

ALL PULL TOGETHER

HENNEPIN COUNTY DEMOCRATS
HOLD IMPORTANT MEETING

COUNTY WILL BE ORGANIZED

Meetings Will Be Called in Different
Wards, and Plan of Ac-
tion Mapped
Out.

An important meeting of the Hennepin County Democratic organization was held last night in its rooms in the Globe building. Plans for future work were thoroughly discussed, and arrangements were made whereby the organization would go ahead and map out work for the different precinct committees in order that they might be able to create a better interest in the future campaigns than was now being taken.

Nearly every ward in the city was represented by members of the precinct committees, and all were of the opinion that it was time to commence holding meetings in the various wards in the city, and it was decided to leave these meetings to the call of the chairman of the ward committees, and a number of these meetings will be called during the month, and will continue at such intervals as is deemed advisable by the chairman and members of the precinct committees. Meetings have been called in the Fourth and Fifth wards for Friday evening, Jan. 11, for the purpose of filling vacancies in the different precinct committees.

Judging from the attendance and the enthusiasm shown at the meeting it was plainly evident that the past differences that prevailed in the ranks of the party have been smoothed over, and that they propose to work shoulder to shoulder for the interests of the Democratic party in Hennepin county.

ROAST FOR GODNOW.

Poulney Bigelow Pays His Respects to Consul at Shanghai.

Poulney Bigelow created the course of his lecture on "Problems of Colonization," by referring to the actions of Mr. John Goodnow during his term of administration as consul to Shanghai. Without mentioning any names the lecturer made it apparent as to whom his remarks were directed when he said that the representative of America abroad should not be a man who would be so easily plucked in a club and about whose name scandal had attached. The man who had attacked the consul in the club, instead of being censured for his action, was complimented upon it, the only regret being that he did not hit him a second time.

He was also, said the lecturer, in the habit of getting missionaries who had been married, for his action, to Shanghai to be married in order that

he might pocket the fees, and this action entailed such hardships upon the men and women that some of them spoke out on the way. Such actions on the part of a representative of the United States were unworthy and caused the Chinese, in addition to the white people, to be inclined to look upon the nation as of the same character as its representative.

CHICAGO DEBATORS HERE.

They Will Meet Minnesota's Trio
Tonight.

The enthusiasm which the coming debate between Chicago and Minnesota has succeeded in stirring up about the university is indicative of a lively contest tonight.

The question is, "Resolved, That the policy of the United States in granting the franchise to the negro was hasty and ill-advised."

A monster mass meeting will be held this morning in the chapel, and some live debating is promised.

President Northrop, Miss Sanford, Prof. McDermott, Prof. Jones and several other members of the faculty will be present. Chicago's men, Messrs. Phillips, Lewis and Huston, have arrived and are ready for the contest.

Minnesota's men, Messrs. MacClaren, Norton and Drake, have their arguments well marshalled and are prepared to take the maroon representatives a hard battle.

As yet only two judges have been selected, Prof. Maey, of Grinnell, and H. W. Sawyer, of Sioux Falls. The third judge will be chosen tomorrow.

More than usual interest attaches to this contest because of the fact that the speakers will be representing the two great political parties in the state.

The Michigan-Northwestern debate, to be held the same evening.

GAVE THEM A SCARE.

Chamber of Commerce Traders Have
Smallpox in Their Midst.

There was more activity among the "bulls and bears" yesterday on the trading floor of the Chamber of Commerce than has been noted there for several months.

The reason for it was not occasioned by the fact that the market was so active, but that the staple commodities which are bought and sold at that place, but it was something that a much more serious character. The trouble all arose over the discovery of a smallpox suspect in their midst, who had been visiting the market and jostling with his neighbors in the pit.

The unfortunate man was Edward Gunderson, of the firm of G. E. Gunderson & Co. He had been complaining of not feeling well for several days but had no idea that he was afflicted with the disease.

Mr. Gunderson was immediately taken to the quarantine hospital, and the members of the floor busied themselves with the rest of the day by having vaccine injected into their systems.

WILL ADVANCE SALARIES.

Commissioners Can't Agree on
Where Advances Should Be Made.

The county commissioners are all agreed that salaries of the county employees should be advanced, but where the advance should be made is a question that is troubling them at the present time. In fact they are in somewhat of a deadlock, and it is not likely that they will be able to reach a decision until the next meeting.

It is understood that the direct ap-

pointees of the commissioners, such as elevator men, janitors and firemen will receive a salary increase of five per cent. The clerks in the auditor's office will be raised, and the salaries of the county attorney's office are also expected to be increased, as the work in that department has greatly increased.

This year there is \$78,749.40 available for salaries and \$76,689.30 for extra help; while last year they had \$74,885.06 for salaries and \$5,040.17 for extra help.

MAY BE SUICIDE.

Emma Anderson Leaves Home in a
Mysterious Manner.

Miss Emma Anderson, residing at 1225 First street, south, ran away from her home early yesterday morning. She was dressed in a thin dress and was without shoes or hat. She resided with her husband and it is thought that her mind was deranged at the time.

Since the death of her mother, two years ago, she has not been well, and for the past two weeks has been in bed. Her relatives fear that she has drowned herself in the river. The police have been notified and search is being made for the missing woman.

TO BUILD MILLS HOTEL.

Site of Present St. James Hotel May
Be Selected.

Minneapolis is now in a fair way to have a new Mills hotel, and the probable selection of the site will be the present St. James hotel, which is located on Second street, south of Washington.

The deal has been under consideration for some time, and the committee which has been in charge of the matter has been in conference with the owners of the property.

If the deal is closed, the present building will be torn down to give way for a more elaborate structure, the cost of which will be about \$1,000,000.

The new hotel will be built on the same site, and will be a modern structure, with all the latest improvements.

F. A. BUTTERWORTH GOES EAST.

Made General Agent of Pere Marquette
at Pittsburgh.

F. A. Butterworth, who has been agent of the Pere Marquette railway in Minneapolis for the past three years, has been promoted to the general agency of the same line at Pittsburgh, Pa.

Mr. Butterworth came here from Milwaukee, Wis., where he has been for some time. He is a well known man in the city, and is well liked by his friends.

He is leaving for the east tomorrow, and will be accompanied by his family.

Ames Will Go South.

Mayor Ames, while able to be about, is far from being a well man. He visited the city hall yesterday for a short time, but he is unable to do more.

He is, as soon as he is able to make the trip, for an indefinite stay. He will probably be accompanied by Capt. Hill.

AGREEMENT IS OFF

PRESIDENT RAMEY, OF THE NA-
BASH, ORDERS ANNUAL PASSES
ISSUED

The pass agreement, as far as the lines in the Central Passenger association are concerned, is a thing of the past. All the Eastern lines are now preparing to send out their usual annual passes, although it is reported that a great many who have received the passes have been cut off.

The violation and practical destruction of the agreement is laid at the door of the Wash. President Ramsey, of that road, yesterday sent telegrams to all presidents of other roads in the association stating that the competition of the Ohio river lines compelled him to take the step.

The announcement was made by Vice President McRae, of the Pennsylvania system, and now all the lines which were in the agreement, will, it is understood, issue the annual passes.

Officials of all the roads admit that the so-called Ohio river competition is the responsible for the break, as the East and West lines could not do a profitable business when interrupted at every point by other roads which had no material advantage in traffic, having their passes in the hands of their traveling solicitors.

CAN'T AFFORD THEIR FARES.

Steamship Line Officials Absent From
Central Passenger Association.

CHICAGO, Jan. 9.—Officers of the big lake steamship lines have gone on a strike against the anti-pass rule put into effect by the R. R. by the roads. Twenty-five of these representatives were expected at the meeting of the Central Passenger association in Chicago, but not one appeared and they sent word that they did not come because they could not afford to pay their fares.

California-Via the "Sunshine Route."

If you contemplate a trip to California this fall or winter consult the Chicago, Milwaukee & St. Paul Ry.

Beginning on Jan. 15th, and every Tuesday thereafter during the season a high-class Pullman tourist sleeping car will leave St. Paul and Minneapolis, running through to Los Angeles without change—arriving Los Angeles Saturday morning, four days.

The line is via the celebrated C. & M. P. "Hedrick Route," to Kansas City, thence over the A. & C. & S. Ry., making the most popular and inexpensive route to the South Pacific Coast.

This service includes the "personally conducted feature" west of Missouri River—a special conductor accompanies each car, whose duty it is to carefully look after the wants of each individual passenger.

Write for the cheapest rates and for complete feature "Sunshine Route" to California. The secretary said it was an item in the bill of \$100,000 for emergency expenses of the war, and that the amount was unnecessary and had been estimated through oversight, so that the committee doubtless will omit this emergency fund from the bill.

Coughed Himself to Death.

LA CROSSE, Wis., Jan. 8.—Grove Downs, aged seventeen, ruptured a blood vessel in his lungs during a severe fit of coughing and died.

To a Ride on Street Cars.

The Chicago Great Western Railway offers the choice of three through tourist cars per week via different routes to California. On Thursdays via the Santa Fe, a central route; on Saturdays via the Katy, a southern route; through Texas via the Rock Island, a northern route, through the Grand Canyon of Colorado by daylight information and booklets from J. N. Storr, City Tkt. Agt., Cor. 5th & Robert Sts., St. Paul.

To a Ride on Street Cars.

Call at Twin City Coupon Co., 220 Germania Life building, St. Paul.

What is CASTORIA

The Kind You Have Always Bought, and which has been in use for over 30 years, has borne the signature of and has been made under his personal supervision since its infancy. Allow no one to deceive you in this. All Counterfeits, Imitations and "Just-as-good" are but Experiments that trifle with and endanger the health of Infants and Children—Experience against Experiment.

GENUINE CASTORIA ALWAYS

Bears the Signature of
The Kind You Have Always Bought
In Use For Over 30 Years.

THE CENTAUR COMPANY, 71 MURRAY STREET, NEW YORK CITY.

OFFICIAL PUBLICATION

the City of St. Paul, upon the fund to which such proceeds will belong.

SECTION 6.

The certificate issued for each fund shall constitute a separate series, which shall be consecutively numbered, and the fund for which the same are issued, and the total amount of the tax levied for that fund for the year 1902.

SECTION 7.

This ordinance shall take effect and be in force from and after the date of its passage, approval and publication. Passed by the Board of Aldermen, Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 8, 1902.

construct a barn and ice house sixty (60)

feet by forty (40) feet, and twenty-eight (28) feet by sixty-six (66) feet, and twenty-eight (28) feet by sixty-six (66) feet, in the city of St. Paul, said barn and ice house to be constructed of wood.

This ordinance shall take effect and be

in force from and after its passage, approval and publication.

Passed by the Board of Aldermen, Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.

Attest: MATT JENSEN, Mayor.

Approved Jan. 7, 1902.