

THE CITY

TOWN TALK

The only retail grocers in the Northwest who roast the

Coffee

they sell it to you direct fresh from roaster—the blue-flame gas roaster.

Hoffman House Coffee is enjoyed by those who have been drinking it for years. It is a Java and Mocha flavor that doesn't equal the Hoffman House at... **30c**

"Robal" blend is a rich flavor far away in advance of anywhere else. It is a Java and Mocha blend that doesn't equal the Hoffman House at... **22c**

"Queen" blend, fresh from roasting-roaster, is the best per pound cheaply made per pound better than any body else's 20c coffee. Per pound... **15c**

Teas that we import direct and retail to the consumer at wholesale prices.

"Minarda" A one-dollar-a-pound Ceylon and India blend is... **60c**

"Arlino" Another one-dollar tea value; splendid Ceylon and India blend; mild and delightful flavor, per pound... **60c**

Uncolored Japan that would bring 50c is here, per pound... **35c**

10 lbs. Best Rolled Oats for... **15c**

Large Shore Mackerel, each... **5c**

Good Navy Beans, qt... **5c**

Raspberries, Blueberries,... **Plenty**

Cabbage, head... **2c**

3 large bunches Radishes for... **5c**

Wax Beans, lb.... **5c**

Cucumbers, each... **5c**

New Potatoes, bushel... **7c**

Sweet Corn, dozen... **10c**

Red Currants, 16-quart case... **\$1.25**

Red Cherries, 16-quart case... **\$2.00**

Florida Red Pine Apples, 15c each... **15c**

per dozen... **\$1.50**

California Plums, basket... **25c**

California Blue Plums, basket... **45c**

Yerxa's Superior Graham Flour, bag... **25c**

Heath's Flour, bag... **30c**

Healthful Breakfast Food, 5lb. bag... **25c**

1 quart bottle Spanish Green Olives... **25c**

2 quart bottle Spanish Green Olives... **50c**

Antonioli Olive Oil, small bottle... **25c**

Very Fine Imported Olive Oil in... **42.50**

bulk, gallon... **42.50**

Choice Olive Oil, 1/2 gallon... **25c**

Boston Baked Beans, large cans... **10c**

10 Beifast Ginger Ale, dozen... **\$1.35**

Sardines

Sardines, American quarters, tin... **5c**

Mustard, three-quarters, tin... **7c**

Very Fine, three-quarters, tin... **10c**

All kinds of Portugal and French Sardines, at right prices.

Mackerel, No. 1 Short, weigh nearly 1lb, each... **12c**

Dairy Butter, lb... **16 and 18c**

5-lb Jar Choice Creamery Butter... **\$1.00**

Full Cream Cheese, lb... **10c**

Lard, fresh and pure, lb... **9c**

Fresh, crisp Soda Crackers, 1/2 doz... **5c**

Soda and Oyster Crackers, lb... **5c**

10 Bars of Tip Top Soap for... **25c**

This is the best bargain in town.

Good Rice, lb... **35c**

Pearl Tapioca, lb... **35c**

Hominy, 5 lbs for... **10c**

Broom (good pair)... **10c**

Nelson Gelatin, pkg... **5c**

Corn Starch, lb... **5c**

Beef, Iron and Wine, bottled... **15c**

Armour's Gold Banded Ham, can... **15c**

Ruby Prunes, lb... **7c**

Medium Pickles, quart... **5c**

Quart Bottle Tomato Catsup... **12.5c**

Battavia Catsup... **20c**

Battle Creek Sanitarium Health Food.

Sanitos Nut Food Co.'s Goods, all kinds.

Ralston Health Food Co.'s Goods, All kinds

Mason Fruit Jars, pints, doz... **65c**

Mason Fruit Jars, quarts, doz... **70c**

Mason Fruit Jars, 1/2 gallons, doz... **95c**

Jelly Tumblers, doz... **25c**

Peerless Market.

Sirloin, Steak... **12.5c**

Round Steak... **11c**

Shoulder Steak... **9c**

Hamburger... **9c**

Rib Roast, rolled, lb... **10.5c**

Pot Roast... **7c**

Thick Boiling Beef... **6c**

Rib Boiling Beef... **6c**

Leg Mutton... **15c**

Leg Mutton... **15c**

Pork Loin, and Roast... **10c**

Pork Chops... **11c**

Calf Shoulders... **8c**

California Ham... **12.5c**

Sugar Cured Ham... **12.5c**

Fresh Dressed Chickens... **11c**

DUNN SAYS "NO"

Objects to Washington County's Compromise on Corporate Taxes.

The state auditor, acting under the advice of the attorney general, has notified the county auditor and the commissioners of Washington county that they have exceeded their authority in agreeing to compromise the personal property tax of the St. Paul & Suburban Railway company, by accepting payment upon a valuation of \$46,000, when the value fixed by the state board of equalization is \$109,000. This is in line with the course being pursued with the Twin City Rapid Transit company in Ramsey county, where the commissioners were prevented from making a compromise settlement in the same manner. In his letter the state auditor advises the Washington county authorities to delay matters until the Ramsey district court reaches a decision, which can be used as a guide.

The company also made a compromise proposition to the authorities of Hennepin county, but inasmuch as the question was being tested in Ramsey county both sides agreed to await developments and whatever decision is finally reached there by the courts will serve as a guide to local officials.

FATAL EFFECT OF CRIME.

An inquest will be held over the remains of Mrs. Mary Anderson, 144 East Ninth street, St. Paul, who was found dead at her home yesterday. The post-mortem examination revealed the fact that the woman had died from the effect of a criminal operation. Mr. and Mrs. Anderson were recently divorced.

J. W. SMILEY ARRESTED.

J. W. Smiley has been arrested at Ferguson Park for soliciting business for the United Endowment Society of Newark, N. J., a concern which has been refused a state license by the Minnesota insurance department. The policies are signed by F. W. Guivits of Minneapolis.

ST. AGNES PARISH IMPROVEMENTS.

The parish of St. Agnes will erect a new wing to the parochial school in St. Paul which will cost \$15,000. A temporary gymnasium will be put in the basement to be used until a new one is built in the spring. A \$100,000 convent will be erected on the present site of St. Agnes hall. Thirty teachers, Sisters of Notre Dame, will live here. The \$5,000 parochial residence is already ready for occupancy.

Information Bureau Walton Park.

Information Bureau Walton Park, 25 Sixth street S.; open day and evenings. Call and learn all about the big auction sale of 240 lots July 20, 1901.

WENT THROUGH STORM

Ethel Hazen Injured at Galveston When a Day Old.

Little Ethel Hazen, undoubtedly the youngest person to suffer in the great Galveston storm, was at the Milwaukee station yesterday with her parents, who were en route to the rail city to Oregon, where Mr. Hazen has taken up land for farming. The little girl was born on the morning of the storm and suffered a severe injury that necessitated the amputation of a part of her hand. She survived the operation and retained her health.

What Mary Will Say.

That Walton Park "five." I know it all. I know I have it with me.

411 NICOLLET. Tel. Main 1275-1237.

2,000 pounds: the finest lot of Minnesota Spring Chickens and Fowl for Saturday's Trade.

EXPORT BEEF ONLY

Choice Pot Roasts, lb.... **8c 10c**

Good Pot Roasts, lb.... **6c 7c**

Choice Minnesota Milk Lamb

Front quarter (about 3 or 4 lbs.)... **14c**

hind quarter (about 3 or 4 lbs.)... **10c**

Part of Pic Pork—whole... **10c**

Part of Pic Pork—bone... **8c**

Part of Pic Pork—bone... **8**