

BOSTON CHEMICAL CO. 310 EAST BROAD ST. RICHMOND, VA. BEFORE AFTER

WHAT IS OZONO? A preparation prepared solely and distinctly to improve the condition of the hair of the Negro...

OZONO IS KING OUR GRAND OFFER Write to us at once, enclosing the small sum of ONE DOLLAR, and we will immediately forward to you four large boxes of OZONO...

BOSTON CHEMICAL CO. 310 EAST BROAD ST. RICHMOND, VA. BEFORE AFTER

ST. PAUL. A WEEKS RECORD IN MINNESOTA'S CAPITAL.

Mr. James Banister is on the sick list this week. Let us have the "owl" cars by all manner of means.

Mr. Harry Black and Miss Bessie Love were united in marriage last week. The deceased leaves a mother and a wife and a host of friends to mourn his loss.

For Rent—Two furnished rooms for gentlemen. Apply to Mrs. D. E. Falbert, 553-Sibley street.

Mr. and Mrs. A. Drake, of Stillwater, entertained at dinner last Friday Mrs. S. A. Hilyard and Rev. G. W. Gains.

Rev. G. W. Gains, after a week's visit in our city as the guest of Mrs. S. A. Hilyard, left last Saturday for Milwaukee.

WANTED—Immediately, first-class barber. Wages \$10 per week, and half over \$16. Apply to W. B. Wright, Sioux Falls, S. D.

Messrs. Harry Brown, A. French and George Grey, of Chicago, were entertained at 9 o'clock dinner by the Misses Lindsay of Stillwater, Sunday.

Persons desiring to visit the Appeal office are hereby notified that it has been removed from the fifth to the third floor, Rooms 109 and 110, in the rear, Union Block.

An October Inducement! offers the greatest inducements is the one who gets the most trade; therefore, it is a business proposition with us to carry a complete line, to sell at the lowest possible prices, and to exert ourselves to more than satisfy our customers.

FREE This Week CARPETS! With every purchase in our Carpet department this week of \$20.00 or over, we will give one Bissell Carpet Sweeper FREE.

JEWEL STOVES AND RANGES The manufacturers of the celebrated Jewel Stoves and Ranges set the pace for the world. When a dealer can't say of his wares that they are as good as the Jewel it is the highest praise he can bestow on his goods.

The American HOUSEFURNISHING CO. 22-24 E. Seventh.

Those who wish to revel in repasts evidencing the highest style of culinary art in their preparation; or, in other words, those who wish to eat good, wholesome, home-cooked meals should try those furnished at John Godfrey's, No. 148 East Ninth street, near Jackson.

Mr. C. W. Lapsley, who a week or so had some trouble with a conductor on the Milwaukee road, in which the conductor got the worst of it, paid a fine of \$100 in the Municipal Court Tuesday.

Messdames J. W. Milton and O. H. Allen, of Martin street, gave a very delightful dinner last week in honor of Revs. Gaines and Hubert. These were present: Rev. and Mrs. J. C. Anderson, Mrs. M. Steward, of Kansas City, Mrs. J. M. Adams, Mrs. H. McIntyre, Mrs. J. Q. Adams, Mr. L. Smith.

When you wish to meet your friends or take your friends where first-class food refreshments, foreign and domestic, may be found, call on Thomas Jefferson & Son at THE ROYAL, No. 274 Minnesota street. Best brands of cigars. Billiards, pool. Free lunch for patrons. Public cordially invited.

At the Star theater for the week commencing Sunday matinee, October 7, the ever welcome Fred Rider's new play, "The O'Connells." Everything bright and new in the line of American and European head liners. Two funny burlesques, "A Hot Time" and "Forbidden Sweets," together with unsurpassable wardrobe, and marvelous electrical and scenic effects.

Manager Scott has arranged to present the latest musical comedy success, "The Burgomaster," at the Metropolitan for one week, commencing Sunday next. The comedy lays but little claim to plot, but is presented for the sole purpose of inducing laughter, beauty and song, conveying all the refreshing elements of scenery, costumes and music.

There will be a meeting of the Board of Directors in the reception room of Masonic Hall, on Wabasha street, next Tuesday night at 8 o'clock sharp. The members of the board are: F. L. McGhee, G. S. Hunton, T. H. Lyles, Miss M. B. Anderson, J. Q. A. Wilson, W. R. Morris, Mrs. B. R. Durrant. Business of importance.

Death's Latest Victim. No death that has occurred in this city recently has caused more profound sorrow than that of Thomas Rodney King, who died Wednesday of last week at the hospital, after an operation for appendicitis. For years he has had charge of Magee's restaurant, and as he was a genial, sociable, whole-souled fellow his friends were legion.

Honest toll should receive as pay honest dollars. A Curious Story! A curious story is going the rounds at Cape Town. It is said that owing to some unpleasantness, the cause of which is a secret, the Russian and Dutch attaches were ordered to leave Cape Town Castle, the British military headquarters, a few nights ago.

Mr. W. R. Morris was the next speaker and he warmed up to the occasion in good shape, outlining the many things that we, as a race, have to be proud of. He said in part: While he would acknowledge that we have not been given all the consideration that we might have been given and while we have not had all that we might have had, that we have we have got through our own energy, and the Republican party (Applause). He said the Republican party are standing for the same principles today that they did in 1896.

Resolved, That this resolution be spread upon our records, and that a faithful record be made of the same, and that a copy be properly engrossed and framed and presented to the widow of the deceased as a testimonial of the high esteem in which he was held by the members of this organization and his fellow men.

Mr. Lincoln was right when speaking of the black man, he said that the time would come when they would help to preserve and extend freedom. In a third of a century you have been among those who have liberty in Cuba to an oppressed people.—President William McKinley.

Miss Mary Johnson, an old and respected resident of Minneapolis, died at her residence, 507 Fourth street south, Wednesday morning, at 3 o'clock, from a cancer from which she has been a long sufferer.

Mrs. J. W. Roberson entertained a number of lady friends in honor of her guest, Mrs. Mabel Gayton, of Chicago Wednesday afternoon at a 5 o'clock dinner. Mrs. Roberson was assisted in receiving by her cousin, Mrs. G. F. King. Among those present were: Mrs. E. W. Lindsay, Mrs. H. A. Kirtley, of St. Paul; Mrs. G. Jackson, of Paris, Ky.; Mrs. S. Henderson, of Madison, Wis.; Mrs. A. G. Plummer, Mrs. G. W. Nelson, Mrs. A. Moss, Mrs. R. E. Johnson, Mrs. H. Roberts. All present voted it the event of the season.

Bethesda Baptist Church—Eighth street between Eleventh and Twelfth avenue south—Sunday services, 11 a. m. Rev. F. T. Walke, D. D., of Pittsburgh, will preach also at 8 p. m.

Three o'clock Christian mass meeting, at which time all pastored of the two cities have been invited and are expected to be present and take part in discussing the following subjects: (1) Home Training. (2) Can Our People Be Brought into the Church? If So How? (3) The Mistakes of the Church. (4) The Pastors of the Church. (5) The Church's Responsibility in a rat hole as to preaching imperialism and trust issues to the voters of this county to support the party that would give them recognition in the ensuing election.

MINNEAPOLIS. DOINGS IN AND ABOUT THE GREAT "FLOUR CITY."

Matters Social, Religious and General Which Have Happened and are to Happen. Among the People of the City on the Falls.

Mr. Geo. Pierce, recently of Indianapolis, has been appointed third waiter at the West Hotel.

Mr. and Mrs. B. Keese entertained at lunch at their residence, 708 18th street, Sunday, Mr. and Mrs. Joe Sherwood, of St. Paul.

Miss Mae Williams, who has been visiting in Des Moines and Mucknook for three months, has returned much improved in health.

The Appeal is mailed to most of the homes of the people of the Twin Cities, and if you wish matters to reach these homes you must publish them in the Appeal.

DR. R. S. BROWN, Physician and Surgeon. Office, rooms 405-6 Beeve building, 408 Nicollet avenue; telephone 548. Residence, 2839 Portland avenue; telephone 217—L. south. Office hours: 9:30 to 12:30; 2 to 4:30; 7 to 8:30. Sundays, 9:30 to 11:30 to 2.

Geo. W. Nelson, the East Side druggist, is keeping in line with the progress of the age, inasmuch as he is improving his store by the addition of an elegant up-to-date soda fountain, from which he promises will be drawn a sparkling soda, second to none in the city. When you are out wheeling give him a call.

Mr. Winfield S. Lamont was given a sentence of 100 days in the county jail after pleading guilty to the charge of appropriating \$75 belonging to Judge Atwater to his own use instead of depositing it in the bank as he was ordered to do. A certain Christian lady of the city has taken an interest in his case and aided him in receiving a jail sentence.

Worth Knowing! THE NORTH-WESTERN LINE. This insures connections with morning trains for the East and South.

THE SHOE THAT SATISFIES OUR "Waukeezzy." For ladies. They are made honest and to wear and have as much style and beauty in them, to your ticket over the city, with com fort, as an even made.

Price \$3.00 TRY A PAIR. SEE OUR RUBBER SOLES. Only 35c TREADWELL'S SHOE CO. FORMERLY THE NEW ENGLAND 129-131 E. SEVENTH ST. BETWEEN WABASH AND

Call for and get I AMY'S Celebrated St. Paul BEER Order of Nearest agent. Theo. Hamm Brewing Co. St. Paul.

TAKING CARE OF TEETH Means more than a hasty brush after meals. It means stopping small flits before they develop into serious ones. The stitch in time applies. Work done here is skillfully done—from painless extracting to perfect crown and bridge work—and the price is moderate.

DR. FRANK H. KYLE, DENTIST. 417 GERMANIA LIFE BUILDING.

DR. VAL DO TURNER PHYSICIAN AND SURGEON Office, 27 E. Seventh St., Kendrick Block Residence, 353 Sherburne Ave.

The Great Invention. This New Artificial Limb is the greatest thing that was ever brought forward for the comfort of man. Write our instruction how to purchase one and send for catalogue.