

MARKET

Table listing market prices for various goods including Eggs, Rolled Oats, Preserves, Safety Matches, Prunes, Soda, Butter, Jelly, Starch, Pickles, Cheese, Sauer Kraut, Honey, Tomatoes, Corn Meal, Sweet Corn, and Oranges.

Peerless Market.

Table listing prices for various meats and produce such as Pork Chops, Pork Loin, Pork Shoulders, Pork Butts, Fresh Spare Ribs, Salted Spare Ribs, Salt Pork, and Very fine Sausage.

Yerxa Bros. Co., 5th St. and Nicollet Av.

Advertisement for Yerxa Bros. Co. featuring 'HIGH GRADE DENTISTRY' and '520 SYNDICATE ARCADE' with 'LENOX AND STEIRLY' brand teeth.

THE WEATHER

The Predictions. Minnesota—Threatening to-night and Thursday, with possibly snow in south and eastern portions...

Table titled 'Minimum Temperatures' listing temperatures for various cities including Minneapolis, St. Louis, Buffalo, Detroit, Chicago, etc.

COURTHOUSE BILLS

Reviewed at the Annual Meeting of the Commission. A mass of figures was read before the annual meeting of the board of courthouse and city hall commissioners yesterday afternoon...

New Pianos For Rent

\$3.50, \$4 and \$5 a month. One year's rental allowed if purchased. Your choice of 50 new uprights in all the fancy wood cases.

TOWN TALK

Bring in your Tribune pictures. We will frame them for you. The place in the sheriff's force vacated by Jay W. Phillips has been filled by the appointment of Jerry De Laetere of the tenth ward.

Mrs. Della Whitney Norton has returned to the city and will be in charge of a Christian Science service this evening at her home, 1101 Nicollet avenue.

The foundry operators of Minneapolis took an optimistic view of the new year. They look at a smoke social at the Hotel Nicolet, last evening. An abundance of work is assured.

James McSherry, who was arrested yesterday afternoon for breaking a large show glass in the cigar store of Major James Elwin, was fined \$10 by Judge Dickinson this morning.

There was a drop of 25 degrees in the temperature during the night. The thermometer stood at 18 below at midnight last night. The drop in the temperature is general throughout the northwestern states.

Free lectures on voice production will be given by Dr. F. S. Muckey in the studio of George W. Buckingham every Thursday afternoon. The public, teachers and students are invited.

Memorial services for the late Dr. Sidney Deane, who died at the city hospital, Monday, will be held at the First M. E. church, Ninth avenue and Fifth street SE, a weekday.

C. F. Hagelin has received the contract for the construction of the new Chamber of Commerce, plans for which have just been completed. The building is to cost, when complete, \$365,000.

The Union Mission of this city hopes to have a hotel built at the corner of Hennepin and the famous Mills hotels in New York city. The directors of the mission met last evening to consider the project. Keyes will be not yet ready to complete the plans.

Mrs. Sarah McConaghe, aged 64 years, died at the residence of her son, Mr. E. E. Twenty-third street. The funeral will be held from the residence Friday afternoon at 2 o'clock. Her husband, Mr. McConaghe, one of the pioneer co-operative coopers of Minneapolis, died Aug. 20, 1890.

The Minneapolis Musicians' Association entertained a banquet and installation of officers Tuesday morning. The list of new officers is: President, H. E. Eschman; secretary, C. H. Freeman; vice-president, B. A. Ross; treasurer, and William Rahn, treasurer.

The funeral of Mrs. Sarah McConaghe, who died last night at St. Barnabas hospital, after a week's illness. The funeral will take place Friday, at 8:30 a. m., from the above address. A paper will be read by Mrs. Thomas McLaughlin, Mrs. Emil Taus and Mrs. Fred Keller, all of Minneapolis.

Report comes to police headquarters that there is a "Jack the Huggler" at large and active in the vicinity of the Fifth street bridge. The fellow has been known to have been seen in various places. He is described as very tall, of a light complexion and wearing a long black coat and light hat.

Members of the Minneapolis Fire Insurance Clerks' Association met last evening and discussed a proposed fire insurance rate. The association will meet again on Jan. 22. The underwriters' board in the new York life building has been ordered for the first time to be held on the first and fourth Tuesdays in each month.

George A. Brackett, first chief of the Minneapolis volunteer fire department, attended the reunion of the Veteran Volunteer Firefighters at the city hall, last evening. The committee was organized to arrange for the annual banquet, Jan. 24. The new fire chief, Fred Mathew Walsh, vice-president, J. B. Gilliland, treasurer, Frank Slocum, secretary, F. M. Snyder.

WATERWORKS EMPLOYEES HAPPY

Department Committee Suffers Slight Changes—Runge May Stay—The Mayor's Hospitality. Owing to the fact that Aldermen Merrill, McCune and Lane still constitute a majority of the waterworks committee...

CHIEF AMES' GORGEOUS RAIMENT

A Veritable Dream—Two of the "New Uns" Frozen Out—They Promptly Resign. Blue cloth, gold braid and brass buttons are by the tailor's art being transformed into uniforms for what Colonel Fred Ames expects to be one of the finest looking corps of policemen in the country.

The fatigues coat of the chief is a double breasted sack, closing with eight gold plate buttons, having a standing velvet collar with the three gold buttons stars on each side and three buttons on the sleeve. The fatigues coat of the chief is the same with the exception of the number of stars on the collar.

UNIFORMS SHOW RANK

Chief Ames stated this morning that he had made some changes in the uniforms of the officers for the purpose of making the uniform designate the rank. Heretofore the officers' rank could be known only by the mark on his cap, and in summer, when the officer was wearing a soft hat, his rank was not easily distinguished.

Chief Ames has adopted the standing velvet collar for the rank of chief, standing in the uniform. The superintendent has three gold stars on each side of the collar, the captains have two and the lieutenants one. The sergeant's rank is designated by a diamond shaped emblem worn in the same place.

The department is considering the question of an overcoat for the men as yet has come no decision. Many of the men are purchasing coats, which they consider a very necessary article for the cold days. The officers and patrolmen have their uniforms and patrolmen to purchase, so it can be seen that the "great fire of 1901" means big business for the tailor who makes a specialty of uniforms.

The fattest man on the force measures six feet six inches. When they appear in uniform they are "blat" Ames, "you will see some cracker jacks."

Not Ready for F. Frost.

Some of the new men did not know of their appointment until the eleventh hour, and the installation of over one hundred men on the police force had its amusing side. Many of the men were wholly unprepared for the exposure that they had to undergo, especially on winter nights.

A RECOMMENDATION

By a Minneapolis Girl Who is Able to Speak From Experience. Miss Nellie M. Tomlinson of 3118 Minnehaha avenue, Minneapolis, who is a clerk in the Western Union cable in the city, relates the following interesting experience:

"When I was 8 years of age I had the scarlet fever, and after that I had kidney and complications of diseases. I was so nervous that I could not sit quietly in school and would have to go home early every day. Finally I became so bad that I left school and did not go for an entire term. I had headache all the time and was too irritable to talk with anyone. The least excitement seemed to make my heart flutter and my head spin. I would follow. At times I became so dizzy that I would have to sit down until the feeling passed away. My blood seemed to have turned to water and I had no color whatever in my face. I was a mere skeleton and had to lie down several times during the day. We called our family doctor and he set me before me for the health followed. I then had one of the best physicians in the city, but he did not help me.

"My mother read about Dr. Williams' Pink Pills for Pale People in one of our city papers, and thought it would be wise for me to give them a trial. I began to get better when I had taken the first box, and by the time I had taken the second box I was cured. Before I took the pills I could do no work of any kind, but now I can perform with ease my duties as a clerk in a dry goods store. I have never been so well as I am to-day, and it is all due to Dr. Williams' Pink Pills for Pale People.

"I had recommended the pills to many of my friends and they are getting the same good results. I will be glad to have what I have said published if it will in any way help others who are suffering from Dr. Williams' Pink Pills for Pale People and be cured as I was." Signed, —Nellie M. Tomlinson. Subscribed and sworn to before me this 26th day of December, 1900. (Seal) —R. M. Thompson, Notary Public.

A HOT FIRE. A blaze on Bridge Square That Was Entangled by Kiltire. A second interesting demonstration of the wonderful power of Kiltire in extinguishing any kind of fire was made yesterday on Bridge Square by Messrs. Cross & Jackson, 304 Bank of Commerce.

EASY LIE A FEW HEADS

Department Committee Suffers Slight Changes—Runge May Stay—The Mayor's Hospitality. Owing to the fact that Aldermen Merrill, McCune and Lane still constitute a majority of the waterworks committee...

IN TOWN FOR A DAY

D. W. McCanna of Cando, N. D., is at the Beaufort. Mr. McCanna was a member of the North Dakota senate for several years. His mission here is to complete the program for the big farmers' institute which is to be held at the Devils Lake Chautauqua next season.

COL. HIGGINSON, SOLDIER

Reminiscences by Col. C. T. Trowbridge, His Military Associate. When Colonel Thomas Wentworth Higginson lectured on the "American Orators and Letters" Friday night, many a civil war soldier will listen to him with delight, remembering the days of his youth in the ranks of the Union army.

What you want to know is my recollection of the connection with the first regiment of colored men that bore arms under the stars and stripes—the advance guard of the splendid soldiers who, 186,000 strong, saw service in the great Civil War.

Well, you see it was this way. General Hunter, stationed at Port Beaufort, had taken to the water the general agents of the New York Life. The command of this regiment was offered to Colonel Higginson. That was in November, 1862. You see he was then colonel of the Fifty-first Massachusetts. He had been lieutenant colonel of the regiment that fought at El Caney and at the battle of Fort Fisher.

The Minnesota Auxiliary of the National Fraternal congress was organized at the West hotel yesterday. The object of the organization is the promotion of the welfare of the various fraternal orders by bringing their officers and representatives into closer social relations.

A. S. Elford of Grand Forks is at the Nicollet. The mayor flattered that there were some men of importance to come before the legislature of North Dakota at this session in which the people of the state were deeply interested, although as yet it was too early to say whether the law-making body was liable to do with them.

THE LOYAL LEGION

An Interesting Meeting Held at the Hotel Ryan. The Minnesota commandery of the Loyal Legion met at the Hotel Ryan in St. Paul last evening. Senior Vice Commander E. Woodman presided. At the business meeting James Herbert Barnham of Moorhead, James Reed of Northfield and Edward Leicester Estabrook were elected companions.

A UNIQUE TROPHY

Last Spanish Flag in Cuba Preserved at St. Paul. The last Spanish flag in Cuba during the late war with Spain, captured July 12, 1898, by Rudolph Ebert of the United States torpedo destroyer Eagle, has been presented to the Minnesota State Historical society by Governor John Lind. The flag was taken from the Spanish auxiliary cruiser Santo Domingo after it had been beached at Cape Francis.

Advertisement for 'Great Market' featuring 'SPECIALS: 411 NICOLLET, Tel. Main 1275, Minn. 90.' and a list of goods including Choice Pot Roasts, Good Pot Roasts, Rib Boiling, Rib Roast, Little Pig Pork Loin, and Little Pig Pork Roast.

Special Clean-up Sale "Jewel" and "Radiant Home" Heaters

Table listing prices for various heaters including 'Ideal Jewels', 'Regal Jewels', and 'Radiant Homes'.

NEW ENGLAND FURNITURE & CARPET CO.

The One-Price Complete Housefurnishers. 5th St., 6th St. and 1st Av. S.

AMUSEMENTS

LYCEUM Friday Evening January 11th. The Institute of Arts and Letters Presents a Lecture by Col. Thomas Wentworth Higginson. "American Orators and Oratory."

MARIE VON WEGERN TANTE BEMMCHEN IN AMERIKA. THEATRICAL PANTOMIME LE VOYAGE EN SUISSE. DEWEY TO-NIGHT AT 8:15. THEATRE MATINEE DAILY.

A BIG HIT. "FADS AND FOLLIES" 10c. BURLESQUERS. 20c. Fine Vaudeville Bill. 30c. THEY WILL CO-OPERATE. Minnesota Fraternal Insurance Order Will Get Together.

SOLDIERS UNDER ARREST. Chet Walker and George Dillett, soldiers stationed at Fort Snelling, are under arrest at St. Paul charged with robbing a warehouse of Mason City, Iowa, of \$115. Warehouse claims the two soldiers took his money from him in the Arcade lodging-house.

BEFORE INVENTORY CASH CUT PRICE SALE

Kitchen Furnishings. Articles worth 60c, 55c, 60c, 65c and 70c, all at uniform price of 49c. Articles worth 25c, 30c, and 35c, all at uniform price of 24c.

10% Discount on Many Articles. 20% Discount on Other Articles. Low Cut Prices on Others Still. Goods Delivered Free in City.

W. K. MORISON & CO. Hardware, Cutlery, Mechanics' Tools, Stoves, Kitchen Furnishings, Etc. 247-249 Nicollet Ave.

Advertisement for 'The North American and Postal Telegraph Cable Co.' Encouraged by the patronage of the Commercial Public. Continues its extensions North, South, East and West!

Advertisement for 'Metropolitan Dye Works' DRY CLEANERS. 730 NICOLLET AVENUE, Minneapolis, Minn.

BIDS FOR PUBLICATION

Of the Delinquent Tax List for the Year 1899. Sealed proposals will be received at the Office of the County Auditor of Hennepin County, Minnesota, at 10 o'clock a. m. for the Real Estate Delinquent Tax List for Taxes of the year 1899.

Chicago, Milwaukee & St. Paul Ry. Office, 228 N. Pine St. Milwaukee Depot. Leave Daily. Except Sunday. Arrive Daily.

Table listing train schedules for Chicago, Milwaukee & St. Paul Ry. including routes to Chicago, Milwaukee, and St. Paul.

TICKET OFFICE

19 Nicollet Block. Milwaukee Station, Minneapolis. Dining and Pullman Sleeping Cars on Omaha and Coast Routes.

Table listing ticket prices for various routes including Duluth & Superior, Duluth & Grand Rapids, and Duluth & St. Paul.

CHICAGO GREAT WESTERN RY.

"The Most Last Route." City Ticket Office, 6th & Nicollet, Minneapolis. Depot: Washington & 10th Ave. S.

Table listing train schedules for Chicago Great Western Ry. including routes to Chicago, St. Paul, and Duluth.

WISCONSIN CENTRAL RAILWAY CO

Office, 229 Nicollet. Chicago and Milwaukee. Leave Daily. Arrive Daily. Except Sunday.

BLOOD POISON

In the worst disease on earth, yet the easiest to cure—when you know how to do it. The uiclers, falling hair, nose pain, catarrh, and don't "boast" of it. Call and get Yoe's BLOOD CURE, \$2.00 per bottle; lasts one month. For sale by Yoe's Bro. Drug Co., Minneapolis.

BROWN'S CAPSULES. cures men in a few days. Yoe's Bro. Drug Store, Minneapolis.