

Smart Ties in Black and Tan

In Shiny Leathers and Fine Kids.

KNOBLAUCH'S

NEW SHOE HOUSE

517 Nicollet Ave.
Syndicate Block.

For the Gentlemen
Snappy Tan and Black Oxfords on our new Potay and Putter lasts, per pair..... **\$3.50**
See our new Spring Johnston & Murphy styles. They are very swell.
Boys' tan and black Blucher Shoe, snappy, **\$2.50** per pair.....

For the Ladies
Exquisite Patent Colt and ideal Oxford Ties and **\$3.50** low Button, pair **\$3.50**
The new thing in Boots, Patent Colt Button, new Potay toe last, at per **\$3.50** pair.....
Ask for our Gopher Shoe, comes in all styles **\$3.50** and leathers.....

Candy Specials Saturday...

- Fresh Peppermint Cream Wafers, lb. 10c
- Hand-dipped Cream Chocolates, extra fine, lb. 20c
- Assorted Candy, special, per lb. 10c

At The Soda Fountain...

A Special: Fruited Ice Cream, per glass..... 5c

S. & H. Green Trading Stamps...

Given with cash purchases only, at time purchases are made. In all departments except Patent Medicine, Soda Fountain, and Eastman Co.'s Kodaks and Supplies.

THE SHORT HOUR STORE

Powers

NICOLLET AVE.—FIRST AVE. SO-FIFTH ST.

Our Modern Shoe Sale...

CONTINUED SATURDAY.
We have the sole Twin City Agency for the Original Burt Shoes and Orders for women. Time tested and proven to be the best. Here at pair..... **\$3.50**

Reasons for Buying Glasses At Our Optical Dept.

Our opticians are anxious to give satisfaction. They have the ability and necessary experience to correct any eye defect; they have a complete stock of frames and mountings and know how to adjust them so they are comfortable and becoming.
Solid gold Spectacles and Finch eyeglasses..... **\$5.00**
Lenses duplicated; bring in the pieces.

Save on These Saturday Morning 8:30 'til 12

A Great Store Like This Has Hundreds of Odd Lots Accumulating All the Time. They are disposed of in various ways. Seldom are they mentioned in our advertisements. The prices are cut deeply and they go quickly enough... mostly to small dealers who are ever on the alert, and who usually buy entire lots.
Saturday Morning We Intend to Give the Great Buying Public the Benefit of These Extraordinary Savings.

As stated these are odd lots; some sizes are missing on some lines, color assortments are broken in others, and so on. In order to give all a chance we must limit quantities where necessary. As prices are so much under value we cannot make refunds or exchanges. None of these mentioned will be sold to dealers.

Women's Spring Jackets...

Second Floor...Fifth Street.
About 25 only, nearly all Eton style, and mostly small sizes. Special to close Saturday morning while they are last, choice..... **\$1**
Note...No refunds; no exchanges; no C. O. D's. on this lot.

Extra Special in Laces...

Arcade Bargain Square.
English Torchon, Normandy Valenciennes, American Laces, and Narrow Venice Bands, insertions to match, widths 1 to 4 inches. Saturday 8:30 a. m. till 12, choice, yard..... **3c**

Men's \$1.50, \$2.00 \$2.50 Soft Hats...39c

Hat and Cap Dept...2nd floor.
Only about 120 in the lot; various shades...except blacks...assorted shapes; sizes 6 1/2 to 7 1/2; these are the remaining two and three of a kind from our \$1.50, \$2.00 and \$2.50 lines offered Saturday morning while they last, at choice..... **39c**

Wash Goods Specials...

At the Department.
32-inch Woven Striped Madras and Double-fold Nubbed Suiting; good variety, value 10c yard. Saturday 8:30 a. m. till 12, yard..... **5c**
32 inches Heavy Prints; garnet grounds only, designs in white, 10c value, Saturday 8:30 a. m. till 12, yard..... **7c**
100 Pieces Silk Embroidered Crepes... Penang Silks... Lace Stripes and Embroidered Striped Mouseline de Soie; all solid colors. Never sold less than 35c and formerly at 50c yard; Saturday 8:30 a. m. till 12, yard..... **19c**

Bleached Sheet Remnants...

Muslin Department.
Mill Remnants of Bleached Sheet 2, 2 1/2 and 2 3/4 yard widths, in lengths of one to three yards, values 25c to 35c. Saturday 8:30 a. m. till 12, yard..... **18c**

Children's Headwear...

Infant's Wear Dept...2nd Floor.
Washable Hats, Caps and Bonnets, regular 25c and 30c values, Saturday 8:30 a. m. till 12, choice..... **19c**

12c for 25c Wash Ties...

Men's Furnishing Dept...Main Floor.
New White Figured Washable Four-in-Hand Ties, and New Silk Midget Bow and String Ties in fancy colors, suitable for men and women. Our regular price 25c each, Saturday 8:30 a. m. till 12..... **12c**

"Trixy" The Latest...

Music Dept...2nd Floor.
500 Copies "Trixy" Two-Step—A clever composition by a local composer; regular price 23c. Saturday 8:30 a. m. till 12, per copy..... **15c**

Three Millinery Specials...

Second Floor—First Avenue.
150 Flare Trimmed Street Hats...the kind so much in demand just now; worth \$1.50 each. Saturday, 8:30 a. m. till 12, choice..... **89c**
About 100 Broad Trimmed French Sailors...the Paris shade...in brown, navy, castor; the sensation of the season; worth \$1.50. Saturday, 8:30 a. m. till 12, choice..... **75c**
Children's Leghorns, handsomely trimmed with silk mull, bound with velvet ribbons; very stylish and pretty; well worth \$1.45. Saturday, 8:30 a. m. till 12, each..... **69c**

Pearl Buttons; Seconds...

Trimming Department.
These are two and four hole kinds, come two dozen on a card, Saturday 8:30 a. m. till 12, card..... **1c**

Shirtwaist Corsets...

Corset Dept...2nd Floor.
Miscellaneous lot in white and drab, both Empire and long lengths, in coutil or basket, all sizes; 50c values, Saturday 8:30 a. m. till 12, each..... **33c**

Nickel Plated Shears...

Notion Dept.
6 to 9 inches long; regular low price 17c; Saturday, 8:30 a. m. till 12, pair..... **10c**

White Goods Specials...

At the Department.
All White Poplin Waistings with embroidered mercerized stripes, 25c value, Saturday, 8:30 a. m. till 12, yard..... **15c**
All White Poplin Suitings with embroidered mercerized dots in three sizes; 45c value, Saturday 8:30 a. m. till 12, yard..... **19c**

Women's Handkerchiefs...

Arcade Bargain Table.
Three kinds; lace edge...embroidered...and plain hemstitched. Saturday, 8:30 a. m. till 12, choice..... **4c**

Odd Coats from \$8, \$10 and \$15 Suits...

Clothing Dept...2nd floor.
Saturday morning for a quick closing out we offer the balance of those odd coats from suits that sold at \$8.00, \$10.00, \$15.00 and some even higher; in blacks, blues and mixtures, in sack and cutaway styles, special Saturday morning, while they last, choice..... **98c**

All Silk Taffeta Ribbons...

Nicollet Arcade.
Plain colors and cream, white and black, 3 and 3 1/2 inches wide. Regular prices 15c and 18c... Saturday, 8:30 a. m. till 12, yard, 10c and..... **12c**

Women's Vega-Silk Vests...

Main Floor.
These are in lavender and sky blue, low neck and sleeveless, daintily trimmed. Regular 50c vests that are slightly soiled from display...not all sizes...choice Saturday—8:30 a. m. till 12..... **25c**
Limit Two.

White Waists to Close...

Second Floor.
White Embroidered Lawn Waists...white Linen Waists...and white basket weave Waists; all high grade, correct styles; perfect fitting. Regular prices were \$1.50, \$1.75, \$2.50, \$3.00 and \$3.50, broken lines and sizes, Saturday 8:30 a. m. till 12, choice..... **98c**

Writing Paper Special...

Stationery Department.
1,000 Boxes regular 25c quality writing paper. Saturday 8:30 a. m. till 12, box..... **12c**

Black Hand Bags...

Leather Goods Dept.
Made of Monkey and Walrus Grain Leather, leather covered frames, leather handles; fitted with purse. Regular \$1.00 values; Saturday 8:30 a. m. till 12, 49c each..... **49c**

Drug Aisle Specials

Eclipse Coconut Soap, Saturday 8:30 a. m. till 12 a dozen cakes..... **19c**
Woodland Violet Talcum Powder, in paper boxes, Saturday 8:30 a. m. till 12, box..... **10c**
Hunter's Sarsaparilla, regular 67 size, Saturday 8:30 a. m. till 12, for..... **35c**

Women's Kid Gloves...

Nicollet Arcade.
2 and 3 clasp Kid Gloves in black, browns, tans, grays and white, sizes 5 1/2, 6, 6 1/2 only. Odds and ends grouped in one lot to close, Saturday from 8:30 a. m. till 12, choice pair..... **29c**
Note...Some soiled; some have been mended. A remarkable bargain.

Writing Paper Special...

Stationery Department.
1,000 Boxes regular 25c quality writing paper. Saturday 8:30 a. m. till 12, box..... **12c**

Sterling Silver Thimbles...

Jewelry Dept...Arcade.
All sizes; Saturday 8:30 a. m. till 12, each..... **9c**

Spring Suits, Jackets, Shirt Waist Suits and Children's Coats...

Second Floor...Fifth Street.
The thought to save is predominant in nearly every woman. We offer these unmatched opportunities. All garments are new...this season's productions...in the late models, and favorite fabrics; altered to fit when necessary.
Saturday the choosing will be better than later.

Nottingham Lace Curtains...

Third Floor...First Avenue.
200 Half-Pairs—these are manufacturers' seconds...slightly imperfect...no two alike. Worth in the regular way up to \$2.00 a pair. Saturday 8:30 a. m. till 12, each..... **27c**

Women's Imported Hose at Half...

Main Floor.
Women's Imported Fancy Hose, full regular made and full fashioned, in round bout stripes in all colors, also polka dots, and embroidered boots, regular 25c values, Saturday 8:30 a. m. till 12..... **2 for 25c**

Miscellaneous Books...

Book Section.
About 700 Volumes Miscellaneous Books, Saturday 8:30 a. m. till 12, to close, choice..... **10c**

Spring Suits, Jackets, Shirt Waist Suits and Children's Coats...

PRICES REDUCED.

\$13.50 Suits, Women's and Misses' at.....	\$8.95	New Silk Shirt Waists, at.....	\$12.50
\$17.50 Suits, Women's and Misses' at.....	\$12.50	New Silk Shirt Waists, at.....	\$13.75
\$21.50 Suits, Women's and Misses' at.....	\$15.00	New Silk Shirt Waists, at.....	\$16.50
\$25 Suits, Women's and Misses' at.....	\$19.50	New Silk Shirt Waists, at.....	\$18.50
\$33.75 Suits, Women's and Misses' at.....	\$24.75	New Silk Shirt Waists, at.....	\$20.00
Children's Coats and Dresses, 6 to 14 years, at.....	\$2.85	New Silk Shirt Waists, at.....	\$25.00
Children's Coats, 6 to 14 years, at.....	\$5.00	Children's Coats, 6 to 14 years, at.....	\$2.85
Children's Coats, 6 to 14 years, at.....	\$6.75	Children's Coats, 6 to 14 years, at.....	\$5.00
Children's Coats, 6 to 14 years, at.....	\$8.75	Children's Coats, 6 to 14 years, at.....	\$6.75
Children's Coats, 6 to 14 years, at.....	\$10.00	Children's Coats, 6 to 14 years, at.....	\$5.50
Children's Coats, 6 to 14 years, at.....	\$12.50	Children's Coats, 6 to 14 years, at.....	\$6.9c
Children's Coats, 6 to 14 years, at.....	\$15.00	Children's Coats, 6 to 14 years, at.....	\$6.75
Children's Coats, 6 to 14 years, at.....	\$19.50	Children's Coats, 6 to 14 years, at.....	\$8.95

Children's Coats and Dresses

Children's Coats, 6 to 14 years, at..... \$2.85
Children's Coats, 6 to 14 years, at..... \$5.00
Children's Coats, 6 to 14 years, at..... \$6.75
Children's Coats, 6 to 14 years, at..... \$8.75
Children's Coats, 6 to 14 years, at..... \$10.00
Children's Coats, 6 to 14 years, at..... \$12.50
Children's Coats, 6 to 14 years, at..... \$15.00
Children's Coats, 6 to 14 years, at..... \$19.50

Bicycle Sundries and Baseball Supplies...

In Arcade Basement.
These Special Prices for Saturday only
Bridgeport Bicycle Pedals, extra strong... Saturday..... **69c**
Adjustable Handle Bars, heavy nickel plated... Saturday..... **85c**
Extension Handle Bars... Saturday..... **65c**
Special Saturday..... **10c**
Full Leather Toe-clips... Saturday, pair..... **10c**
U. S. Bicycle Wrench..... **10c**
Graphite breast on earth stick..... **1c**
Bicycle Tires... "Powers" Special single tube, a soft, tough, live-rubber tire; a quality never before put in this price tires..... **\$1.50**
Special price, each..... **\$1.50**

Things Needed About the Home...

Ice Cream Freezers, "Alaska," the best made; guaranteed to do better work than any other freezer made. 1-qt. size..... **\$1.75**
2-qt. size..... **\$2.25**
3-qt. size..... **\$2.75**
4-qt. size..... **\$3.25**
6-qt. size..... **\$4.25**
Sizes to 25-qt. proportionately low.

Ovens for gasolene or oil stoves; the best asbestos lined.
1 burner size..... **\$1.75**
2 burner size..... **\$2.48**

Gasoline Stoves
1 burner..... **\$2.25**
2 burner..... **\$3.48**
3 burner..... **\$4.75**

Blue Flame Oil Stoves
1 burner..... **\$4.25** | 2 burner, Sat. only..... **\$5.25**

Gas Stoves
1 burner at..... **15c** | 25c | 45c
2 burner..... **\$1.39** | 3 burner..... **\$1.69**

Garden Hose, only the best here. None but guaranteed goods sold by us. 50 feet Guaranteed Hose with brass nozzle and hard-wood reel complete for..... **\$5.00**

Double Oil Stoves..... **\$1.40**

NEVER SUCH ANOTHER PIANO OPPORTUNITY

AS THE KIMBALL ALTERATION AND REBUILDING SALE. GOOD PIANOS.
WHICH CLOSES SATURDAY NIGHT
PROVIDENT PEOPLE, MONEY SAVERS, EVERYBODY IN NEED OF AN INSTRUMENT,
SHOULD COME AND SELECT NOW
TEN (\$10) DOLLARS PUTS ONE IN YOUR HOME, PAY BALANCE TO SUIT YOUR CONVENIENCE.
Open Evenings, 727 Nicollet.

GUS RUHLIN IS NOW A HAS-BEEN

NO LONGER ABLE TO BEAT EVEN THIRD RATERS.
Rise of the Akron Giant Into Prominence Was as Sudden as Has Been His Fall in Public Esteem—Kid McCoy Still After Fitz and O'Brien.
The passing of Gus Ruhlin, the Akron giant, as he is popularly known to followers of the ring, is peculiar in view of the comparative youth of the heavyweight. It has been quite as sudden and unexpected as his rise into prominence.
A few years ago Ruhlin was a "dub." He was a trial horse for ambitious men like Sharkey and Kid McCoy. The former once knocked him out in one minute, and the latter cut him to ribbons in a twenty-round bout. No one expected that Ruhlin would ever be more than a second-rater.

If you have promised your wife, daughter or son an instrument, now is the time to fulfill that promise, and at the same time save a very goodly sum of money. Now, while we are clearing out our stock preparatory to extensive alterations and the practical rebuilding of our St. Paul store, this sale ends Saturday night, at 10 o'clock. See the following list of bargains.
Two \$300 New York pianos, each \$167; 19 down, \$5 monthly.
Four \$325 Boston Cabinet Grands, each \$187; 10 down, \$5 or 6 monthly.
Three \$350 fine upright Grands, \$218; \$15 down, \$7 or more monthly.
Five \$375 standard made uprights, \$227; \$15 or more down, \$8 monthly.
Five \$400, \$450 and \$500 pianos, \$260, \$295 to \$287; \$10 to \$25 down, \$7 to \$10 monthly.
The above pianos comprise the best of makes, such as the Kimball, Hallett & Davis and other good high-class makes, and are new in so far as having never been sold. Some are, however, a little showpans, but all are guaranteed fully for five years and are as good as pianos can be.
Used Pianos at Half Price.
A Hale upright, walnut case, \$55; Pape upright, dark case, \$75; Bush & Gerts upright, \$100; Vose & Sons upright, \$125; Hinze upright, \$130; Whitney upright, \$140; Kimball upright, \$145; Marshall & Wendall upright, \$140; Behning upright, \$165; Steinway upright, \$190; Kimball upright, \$225. Terms on any of these made to suit your convenience.

"For six rounds he bravely stayed in the same ring with Marvin Hart, and stoically concealed all desire to quit and rush for the street.
"Gus was fighting under a great handicap. He was not more than a foot taller than the Louisville man, and he had not have outweighed him more than twenty-five pounds. Yet in spite of these odds the Akron man never lost heart, and once or twice he actually pulled up the nerve to fight back.
"Ruhlin is the well-known wrestler who met Sharkey, Monroe and others during the last two years. He was once a boxer. Ruhlin is said to have salted down a good roll, which is fortunate, as he has small chance to accumulate more money in the ring.
Kid McCoy is still making a strenuous effort to win the middleweight championship by defeating Fitzsimmons and Jack O'Brien. The kid has won a box, is still holder of the title, and counts Tommy Ryan out of it. He is provisionally matched with both O'Brien and Red Robertson in the middleweight situation recently, he said.
"I'm the boy who will make those fellows come thru or drop their claims on the middleweight championship. In my mind, Fitzsimmons is the real champion. He beat Dempsey for the honors and has defended them ever since. O'Brien and Ryan have no grounds for their claim. They just filled in while the old fellow tried for every other championship on the boards. He has the dope, and they have to beat him in order to cap the glory. Do I think I stand a chance? Well, I really think I have. He can't last forever, you know.
"I'm not saying that I consider him fit or anything like that. No, no, not for mine. That fellow is the most dangerous man in the ring to-day, and he's years older than the oldest. I'll beat him, tho. Right now I'm better than I have ever been. Don't dope me on that Placke fight. I wasn't right then. You see, I felt new; it was the first time I fought for a long time, and I was as nervous as a stranger in New York. I'll be fine in a week or two, tho. This week I will meet all comers. Fitzsimmons is the newness will wear off. I'm punching better than ever, and really think there's nothing to it. I'm going to get that middleweight title, and the sooner I get in the ring with those fellows the better I'll like it.

W. W. KIMBALL CO.,

(Established 1857.)
727 Nicollet Ave.
C. A. Elmendorf,
Open Evenings.

Scratch it on your Slate with a Nail.

Coffee does injure many people. There's but one way out. Quit and use Postum Coffee
"There's a Reason."

PAPER STOCKINGS

Paper gloves and stockings are now being manufactured in Europe. The stockings have been carefully examined by experts, who praise them loudly. These stockings will last almost as long as the ordinary stockings. The paper of which they are made is, during the process of manufacture, rendered into a substance closely resembling wool, and is then woven and treated as ordinary wool.