

FEATHERS

PRESBYTERIAN Westminster. The order of service in Westminster church Sunday morning will be as follows: Organ, prelude in G minor, Bach, H. S. Woodruff.

On Easter morning, in Pilgrim Congregational church, the regular quartet, consisting of Miss Wilkinson, soprano; Miss Winfield, alto; Mr. McElroy, tenor; and Mr. Bennett, bass, will give the following program:

On Easter morning, in the regular quartet, will be assisted by Miss Elsie, soprano; Miss Oakley, alto; Mr. Green, tenor; and Mr. Bennett, bass, and the following program will be given:

The Easter services in Bethlehem Presbyterian church will be as follows: MORNING. Prelude, "Spring Song," Mendelssohn, Miss Ethel Hobart.

The Easter music in the First Presbyterian church will be furnished by Miss Eduah Hall, soprano; Miss Emily Leach, alto; Harry Whittier, tenor; and Miss Edith Bennett, bass.

The music in St. Mark's church Easter Day will be furnished by the full vested choir of fifty voices.

The morning service in Holy Trinity church, the following program will be given: Professional hymn, "Welcome Happy Morning," Sir A. Sullivan.

The Easter services in the First Congregational church, Eighth avenue and Fifth street SE, will be as follows:

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

THE MINNEAPOLIS JOURNAL

and P. H. Forbes. The quartet choir will be assisted by Mrs. Chadburn, Mrs. Rodney Parks, Miss Eugenia Chenover, Mrs. W. S. Marshall, W. B. Heath, F. E. Barrow, Mrs. H. H. Forbes.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

The following program will be given by the choir of the Central Baptist church at the Easter service, which will be held at the morning service, the choir consists of Mrs. Charles M. Lane, soprano; Mrs. E. C. Stevens, alto; Percy Saunders, tenor; H. J. Birds, bass; Dean Fletcher, organist and director.

GOOD LUCK DEMAND

Receipts Locally Are Limited to a Few Head. HOGS WERE 5c UNDER YESTERDAY. Prices in the East Close 10 Cents Under Yesterday's—No Sheep on Sale.

The following table shows the receipts from Jan. 1, 1901, to date, as compared with the same period a year ago:

Estimated receipts by cars to-day of the railroads centering at this yard: Chicago Great Western, 2,000; Chicago & North Western, 1,500; St. Paul, Minneapolis & Omaha, 6,000; Great Northern, 4,000.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

GOOD LUCK DEMAND

Receipts Locally Are Limited to a Few Head. HOGS WERE 5c UNDER YESTERDAY. Prices in the East Close 10 Cents Under Yesterday's—No Sheep on Sale.

The following table shows the receipts from Jan. 1, 1901, to date, as compared with the same period a year ago:

Estimated receipts by cars to-day of the railroads centering at this yard: Chicago Great Western, 2,000; Chicago & North Western, 1,500; St. Paul, Minneapolis & Omaha, 6,000; Great Northern, 4,000.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

There was no session of the Minneapolis Chamber of Commerce to-day. The chamber meeting was held yesterday, but there was a very urgent demand here for both good and choice beef and butcher kinds at firm prices.

Chas. E. Lewis Stocks & Co. Bonds, Cotton, Grain, Provisions. New York Correspondents: Clark, Dodge & Co. Chicago Correspondents: J. J. Harris, Frasier & Co. Daily Price Current mailed free on application.

THOMAS & Co Grain Commission and Stock Brokers. Write for our daily market letter, which we mail FREE on application. Members Minneapolis Chamber of Commerce. Telephone—Main 187-1. 5 CHAMBER OF COMMERCE.

Argentine Flaxseed. In answer to a number of inquiries, would say that I have left a small amount of the seed flax, imported from Argentine. Write for sample and prices. CHAS. H. THORNTON, Duluth, Minn.

Kansas City Live Stock. Kansas City, April 5.—Cattle receipts, 500, including 300 Texas; beef cattle steady and holders, strong; stockers and feeders, slow; native beef steers, \$4.50-5.50; Texas steers, \$3.50-4.50; calves, \$5.00-6.00; hogs, \$5.00-6.00; sheep, \$4.00-5.00.

Hides, Pelts, Tallow and Wool. Green salted heavy steer hides, No. 1, No. 2, No. 3, No. 4, No. 5, No. 6, No. 7, No. 8, No. 9, No. 10, No. 11, No. 12, No. 13, No. 14, No. 15, No. 16, No. 17, No. 18, No. 19, No. 20.

LESS WHEAT; MORE CORN. Seeding of the Former Under Way in Many Localities. Morris, Minn., April 5.—Seeding has been going on in Stevens county all this week and is estimated that one-third of the acreage will be covered Saturday night. A largely amount of seed corn is indicated by the fact that there is also a large amount of timothy, alfalfa and other tame grass seed being sold.

\$2,000 Loss on a Barn. Special to The Journal. Calumet, Mich., April 5.—A large barn used by the Calumet Iron Works, for storing buggies and hacks, burned to the ground last night. As the barn was three miles from town it could not be reached by fire engines. The loss was about \$2,000. Bazaar & Uelsh have secured a contract for the erection of a new barn. Work will be started by April 10. H. D. Taylor has left for Bethlehem, Pa., where he has accepted a position as superintendent of the motive power department of the Lehigh Valley railroad. He has been in the Calumet and Hecla Mining company for a few years, holding the position of assistant superintendent of motive power.

Lawrence County Teachers. Special to The Journal. Deadwood, S. D., April 5.—The Lawrence county teachers' institute opened in this city yesterday, and there are about thirty teachers in attendance. The institute is being conducted by Mrs. F. C. Tucker, who has had charge of the second and third grades of the public school of this city for the past few years, has resigned.

Work of Incendiaries. Special to The Journal. Fort Dodge, Iowa, April 5.—Colby Brothers' saloon was saved from destruction by fire only by the prompt arrival of the department in answer to a call. On the second floor in an apartment he used as a sleeping room was found a five-gallon can of gasoline covered with burlap which had been ignited. It is believed to have been the work of incendiaries.

WATSON & CO. Brokers in Grain, Provisions, Stocks and Bonds. Members N. Y. Stock Exchange. Chicago Correspondents: Dewar, Dupper & Co. New York Correspondents: J. J. Harris, Frasier & Co. 32 CHAMBER OF COMMERCE. ESTABLISHED 1879.