

SAINT PAUL.

LOCAL NEWS NOTES.

Diphtheria is reported at 643 Wells street and 71 Phalen creek. John Mosberger, charged with the larceny of a keg of beer from the Pabst Brewing company, will have a hearing today.

Dr. John H. Adamson, who recently returned to the city from Washington, D. C., has been selected official veterinarian for the state fair.

The United Presbyterian Sunday school will give a bus picnic to Lake Gervais today, starting being made from the church promptly at 8 o'clock.

The ladies of Malmsted, White Bear, will give a dime festival at the hotel this evening. A musical and literary programme has been arranged.

The county commissioners, at a meeting held yesterday forenoon, appropriated \$300 for the purpose of constructing a ditch from the Dale street road to Lake Oswego.

A. M. Smith, R. G. Cargill and Lars Hokanson, arrested by Patrolman Marlineau for riding on the sidewalk on University avenue, paid fines of \$2 each in the police court yesterday.

The agent of the Relief society writes the Globe that they "need an invalid's chair on wheels" for one of the women in the last stages of consumption. We would that it be either given or loaned us.

Acker post, G. A. R., will hold its regular meeting this evening. There are some matters of more or less importance relating to the coming encampment to be brought up for discussion. The committee have a large number of recruits for muster.

The railway clerks of the Twin Cities, including the Minnesota Transfer, will hold a special meeting tonight at the Northern Pacific local freight office, in St. Paul, for the purpose of completing arrangements for a picnic to be held at Telonka Park on the 16th inst.

State Bank Examiner Kenyon is waiting for a favorable change in the weather before beginning the task of preparing his biennial report, which will be printed and submitted to the legislature. The preparation of the work involves the work of many long weeks.

Edward Messler, a barber who formerly worked on Payne avenue, was before Judge Twobly yesterday, charged with larceny of a watch. He is charged with having stolen a watch and a watch. He will give a hearing on the charge Tuesday next, and in the meantime will remain in jail.

Collectors of the state insurance department for the months of June and July aggregated \$67,44, according to the statement of Deputy Insurance Commissioner Lightbourn, filed with the state auditor yesterday. This is the season of rest in the insurance business, and the department is making but few changes in their business during the summer months.

THE BUSY WORLD. Arthur Harris, New York, is at the Aberdeen. Fred P. Callahan, of Sioux City, is at the Metropolitan.

H. P. Wertz and wife, of Cleveland, are at the Metropolitan. P. J. Parson and wife, of Dubuque, are at the Metropolitan.

C. L. Clydesdale, of Omaha, is registered at the Metropolitan. Mr. and Mrs. James M. Ludlow, Orange, N. J., registered at the Aberdeen yesterday.

Patrick O'Sullivan Wanted. A bench warrant was issued yesterday for the arrest of Patrick O'Sullivan, a Washington county farmer. Some days ago O'Sullivan was arrested in the police court, charged with drunkenness. The case was continued, and City Prosecutor Oppenheim told the court he would be responsible for O'Sullivan's appearance. When the case was called yesterday the prisoner was not in court, and Oppenheim will have to put up \$10.

State Editorial Excursion. Alvah M. Eastman, of St. Cloud; Benson Strain, of Battle Lake; C. C. Whitney and C. P. Stein, members of the executive committee of the State Editorial association, departed for Duluth over the Eastern Minnesota last night. Today they will be joined by H. P. Hall, and the party will proceed to Mackinac to make arrangements for the annual excursion of the association. It is probable the outing will begin Sept. 15.

The Plymouth Clothing House. Red-Figure Mark-Down Sale.

THE PLYMOUTH. Red-Figure Mark-Down Sale.

Straw Hats. The final mark-down on Straw Hats has been made. August, the hottest month, is still before us, and no one should wear a dingy straw hat when The Plymouth is offering standard marks at ridiculously low prices.

The best Straw Hats in the house, worth \$1.50, \$2, \$2.50, and even \$3, are all marked down to only

90c

The Fine Hats for Ladies, worth \$1.50, \$2.00 and \$2.50, marked down to only

75c

The best Straw Hats for Boys, worth \$1.00, \$1.25 and \$1.50, are now marked down to only

50c

160 dozen Men's Straw Hats, worth 50c, 75c and \$1.00, are marked down to only

25c

50 dozen Boys' and Children's Hats, worth 25c, 35c and 50c, are marked down to only

5c

Red Figure Mark-Down Sale.

MR. HORST IS RIGHT

HE HAD NO CONTRACT WITH THE SCHOOL BOARD TO FURNISH BROOMS.

HAD ONE FOR STEP LADDERS AND THIS IS WHAT HE'S REFUSED TO FILL, BEING A CITY OFFICIAL.

GOOD BARGAIN FOR THE CITY.

Made Before He Was Elected and the Board Will Hold Him to It.

City Treasurer C. L. Horst has written the Globe in reference to an article that appeared in this paper Wednesday morning, in which it was stated that Mr. Horst was in difficulty with the board of education regarding a contract for the furnishing of brooms to the board. It was also stated in the article that Mr. Horst had the contract and that he had since refused to fulfill its obligations, and that the board was dissatisfied with the quality of the brooms which Mr. Horst had furnished.

Mr. Horst in his communication to the Globe denies most emphatically that he ever had a contract to furnish the school board with brooms, but acknowledges he had a contract "to furnish wash basins, cotton mop heads, step ladders, etc."

The Globe was in error, and with that spirit of fairness characteristic of all truly good newspapers, hastens to assure a waiting public that Mr. Horst never had a contract to furnish brooms to the school board, and that Mr. Horst has never had any difficulty with the school board about such a trivial matter.

But Mr. Horst has had difficulty with the school board on the matter of step ladders, and it is hinted that he is trying to evade his responsibility in the premises by pleading that as a member of the city administration he is not qualified to fulfill the terms of his contract.

Documents on record in the city comptroller's office show that C. L. Horst was awarded a contract to furnish step ladders of a certain make to the school board at the following figure: Six-foot, 60 cents; eight-foot, \$1.10; ten-foot, \$1.35. The next lowest bidder offered to furnish the articles for \$1.85, \$2.75 and \$3 for the three sizes respectively. Each bidder was shown a sample of the ladder the board desired the bids upon. When ladders were ordered from Mr. Horst he sent a quality unknown to the board, and they not the kind upon which bids were made and which the board desired. One of Mr. Horst's ladders was sent to the Humboldt school, but Supt. Gerlach refused to allow the janitor to use it, saying it was not strong enough and that if the janitor or any one using it should fall and sustain injuries the city would be responsible for such damages as might be adjudged in favor of the injured person. One of these ladders in use at the Jackson school collapsed, and the janitor received injuries that laid him up for some time.

When Mr. Horst's attention was called to the fact that he was not living up to the terms of his contract, he said he was furnishing the kind of ladders he bid upon. Some members of the board are of the opinion that Mr. Horst made a mistake, but insists that the successful bidder carry out his part of the contract.

Now comes Mr. Horst, who says he is a city official and he is forbidden by the charter to furnish material of any description to the city—brooms or step ladders or cotton mop heads. But the school board people are of the opinion that as Mr. Horst's contract was entered into with the city before his election to office as city treasurer, and as he put up a good and sufficient bond with approved bondsmen to fulfill his obligation to the city, his election does not permit him to repudiate his contract, and that further, if he does not comply with the demand of the school board within the thirty days after demand prescribed by law, the city will be obliged to instruct to bring suit against the recalcitrant bidder and his bondsmen.

In the meantime the school board wants step ladders worth a small boy ever wanted a pair of step ladders. There was a good attendance at the arrangements for accommodations are hardly yet completed.

The musical committee of the G. A. R. met at headquarters yesterday morning with the chairman, Mr. Van Hise, and discussed plans for the programme to be given during the encampment.

Mr. Newport, president of the women's committee, G. A. R., desires to meet all women who desire to identify themselves with the encampment, but who are not yet enrolled upon the list of contributors. A general meeting of all committees will be held at the headquarters Tuesday day morning, Aug. 11, at 10 o'clock. Members are asked to attend without further notice.

The women's entertainment committee met Thursday morning at headquarters with Mrs. McConnell, and the following women were appointed to take charge of the entertainment: Monday, Mrs. E. H. Bailey and Mrs. William George; Tuesday, Mrs. A. J. Stone and Mrs. E. J. Jaggard; Wednesday, Mrs. E. D. Stanton and Mrs. Wednesday; Thursday, Mrs. Luther Newport and Miss Newport; Friday, Mrs. George Thompson and Mrs. K. B. Deas; Saturday, Mrs. W. A. Legett and Mrs. E. M. Prouty. These women will be on duty at the headquarters in the south side of the First Free street, and information on matters in general to the visitors' bureau. In fact a general information bureau will run each day during the week for the benefit of strangers.

All the veterans from the state of Maine are requested to meet at the office of Sheriff Chapel at 5 o'clock Saturday evening to make arrangements for the headquarters for the visiting veterans from the First Free street. The intention is to provide some convenient place where the old Maine soldiers can meet and "beat their battles" or again, without the interruption of outsiders from less favored localities. Sheriff Chapel and Maj. Lobbey are asked to see the organizers of the parade.

The patriotic women of Merriam and Union Parks will have a flag raising this afternoon with appropriate ceremonies, beginning at 4 o'clock sharp at Union Park and at 5 o'clock sharp at Merriam Park. The flag raising at Merriam Park will take place at Lake Iris, and at Merriam Park the beautiful grounds of Terrace Park at DuSable street. The program will be in charge of Mrs. W. A. Naylor is general chairman of that district.

Dr. Lion's PERFECT hair powder AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

A Handsome Complexion. One of the greatest beauties of the world. Possum's COMPLEXION POWDER gives it.

Ninth Ward Citizens Determine to Organize a Club. About thirty-five Ninth ward citizens met at A. O. U. W. hall, 918 Rice street, last night for the purpose of organizing a band money club. J. Kirby was chosen temporary chairman. State Senator Ozman, the secretary of the St. Paul Sound Money club, was present to furnish such information as might be needed to perfect the organization. Senator Ozman explained the objects of organizing

IS OVER A MILLION

LARGE AMOUNT OF STATE FUNDS LOANED TO SCHOOL DISTRICTS.

LOANS AUTHORIZED BY LAW.

TABLE SHOWING AMOUNTS RECEIVED DURING THE YEAR JUST ENDED.

TOTAL FUNDS UP A BIG SUM.

There Are But Five Counties That Are Not Indebted to the State School Fund.

Under the fostering care of the state the schools of Minnesota long since attained high rank. The provision of the state laws which enable the districts to borrow money for the maintenance and improvement of their educational system has in many ways proved its value to the state as a profitable source of investment. At the close of the fiscal year ending Aug. 1, there was outstanding and due to the state \$1,125,155.95 loaned to the various school districts of the commonwealth. During the year the following amounts were paid to the state treasurer by counties of the state in the amount of the principal loaned was reduced and the interest was promptly paid. But five counties are not indebted to the state school fund:

Table with columns: County, Principal, Interest, Total. Lists counties like Aitkin, Anoka, Becker, Beltrami, Benton, Big Stone, etc.

Post No. 100, of Long Prairie, has written the Globe in reference to an advertisement for quarters for 150 members of a band of eighteen pieces. The post will probably be assigned to the First Baptist church, corner of Wacouta and Ninth streets.

Dr. John Fulton, who is in charge of one of the two divisions of physicians which will constitute the G. A. R. medical staff, yesterday notified Gen. McMillan, of the union depot, to establish an emergency hospital at the depot. A large room, well adapted for the purpose, has been secured, and will be fitted up with the necessary appliances within a short time. The plan is heartily indorsed by the board, and it is realized that it will be well worth the cost of bringing nearly 200,000 strangers into the city and get them out again without requiring the considerable need of medical attention. An ambulance will be kept at the depot hospital during the encampment.

At the meeting of the executive committee of the citizens' committee last night arrangements were finally completed to occupy the most desirable quarters for the encampment of the city as free sleeping quarters for veterans only. The work of removing the seats and furniture from the building, and the work to be done by the janitors under the direction of their own employees.

A resolution was passed requiring contractors who are to erect reviewing stands for the committee to purchase material from St. Paul dealers. A syndicate had been formed to procure these materials at other points, and the committee decided to put the plans of the syndicate before it was too late.

The business session of the encampment will conclude at noon on Friday, Sept. 4, immediately after adjournment, all delegates, and delegates only will be taken to Minnesota and given a tour of the lake.

Hon. Albert Scheffer is to be one of the orators at the flag-raising at Merriam Park today. The postoffice building will also be one of the attractions of the occasion.

There will be an informal meeting of the First Minnesota regiment of the state capital, at 2 p. m. next Tuesday, for the purpose of organizing in connection with the encampment.

The Ladies' Aid Society of the Dayton Avenue church held its regular meeting in the church parlors yesterday, and after the business was discussed, the following resolutions were adopted: That the good attendance at the arrangements for accommodations are hardly yet completed.

The musical committee of the G. A. R. met at headquarters yesterday morning with the chairman, Mr. Van Hise, and discussed plans for the programme to be given during the encampment.

Mr. Newport, president of the women's committee, G. A. R., desires to meet all women who desire to identify themselves with the encampment, but who are not yet enrolled upon the list of contributors. A general meeting of all committees will be held at the headquarters Tuesday day morning, Aug. 11, at 10 o'clock. Members are asked to attend without further notice.

The women's entertainment committee met Thursday morning at headquarters with Mrs. McConnell, and the following women were appointed to take charge of the entertainment: Monday, Mrs. E. H. Bailey and Mrs. William George; Tuesday, Mrs. A. J. Stone and Mrs. E. J. Jaggard; Wednesday, Mrs. E. D. Stanton and Mrs. Wednesday; Thursday, Mrs. Luther Newport and Miss Newport; Friday, Mrs. George Thompson and Mrs. K. B. Deas; Saturday, Mrs. W. A. Legett and Mrs. E. M. Prouty. These women will be on duty at the headquarters in the south side of the First Free street, and information on matters in general to the visitors' bureau. In fact a general information bureau will run each day during the week for the benefit of strangers.

All the veterans from the state of Maine are requested to meet at the office of Sheriff Chapel at 5 o'clock Saturday evening to make arrangements for the headquarters for the visiting veterans from the First Free street. The intention is to provide some convenient place where the old Maine soldiers can meet and "beat their battles" or again, without the interruption of outsiders from less favored localities. Sheriff Chapel and Maj. Lobbey are asked to see the organizers of the parade.

The patriotic women of Merriam and Union Parks will have a flag raising this afternoon with appropriate ceremonies, beginning at 4 o'clock sharp at Union Park and at 5 o'clock sharp at Merriam Park. The flag raising at Merriam Park will take place at Lake Iris, and at Merriam Park the beautiful grounds of Terrace Park at DuSable street. The program will be in charge of Mrs. W. A. Naylor is general chairman of that district.

Dr. Lion's PERFECT hair powder AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

A Handsome Complexion. One of the greatest beauties of the world. Possum's COMPLEXION POWDER gives it.

Ninth Ward Citizens Determine to Organize a Club. About thirty-five Ninth ward citizens met at A. O. U. W. hall, 918 Rice street, last night for the purpose of organizing a band money club. J. Kirby was chosen temporary chairman. State Senator Ozman, the secretary of the St. Paul Sound Money club, was present to furnish such information as might be needed to perfect the organization. Senator Ozman explained the objects of organizing

IS OVER A MILLION

LARGE AMOUNT OF STATE FUNDS LOANED TO SCHOOL DISTRICTS.

LOANS AUTHORIZED BY LAW.

TABLE SHOWING AMOUNTS RECEIVED DURING THE YEAR JUST ENDED.

TOTAL FUNDS UP A BIG SUM.

There Are But Five Counties That Are Not Indebted to the State School Fund.

Under the fostering care of the state the schools of Minnesota long since attained high rank. The provision of the state laws which enable the districts to borrow money for the maintenance and improvement of their educational system has in many ways proved its value to the state as a profitable source of investment. At the close of the fiscal year ending Aug. 1, there was outstanding and due to the state \$1,125,155.95 loaned to the various school districts of the commonwealth. During the year the following amounts were paid to the state treasurer by counties of the state in the amount of the principal loaned was reduced and the interest was promptly paid. But five counties are not indebted to the state school fund:

Table with columns: County, Principal, Interest, Total. Lists counties like Aitkin, Anoka, Becker, Beltrami, Benton, Big Stone, etc.

Post No. 100, of Long Prairie, has written the Globe in reference to an advertisement for quarters for 150 members of a band of eighteen pieces. The post will probably be assigned to the First Baptist church, corner of Wacouta and Ninth streets.

Dr. John Fulton, who is in charge of one of the two divisions of physicians which will constitute the G. A. R. medical staff, yesterday notified Gen. McMillan, of the union depot, to establish an emergency hospital at the depot. A large room, well adapted for the purpose, has been secured, and will be fitted up with the necessary appliances within a short time. The plan is heartily indorsed by the board, and it is realized that it will be well worth the cost of bringing nearly 200,000 strangers into the city and get them out again without requiring the considerable need of medical attention. An ambulance will be kept at the depot hospital during the encampment.

At the meeting of the executive committee of the citizens' committee last night arrangements were finally completed to occupy the most desirable quarters for the encampment of the city as free sleeping quarters for veterans only. The work of removing the seats and furniture from the building, and the work to be done by the janitors under the direction of their own employees.

A resolution was passed requiring contractors who are to erect reviewing stands for the committee to purchase material from St. Paul dealers. A syndicate had been formed to procure these materials at other points, and the committee decided to put the plans of the syndicate before it was too late.

The business session of the encampment will conclude at noon on Friday, Sept. 4, immediately after adjournment, all delegates, and delegates only will be taken to Minnesota and given a tour of the lake.

Hon. Albert Scheffer is to be one of the orators at the flag-raising at Merriam Park today. The postoffice building will also be one of the attractions of the occasion.

There will be an informal meeting of the First Minnesota regiment of the state capital, at 2 p. m. next Tuesday, for the purpose of organizing in connection with the encampment.

The Ladies' Aid Society of the Dayton Avenue church held its regular meeting in the church parlors yesterday, and after the business was discussed, the following resolutions were adopted: That the good attendance at the arrangements for accommodations are hardly yet completed.

The musical committee of the G. A. R. met at headquarters yesterday morning with the chairman, Mr. Van Hise, and discussed plans for the programme to be given during the encampment.

Mr. Newport, president of the women's committee, G. A. R., desires to meet all women who desire to identify themselves with the encampment, but who are not yet enrolled upon the list of contributors. A general meeting of all committees will be held at the headquarters Tuesday day morning, Aug. 11, at 10 o'clock. Members are asked to attend without further notice.

The women's entertainment committee met Thursday morning at headquarters with Mrs. McConnell, and the following women were appointed to take charge of the entertainment: Monday, Mrs. E. H. Bailey and Mrs. William George; Tuesday, Mrs. A. J. Stone and Mrs. E. J. Jaggard; Wednesday, Mrs. E. D. Stanton and Mrs. Wednesday; Thursday, Mrs. Luther Newport and Miss Newport; Friday, Mrs. George Thompson and Mrs. K. B. Deas; Saturday, Mrs. W. A. Legett and Mrs. E. M. Prouty. These women will be on duty at the headquarters in the south side of the First Free street, and information on matters in general to the visitors' bureau. In fact a general information bureau will run each day during the week for the benefit of strangers.

All the veterans from the state of Maine are requested to meet at the office of Sheriff Chapel at 5 o'clock Saturday evening to make arrangements for the headquarters for the visiting veterans from the First Free street. The intention is to provide some convenient place where the old Maine soldiers can meet and "beat their battles" or again, without the interruption of outsiders from less favored localities. Sheriff Chapel and Maj. Lobbey are asked to see the organizers of the parade.

The patriotic women of Merriam and Union Parks will have a flag raising this afternoon with appropriate ceremonies, beginning at 4 o'clock sharp at Union Park and at 5 o'clock sharp at Merriam Park. The flag raising at Merriam Park will take place at Lake Iris, and at Merriam Park the beautiful grounds of Terrace Park at DuSable street. The program will be in charge of Mrs. W. A. Naylor is general chairman of that district.

Dr. Lion's PERFECT hair powder AN ELEGANT TOILET LUXURY. Used by people of refinement for over a quarter of a century.

A Handsome Complexion. One of the greatest beauties of the world. Possum's COMPLEXION POWDER gives it.

Ninth Ward Citizens Determine to Organize a Club. About thirty-five Ninth ward citizens met at A. O. U. W. hall, 918 Rice street, last night for the purpose of organizing a band money club. J. Kirby was chosen temporary chairman. State Senator Ozman, the secretary of the St. Paul Sound Money club, was present to furnish such information as might be needed to perfect the organization. Senator Ozman explained the objects of organizing

THINK THEY ARE SWINDLERS.

Police Arrest Two Collectors for Publishing Circulars.

Yesterday morning Detectives Gruber and Wells arrested T. R. Rose, alias Kane, on a charge of swindling. Rose, who is a well-dressed and bright-looking man about thirty years old, is a collector for the Merchants' and Manufacturers' Guide. Another of the collectors for the same concern, who gave the name of Thomas Willis, was taken into custody on Thursday. Willis attempted to collect \$5 from a firm of Marx & Son, on Sibley street. The firm claimed the signature to the contract was a forgery, and as they had agreed to pay only 50 cents to the agent who called in March last, the police were notified and Willis arrested. From information obtained from Willis, Rose, who is also a collector for the same concern, was arrested and Willis his case continued in the police court yesterday morning to Monday, and being unable to give bonds in the sum of \$1,000, he was committed to jail.

Yesterday afternoon Rose was arraigned on the same charge, and the hearing of his case postponed until the following day. The attorneys who appeared for Rose were very anxious to have the bail fixed in each case at \$50, claiming that the men could put up that amount of money for their appearance. Rose, when arrested, had on his person \$125, and during the talk made to the court regarding the amount of bail he expressed his willingness to allow his money and that of Willis, who had \$65, to be put together and Willis released. There was some chance of this arrangement being made until Judge Boerner, who had been making inquiries, was informed of the arrest of Willis and Rose, and a short talk to the court. Lieut. Boerner said his investigations in the matter had brought to his attention the fact that Willis and Rose were engaged in swindling a number of the business firms of the city. Two firms who had not been called on as yet by the collectors, had pronounced the contracts found in the possession of Willis to be forgeries. A number of other firms, who had paid money to Willis and Rose, were also of the opinion that the contracts were forgeries. It was made known to the court that the firms names were not published in the book, but that the contracts which were presented, and on which the money was collected, were wrong. So far as he had investigated, Lieut. Boerner said there had probably been collected from business men in the neighborhood of \$400. He thought if Willis and Rose were not released, both men would leave the city, and not appear for trial. In view of this explanation, Judge Twobly said the bail should remain fixed at \$1,000 in each case. Willis was taken to the central station, Detective Gruber stating that Rose preferred being locked up at the station rather than the jail.

At the meeting of the Citizens' Committee yesterday afternoon, Attorney Kane had a consultation with County Attorney Butler and Judge Twobly relative to the bail being reduced. Mr. Butler said he was opposed to any reduction in the bail for the reason that the business men had on several occasions in the past been annoyed by the same kind of work. In each case he brought to his notice, up to the present one, there had been no evidence on which to hold the parties. He had been informed that there was evidence against both Willis and Rose, and for this reason he desired that there be an investigation or hearing before the court. The question of a reduction of bail will be taken up this morning in the police court, although the cases are set for Monday next at 10 o'clock.

Willis claims that he has been employed by the concern for which he has worked for about five years. He knew nothing about the contracts, but simply acted as collector. Rose said he troubled all started by Marx & Son refusing to pay the amount set forth in the contract. He said that the contract as Willis about being only a collector, not having any knowledge of the making of the contracts attached to the bills. Lieut. Boerner stated to the court that Willis claimed to have sent \$200 to the firm in Philadelphia on the day he was arrested, but was unable to show the express receipt for the bills. Lieut. Boerner stated to the court that Willis claimed to have sent \$200 to the firm in Philadelphia on the day he was arrested, but was unable to show the express receipt for the bills. Lieut. Boerner stated to the court that Willis claimed to have sent \$200 to the firm in Philadelphia on the day he was arrested, but was unable to show the express receipt for the bills.

Brotherhood of Locomotive and Order of Railway Conductors. The committee on thanks for the many courtesies extended to the committee of the St. Paul and Duluth road by placing at our disposal, free train and donating the park grounds, in all ways he did everything in his power to make our trip a pleasant and agreeable outing.

Further, we never can forget our old hero of the football, Bro. James Ross, for his untiring efforts in our behalf, while in his charge.

The thanks of the committee are also here by tendered to the Hon. L. G. Powers, state labor commissioner of Minnesota, and the Hon. J. S. Coffey, U. S. Senator, for their instructive and pleasing addresses made by these gentlemen. All agree that Russell Beach Park is the place of all places for a picnic.

DISTRICT COURT ROUTINE. The following new cases were begun yesterday: Kate M. Mayer vs. Charles P. Connelly et al.; action to foreclose a mortgage for \$250—Gorham Manufacturing Company vs. George R. and Frederick G. Topf; action to recover \$100 alleged to be due on notes, \$5,350—People's Loan Company vs. Smith Fruit Company; action to recover \$285 on a note.

Mr. Benham Still Talking. It is the opinion of many that the attorneys interested in the Duluth water works case are being aided by Attorney General Childs for active campaign work. The weary and worn expression of that official, as manifested in the argument yesterday gave some indication of physical collapse. Mr. Benham, representing the city of Duluth, laid out his case all day today. If Mr. Benham takes a rest, attorneys for the water works company will present their case. The hearing will not be concluded before Monday evening.

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Weather weakens unless the blood is kept pure, rich and nourishing for nerves, tissues, bones and muscles, by taking

Field, Schlick & Co.

Successors to Field, Mahler & Co.

We close at one o'clock on Saturdays in July and August.

Public sentiment is with us. Every man and every woman who does his or her Saturday shopping in the morning helps to make the burden lighter for every retail clerk in St. Paul. We are making a single-handed fight for shorter hours, and the buying public helps us in the fight. And we help the buying public by making Saturday morning prices the lowest in the United States.

Price wonders in every department from 8 till 1 o'clock today.

We ought to sell 500 Dress Skirts from 8 till 1 o'clock today. They came by express from New York yesterday, where our buyer found them at half-price.

75 Black Mohair Brilliantine Dress Skirts, well made, five yards wide, lined throughout with Rustle Taffeta, only \$1.95

500 Dress Skirts from 8 till 1 o'clock today. They came by express from New York yesterday, where our buyer found them at half-price.