

"I never flatter my tailor—I commend him."—Beau Brummell to his valet.

Your well-fitting serge suit—lined, half-lined or skeleton—if bought here, will commend us both.

Cool in appearance and in fact:

\$12 to \$20

There are serges and serges. You'll find ours right.

STRAW HATS, NEGLIGEE SHIRTS and other haberdashery.

Browning King & Co. 415 to 419 Nicollet Avenue. C. J. QUOTSELL, Manager.

FOURTH'S DEATH LIST IS NOW 52

Lock-Jaw Has Scarcely Commenced Its Deadly Work—Injured Are 3,049.

Chicago, July 6.—The Tribune today says: From a total of twenty-five persons killed and 1,884 injured, reported yesterday, the casualty list resulting from the country's celebration of the Fourth of July reached 52 killed and 3,049 hurt early today.

Lockjaw in a few days will begin to reap its harvest. It may be counted to double the number of fatalities.

The death roll this year is one less than that of 1903, but the number of injured is 616 smaller. The fire loss was \$80,000 less than that of last year.

ROOSEVELT MAY AID ARMENIANS

Steps to Prevent Further Massacres Considered—Cranks Threaten President.

New York Sun Special Service. Oyster Bay, N. Y., July 6.—The president is expected soon to make an important move in the matter of the Armenian atrocities.

Both President Roosevelt and members of his family are staying much closer home this summer than in past years.

An unusually large number of threatening letters received by the president this year is said to be the chief cause of all the precautions.

ILLINOIS CYCLONE TOYS WITH PASSENGER TRAIN

Petersburg, Ill., July 6.—A passenger train en route to Springfield, was struck by a cyclone near Oakford at 6:15 p. m. It was picked up and turned over three times while going at a good speed.

STORM STRIKES WATERLOO

Waterloo, Iowa, July 6.—A tornado struck this locality and crossing over the eastern part of the city destroyed buildings all the way to the north.

ROCKET PUNCTURES SKULL

Diamond Match Company's Secretary Fatally Injured. New York, July 6.—Ralph E. Wirt, a Yale graduate and secretary of the Diamond Match company, is dying at the country home of D. G. Reid.

PRESIDENT'S "DAY OFF"

Mr. Roosevelt and Family Go Out for Sail and Picnic. Oyster Bay, L. I., July 6.—President and Mrs. Roosevelt, accompanied by their children, left Sagamore Hill today for an outing across the bay.

ASSURED PROSPECTS OF OIL IN COLORADO

Denver, Colo., July 6.—All is bustle in the oil basin in the valley of Grand county. The Superior Oil, Gas and Refining Company, of Superior, Wis., are getting ready for practical operations.

We're Out to Stir Trade Up During July—Stirring Prices Will Do It

10c for 3 cakes good toilet soap. 25c for 40c perfumes | 15c for white duck belts | 39c for \$1 shopping bags

Curtains Going Fast.

All Kinds—Marked Down. \$11.00 Curtains for \$6.98. \$8.00 Curtains for \$3.98. \$14.00 Curtains for \$7.00. \$16.00 Curtains for \$11.95. Snappiest Curtain Sale We've Had.

Visit the Free Art Galleries.

Half Off for All Tapestries, Damasks and Velours—Thursday.

Chosen of these 50 inches wide, new-up-to-date materials, priced to sell quick like this: All \$1.00 goods, Thursday, 50c. All \$1.50 goods, Thursday, 75c. All \$2.00 goods, \$1.00. All \$3.00 goods, \$1.50. All \$4.00 goods, \$2.00. Curtain Swisses, Muslins, Cretonnes, Dimities, Art Tickings, Burlaps, Plain and Figured Silkoines, Madras, etc., at a Quarter to a Half Off.

TEA ROOMS, 4TH FLOOR. — \$3.50 ruffled Bobbinet Curtains, \$1.89 | TEA ROOMS, 4TH FLOOR.

49c a Yard

Just for Thursday. A heaping table full Plain and Fancy Silks; worth up to \$1.25.

69c a Yard

Just for Thursday. Two Big Tables full of Fancy Shirt Waist Suit and Shirt Waist Silks—Hairline Stripes, Checks, Jacquards, etc.; values over \$1.00 to \$1.50.

Standard Black Taffetas

GUARANTEED. 19-inch—Special..... 69c. 27-inch—Special..... 98c. 1 yd. wide Special. \$1.38. 1 1/2 yard wide.... \$2.18.

13c a Yard.

worth 19c—Wash Taffeta Ribbon.

23c a Yard

worth 50c—Wash Taffeta Ribbons—in stylish stripes and plaid.

98c Each, Regular Price \$1.25

Just for Thursday. On the Second Floor—A1 Quality Gingham Petticoats, plain and stripes, special Thursday, 98c.

\$1.38 Each, Regular Price \$1.75

Just for Thursday. On the Second Floor—Fine French Chambray Petticoats, plain and stripes, special Thursday, \$1.38.

Main Floor. UNDERWEAR Main Floor. THE BARGAIN CHANCE OF THE SEASON.

Desirable, reasonable Underwear; clean, fresh stock, well assorted, well formed and finely finished. These prices will strongly appeal to those who appreciate sightly, durable garments:

Vests—Vests TABLE I. A choice of seven different styles—white and ecru, cream, pink or blue; Richelieu ribbed and some lace trimmed; knee pants; none worthless than 25c each; Thursday and Friday—each..... 15c. Vests and Pants TABLE III. Lace trimmed Pants; cotton mesh Umbrella Pants and Vests; Lisle Imported Swiss Ribbed Vests and Pants; lace trimmed and knee length Tights; none worthless than 50c; Thursday and Friday, each..... 33c. Children's Vests & Pants TABLE IV. Cotton Vests and Pants—white and ecru; Balbriggan Drawers, also blue and gray cotton Drawers; pants for boys, none worthless than 25c pair; some 45c values, Thursday and Friday, each..... 15c.

Neck Ruffs, very stylish, \$3.50 kind, for \$1.69

New Part UNDERWEAR New Part

REMARKABLE VALUES. Beautiful merchandise, slightly mused through handling, but still retaining all its soft beauty of finish and texture. Prices just about one-half, at which they will go like hot cakes.

TABLE I. Gowns Beautiful Nainsook and Cambric, exquisite trimming and finishing of dainty lace and embroidery; retail at \$6.50, \$7.00 and \$7.50; Thursday and Friday, each..... \$4.89. TABLE II. Gowns Soft finish Nainsook; different styles; handsomely trimmed with lace, embroidery and ribbon; retail at \$4.50, \$5.00; Thursday and Friday, each..... \$2.97. TABLE III. Corset Covers Extra quality Nainsook, showily trimmed with pretty lace and embroidery; a choice of many different styles; Covers selling for \$1.75 each; this sale Thursday and Friday..... \$1.28. TABLE IV. Corset Covers New Blouse effect, of fine Nainsook, lace and embroidery finished; fine tucking; very handsome styles; selling at \$2.25 and \$2.50; Thursday..... \$1.67.

17c for Ladies' Stock Collars worth 35c. \$1.75 Gloria Umbrellas for men and women, worth \$2.50.

\$2.35 Men's Pure Silk Umbrellas, worth \$3.50. All fancy Parasols Half Price Thursday.

39c a Yard

Just for Thursday. Novelty Dress Trimmings; sold all the season from 75c to \$1.50 a yard.

3 for a quarter

Ningpo Fans—used for making lake hats.

\$4.48 Each.

Genuine sole leather Suit Case, regular price \$6.00. Special Thursday, \$4.48.

Bright Basement

Advertisement for Bright Basement featuring various household items like Granite Tea and Coffee Pots, Granite Kettles, Granite Tea Kettles, Granite Dippers, Granite Milk Pans, Granite Rice Boilers, Granite Double Sauces, Granite Double Sauce Pans, Granite Double Sauce Burners, Granite Milk Pans, Granite Rice Boilers, Granite Double Sauces, Granite Double Sauce Pans, Granite Double Sauce Burners.

KILLED HIS WIFE

Death of Mrs. Eagle of the Soo Will Be Investigated by a Jury. Special to The Journal. Sault Ste. Marie, Mich., July 6.—Mrs. Isaac Eagle died in a hospital here this morning from the effects of a bullet in the head, shot by her husband last week.

FALL FROM A WINDOW KILLS

Butte, Mont., July 6.—James Meter, the porter of the Northern hotel at Billings, was fatally injured in a fall from a second story window. Thomas Kinney was fatally hurt and P. C. Jones and Michael German injured in a runaway accident in the mountains near here.

See Stockwell soon—That life insurance—The Penn Mutual, Andrus bldg.

Advertisement for Macnab's Hair Tonic, featuring an illustration of a man's head and the product bottle.

ABSOLUTE SECURITY

Advertisement for Carter's Little Liver Pills, featuring an illustration of a crow and the product bottle.

Feeble People

Advertisement for Dr. McLaughlin's Electric Belt, featuring an illustration of a man and the product.

NORGE DISASTER CAUSES SUICIDE

Sad Story of Chicago Man Whose Family Went Down With the Ship.

CHICAGO BOARD DROPS VETERAN

Portus B. Weare Dismissed From Board of Trade on Serious Charges.

New York Sun Special Service. Chicago, July 6.—P. O. Hanson, an upholsterer living at Evanston, was run down and killed by a North-Western train yesterday after he had made repeated threats to end his life because his wife and children had been lost in the wreck of the steamer Norge.

ROBBED OF HIS WINNINGS

Butte, Mont., July 6.—John M. Kelly, bartender at the Delta saloon, yesterday afternoon won \$50 for 50 cents in a pool-room. At 1 o'clock three masked men entered the Delta saloon, held up Kelly, and took the \$50 and his gold watch.

Advertisement for Horsford's Acid Phosphate, featuring the text 'If food distresses you' and 'Why not take half a teaspoonful of Horsford's Acid Phosphate in half a glass of water?'.

Large advertisement for Franklin Light Car, featuring an illustration of the car and the text 'There's very little to the engine of the Franklin Light Car: but what a lot it does!'.