

MANUFACTURERS' SHOE SALE

It covers shoes that for style, fit and general satisfaction cannot fail to please you. They are made from selected stock by expert shoemakers, guaranteed from heel to toe. We sell the shoes of the North, East, West and South. Because we buy in large quantities, and are satisfied with small profits, we sell shoes from 25 to 50 per cent below retail prices. We can save you 25 to 50 per cent. No over 12 pairs to a customer.

THE T. M. ROBERTS CO.-OP. SUPPLY CO.
717 NICOLLET AVE.

W. K. Morrison & Co.
HARDWARE, CUTLERY, TOOLS, PAINTS,
ATHLETIC GOODS, KITCHENWARE, ETC.

Refrigerator Sale:
(Cut Prices)

Capacity
\$8.98 buys \$12.50 size 55 lbs. ice
\$10.86 buys \$14.50 size 65 lbs. ice
All others reduced accordingly.

Lawn Mower Sale:

\$4.48 buys 14-inch \$5.50 Phila.
\$5.42 buys 16-inch \$6.50 Stratford
\$6.25 buys 18-inch \$7.25 Penna.
"and there are others."

\$8.25 Ice Cream Freezer - \$2.97

THE FIRST NATIONAL BANK
MINNEAPOLIS

Capital - \$2,000,000
Surplus - \$1,600,000

Receives Accounts
Subject to Check.

NORTHWESTERN NATIONAL BANK
1872-1906

Capital \$1,000,000
Surplus 850,000
Deposits 10,000,000

Accounts received from individuals,
corporations and banks.

Savings Dept. Ladies' Dept.

Hamm's

New Brew
The Beer for You.

BOTTLED AND
ON DRAUGHT

Theo. Hamm Bwg. Co.
St. Paul, Minn.

TEXAS

"The garden of the Lord."—Roosevelt.
Have you been reading the Vanderhoof 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.

ALDEN-KELJIK CO.,
Importers of
Oriental Rugs.

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

PICKERING'S

Seven-forteen Nicollet.
We're going to move soon.
Prices being cut to the quick.
Everything reduced.

EYES
Examined Free
Artificial Eyes.
BEST,
Optician. 409 Nicollet.

CAN'T HELP ITSELF
Heart disease never grows better of itself. Unless something is done to assist its recovery, will surely lead to death, through some chronic disorder which has induced, or by sudden heart failure. The very best restorative known is Dr. Miles' Heart Cure, which strengthens the heart muscles and nerves. If first bottle fails to benefit, money back.

Merchants use The Journal most because it gives them best results.

City News

TOWN TALK

EVENTS OF TONIGHT

Metropolitan Theater — "The Cowboy and the Lady."
Unique Theater—Vaudeville.
Wonderland Park — Outdoor amusements and the Duss band.
Lafayette Hotel — Garden—Oberholfer Orchestral band.

Andrews hot water system placed in Episcopal church, Frankfort, Ky.

School, county and city bonds of the highest grade for sale by Minnesota Loan & Trust Co., 313 Nicollet.

The Journal automobile tours, "Seeing Minneapolis," — two-hour ride—leaving at 9:00 a. m., 9:30 a. m., 1:30 p. m. and 7:30 p. m.

Ladies when shopping can obtain fresh pastry, cake, rolls and bread, baked by Ye Olde Tyme Bakery at the California Fruit store, Sixth street and First avenue S.

A horse belonging to John Reihert at Clinton avenue and Fourteenth street burned yesterday. A horse owned by C. F. Brury was rescued and the fire was soon extinguished. The loss was nominal.

Twenty-five of the delegates to the National Pure Trade association left today on a special car over the Soo line for Paynesville, where they will fish and return tomorrow. A fish dinner will be given this evening.

The Minneapolis Railway clerks will hold their annual outing at Jordan, Sunday, Aug. 5. One feature of the outing will be a baseball game between the Holtzmanns and the Chancellors for a purse. A large crowd is expected.

Police Superintendent Doyle has been asked to find the sons of Thomas H. Anderson who died at his home in DeCoy, Minn., yesterday. The sons formerly worked for the Minneapolis Times and it is thought that they are still in the city.

Dr. Montgomery speaks at the Fowler Methodist church Sunday morning on "A Listering Woman." The choir will render "Prepare Ye the Way of the Lord," by Garrett and "The Wilderness," by Goss. In the evening Dr. Montgomery will give an address on "Russell Sage," bringing out some of the characteristics of the great financier's career. The choir will sing "He Shall Give His Angels" by Combs, and "The Crucifixion" by Faure.

G. L. Morrill will preach on "Moral Cosmetics" at the People's church, unique theater, Sunday morning at 10 o'clock. He will call attention to the discrepancy between man's inner and outer nature, both physically and mentally; and condemn the universal hypocrisy exhibited in trying to delude the public by external remedies when internal cleansing is needed. A feature of the service will be the "Bell Trio."

The jobbers of St. Paul have won in their legal battle against payment of extra charges made by the St. Paul water board for water service in connection with automatic fire sprinkler systems in buildings. The jobbers declared they paid regular water rates for water used, and that any additional charge for the sprinkler systems was unreasonable and illegal. This contention is upheld in a decision made yesterday by Judge Brill.

At Lake Harriet the Oberholfer band was playing "William Tell" overture, but familiarity with this musical old standby enabled the musicians to keep right on without missing a note.

SCARED, HE BALKS AT THE PATROL AMBULANCE

Frightened by the bugaboo stories published about the police ambulance system, Hans Christianson refused to be taken to the city hospital in the ambulance when he was injured near Hennepin avenue and Sixth street last evening.

Christianson, who lives at 2442 Tenth avenue S. and is a driver for the O. G. Peterson Storage company, was knocked from his wagon by a streetcar. He was picked up by pedestrians and Patrolman Bacon summoned the patrol wagon, which arrived five minutes after the accident occurred. Although he could have been taken to the hospital in three minutes more, Christianson indignantly refused to get into the patrol wagon. He simply lay in his wagon while excited pedestrians telephoned for another ambulance from St. Barnabas hospital. After he had waited an hour by the side of one ambulance, the St. Barnabas ambulance finally arrived and took him to the hospital.

He was badly bruised, but he showed no signs of pain while he was waiting for the ambulance and his injuries are not considered serious.

AGED WOMAN FOUND IN SWOON, INJURED

Mrs. Mary Meisch, 81 years of age, was found lying in semi-conscious condition yesterday afternoon in front of her house at Cypress and McLean streets, St. Paul, by Rev. A. Koenig. She had fallen down the front steps of her home when alone, dislocating both shoulders and breaking her nose. Mr. Koenig called other aid and the woman was taken into the house and a physician summoned. Mrs. Meisch is suffering much, it is believed she will recover in spite of her advanced age and the attending shock of the accident.

Governor J. A. Johnson received word today of the sudden death of Matt Nachbar, democratic member of the state board of equalization, residing near Jordan, Scott county. Mr. Nachbar was at work in the field and dropped dead in a field, presumably from heart failure.

FINE AUDITORIUM BUT SMALL CROWD

ST. PAUL PERMITS STORM TO MAR OPENING OF BIG HALL.

First Grand Concert of Sangerfest and Big Chorus, but the Audience Not What Was Expected, from the Fact that the Great Building Was First Available.

The first grand concert of the Sangerfest, held last evening at the St. Paul Auditorium, was held last evening under conditions which were disappointing. If St. Paul is ever to have an occasion when the people in general might be expected to turn out on mass to fill that long-heralded hall of popular entertainment, "something big enough for any event," the time should have been last night, the occasion of the first concert of the Sangerfest. But it did rain, and it kept raining. Could St. Paul, particularly St. Paul's wife and daughters, be blamed for not venturing out?

The Auditorium is not completed, which did not greatly matter, for the walls were up and there was a roof over the inclosure. Perhaps not more than half of the space which some day will be available for a big crowd has been made available for the Sangerfest, but last night that half was not filled. The 2,000 members of the Sangerfest chorus did not fill the billside of space reserved for them; and the audience of St. Paul and the many visitors did not fill the plains and gentle slopes, the foothills and the foot of the hill, for quiet, parquette circle and boxes. But the quality was right; there's no disputing that.

Dimensions of Event.

A musical event of the dimensions of the Northwestern Sangerfest in grand concert assembled can scarcely be judged or described in the customary terms of polite entertainment. There is a limit beyond which mere bulk cannot carry praise. The excellence of a performance is not increased in direct ratio to its expansion. However, a cigar is good, but the ability to make a cigar a foot long and three inches thick does not mean a smokefest to a man who loves My Lady Nicotine.

Still, a company of two thousand men, all ages, sizes and conditions, lifting up their voices, more or less finely trained, obedient to the baton of a skilled concertmaster, can produce a larger and more powerful effect than a small number of the best, even at the expense of braving a mid-summer thunderstorm. It would reward that much effort.

This mighty chorus sang well. That statement must go unchallenged, for who has a standard by which he can compare its work? And Theodor Kelle composed like the consummate master. Larger and more powerful effect than a small number of the best, even at the expense of braving a mid-summer thunderstorm. It would reward that much effort.

As to the Soloists.

Of the soloists little need be said. Any singer not equipped with steam calliope attachments for a disjunctive range in such matters. Most singers are trained for concert halls or the limitations of an ordinary theater, and when it is demanded that they fill spaces larger by many folds and under conditions in the nature of the case difficult, criticism or comment should be tempered with mercy. Herr Daniel Beddoe contributed "The Lullaby," rendering it with the accompaniment of the orchestra. His tenor is pleasing, and but for the too-manifest effort to rise to the occasion, to fill that big hall, there could be little fault to be found. Frau Katherine Fleming sang an aria from Meyerbeer's "Der Prophet," and later in the program, Beethoven's "Ah, Perfidio," both well adapted to her range. Frau Fleming might be considered on a par with the same song as Herr Beddoe. She, too, could be seen to be trying hard to fill that vast room. She succeeded in a measure, but at the expense of making the song singing enjoyable. If she did not always have perfect control of her voice, and did not always do with it all she could have done under more advantageous conditions, it must be remembered that much was required of her. She seemed to be the favorite soloist.

The soprano of Frau Rider-Kelsey, in her interpretation of "The Lullaby," was certainly pleasing to all who made any fine discrimination. She did with her voice all that one could expect her to do, and she did it well.

The Great Orchestra.

The orchestra, numbering about fifty instruments, more than half of them violins, redeemed the program from the novelty of bulk of the chorus and the strivings after the impossible of the soloists. Two numbers on the program were assigned to the orchestra, "Lichtertanz" by Berlioz, and "The Lullaby," and the ever popular and always beautiful Hungarian rhapsody No. 2. The latter in particular was well rendered, the preponderance of the strings bringing out all the possibilities of the marvelous harmony. The brass was effective, and under the baton of Frank Danz, Jr., the orchestra won a fame in this grand concert which the loyal two city people can not fail to appreciate.

The Matinee Concert.

The concert of yesterday afternoon attracted another large audience. In many respects the program was more enjoyable than at the opening concert. The soloists were all heard to better advantage, and the St. Paul Chorus, which has had many trials and tribulations the past season, achieved a distinct triumph in the first and second parts of Haydn's oratorio, "The Creation." The work was clean and sure, the shading good, and each member seemed imbued with a determination and a desire to do good work and an enthusiastic appreciation of the music. P. H. Fairclough conducted.

The Liederkreis from Milwaukee, under the direction of Charles Orth, was the first visiting society to be heard, and right royally the welcome accorded it. The program distinctly stated "no encores," the audience refused to be silenced until the society had given two extra numbers. There are some excellent voices in the society and the members sing with enthusiasm and spirit.

page's song from Mozart's "Figaro."

One of the best soloists of the Sangerfest is the tenor, Daniel Beddoe, who fulfilled the promise his work of the first concert afforded. He has a beautiful voice, full, mellow and resonant, and he sings with the spirit and understanding of an artist. Claude Cunningham, the barytone, fully deserves the praise accorded him for, besides possessing a voice of fine quality, he is an intelligent and thoroughly capable singer.

The work of the orchestra, under the direction of Frank Danz, Jr., was exceedingly good, especially so in the Beethoven Symphony No. 8. The largest share of the conducting fell upon the shoulders of Mr. Danz, who, with his orchestra, gave most sympathetic and effective accompaniments for the soloists.

VOTING MACHINES STILL LIVE ISSUE

COUNCIL REFUSES TO ACCEPT COMMITTEE REPORT.

Provision Is Made for Renting Machines of Different Makes in Order to Give Them Thoro Test This Fall — Tri-State Telephone Charges to Be Investigated.

There is still a chance for Minneapolis to get voting machines this fall. At the meeting of the council last evening the aldermen, instead of rejecting the bids as recommended by the voting machine committee, decided to continue the committee and to increase its authority. If the committee does not find it possible or advisable to purchase machines at the present time, it is empowered to rent a number of machines for the coming primary and general elections. The idea is to secure a machine for each ward and to give all the machines approved by the state commission a chance.

Fireworks Regulated.

Several ordinances were passed, among them Alderman Perry Starkweather's measure regulating the manufacture and sale of fireworks. The new law makes explicit restrictions with reference to the manufacture of fireworks, to storage by wholesalers, and the sale by retail dealers.

Alderman J. H. Duryea secured the passage of an ordinance increasing the number of electric districts in the tenth ward from five to seven.

On motion of Alderman W. F. Nye the Omaha railway company was directed to maintain a watchman at Seventeenth avenue N. and Second street during the daytimes. This crossing is regarded as dangerous.

The ordinance prepared by C. M. Stocking and having for its object the licensing of bloodhounds was permanently buried upon the compilation of the committees on licenses and ordinances.

Telephone Rates Questioned.

An investigation will be made into the question of the right of the Tri-State Telephone company to charge a collection fee of 25 cents on all monthly accounts not paid within a specified time. F. J. Delist insists that this fee is illegal as it is in excess of the maximum rate fixed in the company's franchise, and he asks the council to take some action for the relief of the telephone subscribers.

Contracts for the new crematory were awarded to William Bros. Boiler & Machinery company and J. L. Robinson. The Bros. company will install the machinery and move the incinerators for \$11,100 and Mr. Robinson will erect the building for \$6,210.

Special Policemen Hired.

The municipal building commission was \$7,180 for 1907. Of this \$35,480 is wanted for the city hall and \$35,700 for the courthouse.

At the request of Mayor D. P. Jones fifty special policemen were placed on duty for the Grand Army encampment. Chief Canterbury of the fire department was granted a leave of absence to attend the annual convention of the National Firemen's association, Aug. 14 to 18, at Houston, Va. Captain C. W. Osborn of the fire department, who was struck by lightning some weeks ago, was allowed full pay for the month of July.

POSTMASTER IS MISTAKEN

New Man Remits His Receipts to State Auditor.

The state auditor's office today, for the first time, became the depository of federal money. B. Benstead, postmaster of Little Moreau, Minn., has remitted \$8.14 to the auditor as the receipts of his office for the entire quarter from April 1 to June 30. The money will be turned over to the department of the St. Paul postoffice.

WORK OR GO TO "WORKS"

Police Will Arrest All Who Prefer Idleness on Streets.

Ten vagrants, arrested last night, were sentenced to the workhouse today for terms ranging from twenty to thirty days. The police have been instructed by Police Superintendent Doyle to clean the city of idlers. Persons who are being carried out. There is plenty of work for everyone now, according to the superintendent, and those who refuse to work will have to keep away from the city.

HARVEST HANDS SCARCE

State Labor Bureau Has No Applications for Work.

There is not a single application on hand in the state labor bureau for employment in the harvest fields.

"This is an unusual condition with us," said Deputy Labor Commissioner Lynch today. "Usually there are many who desire to work harvest time and who ask for aid to get work their department. So far, however, we have not had a single man to apply for aid in getting harvesting work."

For cuts, sprains, bruises and burns, use Omega Oil. Trial bottle, 10c.

AMUSEMENTS

Unlabeled

FAMILY THEATER.

Continuous Vaudeville Afternoon and Evening. Prices 10c, 20c, 30c; Matinee 10c and 30c.

BASE Tomorrow BASE BALL Mpls. vs. St. Paul.

At Minnehaha Park, Game Called at 3:30. Tickets on sale at Van B. Clarks, Sherman Smith's, A. D. Thompson Drug Co., C. E. Christensen's and Metropolitan Cigar Store.

"SEEKING MINNEAPOLIS."

CONDUCTED BY MOTOR SERVICE COMPANY.

Leave THE JOURNAL Building Every Day—Weather Permitting. 20 Miles \$1

THE JOURNAL AUTOMOBILE TOURS

SPANISH MONARCH COMMANDS THANKS

MINNEAPOLIS WOMAN RECEIVES ROYAL MESSAGE.

Note of Congratulation on Marriage of King Alfonso and Princess Ena of Battenberg Brings Response from Private Secretary—Courtesy of Young Ruler Covers the Case.

King Alfonso of Spain has acknowledged a note of congratulation on his marriage sent him by Mrs. M. J. Mallon, 1336 Pillsbury avenue. A note has been received by Mrs. Mallon from Count de Aseno, private secretary to the young Spanish ruler, in which King Alfonso conveys his thanks to the Minneapolis woman for the good wishes expressed in a note to the king at the time of his marriage.

A children's matinee was held this afternoon, participated in by 1,500 St. Paul children. The second and final grand concert will be held this evening.

King Is Pleased.

An official-looking document bearing the Spanish monarchical coat of arms was postmarked Madrid at has been received by Mrs. Mallon in reply to her congratulatory message. Inside was a communication from the private secretary, De Aseno, which reads as follows:

"Count de Aseno, private secretary to his majesty, the King of Spain, is commanded to thank Mrs. Frances L. Mallon in his majesty's name for her kind congratulations on his majesty's marriage." The communication was signed by Count de Aseno and dated Madrid, June 8.

PASSES TO STOCKHOLDERS

Illinois Central's Annual Meeting in Chicago, Oct. 17.

Stockholders of the Illinois Central will hold their annual meeting at noon, Oct. 17, in Chicago. Following the usual custom the company will make personal call on the stockholders, making it easier by furnishing passes to holders of common stock who are of full age, from any station on the line. The passes will be good for transportation four days immediately preceding the meeting, the day of the meeting, and the four days following.

The success of the day's work depends upon the quality—not the quantity—of the day's breakfast.

It isn't how much you eat that counts—it's how much nutriment your stomach gets out of it.

Apitexo

for breakfast is the proper beginning of a successful day, because it is all nutriment, and so easy to digest that it never induces that sleepy feeling which accompanies the use of many other foods.

Apitexo contains all the necessary food elements (including those found in beef and eggs) and supplies in addition the blood-enriching vegetable iron which most foods lack.

Apitexo is a crisp, delicious cereal good for everybody. Eat it every day for a month and you will keep on eating it. Serve with milk or cream as preferred.

Apitexo Biscuits, 10c the package. Apitexo Graham, 10c the package.

Sold by grocers everywhere.

Copper King of Arizona

The property has passed to a syndicate. All known stockholders have been apprised. Should there be any stockholder who has not received a notice, if they will communicate with T. F. GILBANE, TRUSTEE, Providence, R. I., on or before the first of August, an explanation will be made.

NORTH WESTERN FUEL CO'S

SCRANTON

the best Anthracite

Northwestern Fuel Co., 94 3d St.

INVESTORS

Desiring a good rate of interest with abundant security should call and examine the first mortgage farm loans for sale by

Minneapolis Trust Company
Fourth Street and Hennepin Avenue.

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

1015 N. Y. Life Bldg., Minneapolis. Best facilities for collection of inheritance and handling of legal business in Europe. Twenty years' experience in the general practice of law in Minnesota. Special attention given probate and real estate matters.

AMUSEMENTS

BASE Tomorrow BASE BALL Mpls. vs. St. Paul.

At Minnehaha Park, Game Called at 3:30. Tickets on sale at Van B. Clarks, Sherman Smith's, A. D. Thompson Drug Co., C. E. Christensen's and Metropolitan Cigar Store.

"SEEKING MINNEAPOLIS."

CONDUCTED BY MOTOR SERVICE COMPANY.

Leave THE JOURNAL Building Every Day—Weather Permitting. 20 Miles \$1

THE JOURNAL AUTOMOBILE TOURS

YOUR CREDIT IS GOOD! AT THE NEW ENGLAND

FOR THIS EVENING'S and MONDAY'S BUSINESS

A Revolution in Dinner Sets!

1,000 42-PIECE INITIAL DINNER SETS AT THE RIDICULOUS PRICE OF \$3.50—on Payments of \$1.00 Down and 50c Per Week, if So Desired.

42 PIECES, Beautifully Decorated and with Initial Burnt In Under the Glaze, Making It a Component Part of the Ware—and All for \$3.50

A Set Like This, But Not So Pretty in Shape or Decoration and without Initial, Cannot Be Bought Anywhere for Less Than \$6.00. The Set We Offer, WITH THE INITIAL BURNT IN AS EASILY AS BREATH, IS EASILY WORTH \$8.00 TO \$10.00 and IS THE BIGGEST DINNER SET BARGAIN EVER ADVERTISED BY ANY HOUSE IN THE COUNTRY. Well, Here It Is! A Solid Carload and Have Since Duplicated Our Order.

ANY INITIAL TODAY FROM A TO Z: Each Set Packed in an Individual Crate.

DO NOT GET THIS OFFER MIXED UP WITH TRIFLING COMBINATIONS OF A FEW PIECES OF CROCKERY EXPLOITED AS "DINNER SETS." This Set has Full 42 Pieces and Consists of Six Cups, Six Saucers, Six Dinner Plates, Six Tea Plates, Six Sauce Dishes, Six Individual Butters, One Platter, One Sugar Bowl, One Butter Dish, One Round Vegetable Dish, One Long Vegetable Dish, One Pickle Dish, One Body is of the Semi-Porcelain; the Decorations are in Rich Colors and Gold and Altogether it is Positively the Greatest Dinner Set Bargain Ever Advertised! The Factory is Weeks and Weeks Behind in Its Orders; therefore, Avoid Disappointment, Order Your Set AT ONCE.

IS THERE A LADY IN THE LAND WHO WOULDN'T BE ENTHUSIASTIC ABOUT HAVING A BEAUTIFUL DINNER SET WITH HER INITIAL "THEY" Well, Here It Is! Opportunity—and all for the ridiculous Price of..... **\$3.50**

THE SET IS EXACTLY LIKE ABOVE ILLUSTRATION, which, however, Does Not Begin to do Justice to its Beauty and General Attractiveness.

REMEMBER—ANY INITIAL FROM A TO Z—42 PIECES DELIVERED AT YOUR HOME FOR..... **\$3.50**

Either Cash or on Payments of \$1.00 Down and 50c Per Week.

New England Furniture & Carpet Co.
The One-Price Complete Housefurnishers.
5th St., 6th St. and 1st Av. S.

WONDERLAND

Duss and Band

Sunday Concerts 2:30 afternoon; 7:30 evening

"The Double Gap of Death"

AND FIFTY AMUSEMENT FEATURES.
Prices as usual: Admission 10 cents; Children 5 cents.

METROPOLITAN L.N. SCOTT, Manager.

WEEK—Starting Sunday Matinee—JULY 29

Ferris Stock Company with Florence Stone and Dick Ferris

IN ANTHONY HOPE'S GREAT ROMANCE

THE PRISONER

OF ZENDA

SOUVENIR MATINEES—Sunday, Tuesday, Thursday and Saturday, 10c and 25c. EVERY EVENING—10c, 25c and 50c

Next Week, - - - "OLD HEIDELBERG"

WONDERLAND

WATCH HIS FLIGHTS AT THE PARK

TO AUG. 6

THE SIGHT OF A LIFE TIME—Not a balloon ascension, but actual demonstrations of an airship; flights daily when atmospheric conditions permit, beginning TUESDAY, JULY 31, TO AUG. 6.