

City News

THE WEATHER

The Predictions. Minnesota—Fair tonight and Sunday; cooler near Lake Superior.

Upper Michigan—Fair tonight; cooler in northwest portion; Sunday fair.

Wisconsin and Iowa—Generally fair tonight and Sunday.

North Dakota—Showers tonight or Sunday.

Montana—Showers tonight and Sunday; cooler Sunday.

South Dakota—Fair tonight; cooler in extreme west portion; Sunday fair.

Weather Conditions.

This morning's weather is clear, except in parts of eastern Tennessee and the northwest, including Alberta, Washington, Oregon, northern and central California and Montana.

Weather Now and Then.

Today, maximum 90, minimum 67 degrees.

Around the Town.

Guests of Pythians.—Morgan post, G. A. R., was entertained last evening by the Minneapolis lodge No. 1, K. of P., in their castle hall, Masonic Temple.

Unitarians Organize.—A state organization of Scandinavian Unitarians was effected last Thursday evening at a meeting of representatives from congregations at Minneapolis, Hanska and Underwood.

NECROLOGIC.

REV. L. B. FIFIELD DEAD.

Aged Clergyman Dies on Eightieth Anniversary of His Birth.

REV. L. B. FIFIELD, for twenty years a resident of Minneapolis, died at the family residence, 717 Douglas avenue, yesterday on the eightieth anniversary of his birth.

Mr. Fifield was born in Keokuk, Iowa, in 1826. He was for some time editor of the Dubuque Daily Times. In 1855 he was ordained as a minister and he held various churches in Iowa, Nebraska, Lincoln, Neb., and at Kearney, Neb., and retired from the ministry in 1879, and prior to coming to Minneapolis was librarian of the historical science library of the University of Minnesota. He held many other important educational positions and was widely known as a writer.

Mr. Fifield leaves a widow, Emily J. Fifield, a daughter, Dr. E. W. Fifield, and three sons, George W., Walter V., and James C. Fifield. The funeral will take place from the residence tomorrow at 3 p.m.

J. T. EMMONS died Aug. 31. Mr. Emmons was living with his brother in Cedar Rapids, Iowa. He leaves a wife and one son, W. E. Emmons of Minneapolis, and two brothers, D. W. and W. W. Emmons, and a sister who lives in Pontalene, Iowa. The body was placed in the vault in Oak Hill cemetery and later will be buried in Minneapolis.

IVER HANSEN, aged 61, died Friday at his home, 2415 Sixth street N. The funeral will be held at 2:30 p.m. Monday from the Plymouth Congregational church, in charge of Plymouth lodge A. F. & A. M. Mr. Hansen was one of the oldest grocers on the northside, where he had lived thirty-five years.

PENDALL GREGORY WINSTON, 8d, only child of Mr. and Mrs. F. G. Winston, Jr., died suddenly Friday morning after a brief attack of spinal meningitis. He was born May 25, 1906. The funeral will take place today at 10 a.m. from the residence, 2429 Nicollet avenue.

JOHN J. BOWE, son of John and Lettie Bowe, 1869 Charles street, Hamline, died Sept. 7, aged 32 years. The funeral will take place at St. Mark's church, Merriam Park, Monday, at 9 a.m. Burial will be at St. Mary's cemetery.

ISABELLA W. GREEN, widow of Charles H. Green, died yesterday at the residence of her daughter, Mrs. H. A. Miller, 2228 Oakland avenue. The funeral will take place Monday at 2:30 p.m. Interment at Lakewood.

WILLIAM FIRTH, aged 61 years, died at his residence, 501 Ridgewood avenue, Friday evening. The funeral will take place at Brainerd tomorrow afternoon. Mr. Firth leaves one daughter.

Representatives for The Knabe-Angelus Piano.

STORE OPEN THIS EVENING.

FOSTER & WALDO 35 Fifth Street South, Corner Nicollet Ave.

BOGUS CANDIDATE SCHEME IS BARED

L. A. PRATT WANTS HIS NAME STRICKEN FROM TICKET.

Entered as Republican for Nomination for School Director, He Now Tells How it Came About—Viewed as Move Against Dr. C. M. Jordan and Robert Pratt.

Another case of bogus candidate was developed in Judge Brock's court today when the affidavit of L. A. Pratt was presented describing the circumstances under which his name came to be entered as a candidate on the Republican ticket for the school board.

It has developed that the purpose of this effort to get L. A. Pratt on the ticket was to effect the defeat of Robert Pratt through the similarity of names.

J. J. HILL ASKS TIME

WILLING TO TESTIFY AT RATE INQUIRY BUT WANTS TO BE EXCUSED ON FIRST DAY.

James J. Hill has sent word to the state railroad and warehouse commission that he is willing to testify at the Hastings coal rate hearing, Sept. 21, but that he would much appreciate being excused from having to positively present the day the hearing opens.

W. R. Begg, counsel general of the Great Northern, called on the state railroad commission yesterday afternoon and stated that Mr. Hill might be in the east the day the hearing opened, and that he would appreciate it if the commission would excuse him on that day if he should not be able to return in time.

Blar Must Answer a Manslaughter Charge

Peter Blar, the saloon proprietor who ran down and fatally injured Frank Jerome with his automobile on August 11, is charged with manslaughter in the second degree.

ODD FELLOWS ARE GOING TO TORONTO

The degree staff of North Star lodge, No. 6, I. O. O. F., composed of thirty members, will leave next Saturday evening, Sept. 15, in a private car on the Soo line for Toronto.

CAP FACTORY FOR CITY

Outside Interests Are Looking at Minneapolis.

Outside interests are looking Minneapolis over with a view to establishing a large cap factory here.

BRYANT WOMAN FINED

As Proprietor of Resort She Pays Penalty Under Law.

Nellie Bryant, arrested as proprietor of a resort at 205 Eleventh avenue S., was fined \$100 for violating the law on a charge of keeping a house of ill-fame.

BARTLETT AN ARMY SURGEON

Special to The Journal.

Washington, Sept. 8.—Dr. William K. Bartlett of Minnesota is one of six candidates selected for admission to the medical corps of the army.

MAXWELL'S REPORT MEETS WITH FAVOR

SPIRITUALISTS FINISH UP MATTERS OF BUSINESS.

Remainder of Convention Will Be Devoted to Technical Points in Which Mediums Will Play Important Part—Sunday Afternoon and Evening Programs Promise to Be Interesting.

Business matters occupied a prominent place in the sessions of the ninth annual convention of the Minnesota State Spiritualists' association at the First Unitarian church today.

A paper by Samuel Pladgett on "Do Incarnate Spirit Obess," created much interest. It was followed by an open discussion of "What Effect Does the Indulgence in Alcoholics and Tobacco Have on the Spirit?"

Sunday Programs.

A lecture by Will J. Erwood of Wisconsin on "Spirit Phenomena, Ancient and Modern," is the leading feature of tonight's program.

COURT REPORTERS HAPPY

ASSISTANT ATTORNEY GENERAL FINDS SPECIAL LAW APPLYING TO PAY FOR TRANSCRIPTS.

There will be no strike of the court reporters of Hennepin county.

Drop of Fractions.

The following notes are appended to the order:

First—The matter for joint rates will be the subject of a future order when the necessity for the same is presented.

Second—When issuing a schedule of rates, the fraction of a cent, 1 to 24 one-hundredths may be dropped; 25 to 99 one-hundredths may be called one-half cent.

Third—In case the railroad company in putting in a new schedule of rates is to adjust the "in" rates as to protect the jobbers at the distributing stations other than St. Paul, Minneapolis and Duluth, the commission will undertake to make the necessary adjustment.

Take the Nearest Distance.

The schedules give rates at five-mile intervals up to 200 miles.

MINNETONKA PILOT MAY LOSE LICENSE

Frank Mann, a pilot of the steamer Excelsior, Lake Minnetonka, must show cause why his license as a pilot should not be revoked.

GETS LONG SENTENCE

Dunn Goes to Workhouse for 90 Days for Stealing 35 Cents.

For stealing 35 cents from Albert Wicklund, Frank Dunn was today sentenced to the workhouse for ninety days by Judge E. F. Waite.

H. W. CHILDS HONORED

Memorial of Attorney Will Be Read at Historical Society Meeting.

A regular meeting of the executive committee of the Minnesota State Historical society will be held in the old state capitol, St. Paul, Monday evening.

HIT BY PASSENGER TRAIN

Oscar Nelson Narrowly Escapes Death on Tracks.

Oscar Nelson, 5240 Thirty-third avenue S., was struck by a Milwaukee passenger train near Minnehaha park last evening and badly bruised.

RALLY AT SWEDISH TEMPLE

The Scandinavian Anti-Saloon league will hold a temperance rally in the Swedish temple, Tenth avenue S. and Seventh street, Sunday at 3 p.m.

NEW MINNESOTA MAXIMUM RATES FOR TYPICAL DISTANCES IN CENTS PER HUNDRED POUNDS. Table with columns 1-5 and A-E, and rows for distances 5, 25, 50, 100, 200, 300, 400, 500 miles.

RATE REDUCTION ORDER GOES OUT

RAILROAD COMMISSION MAKES IT EFFECTIVE OCT. 8.

Schedule of Maximum Rates on Merchandise as Already Given Will Go in Force Then, Unless Railroads Take an Appeal—Details of the Order as Served.

The Minnesota railroad commission issued its order today reducing merchandise rates and served copies of it on every railroad company.

The reduction is made according to the schedule as published in the Journal Sept. 2, and averages about 20 per cent on existing rates.

The railroads have given no sign of whether they intend to accept the reduction or whether they will appeal to the district and supreme courts.

"The railroads are given thirty days before the order becomes effective, back and forth and will take some time to adjust things.

Present Rates Declared Unreasonable.

The copies served on each company are identical, except for the names.

The order declares that the terminal and distance freight rates on merchandise now charged by the roads, on Classes 1, 2, 3, 4, 5, A, B, C, D and E, as shown by the "western classification" are unreasonable.

The following notes are appended to the order:

First—The matter for joint rates will be the subject of a future order when the necessity for the same is presented.

Second—When issuing a schedule of rates, the fraction of a cent, 1 to 24 one-hundredths may be dropped; 25 to 99 one-hundredths may be called one-half cent.

Third—In case the railroad company in putting in a new schedule of rates is to adjust the "in" rates as to protect the jobbers at the distributing stations other than St. Paul, Minneapolis and Duluth, the commission will undertake to make the necessary adjustment.

Take the Nearest Distance.

The schedules give rates at five-mile intervals up to 200 miles.

MINNETONKA PILOT MAY LOSE LICENSE

Frank Mann, a pilot of the steamer Excelsior, Lake Minnetonka, must show cause why his license as a pilot should not be revoked.

GETS LONG SENTENCE

Dunn Goes to Workhouse for 90 Days for Stealing 35 Cents.

For stealing 35 cents from Albert Wicklund, Frank Dunn was today sentenced to the workhouse for ninety days by Judge E. F. Waite.

H. W. CHILDS HONORED

Memorial of Attorney Will Be Read at Historical Society Meeting.

A regular meeting of the executive committee of the Minnesota State Historical society will be held in the old state capitol, St. Paul, Monday evening.

HIT BY PASSENGER TRAIN

Oscar Nelson Narrowly Escapes Death on Tracks.

Oscar Nelson, 5240 Thirty-third avenue S., was struck by a Milwaukee passenger train near Minnehaha park last evening and badly bruised.

RALLY AT SWEDISH TEMPLE

The Scandinavian Anti-Saloon league will hold a temperance rally in the Swedish temple, Tenth avenue S. and Seventh street, Sunday at 3 p.m.

OLMSTEAD IS FIRST FOR THIRD TIME

COUNTY COMPETITION KEEN AND INTERESTING.

Blue Earth Wins Over Houston by Less Than 4 Points—Itasca, Handicapped by Later Season, Makes Excellent Showing Among Older Counties—Table of Results.

Olmsted county, for the third consecutive year, was awarded first prize in the county agricultural competition.

By this feat the county takes the long end of the \$1,200 purse hung up by the state fair managers.

When it is considered that Itasca county is 300 miles north of the prize winners, and the season is not so far advanced, the showing made by that county is a high tribute to its adaptability for agriculture.

No County Is Perfect.

A perfect score would have been 1,900 points. Not even Olmsted county reached that total.

The following general interests involved will begin work on the plan thru their associations as soon as arrangements can be made with the state fair association.

BEWARE THE HEAT!

John Vasatka, Who Predicted Good Fair Week, Warns the Public.

Prepare for hot weather, says John Vasatka, the florist, who is remarkably accurate in his weather predictions.

Mr. Vasatka informed a Journal reporter last Monday that the state fair would have the best weather in twelve years.

SEVEN BOYS CALLED DOWN

Youngsters Who Climb to Schoolhouse Roof Caught by Police.

Seven boys, from 9 to 15 years old, were arrested while on the roof of the new Holland school building.

Politics in Hennepin

Mayor Jones will make two addresses this evening. At 8 p.m. he will speak at a special Jones meeting at 1700 Sixth street NE.

Dr. U. G. Williams will make three campaign speeches in his own behalf this evening.

A republican mass meeting will be held tonight in the Camden Place wigwag.

Ask the Man

Who has worn a "Patterson Hat" what he thinks of it. The quality is the best—look at it, compare it with any other.

The Patterson Hat

W. K. MORISON & CO.

Hardware, Cutlery, Tools, Paints, Athletic Goods, Kitchenware, etc.

ATHLETIC DEPARTMENT

The Foot Ball Season

is on—our line is complete.

FOOT BALL PANTS \$5.00

Head Harness \$5.00, \$2.75

Woolen Socks \$1.50 and \$1.75

Morrill's Nose Mask \$1.50

Foot Balls, made of pebble grain leather, regulation size, regular price \$1.00; SPECIAL—69c

Shin Guards, heavy weight brown canvas, 12 inches long, flexible pad, regular price \$1.00; SPECIAL—39c

CITY TO SHOW IN ITS OWN BUILDING

IMPROVEMENT PLANNED FOR FAIR NEXT YEAR.

Manufacturing, Jobbing and Retail Interests Get Together to Erect Spacious Hall on Fair Grounds for Display of Minneapolis Wares—Plan is to Advertise City's Greatness.

Another year will probably see Minneapolis represented at the state fair by a handsome and complete city building devoted to the city's varied commercial interests.

The plan has been proposed to the Commercial club public affairs committee, which in turn will take it up with other business associations and secure their co-operation.

In the last few years the rapid strides in all lines of business advancement made by Minneapolis have carried the city to the front rank.

It is argued that it is now time to bring all the strength and resources of the city fully and forwardly before the entire northwest and that the state fair is the proper and logical opening for such work.

All Interests Active.

The credit for the plan belongs to many interests that have had it in mind for some time, and now that it has been formally suggested they have swung into line for it.

It is planned to have a fine building which will be Minneapolis headquarters at the fair.

Minneapolis is always well represented, but its interests are now scattered about the grounds. It will not be possible for all of Minneapolis' varied interests to be gathered under one roof, but the showing to be made, it is argued, will be none the less creditable.

The heavy machinery and structural concerns now have large exhibits, most of which are out of doors in departments devoted to those lines.

All Minneapolis interests are to be collected in the Minneapolis building. It is proposed to have three general divisions to the Minneapolis exhibit, one for manufacturers, one for jobbers, and one for retailers.

These general interests involved will begin work on the plan thru their associations as soon as arrangements can be made with the state fair association.

Permission must be secured for the building, general plans for raising funds are under contemplation.

BEWARE THE HEAT!

John Vasatka, Who Predicted Good Fair Week, Warns the Public.

Prepare for hot weather, says John Vasatka, the florist, who is remarkably accurate in his weather predictions.

Mr. Vasatka informed a Journal reporter last Monday that the state fair would have the best weather in twelve years.

SEVEN BOYS CALLED DOWN

Youngsters Who Climb to Schoolhouse Roof Caught by Police.

Seven boys, from 9 to 15 years old, were arrested while on the roof of the new Holland school building.

Politics in Hennepin

Mayor Jones will make two addresses this evening. At 8 p.m. he will speak at a special Jones meeting at 1700 Sixth street NE.

Dr. U. G. Williams will make three campaign speeches in his own behalf this evening.

A republican mass meeting will be held tonight in the Camden Place wigwag.

Ask the Man

Who has worn a "Patterson Hat" what he thinks of it. The quality is the best—look at it, compare it with any other.

The Patterson Hat

W. K. MORISON & CO.

Hardware, Cutlery, Tools, Paints, Athletic Goods, Kitchenware, etc.

ATHLETIC DEPARTMENT

The Foot Ball Season

is on—our line is complete.

FOOT BALL PANTS \$5.00

Head Harness \$5.00, \$2.75

Woolen Socks \$1.50 and \$1.75

Morrill's Nose Mask \$1.50

Foot Balls, made of pebble grain leather, regulation size, regular price \$1.00; SPECIAL—69c

Shin Guards, heavy weight brown canvas, 12 inches long, flexible pad, regular price \$1.00; SPECIAL—39c

UNCLE SAM

AFTER A RIGID TEST AND THROUGH TRIAL USES

SCRANTON COAL

THAT'S A GOOD REASON FOR YOU TO USE IT

NORTH WESTERN FUEL CO.

34 South 3rd Street. Both Phones.

JUST GLOVES & UMBRELLAS

Samson GLOVE CO. ST. NICOLLET

EVERY SHADE SHAPE & PRICE

Fire Underwriters Sale

AT CHICAGO

On September 13th and 14th, 1906, at 10 a. m. we will sell at PUBLIC AUCTION

at our salesrooms, 207-209 Madison St., Chicago, for account of Fire Underwriters, the entire salvage of the

Palace Clothing House Company, St. Paul, Minn., Maurice L. Rothchild, president,

consisting of \$150,000.00

Worth CLOTHING of

In Men's, Youths' and Boys' Full Suits and Single Garments of Every Description.

The line of OVERCOATS is particularly worthy of mention, principally Hart, Schaffner & Marx' make. Also a large quantity of

Furnishing Goods, Mats and Shoes

This is the largest clothing sale we have made in five years. Stock in excellent condition. On exhibition before sale.

SAMUEL GANS COMPANY

THE FIRST NATIONAL BANK

MINNEAPOLIS

Capital - \$2,000,000

Surplus - \$1,600,000

Receives Accounts Subject to Check.

ALDEN-KELJIK CO., Importers of

Oriental Rugs.

Rugs Cleaned, Repaired and Stored. 1000-2 Nicollet Ave.

TEXAS

"The garden of the Lord."—Roosevelt letters on Texas in this newspaper? They point to opportunities in a new field.

We can give you information which will be worth dollars and cents to you. Write

BUSINESS MEN'S CLUB SAN ANTONIO, TEXAS.

The Palais Royale

623-625 Nicollet

The Ideal Shopping Place

Edison and Victor TALKING MACHINES on Easy Payments.

Minnesota Phonograph Co. 518 Nicollet Av.

Send for Edison and Victor Catalog.

EYES Examined Free

Artificial Eyes. BEST, Optician. 409 Nicollet

Henry J. Gertsen & Harry A. Lund ATTORNEYS-AT-LAW

1015 N. V. Life