

CARELESS OR CRIMINAL?

All Sorts of Things Happen to Illinois Legislative Bills. New York Sun Special Service. Springfield, Ill., June 15.—The publication of the report...

BUSINESS CHANCES

YOU CAN MAKE SPLENDID PROFITS BY judicious, systematic operations on the market. \$20 will margin 100 bushels...

BUSINESS CHANCES

NEWSPAPER OPPORTUNITY—FOR UNION labor reform paper; established; lease or sell cheap; easy terms...

FINANCIAL

Continued. OIL AND COAL NEAR SEATTLE. The Phoenix Oil and Gas company of Seattle, Wash...

FOR RENT

CHADBOURN. TRIMMERS. 2 1/2 ft. ft. can rent your property at once; reliable tenants...

FOR RENT

VERY DESIRABLE FRONT ROOM, NICELY equipped; strictly modern house; family of adults; rent low to gentlemen only...

HELD WANTED-MALE

WANTED—INDUSTRIOUS MEN AND WOMEN. In every town in Columbia, Pa. at their homes. No canvassing. We will send you...

IF ALL PEOPLE HAD THEIR LAUNDRY work done at the Custom Laundry, how much better some people's lives would look...

WE HAVE SOME ATTRACTIVE OPENINGS in banking, mercantile, manufacturing and professional lines...

WILL YOU loan me money TO-DAY? On your own personal Note, without security...

20 FOR SALE MISCELLANEOUS. FREE FOR SALE CARDS TO THOSE advertising in this paper...

HOUSE—NO. 1601 CHICAGO AV. 7 ROOMS; bath, gas, furnace; price \$2,100. Will paint all outside...

FOR RENT—FURNISHED ROOMS. CITY water, wet sink, large wood and coalhouse, nice lawn...

WANTED—GOOD COACHMAN; SOBER AND industrious. 2393 Aldrich av. SALESMAN—WILL FURNISH SIDE LINE with merit...

AGENTS WANTED. WANTED—Capable agents for new electrical goods...

FOR SALE—SMALL STOCK OF JEWELRY. Reason for selling. 4000 pieces, only stock in town...

NEW HIGH GRADE WHEEL MADE TO ORDER. for sale cheap. 1818 Hillside av.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...

AGENTS WANTED IN EVERY WATER-TOWN in the United States, for the "Modern" Bitter...

FOR SALE—FIRST-CLASS DYE WORKS. cleaning and repairing business; having good established trade...

FOR RENT—PURNISHED BUTCHER SHOP. Everything in first-class order. Business at 1322 E. 24th st.

FOR RENT—NEWLY FURNISHED ROOM, with or without board. 510 E. 14th st., flat 1...

FOR RENT—HOUSE. 278 TAYLOR ST. NE. Call at 2517 Monnet at N. C. Black.

FOR RENT—PRETTY SIX-ROOM FLAT. Partly furnished. Rent for summer. Call at C. 205 E. Grant.

WANTED—EXPERIENCED ICE CREAM maker. at Lake Harriet pavilion. FRESH BREAD—SECURE JUST the Position You Want...