

THE PIANOLA AND THE PIANO

THE PIANOLA will enable every owner of a piano to play upon his instrument whenever he desires. Not only this, but every member of the family can also play upon it.

Perhaps you know your wife or your daughter "play a little," but the difference between playing a little and playing everything you wish is considerable. It is worth thinking about.

PIANOLA is an exhibition at our waterworks. You may wish to buy a PIANOLA and never regret it. You may originally intend in the piano itself, and get the full benefit of it, or you may even wish to have a piano temporarily and purchase the ability to play upon it anything you desire.

PRICE \$250. CAN BE BOUGHT ON INSTALLMENTS.

W. J. DYER & BRO. Largest Music House in the Northwest.

Stillwater News. Boyd Doddridge came down from Gordon yesterday, and says that the report of his approaching marriage, Dec. 13, is a falsehood, manufactured out of whole cloth by a practical joker.

Michael Donovan, well known cook, who resided at Oak Park for many years, died at the city hospital Monday night from heart disease. He had been in poor health for some time, becoming weak about fifty-five years of age, and is survived by an only daughter.

St. John's lodge, A. F. and M. No. 1, heart officers Monday evening as follows: Worshipful master, C. M. Masterson; senior warden, H. W. Davis; junior warden, H. S. Smith; secretary, Dr. F. A. Lenox; treasurer, Thomas H. Warren.

YOUNG BANDIT SENTENCED. Seventeen-Year-Old Earl Mosher Gets Five Years.

LA CROSSE, Wis., Dec. 18.—Earl Mosher, seventeen years old, the self-confessed burglar of Earl Crover, aged seventy-two years, pleaded guilty in the circuit court at Virgona this morning to a charge of kidnaping to do great bodily harm, and was sentenced to five years in the state's prison.

TOWN WIPED OUT. Business Part of Elk Point, S. D., Destroyed by Fire.

SIoux CITY, Ia., Dec. 18.—Fire at Elk Point, S. D., today destroyed the entire business portion of the town, involving a loss estimated at \$150,000.

Wedding in Washington. WASHINGTON, Dec. 18.—Miss Lotta Francis Smith, daughter of Bartholomew Francis of Washington, and John Joseph Stone Boobar, of St. Cloud, Minn., were married at the residence of the bride's parents today at noon.

Child Burned to Death. RED LAKE FALLS, Minn., Dec. 18.—The two-year-old son of Joseph Dupont, a prominent farmer living five miles south of the city, died last night from the effects of burns. His mother went out after dark, and returning five minutes later, was met by the child enveloped in flames and burned over the body. The mother's hands were burned in tearing off the child's clothes.

Protest From Cass Lake. CASS LAKE, Minn., Dec. 18.—At a meeting of the Cass Lake Business Men's association, and also at a mass meeting of the citizens, strong resolutions were jointly adopted protesting against the actions of various interested parties at Washington tending to the annulment of the contracts recently made by Capt. W. W. Meyer for the purchase of a large tract of timber on the Leech Lake Chipewagon reservation, and also condemning the action of those seeking to establish a national park.

What Shall We Have for Dessert? This question arises in the family every day. Let us answer it to-day. Try

JEALOUSY OF INTRUDERS. Probably Fatal Row on the Ice at Webster City, Dec. 18.—A serious and, perhaps, fatal stabbing affray occurred at the river on the east side of the city, Harry Love, whose home is

FOR THE SOUTH DAKOTA UNITED STATES SENATORSHIP

WHAT THE SOLONS WILL DO Appropriations to Be Made by the Legislature Expected to Reach a Million and a Quarter.

PIERRE, S. D., Dec. 18.—The senatorial situation remains unchanged. Gamble is in the lead, and is in a very precarious condition. The county attorney has taken the matter in hand, but as both Gamble and Williams are strangers in the city, they do not know who their assailants were.

Articles of Incorporation Recently Filed at Pierre. PIERRE, S. D., Dec. 18.—Articles of incorporation have been filed for the Mansfield Fruit and Produce company, with a capital of \$25,000.

Will Pardon Mrs. Cherney. MADISON, Wis., Dec. 18.—Gov. Scofield has decided to pardon Mrs. Josephine Cherney, who is serving a term of eighteen years in the state prison for murder in the second degree.

GOOD ROADS IN CANADA. Concerted Action Looking to Their Betterment in British Columbia.

Development work is progressing on the Canadian Pacific road, within a mile of this city. A lead from 25 to 30 feet wide was exposed in the surface, and a shaft is now being sunk upon it and a tunnel run to crosscut it.

DAM AT GRAND RAPIDS. Dam Building to Furnish Power for Big Pulp and Paper Mill.

GRAND RAPIDS, Minn., Dec. 18.—(Special.)—The people of Grand Rapids have commenced on the construction of the big dam across the Mississippi. Operations are being carried on rapidly, and the dam will be completed in the next few months.

LAYS CRIME TO CUPPS. Ole Gustad Testifies Regarding Murder of Ollie Odell.

THORPE, Wis., Dec. 18.—(Special.)—The preliminary examination of Arthur Odell, charged with the murder of Ollie Odell, alias Ollie Odell, has been in progress since yesterday. The witness, Gustad, on the stand, testified to the part he took in the affair, claiming that himself and Cupps went to the house of the victim, and that Cupps shot the woman immediately after they had entered the house.

IRON ORE SHIPMENTS. Season's Aggregate From Superior Ports Will Reach 19,000,000 Tons.

DETROIT, Minn., Dec. 18.—(Special.)—The shipments of ore from the ports on Lake Superior for the season of 1900 were 15,500,000 tons, which is a gain of 681,114 tons over last year. The movement will probably bring the total up to 19,000,000 tons.

JEALOUSY OF INTRUDERS. Probably Fatal Row on the Ice at Webster City, Dec. 18.—A serious and, perhaps, fatal stabbing affray occurred at the river on the east side of the city, Harry Love, whose home is

RAILROAD AND WAREHOUSE COMMISSION FAVORS PUBLIC OWNERSHIP OF RAILROADS

RELIEF FOR EXISTING ILLS It Urges That Public Interests Must Suffer as Long as Private Property Rights Are Considered.

The following statement pertaining to the organization and work of the state railroad and warehouse commission has been taken from the annual report of that body, the statistical portion of which was published in the Globe on Saturday. The report in full has been officially published by the commission.

IN THE FOLLOWING REVIEW THE COMMISSION calls attention to the prerogative placed in its hands by the legislature of 1897, by which it is empowered to examine into the reasonableness of railroad tariffs, as "one of the most potent weapons ever placed in the hands of the commission charged with the protection of the commercial interests of the people at large."

THE COMMISSION, as now constituted, is George L. Becker, appointed January, 1899, for a term of three years, and J. H. H. H. H., appointed January, 1900, for a term of one year.

THE WORK OF THE COMMISSION. The work of the commission for the past year has been in some respects along new lines. The legislature of 1897 gave the commission the power to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

THE COMMISSION has been authorized to consider the whole railroad system of the state, and to place the same under its control. It has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

THE COMMISSION has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control. It has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

THE COMMISSION has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control. It has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

THE COMMISSION has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control. It has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

THE COMMISSION has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control. It has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

THE COMMISSION has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control. It has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

THE COMMISSION has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control. It has been authorized to examine into the reasonableness of the rates of the railroads, and to place the same under its control.

Continuing Until Christmas... The Frozen Rule Will Be Open Evenings.

My reception hours will be from 2 to 5 and from 7:30 to 9 p. m. We extend a personal invitation to come with the children so they can tell dear old Santa what they want for Christmas.

rate inquiry we would respectfully call attention to a defect in the law as it now stands. If the commissioners were authorized to consider the whole railroad system of the state, and to place the same under its control, it would be a great benefit to the public.

London's Reverend Editor Objects to Princely Gambling. LONDON, Dec. 18.—Rev. Dr. Joseph Parker, pastor of the City Temple, who has assumed for a week the editorship of the London Standard, today issued a paper, under the heading, "Betting and Gambling Forecasts," in which he expressed his views on the subject.

WEATHER FOR TODAY. Minnesota, Wisconsin and Iowa—Fair Wednesday and Thursday; fresh west wind. The Dakotas—Fair Wednesday and Thursday; westerly winds.

TRANSPORTS ON ROUTE FROM THE PHILIPPINES BRING ELEVEN HUNDRED. SAN FRANCISCO, Dec. 18.—Within a few days more than 1,000 sick soldiers will be on their way home from the Philippines. The Government has arranged to have the soldiers transported to the States by the Great Northern and the Northern Pacific.

INNOVATION IN FLORIDA TRAVEL. "The Chicago and Florida Special," the first solid Pullman train ever run Chicago to Florida, consisting of magnificent Pullman sleepers, dining and observation cars goes into service between January 1st and 15th.

SOME RECOMMENDATIONS MADE. In connection with this merchandise Mrs. Winslow's Soothing Syrup has been used for over FIFTY YEARS by MILLIONS OF MOTHERS for their children while teething, with PERFECT SUCCESS. IT SOOTHES THE CHILD, SOFTENS THE GUMS, ALLAYS INFLAMMATION, and cures COLIC, and the best remedy for DIARRHOEA. Sold by druggists in every part of the world.

SEND ONE DOLLAR. Cut this ad. out and we will send you a set of our high grade 4-KNEE Sewing Machine. You can examine them as your freight depot, and if found satisfactory we will deliver them to you at once. We guarantee every machine we sell to be of the highest quality, and we will cheerfully refund the money if you are not satisfied.