

The Plymouth

FINE FUR MERCHANTS

Fur Sets

and Neck Pieces of

Russian Sable, Hudson Bay Sable, Chinchilla, Ermine, Mink, Persian Lamb, Siberian Squirrel, Fox, Lynx, Wolf, Coon, Marten, Brook Minks, etc., either in stock or made to your order from skins of your own selection.

In the matching and blending of skins we exercise the most expert scrutiny, which assures the superiority of Plymouth Furs.

NICOLLET AVE. AND SIXTH ST.

Railroads

GREAT NORTHERN FIGHTS THE SOO

Two Great Rivals Wage Active War to Gain Advantages of Territory in Northwest.

Special to The Journal. Fargo, N. D., Oct. 15.—As the latest move in the great game being waged between Hill and the Soo for the railroad supremacy of North Dakota, it is announced here that unless something of great moment occurs, the long-planned, the Great Northern next fall will have a new line in operation between Fargo and the Canadian border.

The new line is to be a direct route between Fargo and Minot, branching off from the Ames line at or near running northwest in almost an air line to Minot, paralleling the Soo for almost the entire distance. At Minot it is to connect with the new branch line extending by way of Kenmare to the international boundary. Surveyors have been in the field for the last two months mapping out the route, and it is now announced that the line is to be built next summer.

Ever since the Soo entered North Dakota there has been war to the knife between the great rivals, the Soo rapidly building lines into what has before been exclusively Great Northern territory and the Great Northern building branches to meet the competition.

Soo Hits Hill.

When the Soo built its line from Thief River Falls to Kenmare it cut into territory which was rapidly building up, and from which the Great Northern was receiving a rich and constantly increasing traffic. As one Hill road man expressed it, "It hit Jim Hill where he lives."

As a part of his plan for vengeance this latest line has been devised. It is to run parallel to the old line of the Soo, and within four or five miles of it for the entire distance from Fargo City to the boundary line. It will pass thru Cass, Barnes, Griggs, Foster, Eddy, Wells, Benson, Pierce, McHenry and Ward counties, tapping a rich farming country the business of which heretofore has gone almost entirely to the Soo.

With the completion of this line it will be necessary for farmers on the east side of the Soo to cross the Great Northern tracks to ship their goods by the former route, and the Great Northern magnate figures that, as a consequence, his road will come in for a large share of the traffic, which has hitherto gone to his rival.

OPENS DAIRY COUNTRY

New Road from Fargo to Duluth Will Be a Winner.

Special to The Journal. Fergus Falls, Minn., Oct. 15.—The new Soo line, if it is the Soo, across the northern tier of townships of this county, in its route from Fargo to Duluth, will open up one of the best dairy farming sections in Minnesota.

The development of this section of the county has been seriously retarded by the lack of railway facilities heretofore, but with a railroad, it is expected that there will be a large influx of new settlers. The land is timbered and is unsuitable for wheat raising, but it has been found that it grows the finest clover in the state, and as there is an abundance of pure water and ample shelter, it is an ideal region for stock raising.

A well-known citizen who has just returned from a trip along the survey for the line says: "I have no doubt whatever about the proposed line being built, and I expect to see the cars running in time to haul the next crop. I learn that the surveyors started out from Duluth in February and have been at work ever since. There are from fifteen to twenty men in the party, and the line as surveyed is unquestionably the final survey. In fact, from the character of the work done, it is apparent that the company expects to brush out the right of way this winter and to begin grading as early as possible in the spring."

"I understand that some of the contractors who are at work on the double tracking of the Northern Pacific from Wadena to Fargo have applied for contracts for construction work on the new line. The stations have not yet been selected, but there are going to be three or four new villages located in Otter Tail county. The grading across this county is comparatively light, and will be carried forward rapidly as soon as it is begun."

TROLLEY'S ON THE RANGE

Two Companies Scramble for Franchise Advantages, Both with Success.

Special to The Journal. Virginia, Minn., Oct. 15.—Two companies have been organized to construct a trolley line connecting all the range towns, the Mesaba Traction company, F. B. Myers, president, and the Northern Traction company, R. F. Berdie, president.

At the present time the two companies are competing for franchises from the different towns. The Mesaba Traction company has secured a permit from the county commissioners to use the county roads, while the Northern Traction company has received franchises from the villages of Hibbing and Chisholm, and has already done some work on the western end of the range.

The Mesaba Traction company is now endeavoring to secure a franchise from Eveleth, but the sentiment the Eveleth and Virginia is that the franchise be granted to the company that offers the better service, and pays most for the franchise in cash. City Attorney Shea of Virginia is now at work on a franchise that will be given to the company filling these conditions.

F. B. Myers, for his company, has stated that twin city men are putting up the capital for the work, while business men of the range cities are backing the other company.

Home Visitors' Excursions

Via Wisconsin Central. Louisville, Ky., and return.....\$26.00
Pittsburg, Pa., and return..... 23.85
Cleveland, Ohio, and return..... 26.70
Detroit, Mich., and return..... 23.70
Buffalo, N. Y., and return..... 31.85
Cincinnati, Ohio, and return..... 26.00
Toronto, Ont., and return..... 31.85
Also numerous other points on sale Oct. 19th only—with return limit Nov. 18th. Ticket office, 280 Nicollet ave.

WE INVITE YOU TO VISIT OUR COMFORTABLE TEA ROOMS—
McCALL PATTERNS FOR NOVEMBER, 10c AND 15c.

40c White Goods, 25c Beautiful English figured waists, in all the dainty, neat, mercerized weaves. They should tempt you at yard.....25c

DAYTON'S DAYLIGHT STORE SEVENTH AND NICOLLET

Cotton Shaker Flannel 32 inches wide double weight cream colored cotton Shaker Flannel of best quality at, per yard.....9c

Beautiful Silks of Superior Quality

WE CAN supply your every silk want with silks of the best quality and style, at reasonable prices. Our assortments of plaid silks are magnificent. Helvetia Black Silks are unsurpassed, and can be secured only at Dayton's. Our collection of evening silks is large.

Silk's Position in the Fashion World

From article in Dry Goods Economist, New York's leading Dry Goods Journal. That there is to be a decided vogue for silk during the coming year seems established without question. It is the most feminine of all fabrics and expresses in a high degree not only the perfection of fabric weaving, but the most artistic work of the dyer and a great genius in combination and manipulation of fabric.

The fashionable woman this season will find every opportunity to gratify her taste in silks. Beginning with the simple tailor-made costume, on thru the various needs of the woman of fashion, visiting costumes, reception dresses, street and opera coats, theater and opera gowns, dainty negligees and lingerie, every need of the winter outfit can be supplied in silk. One of the most ultra ideas of the season is the tailor-made suit in heavy satins of dark, rich shadings. Going into the more dressy street gowns, models are developed in tulle, tulle and ribbed silks. The chiffon waists in fabrics are most beautifully expressed.

Colored Taffetas

50 pieces of fine quality Swiss made colored taffetas in a variety of colors as well as white, ivory, cream and black. Worth 75c a yard. Special value, at yard.....59c

Yard-Wide Black Taffetas

We have just five pieces of this number. It is guaranteed to wear, and is of extra good, soft, leathery finish. The regular price is \$1.25 a yard. Tuesday we shall sell it at\$1

Crepe de Chine

1,800 yards of extra fine qualities, 48 inches wide, in white, ivory, light blue, pink, navy, gray and black. \$1.75 a yard value. Tuesday, at yard.....98c

Black Peau de Soie

Ten pieces of 20-inch Peau de Soie, rich and heavy. A splendid value at 85c. Tuesday, per yard.....59c

Pompadour Grenadines

Beautiful for party dresses and separate waists. 44 inches wide. \$1.50 value. Per yard, Tuesday69c

High Class Autumn Dress Goods

DISTINCTIVE excellence in gowns and suits is only obtained by the use of materials of sterling merit. Our dress goods department has for years been noted for the quality of its fabrics. Never has it deserved its prestige more than today. It will be a pleasure to show them to you.

Colored Goods

36-inch all wool chevrons, in many colors and black. Good quality material, excellent value at per yard.....50c

54-inch gray skirting, a pretty weave, finely suited to the season's modes in walking skirts. Good weight and all wool. Regularly this is sold at \$1 a yard. We offer it Tuesday at.....68c

Silk Warp Eoliennes, in all the latest shades and colorings, a beautiful fabric for dress purposes. A complete line in all the newest shades at, per yard\$1

Black Dress Goods

Fine Chiffon Taffeta, full 44 inches wide, of a good black color. Excellent value at \$1 per yard. Special Tuesday, yard78c

Choice imported black voile of fine even mesh, 42 inches wide. One of our best \$1 fabrics. Tuesday we shall sell it at, per yard85c

Black Broadcloth Venetian, a fabric that is finding great favor for the new long coats. The weight is good and the material comes in 54-inch width. It is usually sold at \$2 per yard. Our price Tuesday will be.....\$1.75

DAYTON'S Seventh and Nicollet DAYTON'S

Kentucky Excursion

All Trains October 19th.
Good Returning Within 30 Days.

Louisville and Return - - \$26.00
Lexington and Return - - \$29.20
Henderson and Return - - \$24.65
Owensboro and Return - - \$26.00

Proportionately low rates to numerous other points and also to Illinois, Indiana, Ohio, West Virginia, Pennsylvania, New York and Michigan.

Call at the office or telephone for full information and rates to any particular point.

Burlington Route Ticket Offices, corner Third and Nicollet Ave., and Union Depot. Phones, N. W., Main 860; T. C., 311, or address

F. M. RUGG, N. W. Pass. Agt. C. B. & Q. Ry. St. Paul, Minn.

START RIGHT ON YOUR WINTER TRIP
CHICAGO GREAT WESTERN RAILWAY.

Offers a number of attractive trips to California, Mexico, Florida, etc. Choice of four Through Tourist Sleeping Cars to California every week. Full information from

C. D. FISHER, City Passenger Agent, Cor. Nicollet Ave. & 8th St., Minneapolis.
M. F. MONTGOMERY, City Passenger Agent, Cor. 5th & Robt St., St. Paul.

Edison and Victor TALKING MACHINES on Easy Payments. Minnesota Phonograph Co. 518 Nicollet Ave. Send for Edison and Victor Catalog.

FINE CUTLERY. A full line of Carving Sets, Manicure Cases, Shaving Cutlery, Toilet Articles, Cutlery Grinding. R. H. HEGENER, 207 Nicollet Ave., Minneapolis.

Makes me Bilious

Is said of "green beer"—not of Schlitz.

Schlitz beer is aged in glass enameled steel tanks for months before it is marketed. Fermentation is finished long before you get it.

That is an apparent virtue. But the chief distinction of Schlitz is its purity—a virtue that you can't see. Yet the cost of that purity exceeds all other costs of our brewing.

Ask for the Brewery Bottling.
Common beer is sometimes substituted for Schlitz.
To avoid being imposed upon, see that the cork or crown is branded

Schlitz

The Beer That Made Milwaukee Famous.

Phone N. W. 707
Jos. Schlitz Brewing Co.
1209-1211 4th St. South, Minneapolis