

Special Sale of Fine Muslin Underwear Wednesday.

PEARCE'S

403-405 Nicollet Ave.

Three Hundred New Jackets Received by Express From New York This Week

Thirty Styles to Select From

Special Sale Wednesday

\$7.50 For Tan Covert Jackets, silk lined, worth \$10.00.

\$9.98 For extra fine grade tan Covert Jackets, lined with guaranteed satin, worth \$12.50.

\$10.95 For pin stripe Castor Covert Cloth Jackets, lined with guaranteed satin, worth \$14.00.

\$12.50 For best quality Castor or Tan Covert Cloth Jackets, taffeta or satin lined, worth \$15.00.

The Everett Piano

Do you know that Mr. John Anderson (formerly of the Anderson Piano, Minneapolis) is the superintendent of the Everett piano factory, and his scales are in all new Everett pianos!

For exquisite tone quality the Everett has no equal. They are to be found in hundreds of our best homes.

Don't fail to examine them before buying. Prices and terms reasonable.

Brooks-Evans Piano Co
620 1/2 Nicollet Avenue.

MINNESOTA MACARONI

HOW TO COOK IT

MACARONI AND CHICKEN

Break half package of Minnesota macaroni in boiling water, boil about thirty minutes and drain. Have a chicken stewed down with bacon and onion chopped fine and well seasoned. Pour the gravy over the macaroni and sprinkle with grated cheese.

MINNESOTA MACARONI CO
ST. PAUL, MINN.

Spectacles & Eyeglasses

TV. MOREAU OPTICIAN

616 N. COLLETT

KODAKS & CAMERAS

IMPROVED SYSTEM

Bridge and Crown Work

Dr. Sargent

521 1/2 N. Nicollet, Syndicate Block.

Notice to Subscribers

If the delivery of the Journal to you is in any way unsatisfactory, drop a postal to

THE CIRCULATION MANAGER

and the matter will receive immediate attention.

MINNESOTA SCHOOL OF BUSINESS

ESTABLISHED 1873

435 N. 3rd St. MINNEAPOLIS

Compare

Monday Journal, 14 Pages,

49 Columns Advertising.

Nearest Competitor, 10 Pages,

27 Columns Advertising.

CITY NEWS

TOWN TALK

Metropolitan Theater—"Tess of the D'Urbervilles."
Bijou Theater—"For Fame and Fortune."
Orpheum Theater—Modern vaudeville.
Lyceum Theater—"Romeo and Juliet."
Unique Theater—Continuous vaudeville.
Dewey Theater—"The Gay Modist."
St. Paul's Episcopal Church—Lecture-rectal, "The Music of the American Indian," Miss Frances Denmark.
Johnson Hall—Piano recital, pupils of Miss Lydia Burton.
First Baptist Church—Lecture, Rev. W. H. Boyle.

Nick Eckes' large new hall at Osseo lighted with a "Colt" generator.
 Easter flowers and plants. Order now at 223 Nicollet, formerly with the Osseo. We ship to any desired city.
 Lowry Hill Apartments. Hennepin and Douglas. New and elegant. 5, 6, 7 rooms. Inquire of Field & Ingham, 223 Lumber Exchange.

The women of Calvary Baptist church will hold their annual meeting and elect officers Wednesday at the church. Lunch at noon.

Tan has replaced white in the uniform of the street sweepers. Where an especially modish effect is desired a white duck jacket will be added.

Subscriptions to all magazines and papers sent to the Star News Store, 6 Third street S., near Hennepin avenue, will receive prompt service.

M. F. Donahue and J. A. Hanson have been elected by the Letter Carriers' association to represent Minneapolis at the annual state convention, which will be held here in May.

At trustee's sale the business of the Kenyon Rosing company was bid in by the Aultman Engine and Thresher company of Cleveland, O. G. Rosing will manage the business for the new owners.

Charles T. Sahly, who has been actively connected with the clothing business in Minneapolis for the past twenty years, has taken the management of the North Star Clothing company, 43-45 Washington avenue S.

The Engineers' club last evening, in the county commissioners' room in the courthouse, passed a resolution appealing to the legislature to maintain the forest preserve at Bois du Lac. The resolution threatened repeal of the Morris law and presented the resolution.

R. H. Davis, inspector in immigration, returned today after a visit to the immigration stations at New York and Boston. Dr. L. M. Gray spoke of ten about 2,000 immigrants landed from the Ivernia, the second largest steamer list in the history of the boat.

Roy Peterson, 2850 Fifteenth avenue S., son of Lieutenant Carl Peterson of the company No. 17, was seriously injured by falling from a scaffold on an unfinished dwelling at 2814 Fifteenth avenue, Sunday afternoon. His injuries are serious but the physicians do not think they will result fatally.

Yesterday's largest building permit was for the Deering building at Fourth street and Second avenue S. F. E. & L. L. Long are the architects and C. F. Haglin the contractor. The building will be ten stories high and cost \$500,000. The frontages are 132 feet on Fourth street and 152 on Second avenue.

Erick Sather, a plumber, living at 2327 Quincy street, died at the city hospital with a fractured hip, the result of a collision with a Como-Harriet car at Central avenue and Seventh street last evening. He was returning home from work and attempted to cross the tracks in front of the car.

The St. Paul Commercial club appointed a committee yesterday to learn what progress had been made by the Northwestern Telephone Exchange company in centralizing its tolling with the Minneapolis. The club protests against the removal of its toll central connection to the new exchange on the East Side.

The Nicollet street management has some changes in mind to be completed before the agents' national convention in June. The association has made the Nicollet headquarters and sessions will be held in the main diningroom of the cafe on the main floor will be enlarged sufficiently to take care of the regular trade.

Sheriff J. W. Dreger was host at the courthouse yesterday afternoon about thirty Deutcher frauen. Favors of quarter-pound boxes of candy and pink carnations were given the guests and they were taken on a tour of the entire building. Sheriff Dreger was assisted in receiving at the county jail by Jalor Nels Clausen, W. A. Collins, R. J. Wilson and Robert Somers.

The spring term of the Y. M. C. A. night school opened last evening to continue for eight weeks. There will be classes in the following branches: English, grammar, reading and spelling, stenography, penmanship, algebra and bookkeeping, German, Spanish, architectural drawing, mechanical drawing and English for Scandinavians. Classes are open to new as well as old students. The character of the work done is of a thorough and practical nature.

The current number of the American Institute of Bank Clerks' Bulletin has a five-page illustrated description of Minneapolis. The annual convention is to be held in Minneapolis in July and the issue was designed to arouse interest in the convention city. The facts were furnished by Wallace G. Nye, secretary of the public affairs committee of the Commercial club, and the article was written by Francis R. Dooley of Pittsburg, chairman of the press committee of the institute.

Brick for city sewer construction will cost the city 35 cents a thousand less than last year. The council sewer committee met yesterday afternoon and let contracts, subject to the ratification of the council, to Asa Paine of Minneapolis and the Wisconsin Red Pressed Brick company of Menomonie, Wis. The casting contracts covering special work were let to the Standard Foundry company at \$47.50 a ton. The Red Wing Sewer Pipe company secured the contract for the sewer pipe.

The open meeting of the Ralph Connor club will be held at 8 p.m., Wednesday, at Grace Presbyterian church, Twenty-eight street and Humboldt avenue S. The subject will be "How to Beautify Our City." The principal paper will be given by J. E. Meyers, who has been president of the Shadydale Improvement associated several years. The members of this association and of similar organizations in the city have been invited to attend. Short talks will be given by several of their members and by Ralph Wheeler, mayor's secretary; W. K. Hicks and other prominent speakers.

HIS FOUR WIVES SOUGHT PENSION

THE MINNEAPOLIS WIDOW WINS AND THEN LOSES.

After Mrs. A. G. Bartley Had Been Granted Allowance, It Is Learned that a New Jersey Woman Has a Prior Right—Bartley Had Been Frigidate with His Affections.

Lying on the desk of H. L. Roethe, special examiner of pensions, is a huge envelope filled with papers which tell of a family skeleton unearthed. These papers will be filed in the archives at Washington among thousands of similar documents. They bear witness to the fact that danger lies in the application for pension there are any facts in the lives of the applicants which they might wish to conceal from the world. Armed with the resources of the United States government, the special examiners rarely fail to probe every effort at fraud.

In the case upon which Mr. Roethe has been working the woman who will suffer if innocent of trying to obtain money illegally. Mrs. A. G. Bartley, formerly of Minneapolis, has been drawing a pension since her husband died in 1898. In filing her petition for a pension after his death, she stated that she had no knowledge of his having previously been married. There was no evidence to show that he had and a pension was granted. Not long afterwards papers were filed by a woman in New Jersey, who insisted that she was the legal widow of A. G. Bartley. She said that he deserted her in the middle years of the civil war. She had had six children before the desertion. Before the inquiry was completed a third widow appeared from Arkansas, and shortly afterwards another from New York.

The idea that there must have been two men in the same regiment developed into the theory that there must have been four. This was obviously unlikely and it was found that the soldier had four wives, every one of them ignorant of the existence of her rivals. As the Jersey woman seemed to have the prior claim, the pension went to her and it became the duty of the special examiners to inform the other wives of the impossibility of their obtaining help from the government.

Sears—"For Men Who Know"—\$1.50. Hats, \$3, \$4. Hoffman's Toggeries.

MAKING CLAY BOWLS POPULAR WITH PUPILS

Modeling and decorating clay bowls, an innovation in the sixth grade drawing departments of ten Minneapolis schools, is proving popular with the pupils, and it is likely that it will become a permanent feature of the curriculum. Authorized by the board of education as an experiment in handwork, it has become the most popular feature with pupils, and the teachers who have had to do with it are unanimous in their praise. The pupils take pride in thinking of original designs and in doing good work. The only objection raised against making clay work a permanent feature seems to be that it takes too much time, and this is met with the argument that the pupils take so much interest in the work that they do their best work in it. In many cases, the pupils take pride in thinking of original designs and in doing good work. The only objection raised against making clay work a permanent feature seems to be that it takes too much time, and this is met with the argument that the pupils take so much interest in the work that they do their best work in it.

Dyspepsia, Habitual Constipation and Liver Complaints. Quickly relieved by the permanently acting, after all other methods have failed. The Lauritzen Swedish Movement Cure Institute, Fourth floor Century building.

Yests—"For Men Who Know," \$1.50, \$3, \$4. Hoffman's Toggery Shops.

THE NEW AUDITORIUM HAS WIDE REPUTATION

"Just another bouquet for the auditorium," said Franklin Johnson, advance manager of the "Everyman" company today. "I suppose that in the last six months I have visited nearly every city between San Francisco and New York, that boasts of a theater or main hall, and Minneapolis bears the palm."

"My opinion is shared by Herr Conried of the grand opera company. I met him recently in Chicago, and he had nothing but praise for the auditorium and the city."

Mr. Johnson has had a wide experience in managing dramatic companies. While an undergraduate he was instrumental in launching the dramatic club, and managed the plays for three years. The club is now one of the most successful college institutions in the country, and plays to full houses in New York and other eastern cities.

UNDERSHIRTS 6c, Undershorts 6c, Union Suits 12c. The Palace Clothing House Laundry.

RECALL BOCAUE BATTLE. Vets of D Company of the Thirtieth Celebrate Anniversary.

Veterans of D Company, Thirtieth Minnesota volunteers, met last night at the home of Captain Charles E. Metz, 3040 James avenue S., to celebrate the sixth anniversary of the night engagement at Bocaue, island of Luzon, where the company acquitted itself with honor. The stirring days of '98 furnished topics of discussion and an enjoyable evening was passed. Refreshments were served by Mrs. Metz.

Those present were: Captain Charles E. Metz, Lieutenant H. Tenovore, A. W. Saper, A. J. Demuth, Charles French, R. O. Glanville, A. V. Hendrich, Robert Hamp, James Hartley, O. A. Iltner, John Johnson, W. B. Klein, Nick Kleig, F. C. Keogh, George M. London, W. W. Lange, A. J. Matthews, John S. McCune, F. W. Pederson, Abe Slegger, Fred M. Schutt, Carl A. Siebold, Milton A. Trenham, C. H. Velie.

LADIES' WAISTS 15c up, Ladies' Skirts 25c up, Handkerchiefs 2c. The Palace Clothing House Laundry.

NEW UNIFORMS HERE. W. H. Hatcher, military storekeeper, has received a complete outfit of dress coats to be issued to the night fire-guard of the state. There are 1,200 coats in the consignment, enough to equip all the companies, and the new caps will arrive shortly. The new coats are much more handsome and "dressy" than those now in use.

SNELLING OFFICERS WANT TOWER RESTORED

THE "MODERNIZED" ROUND TOWER.

THE "MODERNIZED" ROUND TOWER.

The cement that last year was put on the old Fort Snelling round tower and thus rendered almost unrecognizable one of the oldest historic landmarks of Minnesota, will be removed if the recommendations of officers in command of this department have any weight at Washington.

ST. PAUL IN THE DUMPS

NOTHING THERE TO OFFSET THE NEW AUDITORIUM IN MINNEAPOLIS.

Nowhere is the new Minneapolis auditorium more fully appreciated than in St. Paul. That it is not a thoroughly correct appreciation, is indicated by the following from yesterday's St. Paul Dispatch:

Ben Greet's famous company of Shakespearean players is coming soon to the new auditorium at Minneapolis.

Once more hundreds of St. Paul residents will attend the performances, too good to be missed, that are not to be witnessed in St. Paul.

The recent lesson of the Conrad grand opera season will be repeated—that large sums of St. Paul money must continue to be spent in the sister city until St. Paul secures an auditorium of its own.

The "Everyman" company, presenting the annual morality play, "Everyman," that succeeded so remarkably in other cities, will bring not only a noted medium, but an artistic prestige recognized equally in London and New York.

There were rains in nearly all parts of the state on April 1, 2 and 3, and a few scattering rains or snows on the morning of April 4, 5, 6, 7, 8 and 10. The winter's frost is generally well out of the ground, but the low temperatures in the middle and latter parts of the week froze the surface soil so that no field work was possible till toward noon.

Wheat seeding has begun on the higher lands of the northern third of the state; in central portions wheat seeding is farther advanced, and some cuts are being seeded, while in the south central and southwestern portions wheat seeding is nearing completion, and oat seeding is well advanced, and in some places a little barley has been seeded. Some of the early seeded wheat is coming up. Only the fall plowed lands is being seeded up to this time. Much more attention than usual is being paid to the quality of the seed used. Early potato planting and gardening are begun. Winter rye, winter wheat and clover seem to be doing well.

ONE STRIKE ENDED

Plaster Tenders Return to Work at the Old Scale.

The plaster tenders who have been on a strike since April 1 for an increase of 40 cents a day, have decided to go back to work at the old scale. The strikers reported for work yesterday and, according to the agreement with the employers, were carried for a complete surrender on the part of the tenders was arranged by officers of the building trades organizations, who secured from the employers the agreement to take back all old men at the old scale. The tenders, in their strike, have been entirely alone, as other organizations felt that they had no case and were getting fair wages.

THE VARSITY BAND'S TOUR. Six Minnesota cities will be visited by the university band in its annual tour which will start Monday, April 24. Included in the itinerary are Mankato, Northfield, Rochester, Faribault, Red Wing and Winona. A week will be given to the trip. The band this year is under the leadership of B. A. Rose, and is managed by Harry Brady. About sixty men will be taken on the trip. Miss Alberta Fisher of Minneapolis will accompany the band as soloist.

HAND TAILORED \$50 suits to order \$35. The Palace Clothing House.

An Ideal Hat for Easter Time \$5.00 styles... \$2.50 The Little Store, 325 1/2 Nicollet.

Dr. Benjamin Boasberg, Cut Rate Optician, 13 So. Seventh St. Near Orpheum Theatre. Are you having trouble with your eyes? Examinations and medical treatment by skilled physicians cost you absolutely nothing. I charge for the glasses only.

DR. BENJAMIN BOASBERG, Spectacles and Eyeglasses.

PRACTICAL SHORTHAND and kindred branches successfully taught. All graduates placed in paying positions. Both phones 970. The Munson Shorthand Institute, R. J. Smith, President, 1223 Guaranty Bldg., Minneapolis.

WORK NEAR COMPLETION. Associated Charities Pamphlet Distribution is Showing Results.

Distribution in the schools of the 35,000 pamphlets telling facts about consumption of Charities. Also the distribution began only last Friday, several answers have been received. Correspondence with the anti-tuberculosis committee is asked. One young boy came to the Charities and said he believed he had the symptoms, although he had never thought he was ill. He was sent to a doctor and the report showed strong evidence of tuberculosis.

EYES Examined Free. Artificial Eyes. BEST, OPTICIAN, 409 Nicollet.

WEDNESDAY Special Sale High Grade Sample Office Desks.

Your Credit is Good at the New England.

Cash, or \$5.00 down and \$1.00 per week.

- One ditto, 35 inches deep, 72 inches long; regularly \$69.50; Wednesday... \$46.50. Cash, or \$5.00 down and \$2.00 per week.
- One ditto, 38 inches deep, 66 inches long; regularly \$110.00; Wednesday... \$74.50. Cash, or \$5.00 down and \$1.00 per week.
- One ditto, 38 inches deep, 72 inches long; regularly \$125.00; Wednesday... \$84.00. Cash, or \$5.00 down and \$1.00 per week.
- One Solid Mahogany ditto, 38 inches deep, 72 inches long; regularly \$175.00; Wednesday... \$117. Cash, or \$20.00 down and \$3.00 per week.
- One Quarter Sawn Golden Oak "Derby" Bookkeeper's 8-ft. Standing Desk; regularly \$73.00; Wednesday... \$49.50. Cash, or \$10.00 down and \$2.00 per week.
- One Quarter Sawn Golden Oak "Derby" Roll Top Type-writer Desk, 30 inches deep, 50 inches long; regularly \$55.00; Wednesday... \$37. Cash, or \$7.00 down and \$2.00 per week.
- One Mahogany Finish "Cutler" Type-writer Cabinet; regularly \$21.50; Wednesday... \$14.25. Cash, or \$3.00 down and \$1.00 per week.
- One Solid Mahogany "Derby" Type-writer Desk, 30 inches deep, 40 inches long; regularly \$40.00; Wednesday... \$27.50. Cash, or \$5.00 down and \$1.00 per week.
- One Cherry Mahogany Finish "Cutler" Type-writer Desk, 25 inches deep, 35 inches long; regularly \$30.00; Wednesday... \$19.75. Cash, or \$4.00 down and \$1.00 per week.
- One Quarter Sawn Golden Oak Carved "Derby" Double Flat Top Desk, 54 inches deep, 66 inches long; regularly \$205.00; Wednesday... \$137.00. Cash, or \$25.00 down and \$3.00 per week.
- One Solid Mahogany Carved "Derby" Flat Top Desk, 38 inches deep, 60 inches long; regularly \$130; Wednesday... \$87.00. Cash, or \$17.00 down and \$3.00 per week.
- One Quarter Sawn Golden Oak "Derby" Flat Top Desk, 38 inches deep, 60 inches long; regularly \$55.00; Wednesday... \$37.00. Cash, or \$7.00 down and \$2.00 per week.

New England Furniture & Carpet Co.

The One-Price Complete Housefurnishers. 5th St., 6th St. and 1st Av. S.

AMUSEMENTS

METROPOLITAN—L. N. SCOTT, Manager. FLORENCE ROBERTS. Tonight, Matinee tomorrow, 2:30. "TESS OF THE D'URBERVILLES" Thur., Fri., Sat. Evs. and Sat. Matinee. "ZAZA" Next Sunday, "Marta of the Lowlands"

Lyceum THEATRE Dick Ferris' Mair. and Co. EVA TAYLOR -PRESENT- Romeo and Juliet

Every Evening. Matinees Tuesday, Thursday and Saturday, 10 and 25 cents. BEAUTIFUL SOUVENIRS Given Away Tuesday Mat. and Tuesday Eve. One with every reserved seat coupon. Next week... "DARKEST RUSSIA"

Auditorium SATURDAY EVENING, APR. 15

VSAYE Greatest Living Violinist

Seats now selling at Metropolitan. Mat. Co's. Store. Prices, 50c, \$1.00, \$1.50, \$2.00.

UNIQUE

OPHEUM

THIS WEEK MATINEE TODAY 25c

MADAME SLAPOFSKI English and Great Prima Donna. DELMORE & LEE KLEIN, OTT BROS. & NICHOLSON HEBLEY & MELBY WILLIAM TOMKINS APOLLO KINODROME MAY VOKES & CO.

JOHN K. SAVIERS Dealer in MUSICAL INSTRUMENTS 606 Nicollet Ave.

I invite your special attention to my fine line of Imported Violins and Bows; Gibson, Stetson, Brino, Brandt, Washburn and Archer Mandolins and Lyon & Healy "Own Make" Cornets. My prices are reasonable. Terms to suit. I solicit your patronage. JOHN K. SAVIERS.

Walter L. Badger REAL ESTATE, LOANS, RENTALS and INSURANCE 300 Oneda Building

FOR SALE—Modern house near Blaisdell section, 10 rooms, hardwood floors, two mantels and grates, modern open plumbing, good basement, laundry, vegetable cellar, servant's closet, combination heating plant, gas fixtures, shades, etc., go with house. Good barn. Large grounds, 80x128 to an alley. East front. Has cost eastern client over \$6,000. He wants to sell and will consider an offer for it. Look it up at once and submit me an offer. We want to sell now.

LOTS—Four lots on Garfield av, near Franklin. \$500 each. They are bargains.

COOKING VESSELS AND TOOLS FOR Hotel and Restaurant Kitchens JANNEY BROS. 250 Second Avenue Se.

Office Furniture J. F. GAGE & CO., Cor. Henn. Ave. and 6th St.

Dr. H. S. RAY, 329 N. W. Ave. cor. 4th St. Make your appointments by N. W. Telephone.