
y i ^ ^ ^ i w ^ j j ^ ^ ^ i ^
U qp^gwwww^py^—if » imuimin niiui l i

we
Saturday Evening-;" THE'iVlINNEAPQLIS JOURNAL.

SUMMER AMUSEMENTS BIG SHOW STARTED IN AN OPERA-HOUSE

\
ATTRACTIONS OF NEXT WEEK

LYCEUM—Ferris Stock company in "A Temperance Town." All
week, with matinees Sunday, Tuesday, Thursday, Saturday.

UNIQUE—Continuous Vaudeville. Performance at 2, 3:30, 8
and 9:30. Amateur night Friday.

LAKE HARRIET—Minneapolis Park Band. Concerts each even­
ing and Sunday afternoon.

WONDERLAND—Outdoor amusement park. Open from 1 to 11
p.m. daily. Fireworks Tuesdays and Fridays.

Wonderland Park—
Herr Granada and Mile. Alma Fedora,

the aerialists, will continue the star
attraction at Wonderland the coming
week. These performers are the most
daring in this line that have yet ap­
peared. Some of their feats are ori­
ginal and ingenious. Their impersona­
tion of an elephant is a quaint concep­
tion. The spectacle of a representa­
t ive of the monarch of the animal king­
dom ambling along seventy feet above
ground supported only by a thread-like
wire is a strange one. I t has its comedy

1>hase, of course, but at the same t ime
t is a difficult and hazardous act, the

performers being practically blind­
folded and using only one balancing
pole between them.

Their program of stunts can include
everything done on the high wire by
other performers. Granada carries
Mile. Fedora across the wire standing
on his shoulders and when she holds a
wheel in her hand, trundles her like a
wheelbarrow. He walks the wire on
stilts, stands up in a chair, stands on
his head on the wire and indulges in
other feats of equilibrium tha t are
equally astonishing.

Granada was bom in Berlin, Ger­
many, forty-six years ago and learned
to walk the wire when at school.
Afterward, service in the German navy
added to his proficiency. "When 20
Tears old he started out to see the

:$•

largely made up of families, and the
best of order can be depended upon.

Lake Harr ie t Roof Garden.
The third and probably the last week

of Herman Bellstedt Js engagement
with the Minneapolis Pa rk band comes
to a close one week from tomorrow
night, and the public, which has flocked
to the Lake Harriet roof garden largely
to hear his charming cornet solos, will
doubtless make special efforts to hear
all that is possible of this gifted cor-
nettist . Tonight he will select those
two solos which, by the test of repeat­
ed requests, are shown to be the most
popular with Lake Harriet roof-garden
audiences.

Tomorrow night he will play his fa­
mous " T h e Devil 's T o n g u e " caprice,
about which much has been written.
This was the selection with which Mr.
Bellstedt made his successful peace­
ful invasion of musical England with
Sousa 's band last season. Tho^ word
had gone forth that " t r i p l e t o n g u e "
concert solos had seen their day, and
that this one popular form of the cor­
net soloist's exhibition of skill and
technique was passe. This statement
was made upon the authority of Ar­
thur Smith, the Bellstedt of Great
Britain. In defiance of it, Bellstedt
opened the Sousa season in London
with the " T h e Devil 's T o n g u e " ca­
price, one of his own compositions. So

Palmistry an Art Among the Chinese

ELEPHANTS APPEARING WITH GENTRY BROS.' SHOW
N E X T W E E K .

MINNEAPOLIS

>T _ ._ heartily was the selection received by
world and in South America became a I both press and critical public that the

About fifteen years ago a small
troupe of dogs and ponies delighted an
audience in the small " o p e r a h o u s e "
in Bloomington, Ind., a town of about
600. Henry B. Gentry, the owner of the
canines, cleared enough money to take
his sagacious pets down to Bedford,
twenty-five miles away. That was the
humble beginning of the now famous
Gentry Shows known from coast to
coast.

Soon each of the four Gentry broth­
ers had a show, and each was remark­
ably successful. Poor young men at
the start, they are now able to pass
over the rainy days when the crowds
are not as big as usual without a ino-
ment ' s worry. Henry B. Gentry, man­
ager of the big eastern show, is one
of the largest property owners in In­
diana, and his brothers have fared
almost as-well.

The shows tha t come to Thirteenth
street and Nicollet next Monday for a
week 's engagement are known as their
big eastern shows, th is being their first
appearance in the west. Their eastern
shows are said to be the largest ever
owned by this well-known circus firm
and are twice as large as^their western
company which played Minneapolis last
year.

The Gentry Shows never grow old, for
they appeal especially to women and
children. Jus t as a child learns things,
so do these dogs and ponies, and the
various other animals, increase their

ability to learn, and each year new
tr icks are brought out to delight the
public. Gentry Bros, have the largest
aggregation of trained animals to be
found anywhere in the world.

Besides the regular trained animal
exhibition, Gentry Brothers have added
a number of big and sensational circus
acts this year that add much to the ex­
cellent performances given in the past.

Some of the principal features an4-
nounced are: Two hundred highly-edu­
cated ponies; 150 dog actors tha t are
more human than cawine; seventy-five
monkey, baboon and gibbon comedians;
two herds of wonderful performing ele­
phants and two droves of Siberian
camels.

Among the big circus acts will be the
Abachi troupe of ten Arabian aero-
bats imported from the Orient by
Gentry Brothers. They are now making
their first appearance in this country.
They present a head-to-head, hand-
balatvcing and acrobatic act tha t is
nothing short of marvelous.

Two performances will be given each
day next week—at 2:15 and 8:15 p.m.
The price of admission has been re­
duced: for this engagement to 25 cents.
Following is the route of the grand
street parade, which will be more than
a mile long: Leave show grounds at 10
a.m.; Thirteenth to Hennepin, to Wash­
ington, to Nieollet, to Tenth, to Second
avenue S, to Seventh street, to Fifth
avenue, to Thirteenth street, to show
grounds.

Patience Hardman, the clergyman's wife,
Alice Dubois

Roxana, the clergyman's niece. .Anna Heritage
Arabella Doe, Judge Doe's daughter,

Jane Hampton
Mary Jane Jones Kate Woods Ftske

Airs from the musical farce, "Maid and
Mummy" Bowers

Tomorrow afternoon:
P A R * I, 8:15.

March, "Yale" Johnston
Chorus: "The Heavens Are Telling," from

oratorio, "Creation" Haydn
Overture, ' 'The Puritans" BeUini
Euphonium solo, "Toreador's Song," from

"Carmen" Bizet
Felix Mclver.

PART II.
Airs from "Bed Feather" De Koven
Spanish waltz, ' 'Sevill a" Matador
Fluegelhorn solo, "Sounds from Tyrol'' . .Hoch

Cretlenne Erck.
Fantasia on "My Old Kentucky Home". . Dalby

With variations for barytone, cornets,
clarinets, basses and trombones.

Tomorrow evening:
PART I.

March from ' 'Tannbaeuser • • Wagner
Overture. "William Tell" Rossini
"Albion, ' fantasle on Scotch, English and

Irish songs Baetens
Cornet solo, "The Devil's Tongue' Bellstedt

Herman Bellstedt.
Spanish waltz ' 'Santiago'' Corbln

PART II.
March, "Yankee Girl" Moret
Airs from "Fantana1' Hubbell

Including "Entrance of Fantana,
"Darby and Joan," "Laughing Little
Almond Byes ," "The Girl at the Helm,"
"Just My Style ," "What Would Mrs.
Grundy Say,'* finale.

Cornet solo, "Grand German Fan-
tasie" . . .Bellstedt

Herman Bellstedt.
"Grand American Fantasia" Herbert

Concluding with "Star Spangled Ban­
ner."

HERR GRANADA A N D M L L E . A L M A FEDORA A T WONDERLAND.

circus performer, afterward owning !

the show. He drifted to Peru and took
par t in one of the periodical revolu­
tions of tha t country. He was arrested
as. a spy and was sent with other pris­
oners to an island to be executed. He
made his escape and going to the inte­
rior for a year was superintendent of a
sugar factory. His identity becoming
known he had to flee and, going back
to Peru, enlisted in the United States
navy there. He came to San Francis­
co on the Shenandoah in 1887 and once
more became a wire-walker. He first
a t t racted attention there by walking
the wire there from the Cliff house to
the seal rocks. In 1889 he walked a
wire at the Minneapolis exposition
which was strung across the light well.
Since then he has performed in nearly
every country of the world. China,
Japan and Australia are the only na­
tions 1 has not visited.

Alma Fedora, who performs with
him, is his wife. They have been mar­
ried ten years. She was formerly a
solo ballet dancer with Kiralfy.

Another feature on the program of
free open-air acts at Wonderland will
be the Julien family of performers on
the Roman rings.

Warmer weather is giving people an
idea of Wonderland's real at t t ract ive-
ness as a pleasure resort. The score of
amusement devices not only furnish
entertainment*of a sufficiently diversi­
fied interest to warrant visit after
visit, but it is recreation as well as
amusement and the people return home
refreshed and rested. The swift rides
thru the air furnish cool breezes, the
eye is pleased with brilliant illumina­
tions and the ear with good music.

Tomorrow a program of classical
music is to be given by the Journal
Cadet band. The Sunday attendance is

Unique.-B-The Unique theater has
passed the hot weather test during the
week and has proved tha t i ts audiences
will find i t so cool and comfortable tha t
fan souvenirs are superfluous. The bill
for the coming week does not contain
any thinking parts , being made up of
specialties tha t only aim to be enter­
taining. I t includes the Evans tr io of
singers and da'n'cers; H. B. Biggs, a
monolog comedian; Sig. Franz, a bicycle
and unicycle expert, who includes
leaping the gap on a unicycle among
his feats ; Ethel Jackson, singing and
dancing soubrette: Colton and Darrow,
a come&y playlet, and Irene Lit t le as­
sisted by Harold Beckro in illustrated
songs. The feature of the motion pic­
ture exhibit will be an interesting se­
ries called " T h e Travels of a T r u n k . "

MISS YON LUKE'S FIRST
SEASON IS A SDCGESS

" W i t h the Chinese, palmistry is a
branch of an ancient ar t which in­
cludes physiognomy, phrenology and
general inspection of the human body.
I t s origin has been assigned to prehis­
toric times—the third millennium be­
fore Chr i s t , " says Herbert A. Giles, in
the Nineteenth Century.

" T h e object of this ar t is twofold:
to ascertain the mental and moral char­
acteristics of persons, and to foreteil
happiness qr misfortune, success or fail­
ure, disease and death.

' Restricting the inquiry to palmistry-
only, an attempt will be made to show
what the Chinese people have to say
on a subject which has been much to
the front- of late years, and especially
in the last few weeks. One writer says:

" 'The presence of lines in the hand
may be compared with the grain of
wood. If the grain of wood is beauti­
ful tha t wood becomes known as excel­
lent material ; and if the lines in the
hand are beautful that hand is ob­
viously 'well constituted. Therefore, a
hand oannot but have lines on it, those
which have lines being of a higher or­
der than those which have none. Fine
and deep lines mean success; coarse and
shallow lines mean failure. Of the three
lines on the palm, the uppermost an­
swers to heaven; i t connotes sovereign
or father, and determines station in life.
The middle line answers to man; it
connotes wisdom or folly, and deter­
mines poverty or wealth! The lowest
line answers to ear th; it, connotes sub­
ject or mother, and determines length
of days. If these three lines are well
defined and unbroken thev are an au­
gury of happiness and wealth. Vertical
lines in excess mean a rebellious nature
and calamity; horizontal lines in excess
mean a foolish nature and ill success.
A vertical line running up the finger
means that all plans will turn out well;
random lines, which cross the creases of
the fingers, mean that they will fail.
Lines which are fine and resemble tan-

{rled silk mean wit and beauty; coarse
ines, like the grain of the scrub oak,

mean stupidity and a low estate. Lines
like noattered filings mean a bi t ter life;
lines like sprinkled rice husks mean a
life of joy . '

" 'The hand, ' said the author of ' T h e
Divine Ar t , ' ' i s used for taking hold,
and this causes lines to appear on it .
If these lines are long the nature will
be kindly and generous; if short, mean
and grasping. A man whose> hand
reaches below his knees will top his gen-
eraton; but one whos heand reaches
only to his waist will ever be poor and
lowly. A small body and a large hand
portend happiness and emolument; a
large body and a small hand, puri ty and
poverty. '"

" T h e Chinese, however, do not con­
fine their investigations to the palm
only; they examine carefully the lines
on the back of the hand, thus making
'cheiromancy' a bet ter term than palm­
istry. Nor do they omit the nails, each

variety of which has i t s own significa­
tion.

"Tape r ing nails mean brains ; hard
and thick nails mean old age; coarse,
stumpy nails mean dulness of wi t ;
broken and sloughing nails mean dis­
ease and ill health; bright yellow nails
mean high rank to come; dark thin
nails mean obscurity; bright greenish
nails mean loyalty and goodness of
hear t ; fresh white nails mean love of
ease; nails like sheet copper mean pomp
and glory; nails of a half moon shape
mean health and happiness; nails like
copper tiles mean skill in ar ts and
crafts ; nails l ike the end of a plank
mean stanch sincerity; nails with sharp
pointed t ips mean cleverness and re­
finement, and nails which are rough like
stone mean profound s tupidi ty . ' '

PHILADELPHIA'S MAYOR
Romance in the Career of Man Who's

Fighting the Machine.
Public Opinion.

John Weaver, Englishman by birth and mayor
of Philadelphia by grace of the greatest po­
litical machine in the country, has turned that
town topsyturvey politically. Thruout the na­
tion the man and has acts have aroused the
keenest interest of politician and ordinary citi­
zen. Today all America is talking about the
English mayor of Philadelphia—the most Ameri­
can of cities. After three years of apparent
subserviency, he has defied the very men who
"made" him politically and officially. He has
defeated a scheme In legislation which was
regarded as a "prise graft," and, in so doing,
he has wrecked the machine's absolute domina­
tion of municipal affairs. Further, he has de­
clared war by dismissing from public service
two of the machine's most potent agents—men
second in power to himself—and others of
political influence. In his own words, John
Weaver has begun a fight to "free the city of
Philadelphia from boss rule."

John Weaver's life has i ts romance; his ca­
reer has its surprises. He is only 43 years
old and l ias been an American citizen less than
twenty-five years. Born in Starpourt In south­
ern England, he received a scant common-
school education. Then he ran away from home
and came to America. His reason for seeking
this country was that it was the ship's des­
tination. Arriving In Philadelphia penniless, he
sought work, and in the first few weeks he
was satisfied with bread and butter. Each night
he read the Bible he had carried with him
from home. Later young Weaver became a
clerk in a department store. His salary was $7
a week, of which he saved $1.65. In odd mo­
ments he studied shorthand writing and under­
took a course of business training. When he
became proficient, Weaver answered a news­
paper advertisement and found a place in a
lawyer's office. In those days he continued to
read his Bible, he repeated his prayers and
he attended church. Encouraged to Btudy law,
he plunged Into Blackstone, and, less than
fifteen years ago, was admitted to the Philadel­
phia bar. Altno a good, honest fellow, a hard
fighter in court and a man respected by his
associates, Weaver lived in political obscurity
as. recently as six years ago.

ANXIOUS.
Columbus Dispatch.

Roderick—Why does the hotelkeeper
insist upon introducing < that penniless
nobleman to every heiress tha t ar­
r i v e s ? "

Van Albert—Why, he thinks if the
count marries one he will be able to
pay his board b i l l . "

AMUSEMENTS AMUSEMENTS

f reat British soloist said: " H a n d s u p .
was mistaken. The triple-tongue

solo still has place in standard band
concer ts ."

The coming week at Lake Harriet
will be eventful because of three spe­
cial nights. On Tuesday night Mr.
Oberhoffer's musicians will play five
Gounod selections, and a par t or " R o ­
meo and J u l i e t " will be on the pro­
gram.

Thursday n ight ' s program will con­
sist largely of Rossini numbers, includ­
ing the overture from " B a r b e r of Se­
ville, ' ' prayer from the opera ' ' Moses ' '
and the overture from "Wi l l i am T e l l . "
On that evening Mr. Bellstedt will play
as a cornet solo " Inflammatus," from
" S t a b a t M a t e r , " while the first num­
ber on the program will be a march,
"Univers i ty of Minnesota ," by Car-
lyle Scott, a local composer.

Fr iday will again be Wagner night,
and the program will include the over­
ture from " R i e n z i , " a grand selection
from " L o h e n g r i n ' ' and the march
from " Tannhauser ." Mr. Bellstedt 's
cornet solos will be chosen appropri­
ately.

The past week 's weather has been
the first which might properly be de­
scribed as favorable to open-air enter­
tainment, and the Lake Harriet con­
certs have been well attended in con­
sequence.

This evening's program:
PART I, 8:13.

March, "Park Board" Oberhoffer
Egyptian ballet suite Luiginl

„ (Three movements.)
"La Paloma," Mexican dance Tradior
Overture, ' 'Poet and Peasant'' Suppe
Cornet solo, selected.

Herman Bellstedt.
PAKT II.

"The Gridiron March" Pryor
Selection from "Olivette" Audran
Cornet solo, selected.

Herman Bellstedt.

^.«.f.*.%.CA9,.V>..€A.ViAA.O.XtC.*^*»>A<K%%AA%%AAA«3;

T H E EVANS TRIO OF SINGERS A N D DANCERS A T T H E UNIQUE.

Lyceum—"A Temperance Town."
Charles W. Hoyt 's cleverest and most

famous farce comedy, " A Temperance
Town , " will give Lyceum patrons an­
other laughing week with a vein of
human interest and serious purpose run­
ning thru the fun1, which only suffices
to increase the absurdity of i ts country
types and situations. The Ferris com­
pany will be seen in an elaborate pro­
duction of this capital satire on the
workings of the vermon^ liquor law,
which requires twenty-five speaking
characters to carry i ts story of continu­
ous amusement.

As everyone knows who has laughed
himself to the verge of hysteria over
the clever creations of this leader of
American comedy writers, Hoy t ' s
strength lay in the building of farce
comedies, so called because they fit
more surely into tha t classification than
any other in the dramatic family.
But they should have a classification
by themselves, which might properly
be called, tho i t sounds paradoxical,
farce comedies with a purpose.

In " A Temperance T o w n , " Hoyt
started out to nold up to the mirror of
public ridicule the inadequacies and
absurdities of the Vermont liquor law,
and with i t the half-baked efforts of
temperance cranks to regulate the liq­
uor traffic. This he succeeded admir­
ably in doing, for none of his famous
farces is funnier than this one. But
evidently, while making notes for his
play and developing its action and
plan, Hoyt found much tha t was the re­
verse of funny in the operation of the
liquor law, so, with all the comedy
character scenes and individuals which
make the play so amusing, there stole
into it, almost, one may fancy, un­
known to the author, a vein of serious­
ness and human pathos which make i t
by far the greatest of his works.

The keeper of the illicit saloon in
the temperance town is a one-armed
veteran of the civil war ; a loveable
old soldier whose sick child serves
largely to make the pathetic atmos­
phere of the play. The story deals with
the efforts of the temperance cranks to
suppress the liquor traffic. These cranks
include the doctor and the druggist,
one of whom caW write and the other
fill prescriptions for " sp i r i tu s fru-
m e n t i , " which, of course, increases
their zeal in the good cause of stamp­
ing Out the demon rum traffic except
thru the duly authorized channels.

A sweet girl, Ruth Hardman, the
minister 's daughter, whose sympathy
is stronger than liquor regulations,
fills a lovely place in the story, and the
abundant fun' is furnished by " M i n k "
Jones the town drunkard; " B i n g o , "
his son and probable successor, Squire
Belcher of the county bar ; Uncle Joe
Vaill, the village patriarch and many
other amusing types.

" A Temperance T o w n " will be
elaborately staged, special Green moun­
tain scetatery having been painted to
give accordance to the settings.

The cast follows:
Rev. Earnest Hardman, the clergyman,

Richardson Cotton
Launcelot Jones, the town drunkard. .Lewis Stone
St. Julien pones, his son Ernest Fisher
Gentleman Jack Worth Laurence Grattan
Squire Belcher, leader of the countv bar.

Pete Raymond
Kneeland Pray, village druggist Kraft McNeal
Frank Hardman, a Montana mining king,

Tom Hardy
Fred Oakhurst, who runs the saloon,

Charles Lindholm
Dr. Caldwell Sawyer, the village phy­

sician Allan Durot
Uncle Joe Vlall, the oldest man in town,

Charles C. Burnham
William Putnam, one of the rum crowd,

Harry Plympton
Wes Perry, another of the crowd. . . . J . W. Carter
Tudge Graham Doe, of the "circuit court,"

George Berry
Learned Sprlgg, the city lawyer. .Harry Plymptonr
Sheriff t Harrjr Dorner
Arry Avers, organist Don Manning

I Little Susie Grossman E s t h e r Brandhaven
• Will Peak, a hard character Leslie Morosco

Ruth Hardman, the clergyman's daugh-
5 ter . . . j , . . .Lei la Shaw

iiimoistraffliiEPHiNi
i3 RAJAH

TEN
ACRES

OF
FUN.

TWENTY
BIS

Amusement
Features.

Herr Grenada and Mile. Alma Fedora, on the high wire;
the Julians on the* Roman Rings; Grand Sacred Band Concert
and Illuminations.

Admiss ion lOc. Children 5e.

HISS EDITH VON LUKE.

c *r/f.%V:st.v:mv'*%xy/r.v'it:s:t X3tvtv.%%'*%% • :«•*:•«• •:

Miss Edith von Luke, who is Mrs.
Charles Zeh in private life, is another
of Minneapolis ' young women with

f reat aspirations to footlight honors,
erhaps eventually Minneapolis will

proudly claim itself her home. The
fact tha t such widely diversified roles
as Malveena Paulo in "Resu r r ec t i on , "
Babette in " U n d e r Two F l a g s , " Wor-
da, the beautiful white slave, in " N e a r
the Throne , " Phyllis Lie in " T h e
Charity B a l l , " Alexandra in " I v a n the
Ter r ib le , " and several others, were
assayed with-such evident ability tha t
criticisms have been the most sincere
recognition of great possibilities, is
prophetic of future fame for this young
woman.

Miss von Luke is at her home to en­
joy a summer's vacation, having just
closed her first season of professional
work with the Lafayette stock compa­
ny ot the Lafayette theater, Detroit.
Mich. The season proved successful
beyond expectations.

Altho several flattering engagements
are open to her, future plans have not
been decided upon, as rest and quiet
are her most urgent needs at present.
I t is to be hoped that the Minneapolis
theater-going public may have an op­
portunity to see Miss von Luke.

American horse blankets are much
worn by Japanese coolies in cold
weather.

13th Street and Nicollet
One Week Commencing Monday, July 17th

GENTRY BROS.' SHOWS
First Time Here ef Their Big Eastern Company

AMERICA'S FOREMOST TRAINED ANIMAL EXHIBITION
BIG AND SENSATIONAL CIRCUS FEATURES.

Their Biggest and Best Shows, Presenting the Wonders of the Wor ld.
Finest miniature menagerie in the world. Animals from every clime and jungle.
Two herds of elephants. Two droves of Siberian camels. Just twice a s many
as before. Abachi troupe of Arabian acrobats. First appearance in this country.

EVERY AFTERNOON at 2:15 EVERY EVENING at 8:15
Grand and gorgeous street parade Monday morning at 10 o'clock sharp.

Price of admission reduced for this engagement only—25 cents.

NEW PAVILION, MINNEHAHA FALLS
Grand Opening, Sunday, June 16th, Free

A. 0. U. W. PRIZE BAND
Grand Opening, Sunday, June 16th, Free Concert.

AFTERNOON
ANB

EVENING.
Special Attraction—Illumination Minnehaha Falls at 9:15 P. M.

RlflHrTBTFRONT

COLLARS
T E S T E R D A Y , TODAT, TOMORROW. |

It's the same Sterling Value jn every Sterling
Brand two for a quarter Collar.
FELLOWS & CO. - _ - - _ Troy, N. Y.

"The Original Cottar Makers."

LYCEUM
S t a r t i n g M a t i n e e S u n d a y 8 : 3 0 .

PRESENT
Ths Ferris Stock Go.

A CHARLES HOYT'S
BEST FARCE

EVERY BVENINQ-lOc. 25c and 50c.

SPFi lTAT. FLORENCE STONE
B r i i l f l A b a n d D C I K FERRIS
In a mairnincant production of N a t Goodwin's

" T h e Altar of Friendship."^

ILDWOOD
THE FAIRY LAUD OR

WHITE BEAR LAKE.

Pail's Fireworks Tonight

FAMILY THEATER. Continuous vaudeville;
(our performances daily, at 8 and 8:80 and at
8 and 9:80 pan.

A CURE GUARANTEED.
NO MONEY PAID TILL CURED

I treat all diseases of the rectum by new­
est methods. I am especially successful In
curing all forms of piles, fissures and rectal
ulcers.

My charges are reasonable.
Write me, or call and ask for my free

book on rectal diseases.
No charge for examination or consultation.

Edw. A. Johnston. M. B.
SPECIALIST,

710 Globe Building, Minneapolis.
Office Hours, 10 to 5; Sunday by appointment

SUMMER VACATIONS .
An Ocean Voyage

to a Foreign Land *
GO TO BERMUDA

by new twin-screw Steamship Bermudlan la
forty-five hours from New York. Temperature
cooler than at the Middle Atlantic coast resorts.
For beauty of scenery and perfection of climate
this trip is unsurpassed. Good fishing, sea bath­
ing, sailing and bicycling. Princess Hotel open.
For Illustrated pamphlets and rates, address A.
E OUTERBRLDGE & CO., Agents, Quebec *-
Steamship Co., Ltd., 39 Broadway, New York.
ARTHUR AHERN, Secretary, Quebec. Canada.,
or O. E. BRECK, 121 Third St. S., Minneapolis, 3

Minn. W. B. Chandler, 109 3d st S

"Seeing Minneapolis"
The Journal's Auto Tours have set the pace

FOR ALL TOURISTS.
Modern Touring Cars with expert chauffeurs

circle the lakes and travel the boulevards. The
shortest wav of seeing the city.

JW1> TBE BEST.
FOUR GREAT TOURS:

TOUR NO. 1—"Seeing Minneapolis" cars
leave Journal building for a two-hour tour around
the lakes, up the East Side river road, thru
the state university grounds and over the prin­
cipal streets, 9 a.m., 11 a.m., 2 p.m. and 4
p.m. Twenty miles, two hours, fare XI.

TOUR NO. 2.—"Seeing the Twin Ci t i e s"
Cars leave Journal building for the lakes, Min­
nehaha, Fort Snelllng. Knob Hill, State Capitol
Como park, state agricultural college and state
university, 1 p.m. Fifty miles, five hours
Fare $2.50 per passenger (not less than four
pasengers carled in each car).

TOUR NO. 8—"Seeing Mlnnetonka." Cars
leave Journal building for ride around lower
end of Lake Mlnnetonka. Fifty-five miles, five
hours. Fare $2.50 per passenger (not less than
four passengers carried In each car).

TOUR NO. 4—"Journal Evening Tour." Cars
leave Journal building 8 p.m. for tour of the
lakes, half hour a t Lake Harriet band concert
and a ride over the boulevards. Two hours.
Fare. $1

Tickets at The Journal counter. No Sunday
runs.

Conducted by the Twin City Motor Livery Co.,
Exclusive Automobile Livery.

ARTICLES OP INCORPORATION OF THE
TWIN CITY SCENIC COMPANY, MINNEApI
OLIS, MINNESOTA.
Know all men by these presents. That we, the

undersigned persons, do by the following articles'
of agreement, associate ourselves together as a
corporation, under the provision of Title Two,
Chapter Thirty-four (34), General Statutes i
of Minnesota of the year 1878, and acts amend-;
atory thereof, and to that end do now execute'
and do hereby adopt the following Articles of In­
corporation, viz.:

ARTICLE I . ,
The name of this corporation shall be the '

"Twin Citv Scenic Company." *
The object for which this corporation Is organ- f ,

ized and the general nature of its business shall f
be the manufacture and sale of all kinds of stage!)
equipment, apparatus, properties and supplies!;
for theaters, lodge halls, clubs, carnivals, cxposi- f *
tions, fairs and enterfalnments, and the m a n u - j
facture and sale of costumes and theatrical**
paraphernalia and of photographic backgrounds, ' s

advertising scenery, effects and novelties. i

ARTICLE n . % J
The principal place of tiansactlng the business i

of this corporation shall be in the City of Minne-*
apolis. County of Hennepin. State of Minnesota, ij

ARTICLE III . A
The time of commencen.«nt of said corporation w

shall be the twentieth &ty of July, A. D. 1905: ?r
and it snail contluue for a period of thirty years fc'1

thereafter. . * •
ARTICLE IV. «

The amount of capital stock of this corporation *
shall be Twenty-five Thousand Dollars ($25,000) f
to be paid in at such times and in such manner I
as the Board of Directors may determine. , %

ARTICLE V. \
The amount of indebtedness to which this cor- t

poration shall be at any time subject shall be. t t e »
sum of $10,000. &%' ~* *

ARTICLE VI. \ft3
The name and places of residence of the per­

sons forming this corporation rre as follows,
to-wit:

William P. Davis, Minneapolis, Minnesota. . A
William K. Brown, Minneapolis. Minnesota. O
Theodore L. Hays, Minneapolis, Minnesota. *
John A. Van Wie, Minneapolis, Minnesota.* *

ARTICLE, VII.
The government of said corporation and the -».

management of its affairs shall be vested- in t {

Board of not less than three, nor more than. \
five directors, as fixed bv the by-laws, and all ,
of Its stock, property, affairs and business shall i
be under the care of and shall be managed by 1
said Board, who shall be chosen at the annual I
meeting of the stockholders. Each of said Diree- \
tors shall be a stockholder and shall hold office? *
for one year and until his successor is chpsea J
and enters upon his duties. The said Director* I
shall choose one of their number as President. \
one as Vice President, one as Secretary and on* f
as Treasurer, and such directors may choose i
such other officers as the by-laws shall provide. 1
Each of such officers shall hold office for one
year and until a successor is chosen and enter* ,
upon bis duties. >

The first Board of Directors shall be William
P. Davis, William K. Brown, Theodore L. Hays, !

and John A. Van Wie, and they shall each btiM *
office until the first annual meeting of said cor­
poration to be held in the city of Minneapolis f
on the first Tuesday of May. 1906. and th«f '
annual meeting of said corporation shall thereaf­
ter be held on the first Tuesday In May of each1

year.
The said Board of Directors shall have power

to adopt all bv-laws necessary and expedient ftf
the conducting of the business of said corpora­
tion and shall have power to fill any vacancy that
mav occur prior to said meeting.

The officers who shall serve until the first an­
nual election shall be William P. Davis. Presi­
dent; William K. Brown, Vice President: Theo­
dore L. Hoys, Treasurer, and John A. Van Wife,
Secretary.

ARTICLE VIII.
The capital stock of this corporation shall bft

divided into 500 ' shares of the par value of <
$50.00 each. ' *

In witness whereof, the subscribers have here­
unto set their hands and seals this 14th day of
July, A. D. 1905. . « . , * *

WILLIAM P. DAVIS (Seal.)
WILLIAM K. BROWN. (&eal.)
THEODORE L. HAYS, (Seal.)
JOHN A. VAN WIE. (Seal.) *••

Executed in the presence of s s ^ j , :

C. W. Somerby,

wood cars I

Baseball Tomorrow.
. A V I , N N E A P 0 U S v s - TOLEDO
& A t M I N N E H A H A PARK. J-

v '2&* Game'called a t 3:30 P. M. ' *- •
Tickets on sale at Van B. Clark's, Sher­
man Smith's, A. D. Thompson Drug Co.
and C. B. Chllstrom's. When signal Is

6th s t and 1st ave.

l i - &#&

^M^M&mhiu* i* LM L*M

^ S ^ ^ r f ^ S S m S l l f l y ^ f l «* "Gately's, n e t c a r s a r ^ t r ^ w ^ i M r ^ ^ ^ . ^ ^ ^ ^ ^ ^ ,

Ml *

%

W. S. Gitt.
%i x&

STATE OF MINNESOTA, *
County of Hennepin—ss.

On this 14th day of July. A. D. 1905. before^
me, a notarv public, in and for said county and
state, personally appeared William P . Davis,
William K. Brown. Theodore L. Hays and John
A. Van Wie, to me well known to be the persons
described In and -who executed the foregoing In- -
strument, and severallv acknowledged that they ^
executed the same as their free act and deed.

CHARLES W. SOMERBY. >v

Notary Public. Hennepin County, Minnesota.
My Commission Expires »
XJIakaatal f f e * U

'-rJiZjjr**' JaiaSfeii^w

Defective Page]
iM^aiiaiiiiiiiriliitM

