

SHOPPING

BY
Telephone

Berglund, L. P.	S 936 J
Hall, W. P.	M 3553
Hanson, P. G.	M 834
Harrington, A. & Son	S 37-2
Kiehl, J.	S 936 J

McBride, A. J.	M 1140
Mandell, A.	M 2858 75
Oys, John	M 2761 12
Petersen, L. J.	M 1041 71
Rogers, W. H.	M 3768 31
Schwartz, C. H.	M 385 72
Swager & Worrall (Meats)	S 7
Wiggin & Mattison	S 1466

East Side Grocers.

Hanssen & Eckdahl	E 633 L
King, W. J.	E 719 71
McCutlen's Fancy Grocery	E 748
Menellcy, C. W.	E 263 51

Meat Markets.

Baker, A. A.	M	2775 78
Boston Fish Market	M	989
Bowen, J. N.	M	2477 72
Chant, James	M	1551 32
Ewald, John	S	86 11
Gent, M. T.	M	2561 13
Hoyt, O. W.	M	1856 31
Mandell, A. A.	M	1808 72
Norita Star Meat Market	E	624 3
Oys, John	M	2761 11

Fed., Fuel and Transfer.

Anderson Co., Rosequist, prop.	S	622 12
Danette's, George E.	S	872 11
Danette's, Fred	S	872 11
St. Ward Fed. Encl. Transfer	S	8 11

trade,	Fellows, E. O., Coal Co.	M	23
infancy	Field, E. A., Fuel Co.	M	979 LI
E. L.	Holmes & McCaughy Co.	M	1891
	Johnson, F. L., Coal Co.	M	829
	King, A. Adas, Coal Co.	M	4412
STOCK	Plymouth Fuel	M	411 LI
restaurant	Washburn Coal Co.	M	631
at once				
if; rent				
0, Bau-				
	Laundries.			
ICE, A	Phoenix	M	1828
\$5,000.	Phoenix	M	1828
present on	Custom	M	8044 LI
Ad.	Fuller	M	880
	Miles, S. H., Towler, Prop.	M	763
	Model Laundry, East Side	E	321 78
	Profit Sharing	M	2708

TIM-	S. & H.	M 109
IN show	White Steam	\$67 J
money;		
extra		
3, Jour-		
	Bakers.	
	Oliver's Ideal Home Bakery ...	M 2390
N AND	Leide Type Bakery	M 953
at their	Woman's Baking Company....	M 1918
matron,		
you off		
	Florists.	
STERN	Latham, R. A.	M 1498
and coun-	Whitted, H. B.	M 2417 J
sh; ex-		
edigation.		
	Teas and Coffees.	
	Atlantic & Pacific Tea Co....	M 1836
	Thompson, Benj. W. & Son....	M 2315 J

SPRING WATER.
The Glenwood-Inglewood Co... M 222

FINANCIAL.

THE MINNESOTA MORTGAGE LOAN
The Old Home Company.
Established 1890.

Loans
To salaried persons holding permanent positions.

tion, without indorse or security of
own name. Our rates are and always
been the lowest. Send large party
suit the borrower. Weekly or monthly
on or before privileges, thus stopping
terest.

Also

On furniture, pianos, horses, wagons
without removal from your possession
record and reputation for 24 years
honorable and confidential dealing to
Minneapolis, St. Paul, Duluth, Wis.,
206 Bank of Commerce Building.

ARE YOU LOOKING
For a Friend
To Loan You Money?

We loan on furniture, pianos,
horses, wagons, etc., without removal

YOUR **REAL ESTATE LOANS** **OPEN MONDAY, WEDNESDAY AND SATURDAY.** Call, write or telephone—N. W. M. Twin City, 19378.
Minneapolis Loan Co.
601-902 Globe Building, 22 4th St.

\$15.000 REAL ESTATE AND CHATTEL loans for up to one month every year at the rate of 1% per annum; the accrued interest at the per annum; property secured valued at absolutely safe; have assignment of insurance. Address 2672, Journal.

REAL ESTATE LOANS—4% AND 5 PER CENT on business closes. See
Henry Rothchild, Special Loans Agent,
western Mutual Life Insurance Co.
hattan Bldg., St. Paul. Tel. Main 11

MONEY TO LOAN—FIRST MORTGAGE
on approved Minneapolis real estate
made by the Massachusetts Mutual Life
Ins. Co., Mutual Bank of Commerce
and T. M. Herchman, Inc.

MONEY SUPPLIED SALARIED PEOPLE
tail merchants, teamsters, boarders
without security. Largest business in 4
pal cities. Tolman, 920 New York Bldg.

MONEY TO LOAN—LOWEST RATES W
or before privileges; no delay in closin
curing answer. Building loans also a
Thorpe, 208 Adams Bldg.

MONEY FOR LOAN AND SHIPS
and county. Mount Olive, 208
Pakota, J. A. Johnson, 208 Bank

merce, Minneapolis, Minn.

MONEY TO LOAN ON SHORT TIME
collateral and reasonable rates. 10
any bid accepted. J. D. Cleghorn, 10
any bid.

I MAKE BUILDING LOANS WITHOUT
tape, disappoinment or delay; money
as needed. E. D. Brown, 738 Lum
change.

R. D. CONE & CO., 517 Guaranty bldg.,
hand to loan on improved property
\$1,500, \$2,000, \$3,500; lowest rates.

\$500 TO \$2,500 TO LOAN ON IMPROVED
property; easy terms; no delay. C. S.
ruff, 695 Guaranty bldg.

LOCATED
business
as 3007.

MOD SAL-
ment
poumboids

MER-
selling;
ntment.

CAPITAL
and candy
Golden

\$4,500-10 LOAN ON UCLIF PROPERTY
smaller sums; current rates. New
Temple Court.

FOR SALE-25 SHARES TWIN CITY
phone company preferred stock, \$10
nal.

FOR SALE AT A DISCOUNT-U. S. I
ment Realty contract. Address 8126,

BEST PRICES PAID FOR LIFE IN
ices; loans made. C. L. Abbott, 421

MONEY TO LOAN AT LOWEST RATE
delay. Thayer & Gale, 218 N. Y. Life

LOANS ON LIFE INSURANCE POLICIES
delay. Wm. A. Badger, 306 Oneida b

LOANS AND CHATTELS

WE LOAN ON FURNITURE, PIANOS, I
wagons, warehouse receipts and salaries.
Lowest and best terms.
Minneapolis Financial Co.
406 New York Life Bldg.

WILLIAMS, 434 GUARANTY BLDG., LO
furniture, pianos or any security; lar
a specialty; terms to suit borrowers.
prices.

RICE LOANS ON ALL KINDS OF PE
property. Charges reasonable. 508 Glo

AUTOMOBILES AND BICY

FOR SALE AT A BARGAIN—LARGE
 senger automobile, in good condition,
 for hotel, tourist, or livery business.
 sell at big bargain if bought at once.
 will pay you to investigate. Strong
 ble Company, 249 3d av S, Minneapolis

AUTOMOBILES-WE CLEAR OUR FILE		
all second-hand automobiles this week		
	Regular	Price
1903 Rambler.....	\$175	85
1903 Cadillac with tonneau.....	175	85
1903 Knox with top, 4-passenger newly painted.....	127	85
1908 Olds, newly painted.....	65	85
1902 Rambler, good order.....	75	85
1904 Buick, 16-H.P. D. cyl.....	125	85
1904 Rambler, 8-H.P. S. cyl.....	85	85
1904 Brennan, 16-H.P. D. cyl.....	120	85
1904 Rambler, 16-H.P. D. cyl.....	125	85

1 OLDSMOBILE
 1 1904 Rambler, with tonneau
 1 Watertown Knox, 10 H. P., 4-passenger
 1 Groust Steamer, practically new, 4
 singer
 1 Knox, 5 H. P., rebuilt
 Northwestern Motor Vehicle Co
 219 9th St
 INTERNATIONAL AND F. GOODRICH
 tire, for automobiles, carriages,
 etc.; first-class repairing of all kinds
 for catalogue. The J. R. Johnson
 Nicollet. Both phones 1600.