

Furs Stored and Repaired

We possess unrivaled facilities for safeguarding furs during the summer. We insure them against damage by moths, fire and theft, and return them clean and fresh to owners. Furs remodeled. Charges moderate. Both Phones.

Glass Block

Donaldson's

Glass Block

Our Spring Catalog Ready for Distribution

The new spring catalog tells you all about the proper things to wear and the proper prices to pay. It covers the entire domain of personal and household decoration. It is comprehensive in every detail. It teaches many lessons in true economy. It contains items of interest to every man, woman, boy and girl—is a valuable book for the practical housekeeper or the society woman. It gives every one, no matter how remotely situated, the same trading advantages as are enjoyed by the residents of Minneapolis. It is FREE for the asking. Write for one today.

Basement Economy

Basement Shoe Specials. Children's black kid soft sole lace shoes, sizes 1 to 4, 50c kind, at 33c. Children's patent leather and vici kid lace and button, made with hand turned soles and spring heels, sizes 4 to 8, regular \$1.00 grade, at 75c. Boys' shoes, satin calf lace, made with heavy soles and good stout uppers, just the sort for every day wear, sizes 9 to 13, at 98c. Girls' Shoes, box calf and vici kid lace, made with light or heavy soles, kid or patent tips, stylish and good wearing shoes, sizes 1 1/2 to 2, regular \$1.50 to \$2.00 grades, at \$1.29. Winter Coats—Odds and ends in Winter Coats—50 stylish Coats, made of fine kersey; colors black, tan, red and blue, lined with excellent quality satin, small sizes only, 32 and 34. Coats that sold for \$10 to \$18.50, while they last, at \$1.95. Pillow Cases—45x36 inch Pillow Cases, 12 1/2 quality, one day only, Basement Thursday, each, 8 1/2c. Figured Cretonnes, 5 1/2c—100 pcs fancy figured cretonnes, 30 in. wide, always sell at 15c, cut special for Thursday only, per yard, 8 1/2c. Fancy German Swisses—5,000 yards fancy Swisses, German Linens, fancy Lappet Tissues, values 15c to 25c; to close Thursday only, per yard, 10c. Dress Prints—200 pieces new Dress Prints, Fancy Cotton Challies and Apron Checked Gingham, cut special for Thursday only, per yard, 4 1/2c. Fancy Lawn Aprons—White Lawn Aprons, made with bib, trimmed with edge and insertion of embroidery; straps over the shoulder; worth 39c, special Thursday, 25c.

Spring Outfits for Sale Here Thursday.

For the home. For the head of the house. For the children. Values such as only a great store like the Glass Block can give to its patrons.

The New Spring and Summer Suits

In Voiles, Brilliantines, Cheviots and Fancy Mixtures.

The New Ideas we are now displaying in practical summer suits are meeting the popular fancy, as the crowded condition of our Cloak and Suit Room gives evidence.

FOR THURSDAY WE OFFER. Six New Models are in this group of 100 suits, Eton, Eton-blouse and jacket styles, of cheviot, broadcloth and fancy mixed suitings; dress and inset lengths, jackets are satin lined and tastefully trimmed with braids and buttons; also plain tailored suits; skirts are unlined. In the new pleated and kilted effects—\$18 and \$20 suits, Thursday at \$15.

Stylish man-tailored Suits—The best for the money at their original prices; suits of the favorite materials—Sicilian and Brilliantine; suits of Broadcloth, Cheviots and fancy mixtures; the new Etons are among them—the selling was so fast that sizes are already gone; these Etons have the silk blouse and belt and come in several materials, have the new sleeve, with cuff, and the new pleated skirt, unlined—\$25 suits, Thursday at \$20.

The unmatched \$25 suits in more models than most stores have in their entire lines—the latest of the blouse, Eton and jacket styles; of every staple and novelty material, voiles, brilliantines, Panama cloth, broadcloth, cheviot and no end of fancy suitings and menswear mixtures; tailored and trimmed to a nicety—models with every style feature of the day; as good as you see elsewhere at \$30 and \$35, here \$25.

Over fifty suits in this group—select styles—a new model of voile, in black, blue and brown; jacket is the new Eton with the silk blouse and belt attached, trimmed with silk bands and fancy braid, the skirt is made over silk drop, made full, pleated at bottom, trimmed with bands of braid; and many more models of light mixtures and fancy imported suitings; \$40 values, Thursday at \$30.

\$35, \$40 and \$60 suits reveal many of our private models—beautiful conceptions, the highest art in tailoring; the woman who buys one of these is as safe from duplication as she who pays \$75 to \$150; a prominent part in this sale will be that of these suits at \$35, \$40 and \$60.

New Spring Silks at Extremely Attractive Prices....

Quality and correctness of style, you can depend upon getting here. The choosing of your new Summer Dress made easy.

Natural Pongee, 27 inches wide, stylish for spring wraps, our regular \$1.25 quality, 89c per yard.

Domestic Pongee, 32 inches wide, especially priced for Thursday, 98c per yard.

French Pongees, coarse canvas weaves, in white, cream, black, 21 inches wide, especially priced for Thursday, \$1.25 per yard.

36-inch white natural Habutai, suitable for waists and dresses, our regular 75c quality, special for Thursday, 59c per yards.

Fancy Silks and Foulards, for shirt waist dresses, late spring arrivals, will be found here in the blues and browns.

Black Taffeta, soft finish, 24 inches wide, strong and lustrous, our regular \$1.25 quality, special for Thursday, 98c.

Black Crepe de Chine, 44 inches wide, good black and having the desirable crinkled effect; our regular \$2 quality, special for Thursday \$1.49 per yard.

Black Dress Goods

Priestly's Roxana—45-inch rich lustrous black; makes a handsome dress for any season of the year—regular \$1.00 value. Special bargain Thursday, only per yard, 59c.

Limit—One dress pattern to a customer.

Special Lace Sale

Thursday we offer two great bargains. Genuine 75c and 50c values offered at 10c per yard.

500 yards Black Chantilly Lace Gallons, 2 to 4 inches wide; worth up to 75c per yard; special sale, choice, 10c per yard.

2,000 yards Lace Gallons and Bands, in white and ecru shades. Some medallion effects 2 to 4 inches wide; worth up to 50c; special sale, only 10c per yard.

Desirable Wash Goods

Thursday we offer two very special bargains in wash fabrics that should command the attention of ladies, posted as to values:

32-inch Madras—100 pieces extra heavy fancy striped Madras; regular values 15c and 19c; choice, Thursday, per yard, only 8 1/2c.

100 pieces Corded Chambrays, 32 inches wide; regular 15c and 18c; special, for this day only, 9 1/2c.

White Waistings Linen Diaper

At Linen Counter. A purchase of Linen Diaper from an importer that had an overstock of 24-inch (the best width) at a price that we could dispose of it quickly. We sell it for \$2.25 per piece of 10 yards. Thursday, while it lasts, at \$1.50 piece, it's as cheap as cotton goods.

Kodak and Optical Dept.

Kodak Camera, 4x5—Automatic shutter; one plate holder and leather carrying case; regular \$8.50; Sat. spe'l, \$6.80. Pony Preme Camera, Model No. 2—Regular \$13.00; Saturday, \$11.70. Pony Preme Camera, Model No. 3—Regular \$18.00; Saturday, \$16.20. Pony Preme No. 4—Regular \$22.00; Saturday, \$19.80. These include one Plate Holder and Leather Carrying Case. Gold 10-kt. spring Rimless Eyeglasses—Regular \$4.50; Sat. special, \$2.98. Opticists' prescriptions filled. Lenses duplicated.

Spring Outfits for the Kitchen and House

Watch the pennies and the dollars will take care of themselves. Here we offer you opportunities to save both the pennies and the dollars:

Little Kitchen and Household Helps.

- Good Kitchen Saw, each 10c
Potato Parer and Slicer, each 5c
Good Can Openers, each 5c
Tea Kettle Knobs—3 for 5c
Swedish Safety Matches, 12 boxes for 8c
Moulding Hooks, 12 for 8c
Picture Wire, 25 yards for 7c
Strong Door Bolts, each only 7c
Brass Cup Hooks, 12 for only 8c
Good Screw Drivers, each 3c
Wood Screws, 12 for only 3c
Carpet Tacks, per box only 3c
Screw Eyes, 12 for only 5c
Kitchen Match Safes, each 5c
Good Mouse Traps, at each 5c

Carpet Sweeper—Bissell's make—Best bristle brush—Thursday \$1.49.

Scissors and Shears—An assorted lot various sizes; Thursday, each, 10c.

Clothes Wringers—Keystone brand, hard rubber rolls; guaranteed for 3 years; Thursday special, \$2.19.

Varnish Stains—Best grades, in cans—quarts, 30c; pints, 15c; 4-pint, 8c.

Flour Cans—Made of heavy tin, and neatly japanned—50-lb. size—Thursday, each 74c.

Cooking Moulds—An assorted lot—various sizes and shapes—each 24c.

Dish Pans—Best quality enameled ware—not second—10-quart size, Thursday, each 39c.

Toilet Paper Holder—Good, strong, well made paper holder—Thursday, each 10c.

Toilet Paper—Good quality—large rolls—perforated—Special Thursday, 9 rolls for 25c.

Wire Egg Beaters, each only 3c

Wire Coat Hangers, each 4c

Soap Shakers, each only 8c

Bread Toasters—The Wilson, will toast four slices—Thursday, each 19c.

Window Cleaners—Rubber edge; the finest window cleaner and polisher, each, 12c. Glue—Le Paige's Glue—Best glue for general use; half-pint can, each, 23c. Oil Stove—One burner; best make; a handy small stove; Thursday, each, 48c.

Step Ladders—Well made, strong step-ladders, with pail shelf; Thursday special, per foot 12c.

Tea Kettles—Enameled Tea Kettles—best quality goods—8-quart size, Thursday, ea. 79c.

Kalsomine Brushes—Best quality, good size kalsomine brush—Special, each 19c.

Kalsomine—All Colors—Can be made with hot or cold water, 4-lb. carton, each 24c.

Mrs. Potts' Irons—Nickel plated—3 irons in set, stand and handle—Set, 65c.

Bath Seat—Full size; strong nickel finish; Thursday, each, 69c.

Wire Egg Beaters, each only 3c

Wire Coat Hangers, each 4c

Soap Shakers, each only 8c

Wire Egg Beaters, each only 3c

Wire Coat Hangers, each 4c

BILLPOSTERS UNIONIZED

Union Men Say There Is No "Independent" Organization. John H. Whitehead, president of the Minneapolis local union of the National Alliance of Billposters says that all of the billposters of the twin cities who actually follow the trade are members of the local union, and the talk of an "independent union" is made for the purpose of obtaining work by men who are not members of the union. He declares the report that an "independent union" has been formed to be a fake, pure and simple.

COFFEE

MAY BE

IT

A 10 days trial leaving off coffee and using Postum Coffee will tell you a tale.

SURE

If it shows you what has been robbing you of health, comfort and the power to be something in this world, you will have a cue

WORTH WHILE

TRY IT

"There's a reason."

Get the little book "The Road to Wellville," in each pkg.

PRIZE WINNERS AT ART EXHIBIT

GOVERNING BOARD CONFIRMS WORK OF THE JUDGES.

State Art Exhibition Will Close at St. Cloud This Week—Exhibits Will Then Be Brought to Minneapolis to Be Displayed at the Public Library.

The list of prize awards in the first annual exhibition of the Minneapolis Art society was made at the close of the meeting of the governing board yesterday afternoon, which confirmed the decisions of the jury. The exhibition is being held in St. Cloud and will close this week. The collections will be shipped at once to Minneapolis and opened in the public library gallery, April 22, for two weeks, the Minneapolis Society of Fine Arts meeting the expense of bringing the exhibit here.

The jury of award consisted of Oliver Dennett Grover, artist, Chicago; Mrs. Amelie H. Center, Chicago; Miss Elizabeth Bonta, St. Paul; S. M. Colburn, Minneapolis; John H. Vandenberg, Chicago. It completed its work Monday and Mr. Grover and Mr. Vandenberg returned to Chicago that night. The principal prize of \$300 went to Knut Akerberg, now a resident of St. Paul, but formerly identified with Minneapolis art interests. The lion's share of the lesser prizes went to Minneapolis artists and craftsmen. The complete list of awards is as follows: First Prize, \$300—Knut Akerberg, sculptor, St. Paul, portrait of Will Conway. Three prizes of \$50 each: (a) Mrs. Gertrude J. Barnes, Minneapolis, in the Pleasant Orchard (water color); (b) William Channing Whitman, architect, Minneapolis, "Chloe," (oil); (c) Gustav Goetsch, Minneapolis, "Portrait of Young Man" (oil painting). Prize of \$25 for design of a village library: Thomas Allan Crewell, architect, St. Paul, "Village Library." Prize of \$15 for second best design of village library: Hugo Arnold, architect, Minneapolis. Four prizes of \$25 each for work in art hand-drawn: (a) Miss Edith Griffin, Minneapolis, bookbinding; (b) Miss Mary E. Stimpson, Minneapolis, metal work (hammered copper); (c) Mrs. Ambrose E. Helmick, Minneapolis, brass-bound jewel casket; (d) Mrs. Selma E. Jager, Minneapolis, embroidery and lace work. Students' Prizes. Prize of \$10 for the best study in color from

nature by student of the state, Gustav Goetsch, Minneapolis; honorable mention, Charles Bohlen, St. Paul (portrait of Miss J.). Prize of \$10 for best study from nature in black and white by student of the state, Clarence Christensen, St. Paul (oil painting); honorable mention, Royal Reem, Minneapolis (plaster study). Prize of \$10 for best decorative design in black and white, Miss Florence E. Suook, Minneapolis (decorative design); honorable mention, Miss Marie Louise Spink, Minneapolis (page border).

PREMIER'S ASSAILANT CAPTURED. Barcelona, April 13.—Police have arrested an accomplice of Joaquin Miguel Artax, who attempted yesterday to kill Premier Maura. Both men are members of a society styled "Lovers of Liberty." The attempt, it is said by the police, was planned a week ago, and since that time the would-be assassin has been following the premier about awaiting an opportunity to attack him.

Whiskey and Beer Habit PERMANENTLY CURED BY ORRINE

ABSOLUTELY SAFE, SURE AND HARMLESS. Physicians pronounce drunkenness a disease of the nervous system, creating a morbid craving for a stimulant. Continued indulgence in whiskey, beer or wine eats away the stomach lining and stupefies the digestive organs, thus destroying the digestion and ruining the health. No "will power" can heal the inflamed stomach membranes. "ORRINE" permanently removes the craving for liquor by acting directly on the affected nerves, restoring the stomach and digestive organs to normal conditions, improving the appetite and restoring the health. Can be given secretly if desired.

Cure Effect or Money Refunded. Ask your druggist whom you know what he thinks of ORRINE; he will endorse our statements as truthful in every respect. If ORRINE fails to cure you, we will refund you every penny paid for it as cheerfully as we took it. No Sanitarium Treatment or Publicity! No Abstinence from Home or Loss of Time! Mothers, wives and sisters, you cannot cure those who are afflicted with this most terrible of all diseases by your fervent prayers, or eyes red with tears, nor by your hope that they may stop drinking. It can be done only with ORRINE. You have the remedy—will you use it? If you desire to cure without the knowledge of the patient, buy ORRINE No. 1; if the patient desires to be cured of his own free will, buy ORRINE No. 2. Full directions in each package. Price \$1 per box.

SOLD AND RECOMMENDED BY Voegell Bros. Drug Co., Washington cor. Hennepin, 7th cor. Nicollet, Minneapolis, wholesale and retail distributing agents for Minneapolis. Also for sale by the following first-class druggists: Hahn's Drug Store, 98 Western Av., Minn.; J. O. Peterson, 1501 Washington Av. S., Minneapolis. B. L. Levy, Nicollet Junction Drug Store, corner Nicollet Av. and 31st St., Minneapolis. Danek's Deutsche Apotheken Pharmacy, 1223 Washington Av., Minneapolis. Gormley & Moran, Lion Pharmacy, corner 24th and Central Avs. N.E., Minneapolis. Breunler Drug Co., 209 South Main St., Stillwater, Minn. For free book—Treatise on Drunkenness and how to Cure It—Call on above druggists or write to THE ORRINE CO., Inc., Washington, D. C. We will gladly furnish a treatment free of cost to any physician to prove that Orrine is a positive specific for drunkenness. All Correspondence Confidential.

\$1,000 in cash prizes The word Egg-O-See

Spelled in the greatest number of ways Try how many different ways you can spell Egg-O-See and it will be as easy for you to get one of the 745 cash prizes running from \$1.00 to \$100. Divided as follows: To the one sending the greatest variety of spellings \$100.00 To the second sending the greatest variety of spellings 75.00 To the third sending the greatest variety of spellings 50.00 To the fourth sending the greatest variety of spellings 25.00 To the fifth sending the greatest variety of spellings 10.00 To the sixth sending the next greatest variety of spellings 7.50 Total \$1000.00

The prizes will be sent out immediately after the close of the contest. The competition is open to all. The only conditions being that for each five different ways of spelling Egg-O-See you must send in one of the little printed folders, same as used in the school children's drawing contest, found on the inside of each package of Egg-O-See. For instance if you have 15 different spellings it would be necessary to send three folders. Be sure and write your name and address plainly. The spelling must be such as could properly be pronounced Egg-O-See. The school children to whom we have paid thousands of prizes for drawings can all enter into this contest with equal chance of gaining a prize. Save the little folders in the Egg-O-See packages and make out as many ways of spelling as you can, and then ask your parents and friends to add to the list. Here are a few ways of spelling Egg-O-See: Eg-O-Sce, Egg-Oh-Cee, Egg-O-Sy, Eg-O-Cie.

We offer these prizes to more thoroughly familiarize the people with the merits of Egg-O-See, the best of all flaked wheat foods. It is now generally conceded that flaked wheat is the most healthful and convenient of all foods, and Egg-O-See is displacing 90 per cent of all other kinds, because of its superior quality and cheaper price. A FULL SIZED PACKAGE RETAILING FOR 10 CENTS. Ask Your Grocer for the Green Package. If your grocer does not keep it, send us his name and 10 cents and we will send you a package, prepaid. Address all communications to Egg-O-See, Quincy, Ill.

Pain Weakens

And Destroys the Nerves.

Do you know that pain is simply the nerves crying for help? Has it ever occurred to you that pain weakens and destroys the nervous system?

For this reason you should act promptly in every case of headache, backache, stomach ache, sciatica, rheumatism, neuralgia, toothache, and all other pain. Dr. Miles' Anti-Pain Pills will relieve pain almost instantly, because they act in a natural and harmless manner upon the nerve tissues, and relieve the conditions which cause the pain.

While very prompt and effective in their action, they do not affect the bowels in the least, are perfectly harmless, and leave no disagreeable after-effects. Delicate women who suffer from headache, bearing-down and periodical pains, can use them with impunity. You may also give them to children with the assurance that while they will relieve, they cannot possibly harm.

"Dr. Miles' Anti-Pain Pills never fail to cure headache, pain in back of neck, cold pains, neuralgia, or in fact any pain. I have taken them with best results, and have given them to others; they never disappoint." GILBERT R. HOUSER, Milford Center, Ohio.

25 doses for 25 cents. Never sold in bulk. If first package fails to benefit, your money back.

FREE Package of Dr. Miles' Anti-Pain Pills, the New Scientific Remedy for Pain. Also Symptom Blank. Our Specialist will diagnose your case, tell you what is wrong, and how to right it. Free. DR. MILES' MEDICAL CO., LABORATORIES, ELKHART, IND.

The Journal goes into more Minneapolis homes than any other paper. Consequently the best "Want Ad" medium. Only one cent a word.