

WOLPERT GROCERY CO.
23 So. 6th St.
SPECIALS FOR THURSDAY.

Extra fancy Tomatoes, per bu 65c;
Best Potatoes, 40c bu; Summer
Squash, large, each 2c; Hubbard
Squash, large, each 5c; Egg
Plant, 3 for 10c.
Italian or Egg Plums, large bkt 25c
Large Bartlett Pears, Eastern, for
preserving, peck 45c
Best Sweet Potatoes, 10 lbs for 25c
SUGAR—Best Cane Granulated
in original sacks, 25 lbs \$1.25
Pillsbury's Vitos or Grape Nuts,
per package 11c
Runkel Bros.' Premium Choco-
late, to introduce it, lb. 23c
P. C. Thompson's Essence for
Coffee, regular 10c, to close,
package 5c
Gedney's Selected Early June
Peas, a car just arrived, per
dozen cans 85c
20th Century Soap, regular 10c
can, 7 cans for 25c
Palm Olive Soap, 5 cakes for 20c
Best Japan Rice, 5 lbs for 30c
Fruit Jar Rubbers, 2 dozen for 5c
Julius Gaston pure Imported
French Oil, 1-gal can \$2.25
Morrell's Bacon, lb. 18c
Best Tenderloin, lb. 14c
7 lbs Boiling Beef, 1 Cabbage 25c
Picnic Ham, lb. 9 1/2c
Pork Loin Roasts, lb. 11c
Red Hots, 3 lbs for 25c

T. C. 1951—PHONE—N. W. 406.

DAVIDSON CARRIES THE BADGER STATE

Lenroot, the Choice of La Follette,
Is Defeated by 40,000
Votes.

Milwaukee, Wis., Sept. 5.—The latest returns from yesterday's primary elections, the far from being complete, indicate that Governor James O. Davidson (rep.) swept the state, defeating his opponent, Speaker Irvine L. Lenroot, by a majority of 40,000.

Aylward Over Merton.
John A. Aylward (dem.) of Madison received the nomination for governor over Ernest Merton of Waukesha by a safe majority.

The vote was comparatively light, the democrats having turned out in extremely small numbers. This was probably because there was no opposition for many of the offices, there being but one candidate in several instances.

Cary Defeats Otjen.
In the congressional race William J. Cary (rep.) of Milwaukee defeated Congressman Theobald Otjen for the nomination in the fourth district. William H. Stafford, present congressman from the fifth district, was renominated over Henry F. Coehms in a close contest.

Close for Babcock.
Congressman J. W. Babcock and Judge D. O. Mahoney are running a close race in the third district, with the result still in doubt. The same conditions exist in the ninth district, where Congressman Edward S. Minor and Gustave Kustermann appear to be running neck and neck.

McGovern's Waterloo.
Frank X. Boden defeated Francis E. McGovern, republican district attorney of Milwaukee county, for renomination by about eight hundred votes. This contest has been most exciting. Following are the state tickets:

State Standard Bearer.
Republican—Governor, James O. Davidson; Lieutenant governor, William D. Connor.

Secretary of state, James A. Frear or William H. Froelich.
State treasurer, John J. Kempf or A. H. Dahl.
Attorney general, Frank L. Gilbert, Insurance Commissioner, Thomas M. Purtell or George E. Beedle.

Democratic—Governor, John A. Aylward; Lieutenant governor, Michael F. Blenski; Secretary of state, Clarence J. Noel; State treasurer, Andrew Jensen; Attorney general, Martin L. Lucke; Insurance commissioner, Henry J. Neuens.

Named for Congress.
Following are the congressional nominees:
First district, Henry A. Cooper (rep.); Calvin Stewart (dem.).
Second, John M. Nelson (rep.); George W. Lewis (dem.).
Third, J. W. Babcock or D. O. Mahoney (rep.); W. J. Cary (rep.); Thomas Fleming (dem.).
Fourth, William H. Stafford (rep.); J. G. Donnelly (dem.).
Fifth, Devin Dreger (rep.); Charles H. Weisand (dem.).
Sixth, John J. Eech (rep.); C. F. Hill (dem.).
Seventh, J. H. Davidson (rep.); no nominee (dem.).
Eighth, E. S. Minor or G. Kustermann (rep.); P. A. Badour (dem.).
Ninth, E. A. Morse (probably) (rep.); D. D. Conway (dem.).
Tenth, J. J. Jenkins (rep.); F. J. McGuire (dem.).

The prohibitionists and social democrats cast a light vote for their tickets named in a convention over two months ago.

Count Is Slow.
The returns under the primary system are being counted very slowly. In Milwaukee county, for instance, every ballot has nearly 150 names. Every ballot must be counted by hand, and it will be night before some of the precincts can be reported completely.

Vouchers for Davidson.
Chairman Peter J. Koehler of the republican county committee, who had charge of the Davidson-Connor campaign in Milwaukee county said:
"The people of Wisconsin would not stand sending 'Jim' Davidson home in disgrace. It can be absolutely relied upon that Davidson is not going to be the weak man he has been pictured by La Follette. President Roosevelt has always believed in a square deal, and the people of this state hold the same belief."

Nelson Succeeds Adams.
Madison, Wis., Sept. 5.—John M. Nelson (rep.) was yesterday elected to congress to fill the unexpired term of the late Henry C. Adams.

FROM WESTERN COUNTIES
Governor Davidson Carries Rusk and Pierce by Small Majorities.
Special to The Journal.

Ladysmith, Wis., Sept. 5.—The result of the primary election in Rusk county yesterday was: Governor Davidson 496, Lenroot 205; congressman, Jenkins 590, Kinney 223; assemblymen, Briggs 461, Emmerton 110, Thomas 511. The following republican candidates were nominated: County clerk, Monroe; treasurer, Foster; sheriff, Putnam; clerk of court, Harless; district, Williams; register of deeds, Hill; surveyor, Diamond. Three towns are yet to be heard from. Few democratic tickets were polled.

Oceola, Wis., Sept. 5.—Twenty-two out of thirty-two Polk county precincts gave Davidson 638, Lenroot 682, Tyler 65, Strang 369, Fear 531, Sroelich 151, Ho, 231, Deb 693, Howard 156, James 62, Kemper 196, Thomas 232, Gilbert 471, Anglass 181, McGee 230, Beedle 445, Purtell 324.

Congressional—Jenkins 825, Kinney 493. Senators—Andrews 525, Hudnal 622. Assembly—Jedree 531, Peterson 682.

Ellsworth, Wis., Sept. 5.—Pierce county gives Davidson 537, Lenroot 741, Jenkins 645, Kinney 595; for assembly, Kay 773, Sanford 564. Six precincts have not reported.

BIG LAKE, MINN.—School opened yesterday with C. W. Sage of Minneapolis as superintendent; Miss Anna Rinde of Wabasha, first primary teacher, and Miss Anna Morse of Big Lake, intermediate teacher. William Kurensch of Oriskany lost \$200 worth of grain from fire while threshing today.

Fishing and Camping Rates to Madison Lake, Waterville and Elysian, Minn., via Chicago Great Western Railway.
For parties of ten or more one fare and one-third for the round trip, good for ten days. Tickets on sale daily until Sept. 30. For further information apply to R. H. Heard, General Agent, corner Nicollet avenue and Fifth street, Minneapolis.

Home-seekers' Rates
to points in Minnesota, North Dakota, Manitoba, Saskatchewan and Ontario every day until Sept. 30. One fare plus \$2 for round trip via Great Northern Railway. Y. D. Jones, city passenger and ticket agent, corner Third and Nicollet.

WINS IN WISCONSIN

GOVERNOR JAMES O. DAVIDSON, Republican Candidate for Full Term.

LOSES LEGS AND LIFE THRU JUMPING ON CARS

Mathias Zart, brewer for the Hamm Brewing company of 723 Fauquier street, St. Paul, lost both his legs last evening by falling under a switch engine in the Minnehaha street railway yards. He died at St. Joseph's hospital, St. Paul, a short time after, following the amputation of his legs.

At the time of the accident, Zart attempted to jump on a freightcar being pushed in front of an engine. He missed his footing and fell in front of the engine. Before it could be stopped, it had passed over his legs near the thighs. Zart leaves a wife and three children. He had been employed by the Hamm Brewing company sixteen years.

BRANDISHING A KNIFE, HE CALLS FOR BRYAN

Chicago, Sept. 5.—A white-haired man who gave his name as Samuel Browning and his residence as "Kentucky," created a disturbance among the Bryan visitors in the lobby of the Auditorium annex yesterday by brandishing a knife and demanding to see Mr. Bryan. The man had been about the hotel nearly all day and several times had been asked to leave. At last he tried to force his way to Mr. Bryan's apartments, shouting, "Stand back, or I will knife someone."

He was arrested by the house detective and turned over to the police.

EXPLOSION KILLS MAN, FIRE DESTROYS WINE

Fresno, Cal., Sept. 5.—As a result of a terrific explosion, the shock of which was felt for ten miles, one man was killed and another dangerously wounded and \$300,000 worth of property was destroyed today at the Calwa winery of the California Wine association. The explosion was followed by fire, which completed the havoc. Two hundred and fifty thousand gallons of wine were lost.

PIANO CHOICE KIMBALL PIANO

There is a vast difference in pianos, both in tone and durability. Let us show you a
KIMBALL PIANO

The price of Kimball pianos is always the same. The quality the best money and brains can produce. The tone the personal choice of over 100 of the world's greatest musical artists.

FACTORY WAREHOUSES:
F. J. HILL, N. W. Manager
W. W. KIMBALL CO. 25 and 27 Fifth Street S.

Young people going to house-keeping realize special terms and attention

FLYING BLADES KILL A MAN AT HASTINGS

Hastings, Minn., Sept. 5.—Charles Woods, head farmer at the state insane asylum here, died last night at 9 o'clock as the result of a remarkable accident. He was operating a silo corn cutter when the cornstalks clogged the mechanism.

Climbing to the top of the machine, Woods, using a barrel stave, tried to free the blades from the obstructing matter. The pressure of the stave broke the blades of the machine and they flew in all directions.

Woods was thrown ten feet into the air. Both of his legs were broken and one side of his face was fearfully lacerated. Three hours later he was dead.

ADRIAN, MINN.—The parochial school opened yesterday with a large attendance. Sister Alexia is in charge, assisted by Sisters Avela, Ravena and Solone. Sister Irene has charge of the music department.

See the Furnished Cottages—2nd, 3rd and 4th Floors.

If You See Boutell Brothers' Magnificent New Furniture Store
During your visit to the Fair, you will be able to say you have seen the **Greatest Home Furnishing Establishment in America** and one that the whole state of Minnesota is proud of.

You are invited to see the beautifully furnished flats, the Oriental room, the exquisite China section, and the acres of beautifully designed, yet inexpensive Furniture—we want you to roam through the spacious aisles at your leisure—to make yourselves thoroughly at home—and assure you that such a visit will in no way imply that you will be expected to make a purchase. In other words, we want you to be able to say when you return home that you have seen the most beautiful aggregation of Furniture, Stoves, Carpets and Rugs, Lace Curtains and Draperies, China, Crockery and Glassware ever exhibited under one roof.

All Goods Bought During Fair Week Will Be Shipped 200 Miles—Freight Free.

BOUTELL BROTHERS

ESTABLISHED IN 1871.
Largest Home, Hotel and Club Furnishers in the Northwest.
A Minneapolis Institution Owned by Minneapolis People.

FURS
We are starting the Fur Season with remarkable values that will leave a lasting impression throughout the year. There is intrinsic worth to every piece of fur we sell—a superior quality that insures lasting satisfaction—and when you consider that these unprecedented low prices are quoted on high grade furs you will appreciate this even more. This is a rare opportunity for State Fair visitors. Open Evenings.

A. ZEKMAN FURRIER,
23 South Fifth Street

"BATHASWEET"
"BATHASWEET" RICE POWDER
Best toilet powder. Antiseptically pure. Relieves sunburn and chafing. Best for baby.
A Perfumed Luxury For the BATH
Softens Hard Water
Better than Perfume. 25c. THE BOX
"BATHASWEET" COMPLEXION SOAP
Softens and whitens the skin. Makes heavy creamy lather. Very fragrant. Purest for toilet use.
25c. THE CAKE
AT ALL STORES—OR MAILED BY US
BATCHELLER IMPORTING COMPANY, 343 BROADWAY, NEW YORK, U.S.A.

The Best Cows
in the Northwest furnish milk to the Minneapolis Milk Co. to be put up by them in bottles and sold throughout the city.

BOTTLED MILK
is the purest, cleanest and richest milk on the market, and it costs practically no more than ordinary kind. Twenty-one wagons deliver to all parts of the city.

The Minneapolis Milk Co.,
NINTH AV S AND SIXTH ST.

To SEE and KNOW TWIN CITIES
In most comfortable and inexpensive way, take the fast electric car
"SIGHTSEER"

—Leave West Hotel Corner—
DURING FAIR WEEK
8:30 A.M. 12:30 P.M. 4:00 P.M.
9:20 A.M. 12:50 P.M. 4:20 P.M.

40 MILES OF SCENERY IN 32 HOURS
Panoramic Belt Trip Includes LAKE HARRIET—MINNEHAHA FALLS—INDIAN MOUNDS—COMO PARK.
Loring Park, Lake Calhoun, Lakewood Cemetery, Great River Views, Merriam Park, State Capitol, State Fair, State University, St. Anthony Falls, Flour Mills, best sections both cities.

Seats 50 Cents (PAY FARE)
Entertaining Lecture En Route.
No dust. No discomfort if it rains. Ideal way to entertain your friends.

How to Fool a Lazy Liver with Artificial Exercise

VERY serious Sickness has a small beginning.
And, in nine cases out of ten, that beginning is made in the Bowels.

Constipation is the beginning of most diseases. It paves the way for all others. Lack of exercise, hasty eating, improper food, are its first causes. Laziness, and postponement, permit it to grow into Chronic Constipation, which means life-long Discomfort.

It isn't necessary to be sick-a-bed, you know, in order to be mighty uncomfortable. Even a slight indigestion affects the nerves, dulls the mind, and obscures the merry sunshine of life.

The time to adjust the Bowels is the very minute you suspect they need adjustment.
—If your tongue is slightly coated,
—If your breath is under suspicion,
—If your head feels a trifle heavy or dull,
—If digestion seems even a little slow,
—If Heartburn, Belching, Colic or Restlessness begin to show themselves,
—That's the time to eat a Cascaret.
It acts as pleasantly as it tastes. It is as congenial to your Bowels as it is to your Palate.

It stimulates the muscular lining of the Bowels and Intestines, so that they mechanically extract nourishment from the food and drive out the waste.

The only way to have Cascarets ready to use precisely when you need them is to carry them constantly in your pocket, as you do a Watch or a Lead pencil.

The ten cent box of Cascarets is made thin, flat, round-edged, and small, for this precise purpose.

Be very careful to get the genuine, made only by the Sterling Remedy Company and never sold in bulk. Every tablet stamped "CCC." All druggists. 740

NOTICE OF SALE OF STUMPS ON STATE LANDS.
Notice is hereby given that I will offer for sale at public auction, at the State Capitol, in St. Paul, at 11 o'clock in the forenoon, certain timber belonging to the State and liable to waste. An official copy of the list of lands and timber so situated will be furnished by me to all applicants on and after the 17th day of September. The list of lands and timber to be published in connection with this notice, on a week the three weeks next prior to said sale. Dated, St. Paul, Minn., this 11th day of August, A. D. 1906.
S. S. IYERSON,
State Auditor.

The Broncho
The Fastest Pacing Mare In The World Will Start Tomorrow

In the 2:02 Pace At The STATE FAIR

THIS WILL BE THE FASTEST RACE OF THE YEAR IN AMERICA.

Amusements

Fast racing on the great mile track. The fastest track in America.
The "Merry Pike"—Fun for everybody.
Great program of specialties each afternoon and evening.
The Whirl of Death—The most dangerous and wonderful of all "loop-the-loop" acts.

MOSCOW
The Fire Works Spectacle.

Each Evening of Fair Week

Tomorrow Fourth Day of the Ladies' Relay Riding Race.

Half Fare
on the Railroads
All This Week.

THE PEKIN ZOUAVES. TWICE EACH DAY AT THE FAIR

Things to See

The largest livestock exhibition ever given at the State Fair.
Mammoth farm machinery exhibit—twice as large as ever before.
Dairy Building with its choice butter, cheese and dairy implements.
Agricultural Hall, filled with the products of Minnesota farms and orchards.
The Woman's Building, with over 5,000 exhibits entered for prizes.
Fish and Game Building—Specimens of fish in aquaria where they can be seen perfectly.
The new \$110,000 Live Stock Amphitheater.

Auction Sale of HEREFORD CATTLE

Tomorrow 1 p. m. in the Amphitheater.

Reserved Seats, Grand Stand and General Admission Tickets

on sale at Voegel Bros. Drug Co., Hennepin and Washington. General admission and grand stand tickets for sale at Voegel Bros. Drug Co., Nicollet and 7th; Sherman Smith, Hennepin and 3rd; Cox & Harris, 400 1st Ave. S.; E. H. Weinhold, Hennepin and 5th; Pennington Drug Co., Nicollet and 9th; Wm. Donaldson & Co., 601 Nicollet; Plymouth Clothing House, Nicollet and Sixth Street.