

THE MYSTIC RITES.

SECOND AND LAST DAYS PROCEEDINGS OF THE GRAND LODGE.

Interesting Resume of the Transactions of Yesterday—Election and Installation of Grand Officers Last Evening—Close of the Twenty-Seventh Grand Annual Communication—The Relief Association—Its Prosperous Condition and the Good Work it is Accomplishing—Election of Officers and Directors, Etc.

The Grand Lodge of Masons resumed business yesterday morning shortly after 9 o'clock. The attendance was still large, though somewhat decreased from that of the first day. Most of the business transacted was of the routine order, and of a character affecting the more intimate Masonic relations...

Resolved, That this grand lodge fully approve the record of its noble work made by M. W. H. Wells, grand master, in his address to the committee on Masonic jurisdiction...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

Resolved, That the regulation of the grand lodge contained in the resolution of 1855, in relation to the grant of the surplus funds of the grand lodge in 7-30 United States government bonds...

THEY SAW IT, UNDER NO COMPULSION, BUT THE RESPONSE WAS MOST GENEROUS AND WORTHY OF THE CAUSE OF MASONRY.

THEY SAW IT, UNDER NO COMPULSION, BUT THE RESPONSE WAS MOST GENEROUS AND WORTHY OF THE CAUSE OF MASONRY.

They saw it, under no compulsion, but the response was most generous and worthy of the cause of Masonry. The amount contributed reaching the handsome sum of \$1,727. This was paid over to the widow, who in reply forwarded the following letter of thanks:

MRS. MANSON'S LETTER. ST. PAUL, June 31, 1879. Gen. R. W. Johnson, My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

My dear Sir, I have the honor to acknowledge the receipt of the check for the sum of \$1,727, which you have so kindly forwarded to me in reply to the following letter of thanks:

DISRICT COURT.

Opening of the January Term—Organization and Charge of the Grand Jury.

In the district court, yesterday morning, the sheriff returned that he could not find George R. Finch and G. P. Gibben, the missing grand jurors, and Mr. C. Lion was excused from service because of illness.

The grand jury was organized and sworn to by Judge Brill. The grand jurors were: John T. Averill, Foreman; John A. Sabin, J. Ross Nichols, Henry Hechtman, Fred Dreisel, E. M. Howell, L. M. Durrington, Frank B. Clarke, G. L. Farwell, P. L. Hadenburgh, Wm. A. Yule, J. C. Browning, Geo. T. Browning, Richard Marvin, Charles Prol, John Rogers.

Judge Brill then proceeded to deliver his charge to the grand jury, which was commenced by reading from sections 27 to 42 inclusive, chapter 107, of the general statutes. The reading was interspersed by remarks from the court respecting the duties of the grand jury and the interpretation of the statute.

The jury were especially cautioned to conduct their proceedings in the strictest secrecy. The seal of privacy should be kept inviolate, and their actions while in session, but it was of the utmost importance that silence as to the proceedings should govern them afterwards.

It was the rule all would feel at liberty to make complaints against those who were innocently accused would not be subjected to ignominy or stigma. They were instructed that their jurisdiction included the right to inquire into the misconduct of public officers and to punish them for such misconduct.

They were also instructed to enquire into all public offenses, however brought to their attention, if it was not material that the county attorney should prefer the charge, but the members of the jury themselves had a right to bring forward any matter for investigation that may have come under their own notice.

In conclusion the court spoke as follows: The grand jury, to a great extent, the custodian of the peace and morals of the community, as well as the protector of the individual. No man can be put upon a jury for a felony until he has been indicted by the grand jury.

The charge being delivered the jury retired and the court rose. The charge being delivered the jury retired and the court rose.

GOVERNMENT LAND SALES.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction. It is to be regretted that circumstances prevented his attendance at the convention, but it will be gratifying to find that his heart is still interested in the work of the association.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

At the meeting of the State Forestry Association on Tuesday evening, the following letter from Col. D. A. Robertson was read: Col. Robertson is one of our oldest citizens, and has taken a deep interest in all measures seeming to tend to the improvement of the State in whatever direction.

CITY GLOBULES.

The United States circuit court, Judge Nelson presiding, will resume the business of the December term at 10 A. M. to-day.

A tramp who was seen entering the hallways of houses on Seventh street near Jackson, was arrested last night by Capt. Clarke.

A man named Murphy was arrested by Officer John Vogt last night for creating a disturbance at the corner of Third and Exchange streets.

Fernandez Solis & Co., a new firm, have deposited bonds with Collector Bickel and will go into the business of cigar making at No. 15 East Third street.

Police Officer John E. Newell was humming "Baby Mine" and praising to cigars last evening in his office, and was arrested.

An erroneous announcement has been made in some of the city papers of religious services to be held in the city to-day, Monday, by Rev. Mr. Pope. Mr. Pope intends at an early day to hold services there, of which due notice will be given, but not next Sunday.

Prof. Walter C. Lyman, the distinguished lecturer, will deliver a lecture on voice culture and other kindred topics at the St. Paul Commercial college (Prof. Fadden's) corner of Third and Jackson streets, on Friday evening. The lecture will be free, and all interested are invited.

At the meeting of the University Regents yesterday, the board assumed all responsibility for the arms, equipments, etc., issued to the university by the war department, and authorized the president to make arrangements for the assignment of a military instructor to the university.

The first annual ball of the policemen of St. Paul will take place at Pfeiffer's hall on the 5th of February. The gentlemen of the star will be invited to the ball to be given by the many friends that they have not counted on, and the ball will hardly be capacious enough to accommodate them.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule. It will be held in the city of St. Paul, and will be held in the city of St. Paul, and will be held in the city of St. Paul.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

The coming annual meeting of the Grand Lodge Ancient Order of United Workmen, to be held in this city in February, promises to be of a much more interesting nature than are the annual meetings of this order as a rule.

AMUSEMENTS.

OPERA HOUSE!

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

FRIDAY Jan. 16. SATURDAY Jan. 17. MATINEE NIP AND TUCK! An adaptation and translation of ALDOUPE ET BENNY'S French comedy, "TRIOUPE ET CAQUOT," in four acts, in which the renowned Character Actor, M. KAVANAGH, will appear as "NICHOLAS NIP," supported by a powerful dramatic company, under the management of the distinguished and successful Scenery Importer and Painter after the Original Models, Grand Mechanical effects.

SIX FIVE CENTS A LINE.

AUCTION SALES.

HATS, CAPS, BOOTS, WOOD UNDERWEAR, ETC., AT AUCTION—I will sell at auction, at 2 P. M. to-day, the balance of the bankrupt stock of H. J. BROWN, and the remaining to be sold the finest grades of underwear and the choicest hats and caps. P. T. KAVANAGH, Commission Auctioneer.

WANTED—I want to buy a good delivery horse, Wm. KAMRISHI, 162 W. Third St. 14-16

WANTED—Three or four hours' work at any light employment every afternoon. References furnished. Address C. D. H. Office, 14-16

WANTED—A dressmaker who understands cutting and fitting, at 67 East 12th street. 33-35

WANTED—A German girl about fourteen, to assist in care of children, at 127 3d St. 9-15

WANTED—A competent girl for general housework. Apply at 56 DeSoto street. 33-35

WANTED—Girl for general housework in a small family, No. 15 Westchester street. 33-35

WANTED—A Dining-room Girl at Uman's Hotel corner Third and Cedar streets. 34-36

WANTED—At the Oyster Bar Restaurant, corner Jackson and Third street, a girl who can make good pies and doughnuts. Address 34-36

WANTED—A girl for general housework, at 74 Dayton avenue. Swede or German preferred. 33-35

WANTED—To do chores about the house and garden care of horse. Apply at N. Chicago and Holly avenue. 15-17

WANTED—Boy in Hardware store; pay, \$15 per month. Address in own hand, stating age, S. A. M. Office. 33-35

WANTED—A competent laborer in a furniture store. State how long engaged, and with reference required. Address "Furniture," care of Globe. 33-35

WANTED—A good boy to do chores about the house. Apply at 75 Von Minden street, corner Western avenue. 33-35

WANTED—In grocery store. References required. A boy to learn the business. Apply to 322 East Seventh street. 34-36

SITUATIONS WANTED—Males. WANTED—By a capable young man, any kind of indoor employment, or light outdoor. Employment more or less wages. References. Address, U. V. office. 14-16

WANTED—By a young man—Place to do chores for board of a respectable family. Good references. Address, U. V. office. 14-16

WANTED—Employment as druggist, assistant or traveler, by a graduate of pharmacy, 6 years in responsible trade. Best of recommendations. Address, Box 183, Holok, Minn. 14-16

WANTED—A situation by an Irishman having experience as a book-keeper, manager and general laborer in the grocery, hardware, lumber and iron business. First-class testimonials. Address, HENRY McLANE, 46 1/2 Van Buren street, Chicago, Ill. 14-16

SAINT PAUL.

51,000 Inhabitants.

Terminus of 15 Lines of Railroad. Throughout Minnesota, Iowa and Wisconsin, and through Dakota Territory and into the British Possessions.

30 MILLIONS ANNUALLY! Below will be found a list of the leading houses in the city, which business men throughout the Northwest will do well to preserve for reference:

ARTIST'S MATERIALS. SHEPHERD HUGH, Cor. Third and Washburn. B. D. BUROCK & CO., 142 E. Third St.

AGRICULTURAL IMPLEMENTS. ST. PAUL HARVESTER WORKS, Robert & Ath. B. D. BUROCK & CO., 142 E. Third St.

BOOTS AND SHOES. SCHAEFER & CO., 59 E. Third and 33 Washburn. BARKER'S FINE SHOES, Sole Agency 59 E. Third St.

BOOKS AND STATIONERY. SHEPHERD HUGH, Cor. Third and Washburn. ST. PAUL BOOK AND STATIONERY CO., 87 E. Third St.

CARRIAGES AND BLENDS. QUINBY & HOLLOWELL, 45 to 49 Robert street. A. NIPPOLD, Cor. Seventh and Sibby streets.

COMMISSION, FRUITS AND PRODUCE. HOXSEA J. JAGGAR, 14 Jackson St.

CARPETS, WALL PAPERS, ETC. JOHN MATTHEWS, 11 E. Third St. W. J. ANDERSON, 56 E. Third St.

DRUG GOODS—WHOLESALE. AUERBACH, FINCH, OULBERTSON & CO., 50 to 52 Jackson St.

DRUGS—RETAIL. A. H. LINDBER & BRO., 9 E. Third St. B. D. BUROCK & CO., 142 E. Third St. B. D. BUROCK & CO., 142 E. Third St.

DRUGGISTS—WHOLESALE. NOYES BROS. & CUTLER, 68 and 70 Sibby St.

FURS FEATHERS, GINSENG, ETC. A. O. BAILEY, 10 Jackson St.

FURNITURE, FEATHERS, MATTRESSES. STEES BROS., 61 E. Third St. Established 1850.

GROCERS—WHOLESALE. P. H. KELLY & CO., 142 to 148 E. Third St.

HARDWARE, TOOLS, ETC. KINGSBURY & DRAPER, 38 E. Third street.

JEWELRY AND WATCHMAKERS. EMIL GEIST, 75 E. Third St. MAX WITTSCHORF, 71 E. Third St.

LIENS, CEMENT, PLASTER HAIR. SANDERS & MATTHEWS, 71 and 73 Levee. WM. CONSTANS, 8 Jackson St.

NOTIONS, JOB LOTS—WHOLESALE. BRECHER, BECHT & CO., 104 E. Third St.

MUSIC DEALERS.

New Upright Pianos.

\$190 Cash. Imperial Pianos. Warranted Five Years, and sold on payment of \$10.00 per month.

Mason & Hamlin Organs. New style, in elegant cases. Rented until rent pays for Organ. Cash sales with full particulars sent free to any address.

DYER & HOWARD, 69 E. Third Street, St. Paul. An Elegant Assortment of MUSIC