

CITY NEWS

Reunion of the Sixth—The Sixth regiment will hold its annual reunion Sept. 2, at Harriet Island.

Second Wardens to Meet—There will be a special meeting of the Second Ward Improvement Association Monday, at 8 o'clock p. m., corner Bates and Seventh street.

Reno Goes Up for Fifteen Days—Albert Reno, seventy-year-old, was found guilty yesterday in police court of stealing a bicycle, and sentenced to fifteen days in the workhouse.

Police Court—Policeman Frederick C. Wagner had filed bankruptcy papers in the federal court. His liabilities are stated to be \$1,784 and assets \$400, of which \$175 are exempt.

Juniors Will Lunch—The Junior Pioneer Pioneer Association of Ramsey County will have their regular monthly meeting Wednesday evening at Elks hall. Refreshments will be served.

Will Have Art Exhibit—St. Agatha's conservatory will hold its annual exhibit of art at the rooms opposite the capitol Tuesday, Wednesday and Thursday, Aug. 25, 26 and 27. China and water color work are the principal features of this year's exhibit.

Little Sunbeams to Meet—A meeting of the Sunbeam band has been called for this afternoon at the capitol. Books will be distributed and addresses made to the children. Those interested in the forming of an orchestra are expected to be present. Instruments are to be provided free of charge to those who will take lessons.

Names Forestry Delegates—President L. S. Cushing, of the Chamber of Commerce, has appointed the following delegates to represent the chamber and St. Paul at the summer meeting of the American Forestry association, to convene at Minneapolis, Aug. 15-18. Delegates: W. H. Deane, R. C. Jefferson, Thomas Cochran, Oscar Hallman.

MOTORCYCLISTS TO ORGANIZE CLUB

They Hope to Attain All the Popularity of the Old Cycle Clubs.

Not to be outdone by the hardworking cyclist or the automobile automobilist, the St. Paul motorcyclists will have a club after the most approved metropolitan ideas.

The motorcyclists of St. Paul have been summoned to a meeting at the Windsor hotel this morning to perfect the organization for which preliminary work has been under way for several weeks.

Chief among the promoters of the club are Birney Bird, C. L. Egan, Fred Clark, T. L. Bird, Frank Hopkins and George Wagner. They say the motorcyclist is rapidly growing in favor, and that the club idea involving periodical runs, races and all cycle club features will have a most stimulating effect both upon the present motor riders and upon many riders who are still unacquainted with the joys of the puffer bikes.

There are now fifty-three motorcyclists in St. Paul. Last year there were only fifteen, and the enthusiasts claim that next year will see several hundred motors ridden in St. Paul.

REV. S. G. SMITH HAS GIVEN HIS DECISION

His Congregation Expects Him to Return to People's Church.

The congregation of the People's church will this morning learn the decision of the pastor, S. G. Smith, in the matter of his call to Westminster church, London.

Secretary Oehler has a letter from Mr. Smith stating the pastor's final disposition. Because of the request of Mr. Smith, the church officials who know the purport of the letter decline to make it public before it is announced in the church bulletin.

The impression is, however, strong among the members of the church that its founder and pastor has decided to remain with them, and that he will be back early in September to resume his work.

UNDERTAKER'S HORSE MAKES WILD DASH

Crashes into Street Car and Fractures Skull, but May Live.

There was a sensational end to a runaway yesterday afternoon at the corner of Sixth and Broadway, when a horse with the remnants of a buggy trailing behind dashed blindly into a passing street car. The horse was stunned by the crash, which broke several windows in the car and almost lifted it from the tracks.

The horse, which belonged to Jacob Rockstroh, an undertaker, was frightened by an automobile which cornered Van Slyke court and Olive street, where the animal had been hitched outside of the German M. E. church while Mr. Rockstroh was within. The horse dashed madly down Olive street, crossing Seventh street at a breakneck gallop, and plunged through a board fence erected by the asphalt crew, which is paving East Sixth street. The members of the crew had a narrow escape from being run over by the infuriated animal.

The horse then turned toward Broadway, leaving the buggy, which was shattered into fragments, beside the board fence. After striking the street car the horse fled to the ground in a quiver. One of the bones of the horse's skull above the eye had been broken, but beside many bruises and cuts, it was otherwise unharmed. A veterinary surgeon was summoned by Mr. Rockstroh, and it is thought that the horse's life will be saved.

Child Breaks Her Arm. Ruth Marrick, four-year-old daughter of Joseph Marrick, 136 Genesee street, fell from the top of a high board fence yesterday afternoon and suffered a compound fracture of her right forearm. Dr. E. F. Simon, who set the child's arm, says that though the fracture is serious, it will not permanently affect her arm.

Will Preserve First Church. St. Paul Norwegian Lutherans have arranged to have the first church ever built in the United States first conveyed to St. Anthony Park, where it will be the Lutheran Theological college. The church was built at Muskego, Wis., in 1844. It is a log structure. For several years past it has been in use as a barn.

New Black Dress Goods for Autumn 1903

A large share of our fall import came to hand a day or two ago and will be on special display Monday. Those who are in the habit of making early choice, will find Monday a good time and the selection satisfactory.

There is also a glimpse of advance colored novelties

A purchase extraordinary

New long coat suits for fall

Sample suits—75 of them—22.50, 25.00 and 27.50 are the regular prices for similar suits if bought in the regular way for fall—these Monday for 18.50

A lucky pick-up by our Mr. Morrissey, who is now in New York City. Lucky for those who want to buy—lucky for those who simply want to see the fall styles.

Being sample suits, these are finished with extra care, not a style touch, not a stitch being neglected to make them as attractive as possible to the keen-eyed buyer.

Made with or without cape, the jackets are silk or satin lined to waist, the skirts being handsomely strapped, with the correct fall flare and faultlessly hung. Materials are men's-wear tweeds in checks and mixtures, fancy zibelinas and chevrons.

Sale wool dress goods

Dress goods for now—for autumn—for winter!

Good fortune for you—but it's also a powerful demonstration of our way of preparing for a new season. Every fabric advertised is of the sort that's desirable right now or later.

Very special—25 pieces of fine all-wool cheviot dress goods in a variety of color mixtures, 40 inches wide and regular 60c value. Monday price, the yard 29c

40 pieces extra fine wide Cheviot suitings in blues, browns, greens, reds, and black—full 50 inches wide and sold regularly at 85c and 1.00. These go Monday at nearly half the yard 59c

New flannels and wool waistings

Lot of 29-inch new and pretty flannel waistings—excellent for fall—the yard 35c

Waistings, in granites and other fancy weaves, that were 60c—Monday at 39c

Final division of American wash goods for a final sale at final great reductions

A brilliantly successful season gives us greater courage in the making of clean-up prices. Add to this a determination to make a very thorough clearance, and you have the double incentive, which make this the greatest buying opportunity you've had this season.

35c Lorraine Swisses This line at 25c Fancy Swisses This line at 20c Embroidered Tissues 20c Dimities 20c Madras Raye 20c Balistes 15c Egyptian Tissues 15c French Cambrics 25c French Lawns, and many other weaves worth up to 35c a yard 14c the yard

One lot of 50c Silk Gingham, about 35 pieces in all; handsome effects in fancy stripes and in the most wanted of all—black and white. Reduced to 29c

The handkerchiefs

The splendidly successful sale of those "seconds" from the factories of John S. Brown & Sons, Belfast, Ireland, begins its second week under the most favorable conditions imaginable.

The original quantity was double that of a year ago, so there is abundance for a good many days' enthusiastic selling and women who were out of town last week or who were otherwise prevented from attending the start of the sale, will find

Just as good values—just as fine qualities. Just as perfect handkerchiefs and just as cheap as on Monday last.

The Women's 7c 10c 15c 25c for 15c for 20c for 30c for 75c values ones ones ones The Men's 12 1/2c 16c 30c for 25c for 50c for 75c values ones ones ones

Main aisle bargain tables and regular handkerchief counters

Field, Schlick & Co.

Entrances—Wabasha, Fourth, Fifth and St. Peter Streets.

This store closes on Saturdays all this month at 1 o'clock, all other days at 6

ST. PAUL'S SILK SELLING STORE.

Mourning stationery

Cream Irish linen, Quaker gray organdie and white bond—all widths of borders and in all sizes. Our regular prices are 30c and 40c per quire for paper and 30c and 40c for the package of envelopes. Sale price the quire and envelopes the package 15c

Stamping from your own die 5c per quire. Black or any color or in gold or silver.

Foulard silk sensation

MONDAY—AUGUST 10—9 A. M.

In truth a sensation, for this week you can buy A. L. Rosenthal & Co.'s best quality

1.00—1.25—1.50 49c Silk Foulards at only

Cheap Foulards are dear at any price! We avoid them as we would a plague. These for Monday are the very best qualities made and full 24 inches wide. Just to show the confidence we have in them—

We will guarantee every yard in this sale! Where before did you ever read of special sale—special purchase—silks being guaranteed?

This, then, is what you will find at Field, Schlick's Silk Sale on Monday morning. Richest and latest designs Foulard Silks from the country's best makers, also many beautiful brocaded effects in Liberty Foulards; 1.00, 1.25 and 1.50 qualities at one price, 49c. 7,000 yards in the lot—on sale at 9 a. m.—'Twill pay you to come miles to attend this sensational event

950 yards, full yard wide 1.75 and 2.00 black taffeta silk at 1.00

Remembering the eager rush some weeks ago for the black taffeta then advertised, we have kept up a diligent search for an equally great bargain. We found some, but how small a lot! Take your cue from this and come early. These silks are fully as good as those sold elsewhere as bargains at 1.35 and 1.48 a yard.

The Oriental rug store

Usual and yet unusual August display.

USUAL in this, that every year about this time we hold a display of grand, new rugs. UNUSUAL in this, that we never, in the history of this department, have shown as many rich, rare rugs at popular prices as now.

Perhaps three out of every four persons are in this position; they would dearly love to own some Oriental Rugs, but feel that they can't afford it. To all such, we say: "Come Monday or during this week and let us show you how little it takes to own genuine Oriental Rugs."

We shall show, Monday, a collection of some 50 rugs gathered by our buyer in New York city, rugs of unusual value, mostly antique pieces, such as Mousouls, Guenges, Shirvans and Kazaks, of good size and none worth less than 25.00—your choice at 17.00

In carpet sizes we show fine Kirmanshahs, Tabriz, Khorassans, Ghorevans, Sarepls, Mesheds, Muskabads, Klivas and Indias ranging from 50.00 to 1,000.00. The display of smaller Orientals runs into the thousands and are priced from 5.00 to 200.00.

New fall Cashmerettes

The general coolness in the air and the favorable price at which these were bought are our excuses for this early appearance of these beautiful yet inexpensive fabrics. A hundred pieces and nearly all different and all strictly new—Persian effects, floral stripes, dainty figures, Polka dots, etc., etc., light or dark effects and all nearly a yard wide. Price only 15c

Great gown opportunity

In the muslin underwear room tomorrow will place on sale two lots women's fine muslin Gowns—a special purchase—Gowns that have been used as samples in the great New York warehouses of the maker.

For choice of 10 or 12 different styles of Muslin Gowns, pretty V neck or high neck with ruffle, tucked and trimmed in most elaborate manner. Exceptionally good value at 1.25 each. 75c 95c

If every man in town could fully realize

what extraordinary opportunities to own fine furnishings at little cost crop out from time to time, at this store, he'd surely keep his eye on this corner of our ad. all the time. Monday will be one of the best of those opportunities, do not miss it!

Summer underwear is being cleared out. The genuine French balbriggan shirts and drawers—the best made, go as follows: Our 75c quality, each 62c 1.00 quality, each 78c

Men's union suits, reduced as follows: 1.00 qualities, each 80c 1.50 qualities, each 1.15 2.50 qualities, each 1.80 3.25 qualities, each 2.50

Come in Monday for a few of those 50c ties at 25c.

The Shirt Sale

Keeps growing in popularity; men tell other men where they found the good-looking shirt they're wearing, and thus the sale grows.

"Monarch" and "Armor" brands—all negligee shirts and 1.00 and 1.50 sale price 69c

Boys' 50c per piece negligee shirts—cuts to match—each 39c

COURT IS CHECK ON CONTINGENT FUND

Its Decision on County Attorney's Expenses Final, Says Donahower.

First Assistant Attorney General W. J. Donahower yesterday rendered his opinion to the public examiner on the proper construction of certain provisions of chapter 204 of the laws of 1903, the act which was passed at the last session of the legislature providing for a contingent fund for the use of county attorneys in the trial and preparation for trial of criminal cases and investigations before the grand jury.

The questions asked by the public examiner were: 1st. Does the act contemplate the expenditure of this fund for expenses not directly incurred in the preparation for trial of criminal cases and in conducting investigations before the grand jury?

2d. Is this fund available for expenses incurred prior to the date of the passage of the act, to-wit, April 14, 1903?

Mr. Donahower replies that the plain purpose of the act is to provide a fund to meet expenses incurred in the conduct of the office of county attorney not otherwise provided for by law, and he considers that all such expenses may be properly paid out of this fund. It would be impossible to enumerate the different purposes for which the fund may be used, but that question is left wholly to the discretion of the county attorney and the district judge, which latter officer is required to first approve of the expense and then to pass upon the various items before they are audited and paid by the disbursing officers of the county. If the district judge approves the or-

ders of the county attorney upon a statement made by him of the various items of expense, Mr. Donahower thinks the same should be audited and paid by the county treasurer. This disposition of the county attorney and the district judge cannot be reviewed by the disbursing officers of the county.

On this point Mr. Donahower says: "I do not understand that a failure of the county attorney to expose every single individual item would furnish any basis for a refusal of county officers to pay the account. In many cases public policy requires that the various items of expenditure be not specifically set out and described. The district judge and the county attorney are required by this law to determine the extent of the itemization. I do not believe, however, that the act contemplates that those officers shall pass claims as a whole without item or description."

The fund was not created, Mr. Donahower continues, to meet the incidental expenses of the office, such as stationery, etc., but only such extraordinary expenses of this kind as are necessary in the preparation for trial of criminal cases and in investigation before the grand jury not otherwise provided for by law.

As to the time from which the fund became available Mr. Donahower says: "Any expense incurred prior to the time the act went into effect, in my judgment, not such an expense or charge as may lawfully be paid under the provisions of this act. The words in the act, 'during the year 1903,' taken in connection with the various provisions of the law, must be construed to mean that portion of the year 1903 following the date of the approval of the act—April 14, 1903."

Police Chief Rivals Tom Moore. CHICAGO, Aug. 3.—Chief of Police Francis O'Neill has completed a collection of Irish melodies more comprehensive than any heretofore printed. Many of the airs and dance tunes were memorized from the voice of his mother, who sang and lilted at her spinning wheel, and many from manuscripts, family heirlooms. The collection embraces 1,500 pieces.

BULLET PLOWS DOWN HIS LEG

Arthur Warnlof Gets Serious Wound by Accidental Discharge of Revolver.

While playing with a thirty-two caliber revolver in the attic at 474 East Eighth street last night at 10 o'clock, Arthur Warnlof, fifteen-year-old son of Andrew Warnlof, 249 East Tenth street, accidentally shot himself in the left thigh. The bullet entered on the inside of the thigh and after splintering the bone near the knee came out at the middle of the calf.

The boy left his home shortly before 10 o'clock, telling his father that he would spend the night at the house where he spent himself. The house at 474 East Eighth is rented by Andrew Warnlof, who subrents to four tenants. Warnlof's sons have a bed in the attic of the house, and frequently spend their nights there.

Arthur Warnlof, when he shot himself, was trying to adjust two cartridges in the revolver. The cartridges had been placed in the chambers and in order to get them before the hammer he was pulling the trigger. He pulled once "too" often and the bullet entered his leg.

Having shot himself the boy went down stairs and awoke the inmates of the house, who had already retired. The police ambulance was summoned, and after Dr. E. Stevens had dressed the boy's wounds he was taken to his home, 249 East Tenth street.

This week only. Fem Cura Face Balm and Beauty and Complexion Pile; regular price, 75c; this week, 50c. Room 1, 91 East 7th st.

SAYS CASS LAKE WILL KEEP LAND OFFICE

Congressman Buckman Has No Fears of the Bemidji Boom.

Transfer of the new Cass Lake land office to Bemidji seems to Congressman Buckman such a remote possibility that he says he declines to worry about it. Mr. Buckman was at the Merchants yesterday. Speaking of the land office controversy he said: "We are not worrying about the loss of our Cass Lake land office. Several strenuous efforts to take the office away from the Sixth district have been made and with uniform lack of success. A rehearing in the matter will only strengthen our case. The location of the land office at Cass Lake was in the best interest of the people and will best result in subserving public policy. In a word, the controversy is the people's interests against private commercial interests."

"Yes, a rehearing has been ordered, but a rehearing has no terrors for us. We have the office established by order of the president. We have the officers commissioned by an order from the same source, and after one rehearing had been ordered, I have no reason to believe the president will reverse himself. And, anyhow, I have never taken much stock in this talk of future political punishment. The people are satisfied and so am I."

CREAMERY MEN ARE GIVEN WARNING

Dairy and Food Commission Calls Attention to Frauds Being Practiced.

Commissioner McConnell, of the state dairy and food department, has sent the following letter, which explains itself, to all the creameries in the state: It has come to the knowledge of the state dairy and food commission that a

RAILROAD CLERKS HAVE IDEAL DAY

Trip to Howard Lake is Participated in by 1,300 People.

About 1,300 attended the picnic held by the general office railway clerks yesterday at Howard Lake. The threatening weather in the morning tended to keep down the attendance, but those that did turn out had a most enjoyable time. Two trains left in the morning and a third was dispatched to the scene of the festivities at 1 o'clock.

The picnic was supplied by the Knights of Pythias' full band and Poplin's orchestra, and the townspeople provided everything needed for the comfort of the picnickers.

A long list of athletic events was pulled off and resulted in some keen contests. The following is a list of the prize winners:

Hundred-yard dash, open—First, C. C. Kiney; second, W. H. Rickards.

Seventy-five-yard dash for boys under 17, open—First, C. Young; second, D. Darnoldy.

Hundred-yard dash, clerks only—First, C. Lounsbury; second, Roy Meacham.

Running broad jump, clerks only—First, W. H. Rickards; second, C. Young.

W. H. Rickards; second, C. Young.

Three-legged race, clerks only—First, Lounsbury; second, Kiney; second, Cummings and Rickards.

Running hop, step and jump race, clerks only—First, Cummings; second, Rickards.

Executive committee race, 50 yards—First, J. A. Rogers; second, O. Johnson.

Walking match, 75 yards—First, Cummings; second, Mortensen.

Ladies' egg and spoon race—First, Miss J. Haller; second, Miss C. J. Boon; third, Miss Lang.

Standing broad jump—First, Cummings; second, Rickards.

Potato race, girls under 15 years—First, Violet Miller; second, Clara Willey.

Committee race, 50 yards, committee members only—First, Lounsbury; second, Kiney.

Smoke race, 75 yards, open—First, Bert McCabe; second, O. Mortensen.

Sack race, 50 yards, open—First, Cummings; second, C. Gallagher.

Fat man's race, 50 yards, open—First, Smith; second, Johnson.

Prize walk—Miss J. Peppin, J. Dawson. Baseball game—Tie. Called in the seventh inning owing to time; N. P. and C. G. W., 4; G. N. and Omaha, 4.

Ayer's Sarsaparilla

Pure and rich blood carries new life to every part of the body. You are invigorated, strengthened, refreshed. That's what Ayer's Sarsaparilla will do for you. Take Ayer's Pills for constipation, sick-headache, biliousness. Sold for 60 years.

J. C. Ayer & Co., Lowell, Mass.