

WOLPERT GROCERY CO 23-So. 6th St.

Buy Your Groceries at Wholesale. Look at our prices and compare the difference on what you are paying others.

- Fancy Potatoes, bu 42c; Corn, doz 6c; Cucumbers, doz 7c; Summer Squash, Crooknecks, 2 for 5c; Green Onions or Radishes, 5 bchs for 5c; Wax Beans, 15c per peck; Turnips, Carrots or Beets, 8c per peck. APPLES—Fancy Wealthy and Duchess, finest to be had, per peck, 25c. Tomatoes—Large basket, 12 1/2c. Plums—Fancy Sugar Blue Plums, large basket, 25c. Lemons—Thin skinned, doz., 18c. Jumbo Watermelons, each, 20c. Eggs—Strictly fresh, dozen, 18c. Grapes, Fancy Concord, basket 35c. Flour, Wolpert's or Sunlight, no better flour to be had, 88-lb sack, \$2.15. Sugar—Best Cane Granulated, 100-pound sack, \$5.10. Coffee—Our 2 1/2-lb can of Java and Mocha at 50c is guaranteed to be as good as any 30c or 35c a pound coffee in the market. Why pay more? Tea—1 1/2 lbs in each package, any kind, 50c. Uneda Biscuits, 3 packages, 10c. Egg-O-See, 3 pkgs for, 20c. Wool Soap, 3 large bars for, 20c. Diamond C or Swift's Pride Soap, 25 bars for, 67c. Best Japan Rice, 5 lbs for, 30c. Red Alaska Salmon, 6 cans for 65c. American Oil Sardines, 7 cans 25c. Vanilla or Lemon Extract, triple strength, our own make, 8-oz bottles, only, 25c. Searchlight Matches, 1 doz 5c boxes only, 37c. Groer Matches, absolutely the best, 2 pkgs for, 25c. Washing Soda, 8 lbs for, 10c. Millionaire's Catsup, positively the best on the market, 2-pint bottles for, 25c. FISH AND MEATS. Leg of Lamb, per lb., 14c. Mutton Legs, per lb., 11c. Pot Roast Beef, lb., 5c. Pork Roast Loin, per lb., 12c. Choice Hams and Bacon, lb., 15c. 10 lbs Rib Boiling Beef, for, 25c. 3 Choice Mackerel for, 25c. 5 lbs Corned Beef, 1 Cabbage 25c. Coney Islands or Red Hots, three pounds for, 25c. Tenderloin Beef Steak, lb., 14c. Veal Roast, lb., 10c. Veal Stew, lb., 7c. Leg or Loin Veal, lb., 14c. BOTH PHONES—T. C. 1951. N. W. 406.

City News CITY'S EXPENSES WILL BE HIGHER

CONTROLLER BROWN TABULATES VARIOUS ITEMS.

Estimates of Department Chiefs on Amount of Money for Next Year Show Increases Over This Year in Nearly Every Case—Most Important Funds Compared. Estimates for maintenance and permanent improvements for the year 1907 are being prepared by City Controller Dan C. Brown for submission to the board of tax levy. Most of the departments are asking for more than was appropriated for them this year, but none of the demands appear to be excessive in view of the growth of the city and the work of the various departments. There will be no election next year, and the city will save \$30,000, and there will probably be a surplus in the current expense fund at the end of the year. Some of the Figures. In addition to the customary expenses for street improvements and repairs the city engineer suggests that \$50,000 be appropriated for good roads and \$25,000 each for stone crushers and a storage lot for the sewer and paving departments. Dr. P. M. Hall, for the garbage crematory, wants a dynamo and other apparatus, an electric plant, a number of steel wagon boxes for the collection of garbage and other arrangements for the improvement of the garbage service. The chief engineer of the fire department wants another large station in place of No. 1 to give adequate protection to the milling district. For street funds the following estimates are made: Fourth and fifth wards, six mills; sixth and eighth wards, 2 mills; third ward, 2 1/2 mills; seventh, tenth, twelfth and thirteenth wards, 2 1/2 mills (maximum). Street Lighting Estimates. The estimate for street illumination is somewhat less than the appropriation for this year on account of the determined fight against the incandescent lighting contract waged by Mayor D. P. Jones and Aldermen Wendell Herzig. The items in the estimate are as follows: 1,165 electric lights at \$84 a year, \$97,860; 22 enclosed arc lights, \$1,320; 6,200 gas lamps at \$23 a year, \$142,600; 1,900 gas lamps, \$42,900; pay roll, \$4,100; miscellaneous, \$5,000; new lamps for 1907, \$5,000. Summary in Detail. Following is a summary of most of the items of the permanent improvement and current expense funds, in comparison with the appropriations granted for this year: PERMANENT IMPROVEMENT. Appropriation Estimate for 1906. for 1907. City engineer \$40,000 \$41,000 Attorney 14,000 15,580 Sealer 2,100 2,100 Municipal engineer 15,800 17,500 Clerk 8,800 9,480 Fire 388,000 423,000 Building inspection 17,000 20,000 Police 258,250 272,000 Street lighting 280,000 276,880 Treasurer 14,500 15,000 Controller 14,250 14,200 Auditor 8,000 8,047 City hall 33,988 35,480 Mayor's emergency 5,000 5,000 Total \$1,385,700

Famous relics from the war. In one of our Fifth street windows is a piece of the rebel flag captured at Alexandria, Virginia, May 24th, 1861, by Col. Ellsworth, and a part of "Stonewall" Jackson's shirt taken from his person after he was killed, by Edwin C. Arnold, an officer in the 24th Wisconsin.

POWERS Nicollet Ave. First Ave. So. Fifth Street Minneapolis.

Sept. Ladies Home Journal Patterns 10c and 15c The simplest and easiest practical and economical to use. You can buy them Only at Powers. Pattern Dept. opposite main elevators, main floor.

Saturday offers many remarkable sales. Final clearance sales on summer wear. Opening sales of new fall goods.

Stupendous Markdowns in the Mammoth Waist Department to Dispose of all Summer Waists.

About 50 only of these beautiful hand-embroidered and lace trimmed Lingerie Waists left. Values to \$10.00. While they last, choice, \$3.48. Another choice lot of Fine Lingerie Waists, sale price, choice, \$2.69. \$2.50 Waists for \$3c—This lot comprises all left over lots of fine Lawn Waists, satin lace and embroidery trimmings, long and short sleeves; regular \$2.50 values. \$89c. White China Silk Waists, elaborately trimmed with lace and tucks. Worth to \$5.00 each—choice, \$2.98. Greatest of Petticoat Sales Saturday. About 600 Fine Muslin Petticoats with deep flounces of tucks and lace; worth \$1.50 each. Choice Saturday, \$89c. Women's Handsome Fleece-lined Wrappers. All new goods; worth \$2.25. Saturday, choice of the lot for, \$1.48. Closing Out Light Summer Wrappers and Children's Wash Dresses. Worth to \$3.00; choice while they last at, \$39c. Final Clearance Sale White Skirts. Only about 50 in the lot—handsome pleated White Skirts, \$1.50 values. Special Saturday while they last, \$69c. \$8.75 White Skirts, \$3.50. Choice of our entire line of fine Linen Skirts, regular values \$7.50 and \$8.75. Special Saturday while they last, \$3.50. Clearance Sale Women's Suits. \$35 values in Voiles and Panamas, choice Saturday, \$16.50. Boys' Knee Pants, 39c. Light weight all wool fabrics in gray and brown mixtures; all sizes from 3 to 16 years. Special, \$39c.

The Wash Goods Department Offers Many More Like These.

Remnants of Percales, Gingham, Lawns, etc. Values to 15c. While they last, sale price, yard, 5c. Fine Mercerized Fongoes, all dark grounds, silky, lustrous goods; 15c values, sale price, yard, 5c. Remnants of Best Wash Fabrics in good lengths; immense variety of styles; values to 60c yard; while they last, choice, 12 1/2c. Printed Flannellets, double width, in a splendid variety of Persian designs for house gowns and dressing sacques. Price, yard, 15c. \$10, \$12 and \$15 Men's Suits, \$7.75. All Wool Cheviots, in neat gray mixtures; the greater portion in medium weights, just right for early fall wear. A few plain colors in the lot. The sizes are somewhat broken, but you will be well paid for any extra trouble in getting fitted, \$10, \$12 and \$15 values, choice, \$7.75. \$10 Youths' Suits, \$4.85. All dark colors, and for the most part medium weight suits. A big selection of patterns in fabrics that will give excellent service; \$10 values, choice, \$4.85.

\$3, \$4 and \$5 Boys' Suits, \$1.88

Sizes 8 to 16—in plain, double-breasted or Norfolk styles, all made with plain trousers. Sizes 3 to 6—in Eton Norfolk, Eton Sailor, Sailor Blouse, Buster Brown, all made with bloomer trousers. All this season's best styles in Worsted, Cheviots, Cassimeres, in neat patterns and weights, that are just right for early fall wear. \$3.00, \$4.00 and \$5.00 values—choice, \$1.88. Men's Summer Coats, 25c. Sizes 34 to 38 only—Cheviots, Galateas and other washable fabrics. Choice, 25c. Straw Hats, Wash Tams. Straw Hats, Wash Tams and light-weight Caps; special to close, choice, 25c. Boys' Blouses, 50c. All broken lines from our highest grade Blouses. Silk striped Madras, Zephyr Madras, black and white, tan and white, and neat effects. Sizes 3 to 8, in military style; 8 to 16, with attached laundered collar and cuffs, or white collar bands. Extra values, choice, 50c.

Don't Forget to Visit Our Kodak Department.

In Basement, at foot of 5th St. Entrance. Here we carry a complete line of Eastmans, Pocos, Fremos and all kinds of box cameras, from the Brownies up. Take a Kodak Home with You. As a special we have just a few box machines carrying roll films in three sizes—3 1/2 x 3 1/2, very special at, \$4.50. 3 1/2 x 4 1/4, special at, \$6.75. And the new pretty size of 3 1/4 x 5 1/4, special at, \$7.20. We also do developing and printing at the very lowest possible figures. Come in and get our price list. Women's Beautiful New Neckwear. Hundreds of dozens, entirely new, have just arrived; in Silk, Linen, Lace or Embroidery. Dainty Stocks and Collars and splendid qualities; many worth 40c, 60c and 60c; all go at, choice, 25c. The Newest Parisian Fad in Ruffs—Made of Chiffon, Liberty Silk, Maline, in browns, pink, blue, black and white. First showing at—\$1.00 to \$25.00 each. Hundreds of New Neck Buchings have just arrived; all colors. Prices from 10c to 50c per yard. New Lace and Embroidered Bandings for neck and sleeves; very pretty and practical. Prices 25c to \$1.00 yard. New Windsor Ties—Pure silk, in plain, hem-stitched, plaids and embroidered. Prices from 25c to 50c each. Summer and Fall Silk Gloves. Just Arrived. Large shipments of Genuine Kayser Silk Gloves, all double finger tipped. Kayser Short Silk Gloves, in white, black, brown, tan, gray, navy, etc.—50c 75c \$1.00 a pair. Kayser's Long Silk Gloves in white or black, 12-button length, \$1.25 and \$1.50 16-button length, \$1.50 and \$2.00. Kayser Long Lace Gloves, White, 12-button length, \$1.00 a pair. White or black, 18-button length, \$1.25 a pair. New Fall Kid Gloves. Our own importations have arrived. Best French makers—"P. & L." "Valiers" and "Reynier." Every pair guaranteed. Prices range—\$1.00 \$1.15 \$1.25 \$1.50, so on to \$2.25 pairs. 12 and 16-button lengths at \$2.00 \$2.50 \$3.00 \$3.25 pair.

Music Specials for G. A. R. Souvenirs.

IOLA—the greatest two-step intermezzo of the season. The BEST intermezzo since "Hiawatha." Special for Saturday, per copy, 18c. VOCAL. Little Chanteur (Vanderbilt Cup). OLD GLORY EVER-MORE. Old Yew Tree. Why Don't You Try? Cheyenne (Shy Ann) Come You Read My Heart? Everybody Gives Me Good Advice. Cross Your Heart—"Um-pir". There's a Time and Place for Everything. Not Because Your Hair Is Curly. Down by the Old Village Green. When the Mocking Birds Are Singing in the Wildwood. "Mid the Fields of Goldenrod." JESSAMINE. Is It Warm Enough for You? Manhattan Isle ("Ham Tree"). INSTRUMENTAL. IOLA. Fascination. Goldenrod. Floating Along. Melody at Twilight. Solesud. Red Ridinghood—Waltzes. Lady Fingers. Madeline. Silver Heels. Heartsease. HAPPY HEINE. Eyes of the Soul. Nakomis. Belles of '76. Dixie Doodle Girl. Mascot. Hey Rubie. Choice Saturday, 18c per copy. SPECIAL—Remick's Collection of Standard Music, containing—Convent Bells, Home, Sweet Home, Pure as Snow, Remember Me, Rustic Dance, Shepherd Boy and 21 others. Special (by mail 8c extra)—Saturday, 24c.

Grocery specials for Saturday.

- Shredded Wheat Biscuit, fresh from factory, special, package, 11c. Coconut, long shredded, special, pound, 12 1/2c. "DIAMOND" SOAP—10 large bars, 26c. Box of 100 bars, \$2.55. Starch—Best large lump Laundry Starch, in bulk, 7 lbs for, 25c. Salmon—Fancy blood red Alaska, can—18c quality, Per dozen, \$1.45. Sardines—Choice domestic, in oil, 7 cans for, 25c. Pure Fruit Jellies, all flavors, glass, 10c. TELEPHONES—N. W. Main 4700. Tri-State (Twin City) 162. FREE DELIVERIES TO ALL LAKE MINNETONKA POINTS. Fresh Fig, Coconut or Chocolate Bars; regular 15c lb. Special, 12c. FOUR EXTRA SPECIAL STAMP OFFERS. 30 Stamps with each pound of our Unicolor Japan Tea—equal to any 65c tea elsewhere in the city. Our special at, per pound, 50c. 20 Stamps with each pound can Powers Gem Baking Powder, guaranteed, for, 23c. 20 Stamps with each pound of our "Delmonico" M. & J. coffee—better than any 35c and equal to most 40c coffees elsewhere. Pound, 30c. 20 Stamps with each large bottle Powers Vanilla or Lemon flavoring for, 25c.

Meat department

- For Saturday we quote the lowest prices ever known on choice EXPORT BEEF. Read the following—and order as early as possible. Export Rib Boiling Beef, pound, 3c. Export Chuck Roast, at pound, 5c. Export Pot Roast, at pound, 5c. Export Rib Roast, rolled or standing, lb 15c. Export Round Steak, at per dozen, 12 1/2c. Fresh Spare Ribs, at pound, 7c. Pork Loin Roast, at pound, 12 1/2c. Pork Butt Roast, at pound, 11c. Young Mutton Leg, at pound, 12 1/2c. Milk Lamb Leg, at pound, 18c. Butter Counter, Ferndale Creamery Butter, "always the best," in 1-lb prints, 3 and 5-lb jars. Full Cream Cheese, at pound, 12 1/2c. Imported Limburger, "Unser Fritz," lb 20c. Fresh Country Eggs, at, per dozen, 20c. All kinds of Fresh Fruits and Vegetables at lowest prices. TELEPHONES—N. W. Main 4600 and 4501. Tri-State (T. C.) 88 and 116. C. F. WITT, Manager.

HOMESEEKERS' BULLETIN No. 2

THE SIGN THAT OUR PEOPLE ARE PROSPEROUS IS SHOWN BY THEIR INDEPENDENCE Still our people are noted for their hospitality, and today

HAND COUNTY South Dakota's Garden Spot

offers great opportunities to the

HOMESEKER AND INVESTOR

To share in this prosperity and independence, and stop paying high rents, come and investigate the great money making propositions we have for you. No. 48—Here is a great proposition for both farming and dairying. Located in Secs. 26, 28 and 35, Twp. 111, R. 70, 640 acres, 130 acres under good house and barn. Other out-building are in good condition. Good well, abundance of water, considerable fence. Has good house, good fair barns, granary that will hold 3,400 bushels of grain, hen house, buggy shed, abundance of water. Price \$120 per acre. No. 21—Northwest quarter and north half of the south half of Sec. 1, Twp. 111, R. 70, 320 acres of land, 1 1/4 miles from market. A fine proposition for either farming or stock raising. Has a good house and barn. Other out-building are in good condition. Good well, abundance of water, windmill and tank. Fifty acres under cultivation. Joins school section, 230 acres, all fenced. Leased and lease goes to purchaser. Price \$20 per acre. No better crops grow than what are grown on these two farms. No. 4—All of Sec. 25, Twp. 113, R. 70. Two and one-half miles from railroad town with best of markets. One of the finest square sections of land in the United States. Don't overlook this splendid opportunity for a home or investment. Price \$13 per acre. Liberal terms. For detailed information regarding the above, write to CRAIG & LEYSON Land and Immigration Agents, MILLER, SOUTH DAKOTA. Reliable Agents Wanted Everywhere.

REPUBLICAN COMMITTEE RAISING POPULAR FUND

The republican state committee has issued an appeal to republicans of the state for a popular subscription campaign, the limit being placed on the contributions, either large or small. The committee will acknowledge receipt of every remittance, and pledges that it will be used legitimately for the purpose of raising the republican ticket. The corporations are not giving money support to the republican committee, and the popular subscription is necessary in order to get even enough for legitimate expenses. TO SHOW FIERY BELLE Pain's Pompeii Will Have Attractive Special Features This Evening. Tonight the mystery of the society girl's picture in fire will be solved with the appearance of the immense pyrotechnic portrait at the production of Pain's "Last Days of Pompeii." The largest crowd that has ever assembled at the Parade witnessed the spectacle last night and indications are that an even larger assemblage will see the picture in color in the republican society belle's picture. President Roosevelt's portrait will be displayed this evening, surrounded by various gorgeous pieces in honor of the men of the Grand Army. This evening for the little folk there will be some special features, introducing "Ned," "Happy Hooligan," "Gloomy Gus" and other well-known characters. The program will not begin till 9 o'clock this evening on account of the 7:30 a.m. ed review at the Parade at 7:30 a.m. Fire portraits of the kings of Norway and Sweden will be the features tomorrow night. It will be the closing night of the great spectacle in Minneapolis, and the management has decided that emblems in honor of the Scandinavian residents of the city will be the most appropriate display to close the engagement in this city. 12,665 MEN Wanted at Once to Harvest the Marvelous Crops in Minnesota and North Dakota Along the Soo Line. Low rates in effect from St. Paul and Minneapolis to all points west in Minnesota and the Dakotas daily, August 1st to 31st inclusive, 1906. Splendid wages are offered, ranging from \$1.75 to \$3 per day, including board. An opportunity for everybody to get busy. Ask the ticket office, 119 Third Street S. \$4.80—Duluth and Return—\$4.80. Here is one of the many cheap side trip rates offered by the Northern Pacific during the season. Tickets on sale Aug. 15th to 20th. Now is the time of all times to see the head of the Great Lakes. Call at the city ticket office, 19 Nicollet House Block, for information.

WHYNOT AUTO-AMBULANCE

EXCELLENT WORK OF THE CORPS SUGGESTS THE ADVISABILITY OF THE MORE MODERN SERVICE. "Before any definite action is taken by the Board of Charities and Corrections with reference to establishing an ambulance service, I would suggest that the advisability of getting an automobile ambulance be fully considered," said Mayor David P. Jones today. "The entire city is full of admiration for the splendid work done by the volunteer ambulance corps on Wednesday and for the prompt and effective manner in which the work was done. If such splendid service can be performed under such conditions as existed during the parade and yesterday, and with the means available, it seems to indicate that the automobile is the right thing, not only for hospital ambulances but also for patrol wagons. "Doubtless the first cost of an auto-

GOLDBERG'S 624 HENNEPIN AVE.

T. C. 1376—PHONE—N. W. 852. Tomatoes, fancy, basket, 15c; Cucumbers, dozen, 6c; Carrots, Beets, Rutabagas, peck, 9c; Onions, red or white, peck, 15c; Apples, fancy Duchesse, peck, 23c; large Cabbage, 2 for 5c. Coffee, Goldberg's special Mocha and Java mixture; best coffee on the market; a trial order is all we ask, 2 1/2 lb., 48c. Tea, all our 50c grades, special, 35c. Butter, fine creamery, 5 lb. jar \$1.10. Cheese, full cream, lb., 12c. Flour, Goldberg's Pride, 98 lbs. \$2.15. Rolled White Oats, 10 lb., 23c. Sugar, best cane, 100 lbs., \$5.10. Chocolate, Bunkel Bros., lb., 23c. Crackers, N. B. C. Sodas, Oysters, 20c. N. B. C. Cookies or Crackers, 10c. Soap, Galvanic, Naphtha or Borax, 6 for 25c. Beefsteak, lb., 8c-10c-12c. Beef roasts, lb., 8c-10c-12c. Beef boiling pieces, lb., 3c-4c-5c. Mutton Legs, lb., 11c. Lamb Legs, lb., 15c. Pork roasts, lb., 11c-12c. Veal roasts, lb., 12c-15c. Picnic Hams, lb., 10c. Sugar cured Hams, lb., 14c. Bacon (whole strip), lb., 14c. Corned Beef (flank and rib pieces) pound, 30c. Spring Chickens, lb., 18c. Hens, lb., 14c. Roosters, lb., 10c. It's not enough to have read the ads last week, nor to intend to read them next week. Today's reading of the ads is as essential as is today's reading of the news—if you would keep step with things.

Free Guide to Twin Cities

"Twin City Trolley Trips" is a handsome 48-page folder, beautifully printed in color. Tells how to see all the interesting sights of the Twin Cities in the least possible time at the least possible expense. Full of interesting facts and illustrations. Also includes a large colored panoramic map of Twin Cities, the most famous lakes, parks and resorts. Can be obtained at 13 North Sixth Street (not given to children), or mailed to any address, at 10c. Send in receipt of 4 cents in stamps. Address General Passenger Agent, T. C. R. T. Co., Minneapolis.

Glenwood-Inglewood Spring Water

Natural or Distilled In Sterilized Bottles 5c per gallon. Or Pure Ice and Spring Water, combined—2 gallons daily, \$1.75 per month. The Glenwood-Inglewood Co., 313 Hennepin Ave., Minneapolis, Minn. ANDREWS' TOOTH PLUGS Stop Toothache Instantly. Temporarily Fill and Preserve the Teeth. "Plugs" in a Bottle for 10 Cents. At Drugists or by Mail. S. W. ANDREWS DENTAL CO., Chicago, Ill. Saves Hard Work 6-5-4 is prepared particularly for GAS COOKING RANGES and is also a labor saving substitute for blacking, on the sides of any cool stove burning hard coal. It is better than an enamel for STOVE PIPES or WIRE SCREENS; it covers more surface, is applied easier, dries quicker and wears longer. 6-5-4 KILLS Rust

PIANOS CHEAP

Special Bargains in Slightly Used Instruments for the Month. We Pay Freight 500 Miles. Easy Terms. Small Payments. One Mahogany Kimball, \$95.00. One Rosewood Vose, Sqr., \$15.00. One Ebony Kimball, \$85.00. One Walnut Everett, \$138.00. FACTORY WAREHOUSES J. F. HILL, N. W. Manager, W. W. KIMBALL CO., 33 and 37 Fifth Street S.

GREAT SNAP IN THIS RANGH PROPERTY

LOCATED IN EMMONS CO., N. D. Ranch Property, 2,500 acres; eight room house; living springs; barn, 40x80; fine outbuildings; best on earth for cattle and horses; 900 acres mowed land; 2,200 acres first class farm land; no stones; every acre tillable; 100 acres timber land; school house on corner of property; rural fire delivery; all fences, a well, portable saw and pump; washhouse and shipping facilities within eight rods of ranch. For terms and detailed information write or call on Read, reflect and then get in touch with the following money-making proposition J. J. McCAUNEY, No. 225 So. Lincoln St., ABERDEEN, S. D.

THE North American "The good of the old, the best of the new methods." CONNECTION WITH THE Postal Telegraph-Cable Co.