

4%
PAID ON DEPOSITS.
THE SAVINGS BANK
OF
MINNEAPOLIS
ADAM HANNAH, Cor. 4th Street and
Treasurer. 2nd Ave. So.

POWERS SMELLS ANOTHER MOUSE
HE FAILS TO AROUSE OTHER ALDERMEN, HOWEVER.

He intimates that Alderman Holmes is interested in a paving company, but the charge receives small attention—the mayor sends in a comprehensive message.

Another of Alderman F. M. Powers' sensations was sprung at last night's council. Powers charged that Alderman C. B. Holmes of the fifth ward with being attorney for the creosoted wood company and with using his position as chairman of the paving committee to throw the bulk of city work to that company.

Alderman Holmes jumped to his feet, with a hot retort. He denied that he was attorney for the company but acknowledged that the official publication of the articles of incorporation bore the name of "C. B. Holmes, attorney." Nevertheless he had simply assisted the company in locating in Minneapolis and conducted the incorporation proceedings. Now he had no further interest in the concern.

But even if he had lost his interest in creosoted blocks, the other aldermen had not and several told what a magnificent paving material it made. Alderman Powers was not convinced, however, and maintained that cedar blocks were not only cheaper but far more desirable. He stated that while the life of cedar blocks properly used was fifteen years, the interest on the difference in cost between the two kinds of paving would pay for a new surface of cedar blocks every seven years.

But Creosote Won Out.

His arguments fell on deaf ears, for the friends of the creosoted block have a controlling majority in the council. Out of \$100,000 of an ordinance re-ordered from last season, \$74,000 will go to creosoted wood, as against \$34,000 for sandstone, brick and macadam, and not a cent for cedar block. There is still \$104,000 to be spent on paving this season, and an attempt is to be made to capture nearly the whole sum for creosoted blocks.

Every alderman present, except Powers, voted for the report of the paving committee. This report did not include the new work, which will be considered at a special meeting next Friday.

Free Lunch Attacked.

Alderman S. E. Adams introduced an ordinance abolishing free lunches in saloons. Such action is desired, not only by the liquor dealers, but also by Health Commissioner P. M. Hall as a sanitary measure and by all those engaged in charitable and social reform work.

Message from the Mayor.

A feature of the meeting was an annual report from Mayor J. C. LeMay, which was summarized by the city departments for 1903, complimented the police and made many recommendations. He urged the diversion of \$200,000 into the city system of Minneapolis, the passage of an automobile ordinance to supplement the state law, the passage of a rigid and comprehensive theater ordinance, the passage of an ordinance prohibiting the sale of dangerous explosives for Fourth of July celebrating, and the establishment of a free employment bureau.

The council passed the ordinance authorizing the health department to "tag" wells condemned as dangerous. The "tags" are to be of brass and are to be fastened to the pump in conspicuous places.

To Enlarge Reservoirs.

The city engineer was instructed to prepare estimates of the cost of constructing two additional basins at the reservoir, duplicating the present capacity of 98,000,000.

The council adopted the report of the committee on sewers, providing for the apportionment of money among the various wards.

Alderman Schoonmaker gave notice of an ordinance, fixing the level of Lake Harriet at 138 feet.

Liberty Bell Plan.

It was decided to join the commercial bodies in a request to the city of Philadelphia to permit the Liberty Bell to be shown in Minneapolis.

Permission was given to John Burns to attach drinking troughs for dogs on the horse fountains. Mr. Burns will provide forty-three at his own expense.

Alderman Westphal gave notice of an ordinance to repeal the curfew ordinance, which was unnecessary because it was not enforced.

The Powers resolution providing for the refundment of sewer assessment rebates in such a manner that they can be applied to payment of current taxes was passed.

OFFERS CASH FOR RIGHT HUSBAND
"DR. WILSON'S BROTHER" INCLINED TO BE NONCOMMITTAL.

The Doctor Advertises in Detroit Papers, Making an Attractive Offer, but Information Regarding "The Pretty Heiress" Isn't Handed Out Promiscuously.

"A large sum cash is offered any respectable man to marry a pretty heiress. Dr. Wilson, 109 Central avenue, Minneapolis."

"That ad" published in a Detroit newspaper sent me wooling this morning for the first time in ten years," remarked a Minneapolis business man as he gazed reflectively at the small "ad" pasted at the top of a letter. "I have an old friend down at Marlon, Ind., who wrote me to see what there was in the matter as he felt inclined to give a pretty heiress who was inclined to put up a wad of money as an evidence of good faith. He wrote that if she had \$5,000 he could like her, if she had \$10,000 he could really love her and if she had more than that he could idolize her."

"I found the office of 'Dr. Wilson' on the third floor of the address given, but the doctor was not in. A middle aged man opened the door and coming out into the hall planted his shoulders squarely across the door."

"I stated my business. The advance agent for the would-be bride looked at me suspiciously and demanded that my friend write a letter of formal application for the hand and the cash of the young lady. I urged that the friend had sent me as a judge of beauty to cast an eye upon the maiden, but he said me nay. I could not find out whether she was a bleached blonde or a sunburned brunette. I was given to understand that my friend furnish credentials, and I told him that he was a pillar in the church and capable of caring for a lonely girl with money as long as her cash held out."

"The heiress, I finally found out, was not in Minneapolis. 'Out here a ways,' was the information on that point. I felt that my suit was not gaining ground, and I became anxious to hold soul communion with this lovely girl. Inside the room a typewriter was ticking away, and I formed a suspicion that the heiress was there answering letters to me. I didn't leave a few outward-bound tracks on the premises, he would set the dog on me."

PICTURES FOR PRIZE ESSAYISTS
MINNEAPOLIS WINNERS IN S. A. R. CONTEST ARE HONORED.

Pictures Won by East and South High School Pupils Are Presented to the Schools—Miss Esther Chapman and Willis Newton the Successful Contestants.

Picture presentations were the order in two of the Minneapolis high schools yesterday—the East and the South high schools. The presentations were made by representatives of the Sons of the American Revolution of Minnesota, and the pictures were those won by pupils of the two schools in an essay contest open to the pupils of the schools of the state.

At 10 a. m. about 800 persons gathered in the assembly-room at the East high school. Principal W. F. Webster called the meeting to order. Patriotic recitations were given, and Miss Esther Chapman, winner of the first prize in the state contest, read her essay on "The Women of the Revolution." Judge J. O. Pierce then presented the picture, "The Peace Ball," to the high school. Mr. Webster made the speech of acceptance. Addresses were made by Judge Ell Torrance and others.

At 11:30 the scene shifted to the South high school. The large auditorium was filled with pupils and friends of the school. South high was the winner of the second prize, thru the essay of Willis T. Newton on "The Surrender of Cornwallis."

The presentation was made by Judge J. O. Pierce, and the trophy was in turn presented to the school by Mr. Newton. W. K. Hicks of the board of education accepted for the school, complimenting the author upon his ability. Addresses were made by Superintendent C. M. Jordan, Judge Ell Torrance and others. The program was enlivened by patriotic airs from the school orchestra. The picture was that of "Washington's Farewell to the Army."

Your Credit is Good at the New England.

Victor Talking Machines

Monday marks the opening of our New Talking Machine Department. It will be at our Fifth Street Frontage, with Separate Entrance next to the Syndicate Block. We venture the prophecy that within six months there will be hardly a home in Minneapolis which does not contain a "VICTOR TALKING MACHINE" AND ACCOMPANYING RECORDS selected from its Matchless List—

\$15 \$25 \$35 \$40 \$45 \$50 \$60
Cash, or \$5 to \$10 down and \$1 per week.

NEW ENGLAND FURNITURE & CARPET CO.
The One-Price Complete Housefurnishers. 8th St., 6th St. and 1st Ave. S.

The easiest riding motor carriage built.

The Buckmobile

\$850 for two or four passenger car, 10-horse power—1 H. P. to each 50 miles of vehicle. Speed up to 25 miles per hour. Will run 125 miles on one filling of gasoline. To go faster you can get a 15 H. P. Buckmobile for \$1200.

THE BUCKMOBILE is high grade and up-to-date. Write for Catalogue. Sample machine can be seen at

603 W. Franklin Avenue

M. S. WHEELER, Agent.

CITY NEWS.

TOWN TALK
Journal Band concert Sunday.
Moon brand brick cheese, pure and sweet at your grocer's.
For Rent—A fine office, also desk room in Oneida Block. Title Insurance Co.
Andrews Hot Water Heating systems make homes comfortable, 700 Globe Bldg.
Call on Barnes Bros., bankers, Oneida Bldg., and realize 6 per cent on your money.
The Seventh Ward Democratic club will meet Monday evening at 1134 E. Lake street.
List your Minnesota cottages for rent with us; parties waiting. David P. Jones & Co., Bank of Commerce Building.
March Discount Sale Beautiful Pictures, Mouldings—1c at 7c, 15c at 10c, 20c at 15c. Bintliff, 417 First avenue S.
Subscribe for all magazines, papers, etc., and get your binding done at Century News Stand, 6 Third street, near Hennepin avenue.
The Presbyterian ministers will hold their regular meeting in Westminster church Monday morning at 10:30. Rev. W. J. Mitchell will read the paper.
Telephone Nagsl greenhouses, 1115 W. Lake street, for flowers and plants. We have no store, but our prices are right, flowers fresh, and deliveries prompt.
Nicholas Klein of Cincinnati, Ohio, will deliver the socialist address at Holcomb's hall, Fourth street, S., to-morrow at 3 p. m. Subject, "Economic Freedom."
Modern apartments for rent in the "Ochiltree," corner of Nicollet avenue and Grant street; just completed, and first-class in every particular. Alexander Campbell & Co., first floor, New York Life building.
Employer's Liability companies paid a larger sum in losses last year in Minnesota than in any other state of equal population. The Fred L. Gray Company, Guaranty building, is the oldest and largest agency selling such insurance in Minneapolis.
The sixth annual concert by The Journal Newsboys' band will be given on Sunday night at the Metropolitan. It will be the best concert ever given by these prodigious little musicians. Reserved seats 50 cents, on sale at Metropolitan box office. Gallery admission, 25 cents.
Forty-five men members were initiated at the eighth anniversary meeting of division No. 7, A. O. H., Thursday evening at Kietler's hall. Over two hundred members were present. Addresses were made by J. J. Fitzgerald, Dr. J. A. McLaughlin, John B. Fornog and Thomas Jordan.
Dr. A. A. Willis of Spring Lake, N. J., will lecture to-night at the Y. M. C. A. on "Sunshine." Altho Dr. Willis has seven other lectures, it is the one which he has delivered for forty years. The "Sunshine" lecture is Dr. Willis' trademark, and no cloud has dimmed its brightness. Tickets may be had at the door.
The Twin City association of Gustavus Adolphus, last evening at the home of Dr. P. E. Moody, 1408 Park avenue, prepared to assist in the movement to remove the college from St. Peter to Minneapolis. The election resulted as follows: President, Dr. P. E. Moody; vice president, Rev. C. J. Hultkrantz; corresponding secretary, Emil Anderson; recording secretary, Minnie Erickson.

All roads alike to

The Oldsmobile
Runs Everywhere

Automobile Perfection in the
1904 Oldsmobile

Oldsmobile Standard Runabout, Price \$660
Oldsmobile Light Touring Car, Price \$950, without rear seat \$850
Oldsmobile Touring Runabout, Price \$760
Oldsmobile Light Delivery Wagon, Price \$850

A. F. CHASE 215 So. 3rd St.

THE GRIGGS LECTURE
Only One Chance Offered to Hear the Lecturer Here.

It is a matter of regret to many who are acquainted with the great reputation of Edward Howard Griggs as a popular educational lecturer, that his Minneapolis engagement is for only a single lecture, as he is one of the stimulating teachers whom to hear once is to desire to hear again. Altho this will not be possible this year, and only a taste will be afforded of his forceful and winning personality, his lectures are so packed thru his books. Among these are "The New Humanism" and "A Book of Recitations."

Mr. Griggs will lecture in Minneapolis under the auspices of the Teachers' club at the First Baptist church, March 21. Mr. Griggs was born at Owatonna and is a nephew of Mrs. Harlow Gale.

BEFORE YOU BUILD

Send \$1.00 for Our Beautiful New Book. Plans of Small Houses, Cottages, Residences, Porchfolios.

No. 1—Small House, cost \$200 to \$3,000... 50c
No. 2—Residences, cost \$5,000 to \$30,000... 50c
No. 3—Stores, Banks, Lodges, Churches 50c

SEDGWICK & SAXTON, Architects
1027 Lumber Ex., Minneapolis, Minn.

PHYSICIAN ARRESTED
Dr. Artz of St. Paul in Court on Serious Charge.

Dr. Charles P. Artz of St. Paul has been indicted on a charge in connection with the death of Esther Gill who died Jan. 28, following an operation some days before. The doctor pleaded not guilty and his bail was fixed at \$4,000, which was promptly given.

FOR SALE

The Preferred Stock of the
TRI-STATE TELEPHONE CO

(The Long Distance Lines of the Twin City Telephone Co.)
A safe and very profitable investment.

Apply to E. H. MOULTON, Pres't, Telephone No. 654, or at
Twin City Tel. Exchange Bldg., Cor. 7th St. and 3d Av. S., Minneapolis.

LONG LEGAL BATTLE
Won by Security Land and Exploration Company.

After fighting the case in the department of the interior and in the courts for the past eleven years and winning it three times in the lower courts, John R. Vanderlip has received word that the United States supreme court has decided in his favor the case of the Security Land and Exploration Company vs. Burns, involving the title to 400 acres of St. Louis county mineral lands. Indirectly the decision affects 1,200 acres of land which is supposed to be rich in iron.

The dispute over title originated in the fatigue of an underpaid government surveyor, who, in 1876, ran three of the four lines around township 57, range 17, St. Louis county, and then sat down and drew his section lines, a map of Cedar Island lake, which lies mostly in the county, wrote his field notes, smoked a pipe, and went home.

It so happened that the lake, as he drew it, covered about 2,000 acres, whereas, in fact, it is but 500 acres. The patentee of the land around the lake maintained that their patents carried them to the shore line, while the settlers contested in the courts for ownership.

The firm of Wilson & Vanderlip represented the settlers, grouped under the name of the Security Land and Exploration company. The land is now being surveyed by the government and the homesteaders will be able to prove up.

WE HELP

We have a way of helping you in the purchase of a piano that will prove interesting. Come in and find out how little courage is necessary to own a fine instrument.

W. W. KIMBALL CO. FACTORY BRANCH 727 NICOLLET AVE.

BUY SCRANTON COAL
IT IS THE BEST.
North Western Fuel Co.
W. H. RENDELL, City Agent. BOTH PHONES. 384 Nicollet Av.

4% Interest
The State Institution for Savings
517 1st Avenue South.
Allows 4 per cent interest in certificates of deposit running six months or longer.

VEG-E-TON
Our new anesthetic for professional use. No extra charge. Corrugated Section Teeth \$10 per set.
Dr. C. L. Sargent
DENTIST
Graduate Bk., 821 1/2 Nicollet

W.A. Badger Co.
ONEIDA BLOCK
BURGLARY INSURANCE
M 3861 JI-PHONES-TC. 3337

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

WINTER RESORTS
HOTEL CHAMBERLIN,
Old Point Comfort, Va., The Rendezvous of the Army and Navy, Society and Sportsmen.
Hampton Roads, Drill Ground of the Training Squadron the largest Military Post in the country. Golf the year round. GEO. F. ADAMS, Mgr. Fortress Monroe, Va. Write for Booklet.

The Stevenson
Made to fit and wear
Gloves

To people that wear
The STEVENSON GLOVE
Our trade mark is sufficient guarantee of
Fit, Quality and Wear.
They cost no more than others.
ASK YOUR DEALER.

RELIEVE AND CURE
Coughs, Colds, Asthma, Bronchitis, Hoarseness, and Sore Throat.
FAC-SIMILE SIGNATURE OF
Dr. J. B. Schall

AMUSEMENTS
BIJOU
To-Night Last Time, JOSEPH MURPHY.
Tomorrow Matinee all Next Week:
JUST IN FROM YIMTOWN
YON YONSON
ITS PRE-EMINENCE ADMITTED BY ALL.
NELSE ERICKSON AS YON.
New Lumbermen's Quartette—New Log Jam—New Luxurious Appointments
Week of March 20
Walter Edwards as Sherlock Holmes
The Sign of the Four

AMUSEMENTS
DEWEY THEATRE
All Week, Commencing Tomorrow.
FRED IRWIN'S BIG SHOW
50 PEOPLE.
Last Time Tonight
THE UTOPIANS

AMUSEMENTS
"BARON HUMBUG"
IN
ST. PAUL TONIGHT
There are seats left for every Minneapolis performance. Many on first floor for Wednesday matinee.

AMUSEMENTS
METROPOLITAN
Sunday Night
"POP" CONCERT BY Journal Newsboys' Band
55 BOYS WHO KNOW HOW TO PLAY, Assisted by Miss Frances Vincent, Soloist.

PROGRAM
PART I.
March, "The Cavalier"..... S. P. Harris
Overture, "Lustiglet"..... Kallor, Bela
Intermezzo, "Pas des Fleurs" (from De-
libes "Nella")..... Arranged by Moses Tohant
Overture, "Post and Peasant"..... Suppe
Song, "Santa Maria"..... Fauré
Grand Fantasia (from "Maritima").....
Miss Frances Vincent
Barytone Solo by Martin C. Nathanson
Medley Overture "Glimax"..... O'Hare
PART II.
March, "The Red Band"..... Helntzman
Overture, "William Tell"..... Rossini
Serenade, "Love in Idleness"..... Macbeth
Songs—
"For You, Dear Heart"..... Spunk
"The Green is on the Grass Again"..... Wirtzby
Miss Frances Vincent
Waltzes, "Lustiglet"..... Waldteufel
Overture, "Jolly Rollers"..... Suppe
March, "Stars and Stripes"..... W. F. Short

All reserved
parquet and balcony seats 50c,
on sale at
Metropolitan
box office.
Gallery
Admission 25c.

AN EVENING OF GOOD MUSIC!

AMUSEMENTS
METROPOLITAN
L. N. SCOTT, Manager
TONIGHT
Fanny Rice and Co.
3 Nights and Saturday Mat. Starting Thursday March 17
CHARLES FROHMAN PRESENTS
FAY DAVIS
In Henry Arthur Jones' Latest and Best Comedy,
Whitewashing Julia
Supported by Members of the Empire Theater Co., including GUY STANDING.
Seat Sale Begins Monday, March 14.
Nights—25c, 50c, 75c, \$1.00, \$1.50; Matinee—25c, 50c, 75c, \$1.00.
... SUNDAY NIGHT—JOURNAL NEWSBOYS' BAND CONCERT ...

AMUSEMENTS
P. A. GILMORE
THE NEW YORK AND LONDON SUCCESS.
Entire Production the same as used during the long run in New York City
Seat sale begins Thursday, March 17.

AMUSEMENTS
METROPOLITAN
EXTRAORDINARY ANNOUNCEMENT
3 NIGHTS BEGINNING THURSDAY, MARCH 24
LOUIS
Thursday Night,
OTHELLO.
Friday Night and Saturday Matinee.
ALEXANDER THE GREAT.
Saturday Night,
WARDE
Mr. Ward as Macbeth.
Mr. James as Macduff.
SEATS ON SALE MONDAY, MARCH 21.

AMUSEMENTS
LYCEUM
LAST PERFORMANCE
PARSIFAL
TONIGHT
ONE WEEK, STARTING SUNDAY, MARCH 13th,
THE FERRIS STOCK COMPANY
In a big production of EDWARD W. TOWNSEND'S clever comedy,
CHIMMIE FADDEN
PRICES:
Matinee, 10c, 25c
Nights, 10c, 25c, 50c
Matinees:
Tuesday, Thursday and Saturday
Week March 20th Grand Scenic Production of Marie Corelli's
"THELMA"