among his patrolmen and hereafter all officers will be expected to be total abstainers, especially when on duty. This order goes into effect Sept. 1 and is backed by the determination of the chief to seek the dismissal of any officer found violating it.

It has been the custom of many patrolmen, and even those higher in authority, to visit saloons while on duty and indulge in a social glass. Indeed, there are several officers on the force who are well known among their associates as "boozers."

Chief Conroy has decided to make a change in this and is ready to help the officers. Knowing that the best way to stop the evil is to prevent temptation, he has ordered the captains of the various beats within the saloon limits, to shift the patrolmen aside after Sept. 1 and let an officer be on his old beat. In this way the officers will have a chance to begin over again and to avoid temptations. The order says that no officer will be permitted to visit a saloon except in the discharge of his official duty.

MEASURE NOT CHANGED

New Milk and Beer Standard Invalid Because It Conflicts With Federal Law.

If the milkmen of this city fear that the passage of the standard measure law by the last legislature will compel them to sell more milk in a quart than they formerly have, their fears will soon be found to be groundless.

At the time the law was on its way to pass, the local brewers fought it because it placed the standard quart at 70.5 cubic inches instead of 57.75, and it was estimated at that time that it would cost the local brewers alone \$75,000 the first year to change the size of their bottles and kegs in addition to the large quantity of beer they would have to sell.

It now appears that the state law is in conflict with the national law in the matter of the sizes used by the brewers and that it is therefore of no value so far as it affects the brewers, and of no value in any other respect, in consequence.

COURT NOTES

Otto Schagan has begun an action in the district court for \$5,000 damages against the Backus-Brooks Lumber company. Plaintiff claims that he was injured in a molding machine through the negligence of defendant company.

Minne Giese alleges that she fell into an improperly guarded excavation on Cedar avenue between Fourth and Fifth streets, and was seriously and perhaps permanently injured. As a result, Minne Giese seeks damages for her injuries. Her husband, is plaintiff in an action for \$2,000 more.

Abraham Carlsson, a mail carrier, has brought an action for \$5,000 damages against the Minneapolis Street Railway company, claiming that the driver of the car in which he was riding was negligent in handling of a Riverside avenue car his mail cart was run into and he was injured permanently.

Six months of married life was enough to satisfy Peter Carlsson, of the length of the day he deserted Thelma E. Carlson and for the past three years has not been heard of nor has he contributed to the support of his wife. Upon these allegations Mrs. Carlson has begun an action in the district court for a divorce. She asks the court to allow her the resume her maiden name of Phoebe E. Carlson.

An appeal has been taken from the order of Probate Judge Harvey allowing the final account of the late James Robbins. Relatives object to this account on the ground that the auditor sold property in violation of the court that should have remained in the possession of the estate. The executor, James Robbins, and also on account of alleged excessive attorney's fees.

NEW INCORPORATIONS. The following companies filed articles of incorporation yesterday with the secretary of state: Union Roof Manufacturing company, St. Paul; capital, \$50,000; incorporators, S. M. Ford, St. Paul; E. M. Goldsborough and F. H. George, Minneapolis. Mesaba Cliffs Iron company, Duluth; capital, \$25,000; incorporators, W. S. G. Cross, Duluth and T. A. Gail. Notch Fire Engine company, Minneapolis; capital, \$100,000; incorporators, W. S. Notch, F. H. George and E. M. Goldsborough. The Great Northern Lumber company, Duluth; capital, \$50,000; incorporators, H. E. Fryberger, H. C. Fulton and M. A. Armstrong. McDonald Land company, Duluth; capital, \$50,000; incorporators, H. B. Fryberger, H. C. Fulton and M. A. Armstrong. Bayre Vapor Gas company, Minneapolis; capital, \$50,000; incorporators, J. W. Hayward, Minneapolis; W. Bayre, Hartley, Iowa; O. E. Bayre and C. W. Bayre, St. Paul.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AN END TO JUGGLING

Clarke Ordinance Will Prevent Such Tricks as Employed by P. Blar.

Licenses Will No Longer Be Transferred From One Place to Another.

At its meeting to-night, the city council played up the Clarke ordinance, prohibiting the holder of a saloon license from transferring it to some other address while still keeping it in his own hands.

The joint committee on licenses and ordinances discussed the ordinance this morning and recommended it for final passage. Soon after the Clarke ordinance the council will reject the recommendation.

The Clarke ordinance is one result of a little play-up upon the license committee by Peter Blar, proprietor of the Park theater on First avenue S. The theater has both a Nicollet avenue and a First street entrance, with a saloon adjoining each.

When Blar applied for a license for his First street place early in the year, the council refused it because of its character. Soon after the Clarke ordinance Blar transferred his license for the Nicollet avenue place to the First street place and applied for another license for the Nicollet avenue establishment.

As there was no complaint filed against the Nicollet avenue saloon, his application was granted by the council committee on licenses and both places have been running since early in June—all year, in fact.

It is to guard against a repetition of this incident that the Clarke ordinance was prepared. It does not interfere with the right of a license holder to have his license annulled and to get a return of the price paid, but it does prevent the transfer of the period for which the license was made out. Neither does it prevent such a man from taking out another license. It simply puts a stop to the transfer of licenses from one saloon to another, when the council desires to close up an objectionable place by refusing it a license.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY MATINEE. The Everlasting Success, In Old Kentucky. LYCEUM. MATINEE TOMORROW. DIK FERRIS and his Company present Milton Royal's great play, "FRIENDS". Same prices, matinee, 10c and 25c. Evenings, 10c, 25c and 50c. DEWEY THEATRE. Matinee Daily. Evenings at 8:15. THE TROCADERO EXTRAVAGANZA CO. "Ladies' Matinee Friday". Next Week, Blue Ribbon Girls.

AMUSEMENTS. Popular Dancing Parties Wednesday and Saturday Evenings at the CASINO. EXCELSIOR, Lake Minnetonka. DANZ' FULL ORCHESTRA. Admission 50c a couple. Take St. Louis, train 6:15 p.m. Returning, leave Excelsior 11:30 p.m. MUSIC AT GOMO PARK. Minneapolis Journals Newsboys' Band. Sundays, August 30, September 6, 3 p.m. 8 p.m. NEW HOTEL. Hotel San Angelo, Cor. 13th and Nicollet Aves., will open Sept. 1st, entirely remodeled, including new elevator, new dining room, new office, new plumbing, every thing first-class. HENRY SHOMBERG, Prop.

AMUSEMENTS

BIJOU. Opening of Season, SUNDAY