
o •,a * , ' i ' • } ? - .

-P^^r

4 ! . ? . s

n),<***.
^ ,v. , v- ,

t *->" , » ' . , « • ' i Ti"-v'V t *..-. -

. - :\ • •.'•••?\>-:. \' !.)>'r•'..;••• •.:
* -< * • •- ->• * f- £ 'I *?- .. tfc * * ' Jtf+i
T ^ \ «r\ t ^ *C '* S "W ^

' . - • > . ' h * I - § T:w,®fiy - * ' < - * 1 ? - T
, < } "

" k* *• "T * ^ ,^r<mn r

^ iC U * JMl

THE GRAND FORKS DAILY HERALD, MONDAY EVENING, OCTOBER 26,1014

• - , "mMMU

«cnm
PAGE THIRTEEN.

f

i
* i»

* > *

f ,

m. V i

NORTH DAKOTA'S GREATEST CLASSIFIED SECTION *4
f 1A

' -if

WANT ADS I THE DAILY HERALD \ WANT ADS
AGENTS. BAKERY. HOUSES FOR SALE— (Contlnaed.)

WANTED — TAILORING AGENTS—
Establish yourself firmly In the tailor-
ling business. This Is not confined to
the big merchant, but to men ot am­
bition. Here Is an opportunity to
build up a profitable business for
yourself: no money needed. We ship
a large and expensive tailoring equip­
ment by prepaid.express, including
lithographed fashion plates, order
books,' advertising matter—everything
free. We have started thousand* Of
men in a small way. They are today
the leading merchants of their cities,
if you are tired of being a man with
a small salary, write us immediately,
a, we have a few more sample lines
left for this season and will ship you
vour outfit at once. You cannot afford
to overlook this opportunity to. get in­
to business—a profitable business
without a penny investment. Address
Sales Manager. Desk 18, Lock Box No.
32, Chicago, ill.

LIVE AGENTS WANTED.

For Life and Accident Insurance
Co.; one of the best accident In­
surance companies in existence.
800 Policies already In town.

Apply

306 Widlund Bid*.

REPRESENTATIVE WANTED — Ex­
clusive territory; new invention guar­
anteed by reputable corporation, sav-
Ine 25% to gasoline users or money
refunded; automobile, motor boat, sta­
tionary engine owners buy at first of-
fertSg? territory going quickly. Oas
Saver Sales Company, 1790 Broadway,
New York. ; '

AGENTS—FASTEST SELLER RIGHT
now in our book Europe at War;
airents sav it is the biggest money
maker of the past 10 years; start pro­
fitable work; send for free sample
outfit .i s. Ziegler Co., Wholesale
Book Dept., Chicago.

:rc "MSM%V
Theappetislng breads and
pastries, supplied through

.XSiL ®^eryi creates
*««»• or satisfaction

which is like a ray of sun­
shine and which warms the
heart of everybody for

KAYFJIAN'S BREAD AND
££S£."15§L..A5B ALWAYS GOGD WHOLESOME AND

Get them at your grocers.

KAUFMAN'S BAKERY.

Bast Grand Forks, Minn.

BUSINESS CHANCES

HOTEL FOR SALE IN MANITOBA.

t.,At Bwsaln licensed ho-
i?.n Buj}d'ne:. contents and good
h-ii thousand cash will
handle this money-maker; easy
termB for balance. Wine ft Spirit
Vaults, Ltd.. Winnipeg.

AGENTS—MAKE BIG MONEY THIS
year; be your own boss; Independent;
abundant money; your time your own;
all or spare time, at home or traveling.
Write E. M. Felt man, Sales Mgr., 1504
Third St., Cincinnati, Ohio, today for
full particulars.

AGENTS—GREATEST OFFER EVER
made; eleven-piece toilet article set
and Sl.no carving set; all cost you
80c; sells for $1.00; twenty sales a
day easy. Write today. Pierce Chem­
ical Company, Station C, Chicago.

AGENTS SKl.Ij GUARANTEED HOS-
lerv: 70 i.or cent profit; make $10
(Inl'lv; orders repeat regularly; best

. ftgent's seller in existence. Interna-
' tlonal Mills, West Philadelphia, Pa.

NEW NECKTIE PROPOSITION FOR
holidays; 530.00 to $50.00 per week
from now until Christmas; outfit free
up to Nov. 10th. Write quick. Wilson

. Mfg. Co., B-1327, Lancaster, Ohio.

KOKO-WHEAT CRISP: $10.00 DAILY
profit; new confection; Bo package
costs 16; samples 10c, particulars free;
machine $7.50 prepaid. Corneau & Co.,
53# No. Parkside, Chicago.

AGENVS—10 OF THE BEST MONEY
making formulas on the market, and

V' the best agents paper published 3
v months 10c. D. U. Martin, Dept. O,

Wellington, O.

AGENTS—EUROPEAN WAR BOOK
right up-to-date; big money maker!

. outfit free; 30% commission. Address
National Bible House, Pope Bldg., Chi­
cago.

$6.00 SAFETY RAZOR RETAILS FOR
260; guaranteed lifetime; sample only
10c. Northwestern Razor Co., North­
western Bldg., Chicago.

AGENTS—NEW INVENTION, SELLS
on sight to everybody; 100% profit. W.

•_miB^jhov^jOj^BJMVllsoi^Ave^Chlcago.

ARCHITECT
J. W. ROSS 6 SON

Architects
Third A DeMers Grand Forks

HAROLD E. WINSLOW. ARCHITECT
307 Widlund Bldg. Grand Forks

W. J. EDWARDS ARCHITECT
'Northwestern Block Tel 216-L N. W.

AUCTION SALE.
A.

PUBLIC AUCTION.

Dlt. H TIBDALB, CHIROPRACTOR.
Security Block; Both phones O. F.

CHIROPODISTS
DO YOU WISH . _

TO BE A CHIROPODIST?
I treat corns, warts, bunions and all foot
troubles. Handle arches for an/ else
feet. Will Instruct ladles or gentlemen.
If Interested see Dr. J. C. Anson, Clifford
Annex, Grand Forks, North Dakota.

- The undersigned will sell at Public
•Auction on his premises, one mile south
of Great Northern round house, begin­
ning at 10:00 a. m., on

THURSDAY, OCT. 29
flie following personal property, to-wit:

.One sorrel horse, 12 years, wt. 1400;
one hay horse, 7 years, wt. 1500; one bay
horse, 10 years, wt. 1600; one bay horse,
12 years, wt. 1600: one black horse, 11

•.years, wt. 1400; one gray horse, 5 years,
wt. 1600: one sorrel horse, 3'4 years, wt.

,1500; one sorrel horRe, 5 years, Wt. 1B00:
one black horse, S years, wt. 1400; one
black horse, 10 years, wt. 1400; one bay

• mare, 12 years, wt. 1500; one colt, 2%
.years, one colt, 1% years: one cow; five
;low wagons with racks; two wagons 4-
-.Im-h tire; one Wagon With box, 4-inch
rfire: one buggy; one. disc harrow; one
'Sp;ke harrow; one shoe drill; one broad-
fast seeder: one S-ft. Deerfng binder
With trucks; one S-ft., Tndepend't binder
•?tffeks: one Deering corn binder;
two Emerson gang plows; one walking
plow; one mower; one hay rake; one 2-
row corn cultivator; two bob sleighs.
one light bob sleigh; two cutters; one i
tank pump; one cream separator; one
fanning mill; one smutting machine;
Ave double sets of harness; three sad-
ul&fc; two stacks millet* tw#»ntv litres of — - — — - -
corn >n shock; 100 &foltens. household • DRESSMAKING WANTED—COMPET-

STATE MANAGER WANTED BY ILLI-
nois corporation; establish office, man-
age salesmen; permanent connection;
monthly salary and commission; bank
references given; Investment or $400
to $1200 required to carry stock of
goods; should easily net $7,000 annu­
ally. Marshall, Old Colony Bldg., Chi­
cago.

FOR SALE—AUTO GARAGE. AUTO
livery In connection; only like busi­
ness In town; cars and tools, also, if
desired; business good, but farm de­
mands personal attention. Apply to
J. W. Mowbray, Owner, Wales, N. D,

WANTED IDEAS—WRITE FOR LIST
of inventions wanted; $1,000,000 in
prizes offered for Inventions; our four
booklets sent free; patents secured Or
fee returned. Victor J. Evans & Co..
118 Ninth. Washington, D. C.

Will
A Penny a Word a Day

Futlimh Xctrff Xcf in Ecth ite Iteming and Evening Editiona
MllSIMlM CHARGE 25 CENTS

Phone 500, Either Line
Mall Orders Must Be Accompanied by the Cash

I frorda I timaa lit
• words > timaa..........He

II words > timaa lit
<• worda t

• worta io Unas too
10 words s times ,.l(t
S» words s tl«I«a MB
S* words t tuna

11 worCa is tlmaa.......Sl.9«
to words i tlmas $1.«0
SI words 4 timaa.. 11.00
•0 words t timaa tl.OO

Ii yon do not wish your nam* to appoar tn your Afl. put Daily-Herald instead. We will glva it a num.
ber. and iron can call, or If yon prefar wo will mall you the replica.

FARM LANDS—Continued.

FOR SALE—CHEAP, A FINE SO ACRE
farm 4H miles from good live little
town. La Porte, Minn., 26 miles from
BemidJl; good frame house, barn and
other buildings; 20 acres under culti­
vation; 20 acres natural timber, bal­
ance easily cleared; near neighbors;
school: one mile to beautiful Kaba-
kona Lake; $20 per acre, part cash,
balance terms to suit at 6%. Address
Martin Longballa, Bemldjl, Minn.

FEMALE HELP— Continued.

WANTED—HOUSEKEEPER, MIDDLE
aged; one without Children. 507 Wal­
nut St.

WANTED — GIRL FOR GENERAL
housework. Small family. 81$ No. 3rd.

OUR 40-ACRE TRACTS IN CLEAR-
water County, Minn., can be bought on
payment of $10.00 down, balance $5.00
per month; write for prices; also 240
acres 1% miles from town; will ex­
change for other property. Homestead
Real Estate Loan Co., Grand Forks.

FOR SALE. RENT OR TRADE -I
have a 880 acre improved farm at
Hamar, Eddy Co., N. D.; will sell on
long time or on the crop payment
plan. If interested, write quick to L.
B. Branch, Round Prairie, Minn., also
have bargains in Minnesota lands.

FURNITURE

CONTROLLING INTEREST, $10,000
laundry plant, doing $300 weekly; sac­
rifice at one-third; owner must leave
immediately; here is a chance for
some one. Frank Gabel, Elkhard, In­
diana.

MANUFACTURER WANTS STATE
managers to establish office and man­
age salesmen; liberal pay; $300.00 to
$1,600 necessary; you handle own
money.
Chicago.

Secretary, 406 Fisher Bldg.,

BIG MONEY IN COTTON—BIG AD-
vance coming; chance of lifetime;
bonded warehouse receipts. Write
Mid-West Investment Co., Reserve
Bank Building, Kansas City, Mo.

FOR SALE—HOTEL WITH BAR ROOM
in connection; electric lighted and
Steam heated; everything new and In
good condition. Sove't Olson, Prop.,
Box 314, Medicine Lake, Mont.

YOUR 25-WORD ADVERTISEMENT
placed In 100 monthly magazines one
month $1.26; three months $3.60,
(once free). Write for list. F. L.
Miller, Syracuse. N. Y.

SIX TABLE POOL , HALL WITH.CI-
gars, tobacco, cigarettes and candy;
tables less than three years old; cost
8260 per table. Address 463 Dally
Herald.

WE WANT TO BUY 600 STOVES—
also all kinds of furniture and house­
hold goods. Phone 680 and ask for
McKensle. 137 South Third' Street.

FOR BARGAINS IN NEW AND SEC-
ond hand stoves go to the Northwest­
ern Furniture Co. Raschlck and Tiede-
man, 108 South Third.

FOR SALE — COLES HOT BLAST
heating stove, in good shape. 615 Al­
pha ave.

FOR SALE—A ROUND OAK HEAf-
er. Almost new. Inquire 703 4th
Ave. N. W. 716J.

FOR SALE—MALLEABLE RANGE,
hot water front, $S0. N. W. 1664L.
808 Almont Ave.

FOR SALE—LIBRARY FURNITURE
chairs and desk. 121 North 6th.

FOR SALE—CHEAP. BEDSTEAD. 681
Cottonwood. N. W. 419-J.

FOR SALE — ONE SMALL
heater. RIB North Sixth.

COAL

FOR SALE—BASE BURNER,
ave.

<11 6th

FURRIER

FOR SALE—THIRTY-ROOM HOTEL
with barber shop; doing good . busi­
ness; ill-health reason.for selling.
Mrs. K E. Bergquam. Grafton. N. D.

Ml ,-aft.
Deposit now will save you 26% discount.
Repairing and remodelling at summer
prices. H. Doroshow, 117 S. Sd. NW 110S

FOR SALE OR EXCHANGE—POOL
room; good proposition for right

CHIROPRACTORS
BAHLKB A BAHLKE

Chiropractors
sjrtggsmoek phon#- ru^.

CORSETS.
NU-BONE CORSETS MADE TO YOUR

Individual measurements; stays guar­
anteed 1 year. Phone T-S 028J; N.
114.

W.

FURS—NOW IS THE RIGHT TIME TO
have your furs made and repaired at
special reduced priccs. 8. Friedman
the Furrier.

WANTED — GIRL FOR GENERAL
housework. Apply 409 south 4th.

WANTED—A HOUSE MAID. APPLY
at President's House, University.

WANTED—GIRL AT UNIVERSITY
Commons. Apply to manager.

WANTED—GIRL FOR HOUSE WORK
on farm. Apply 620 Stli Ave.

WANTED — GIRL FOR GENERAL
housework. 624 No. Fifth St.

HELP—MALE
• • * • « « * * * * * * * * * •

WANTED—FIFTY MEN AND
women to act as agents for the
Dally Herald during the next few
weeks. Liberal commission in ad­
dition to the special prizes to the
best workers.

Address Circulation Manager
THE DAILY HERALD.

GRAND FORKS

SALESMEN—WANTED TO PAY $1500
to $3000 yearly to men roprcaenting us
in Western cities and towns; no. sam­
ples, selling ot collecting; call only on
all manufacturers, wholesale and re-
tall merchants, banks and doctors, ex­
perience helpful but not necessary;
we pay every Thursday: such full in­
structions furnished flint success is
assured; rare opportunity. Wrlto
promptly. H. O,- Jones, Sec'y., 819
Schwlnd Bldg., Dayton, Ohio.

HELP—GENERAL.
I HAVE A CONTRACT—TO DISTBI-

bute a Million free nkgs. Borax Soap
Powder; want reliable men and worn*
en to help; $16.00 weekly. Waverly
Brown, 730 N. Franklin, Chicago.

HIDES, WOOL & FURS
GINSBERG BROS.. GRAND FORKS.
N. D.—You will always find here a ready
market for your hides, wool and aheep
pelts. Write for prices and tags.

HOMEOPATHY.
ARTHUR PEAK, M. D.,

Chronic and Nervoi-s Diseases.
F. MARGARET PEAKE, M. D.. diseases

of women; development of children.
209 Widlund Bldg. Grand Forks, N- D.

HOTELS
Family European Transient

Finest Cafe In Northwest
HOTEL DACOTAH

Commercial Headquarters
Rooms 11,00 Tin. Recently Improved.

HOUSES FOR RENT

WILL YOU DEVOTE AT I.EAST PART
of your time to us- on a very liberal
basis? This is an unnsnal opportun­
ity and W6 are desirous of hearing

FOR SALE—FIVE-ROOM COTTAGE;
water; light. 420 Dover Ave., East
Grand Forks.

FOR 8ALE—FURNISHED COTTAGE
at Bemldli. O. J. Barnes Co.

GLASS.
• • • e « e * e * * e « * e * e e a

ARE YOUR STORM WINDOWS

IN SHAPE FOR THE WINTER?

Look them over. If there are any
panes broken, or the frames want
repairing or painted, phone

N. F. JONDAHL

and he will call, tell you Just how
much It will cost to fix them, and
If the price Suits you, will take them
away and in a few days return them
In shape for setting up.

N. F. JONDAHL.

317 S. Third St.

N. W. 778-L Phones T-S. 773-J.

> » e * • • > » » • • • •

KODAK FINISHING
HAVE YOUR FINISHING DONE AT
•the Acme Studio. 116 North Third.

LADIES' TAILOR.
LET ME

REMODEL YOUR COAT. SUIT,
OR SKIRT

, TO THE VERY LATEST STYLE.
I guarantee Satisfaction—Reasonable

priCeM.
THE CHICAGO '

LADIES' T AILORING. FRENCH
DRY CLEANING, DYEING AND
. w ^ PRESSING SHOP.
J. Mandell, Prop. 218 8. Third SU

Phones T-S. 795-L: N. W. 818.

LAUNDRY

FOR SALE—TWO POOL
complete, one new; good
Box 73, Kramer, N. D.

TABLES
condition.

SAVE $30 ON A MONACH STEEL
range; good as new. 114 Vernon ave.

ONE 8-FT. PLATE GLASS CANDY
case. Apply 5 and 10 Cent Store.

MONUMENTAL WORKS
MONUMENTS

W. R. Jack.
MARKETS VAULTS

Grand Forks, N. D.

OFFICES FOR RENT
FOR RENT—DESK SPACE IN M6D-

era office, steam heat, telephone. Write
Box 140.

OSTEOPATHS
DRS. ORR AND MAY SANE.BR8

Suite SOf Security Bloek
Both Phones Ml Grand Forks

OPTICIAN
THOMAS PORT®

Optometrist and
18 North Fourth Street.

I Optician
Grand Forks.

Physicians & Surgeons.
W. H. Wltnerstine

DRS. W1THERSTINE AND WX
__ Physicians and SurgeoM
Offices Over 20 south Third Street

wc w&&n

DR. THOS. MULLIGAN
„„ Suit* 204-J Widlund Block
N.W. SOIL and K; T.-S. 437L and

DR. H. O. WOUTAT
Physician and Surgeon

Office Union Blk. Both Phones tt

DRS. SOGERS * BENTZEN
Third St. Over Benner ft Begg

Department Store

DR. J. GRASSICK
Grand Forks. North Dakota

Da H. H. HBALT
_ Physician and Surgeon

Office First National Bank Bldg.

H. W. F. LAW. M. D.
Physician and Surgeon

Improvement Block Grand Forks

from people who will npprcr.iato it
such. If you are ambitious, have a- i
fair education and can furnish refer
ences, answer tit nnce enclosing
stamped return envelope for rcy'.y.
Frank F. VonderHelrte & Co., 910
Monadnock Block, .Chicago, 111.

SALESMEN WANTED— EXPERIENCE
unnecessary, easy work, big pay.
Write for large list of openings offer­
ing opportunities U* earn $100 to $">00 a
month while you learn. Address
nearest office. Dept. Nntlonal
Salesmen's Tralplpf; Ass'n., Chicago,
New York, Kansan'Clty, Can Francisco

" £

HATTERS
HATS*~ REBLOCKED — SEND 'YOUR

hats to us; we will make them new.
City Hat Works, Grand Forks.

HATS, MEN'S & LADIES, CLEANED &
blocked like new. Wilson. Hotel Dacotah

HELP—FEMALE

THB TERRY
DRESSMAKING COLLEGE

will be open from 7:00 to 6:30 on
Monday, Wednesday and Friday
evenings to each and every lady
desirous of taking a course In one
of the first and most reliable schools
In the state. Teaching you to de­
sign, cut, fit and sew. Rates rea­
sonable and guarantee satisfaction
at end of six weeks. For further
Information inquire at

ROOMS 411-12 SECURITY BLDG.
Or Telephone N.. W. 616.

SPIRELLA CORSETS FITTED AT Til
So. 4th St.: Dhone N. W. 667-L.

DRESSMAKING

goodn and other articles too numerous
. to mention.
'• FREE LUNCH AT NOON,
r lerms of Sale—All nums under $10,
cash: over that amount 2% Will be al-

:• lowed for cash, with bankable paper,
•drawing 8% Interest till fall, 1»15.

% w DANIEL PERKINS, Owner.
,;J. N. Wllcoxson, H. W. Gtbbs,

, Auctioneer. Clerk.

cut dressmaker wants sewing by the
day. N. W. 11S7-J.

_ AUCTIONEER
AUCTIONEER—THE OLD RELIABLE

farm and live stock auctioneer. Write
or phone J. J. H«ff»rn. Ardock. N. 6.

Automobiles & Motorcycles.
40-HORSE POWER FIVE-PASSENGER

<)ackson car for sale.. Owner has no
> use for It and will sell cheap; will
. demonstrate. 829 No. 3d St.
l9i<~:TWO-SPEED TWIN EXCELSIOR

«itn presto-lite; speedometer and side
in-best of condition; $226.00; terms

if desired. 829.No. 3d St.

DRESSMAKING. CALL 12»7-J N. W.

DENTISTS
DR. GEO. A. SWENDIMAN.

>12-3 WMlund Bldg. Phone N. W. 1ST
Nitroua Oxide Gas: Painless Extraction.

L. L. BCKMAN. DENTIST
Suite $01-205 Widlund Block.

Both Phnneo 4M-J. .

EXCHANGES
$600 BUYS A $1,600 LOT ON UNIVER-

slty ave. this side of Convent. Call
316 North.2nd Street. Bast Side. N.
W. 1820.

FARM LANDS

AUTO FOR SALE—SEVEN PASSEN-
?0r auto, self-starter. • 1914 equipment
or aale at less than half original 'cost,

Hansen's garage.
FOR SALE—FORD TOURING CAR IN

fl/et class, condition. Will sell eheap
If taken at once. Struts Auto. Livery.

WI!. FIAVB A ; LARGE STOCK OF
slightly used and second hand ears.
Come Jn and look them over. Sims
Auto Co.

AUTO PAINTING.
WHEN YOUR CAR NEEDS REPAINT-

ing or varnishing remember you have
no need to send R away; every Job has
been satisfactory. Christianson ft Son,

mgSejJBimB^utoMGoJr^n^Unlverjlty.

r BOARD AND ROOMS
MM. HURSrOjRWT CLASS BQARb-

Ifff Souse. Its Belmoat Ave «l» N.

sgr,
•ffo.

rent your hall, pleaat."
What.fOr?"

. 3WJ. «ie.. .we're organlziiVg a
£j^ra*l^tociety • halted the' Song" of
Movtnr Picture Veterans of the X**i-
oan war." ..

-5-*-

FOR SALE OR EXCHANGE
For North Dakota Land

EXCELLENT
__.JtUS FRUIT "

IN. HERRADURA,
CITRUS FmnT^LAN!^

• This land Is situated in one of the *
• moat beautiful spots of the earth. *
• It is surrounded By Grape Fruit and *
• Orange Orchards. The climate Is •
*. ideal, and fruit growing here la a *
• most profitable proposition. Thla Is *
• a money-maklnr proposition and to. •
• cat it you must act quick as there •
• Is only a small part of this land to •
• be had. write now for particulars to •

DR. ARTHUR PEAKE
Homeopathic Physician, Widlund
Bldg.. Grand Forks, N. Dakota.

e e e a • •••••••

LET US GIVE YOU OFFICIAL FIQ-
ures on crops In the cheap land dla-
trlcta of upper Wisconsin as com­
pared with other states; it is-free.
Wisconsin Advanoement Ass'n.. 1(S5
|W mt. Bank Bldg., Milwaukee,

Within tWMity minutea' His of Sacra­
mento; 71,000 people!-to exchange for

FLORIDA — LAKE REGION, POLK
eOunty; citrus land; ten to forty acr.4

tracu; prtce, ir owa«r, $(0 acre;
jorth I1M. write T. 1. Lucas. Tarn-.

• • » » * » « • • • • • » « » »
WANTED—FIFTY MEN AND
women to act as agents for the
Dally Herald during the next few
weeks. Liberal commissions in
addition to special prizes to the
best workers.

Address Circulation Manager
THE DAILY HERALD

GRAND FORKS
• • * • » • • • » » » » • « « »

RELIABLE WOMAN WANTED IN
each town to distribute free goods as
advertising; experience unnecessary;
references required; $15 a Week to
start. Address Hudson, King & Co.,
Inc., Dept. 1 F, South Clinton St.,
Chicago.

WOMEN—^SELL GUARANTEED Hos­
iery to friends, neighbors and general
wearer; 70 per cent profit; make $10
daily; experience unnecessary. . In
ternatlonal Mills, West Philadelphia,

LADIES EVERYWHERE TO COPY AD-
dresses at home; $2 per 100; no can­
vassing: copying blanks and Instruc­
tions, 12 cents. Superba Company.
188 N. Division, Buffalo, N. Y.

po EASY, PLEASANT COLORING
work at home; good pay; no canvas­
sing'; no experience required; lllus.
particulars free. Helping Hand
Stores Chicago.

FIVE BRIGHT, CAPABLE LADIES TO
travel, demonstrate and sell dealers!
$25 to $60 per week; railroad fare

Said. Goodrich' Drug ' CO., Dept. 667.
>maha, Nebr.

WE WANT AGORWBBTVE REGULAR
and side line Salesmen to sell our pop­
ular priced line of water colored cal­
endars, season starts January.1st; we
are manufacturers, not jobbers; you
can earn $16.00 to $25.00 daily; also
Imported advertising novelties. Em­
pire Art Company, Chicago.

SALESMEN WANTED-rEXPERIENC-
ed advertising specialty salesmen to
handle, great 191f> line of bank sup­
plies, calendars, leather, metal, wood
and cloth specialties: novelties for
every business; liberal • commission;
exclusive territory. Economy Adver­
tising Co., Iowa City, la.

WATCH GRAND FORKS GROW.

For Rent.

I have a party who wants to rent, a; «
Bood all modern furnished 7 or 8 room I .
house in south end of city; will pay » rood rent. . .

25.00—5-rootn house; all modern but I «
heat, on South 6th St. „

t 36.00—7-rooro cottage; all modern but ,
ht-at. on Cottonwood St. ' -

31>.00—8-room all modern house on No.
4th St.

20.00—6-room house; modern but beat
on .4th avenue.

16.00—6-roOm house; city water free
on Cheyenne ave.

7.00—S-room house on Dell ave.; city
water.

20.00—4 steam heated rooms; city
steam and water free.

fllo.OO—All modern store On 3rd St.
• *tfr.00—Office -room on No, 6th St.

For Sale.

$1,000.00—4-room house on lone ave.
$1,000.00—7-room house on University

ave.
$ 850.00—S-room house on Budge ave.
$3,000.00—6-room all modern house on

University ave.; $60.00 down
and $50.00 per month.

BRING OUT YOUR
WINTER COATS AND FURS.

We'll make them look like new.
If you did not have your winter
garments cleaned beforo you put
them away for the summer get
them out now. Every coat and
fur that is wearable should be
sent to us for

FAULTLES8 DRY CLEANING.

Otir perfect cleaning and repair­
ing service is the most wonder­
ful saver of "new clothes money"
on earth because it. will keep ev­
ery garment in its new beauty
till worn out.

DR. C. S. CRANE. SPECIALIST
Ear, bye, Nose and Throat

Over Trepanler Pharmacy

DR A. A. WESTEEN. SPECIALIST
Ear. Eye. Nose and Thioat
Widlund Block, Grand Forks

DR. ALFRED DEAN
Physician and Surgeon

Offices Over Lion Drug Store

DR. JOHN D. TAYLOR
_ Physician and 8urgeon

Office Over First National Bank

Platky

DRS. EKERN & MARSDEN
Specialists

Ear, Uye, Nose and Throat
Bldg. Grand Forks

DR. J. G. ARNEBERG, SPECIALIST
Ear, Eye, Nose and Throat

Over China Hall. Grand Forks. N. D.

STAR STEAM LAUNDRY

W. A. Ross, Prop.

Phones 178. East Grand Forks.

DR. G. J. GISLASON
Specialist

„ Ear,.Eye, Nose and Throat
Beare Block. Over Lion Drug Store

THE DOTY MANUFACTURING COM-
pany wants a man capable of handltng
i» permanent agency for the Doty Va­
cuum sweeper; attractive machine; at­
tractive price; attractive commission.
Write at once for proposition. The
Doty Manufacturing Company, Box 48,
Dayton, Ohio.

SALESMEN FOR SMALL TOWN8'—
whole time or side-line; special sales
plan allowing return of untold goods:
makes quick easy daily sales; $5.00
commission on each order; something
entirely new. Write for pocket out­
fit today. May Mr*. Co., 212 sigci St.,
Chicago, 111. -

SALESMAN—CAPABLE SPECIALTY
man for N. D.; Staple line on new and
exceptional terms: vacancy Nov. 1st;

' attractive: commission • contract; bal­
ance of year and 11>16; $35 weekly for

"expenses. Miles F. Blxler Co., 202-43
CarlltV Bldg., Cleveland,. O.

SALESMEN WANTED—BEST YEAR'S
business In ten years prompts us to
increase for 191B: we want several
more good traveling salesmen; men
worthy permanent position paying
$3,000 per year or butter write at once.
Box 496, Iowa City, Iowa.

SALESMEN WAN'I'IOK — ALUMINUM
utensils and specialties; hardware
and department store trade connec­
tions preferred: prices that get the
business; exclusive territory to
$3000.00 men. Aluminum Products
Co., Lemont, 111.

EXPERIENCED. CAPABLE SALES-
man to travel for old established
he use with line that sells to practi­
cally all classes of merchants; high
commissions with weekly advance to
right man. D. W. Barrows, Detroit,
Michigan.

MANUFACTURER REQUIRES. LIVE
general agents to distribute patented
demand of centuries; three .minute
demonstration convinces; others ftiak-
ing thousands. Samuel C. Osborn,
Masonic Temple, Chicago.

MAN OF GOOD CHARACTER WANT-
ed" In each town to distribute free
goods as advertising: $16 a week to

: staff. Address Hudson,' King ft Co.
• Dept. 17, 9 South-Clinton St., Chicago.

LOCAL REPRESENTATIVE.1 WANT ED;
no canvassing or soliciting required^
good income assured. Address Nation­
al Co-Operative Realty Co., V-1125

. Marden Building, Washington, .D.- C.

ANY YOUNG WOMAN IN NEED OF A
friendly hand will And It at the Young
Women's Christian Association. 414 £

. DeMers Avenue.
WANTED — A LADY

small restaurant; }40
come at pnoa. Joe Yi
weather, N. D.

COOK FOR
per month;

el en court, stark-

WANTED AT ONCE—GOOD LADY
obok: good wages; room and board;
steady job." Series Cafe, Sarles. N. D.

WANTED j— GIRL FOR GENERAL
housework; family of two. 804 Louis
Boulevard. Riverside Park.

WANTED—SCHOOL GIRL TO WORK
for board and room. 117 Cottonwood
St, Phohe B99-J T-B,.

WANTED—COMPETENT MAID FOR
general housework. Mrs. Frank Rob­
ertson, 801. Chestnut St. .

WANTED—LADY COOK; *B0 PER
" Mil " ' month: board'and room.

Cafe. Sherwood. N-' D.
I ne Hotel,

WANTED—COMPETENT GIRL FOR
genera] housework. Mrs. P. M. Cole,
60S South Sixth.

WANTEt* — GIRL FOR GENERAL
housework. Mrs. A.r Abrahameen; ill
Reeves Ave.

WANTED —
: - housework.

No. fth.

GIRL FOR
Mrs. A. V. H

r GENERAL
[unatt|Str, lit

WANTED—RAILWAY MAIL CLERKS
commenae 976.00 month; 3,000 ap­
pointments coming: sample examine
tion questions free. Franklin Insti­
tute, Dep't. 301-S, Rochester, N. Y.

SALESMEN TO CONTRACT WITH
msrehanta for daily window picture
-service; permanent position with big
money. Photographic Newa Service,
39 West 21 Street, New York.

TRAVELING SALESMEN WANTED—
best side line yet; pays all expenses;-
pocket sales outfit; easy seller; prompt
commissions. Southern Novelty C o.,
210 Van.Buren, Chicago,. 111. -

WANTED—MAN AND WIFE WITH-
out children to work on farm for the

' winter or longer; good wages to right
party. Address Lock. Box 62, Penn,
N. Dak.

I WILL PAY HONEST MEN UP TO $o0
monthly; spare time; home work; no
canvassing; no capital; mall order
business. Voarhies, Desk 83, Omaha,
Neb. •

ISO MONTHLY AND EXPENSES TO
.travel, distribute samples-and take

orders, or appoint agents; perman-
' ent. Jap American--Co., Chicago.

$2,500 ANNUALLY. CO-OPERATE
with me evenings at home: everything
furnished: don't worry about capital.
Boyd H. Browjp. Omaha, Neb,

W. H. KELSEY.

For Kent.
Seven-room, all modern house

on Belmont Avenue $35.00
Seven-room house on North

Fourth Street; modern ex­
cept heat $26.00

Seven-room modern house on
University Avenue: free wat­
er: in good condition $30.00

Eight-room house on Chest­
nut Street: entirely modern;
has barn on rear of lot $86.00

Eight-room house on Fourth
Ave.; entirely modern; has
full basement, steam heat
and plenty of ground $50.00

Seven-room house on Walnut
Street; modern except heat;
.with barn on premises $30.00

Six-rroom house on Oak Street,
has city water; good cellar:
free water $16.00

Seven-room house on Budge
Avenue; in good condition;
has electric lights, city wat­
er, good cellar; also has
barn on premises $22.00

Seven-room house on Dell Ave.,
free water; corner lot; has
barn on premises $16.00

Five-room house on North
Sixth Street; has city water
and gas $15.00

Two-room cottage on Oak
Street; free water $ 9.00

E. J. LANDER & CO.
Rental Dept. 414 De Mers

• *
• FOR RENT »
* •

* SEVERAL DESIRABLE HOUSES »
• • •
• JOHN C. BOE CO. •
• •
* Both Phones 474 City •
• •

FOR RENT—6-ROOM HOUSE, TOILET
and sewer; newly painted and paper­
ed; ready Nov. 1, 316 lone Ave.

FLAT FOR RENT—FOUR ROOMS.
. November 1. Call Gilllsple's Fly lees

Store.

FOR RENT—5 ROOM HOUSE ON
Fourth Avenue; $10.75. Bendeke &
Co,

FOR RENT—EIGHT ROOM MODERN
house. Call C9-L N. W. or 714-J. T-S.

FOR RENT—5-ROOM COTTAGE; Mo­
dern, excipt heat. O. A. Webster.

HOUSE FOR RENT—1218 DAKOTA
avenue. Apply to J. H. Lambe.

HOUSE FOR RENT. PHONE S3 N. W.

HOUSES FOR SALE
FOR SALE—6-ROOM HOUSE; ̂ HAS

water, gas and electric lights; .barn,
- two -large hen houses and - 2-room

house In rear: big fruit garden, on 188
by 300 feet of ground; all fenced; bar­
gain for quick sale. Address 464
Dally Herald, phono 1731-J N. W.

* ARE YOU LOOKING FOR A •
* Home? Well built, well located. •
* and one which you will be proud *
* of. If ao apply 862 Belmont ava •
o ^ f i a a a a a a e e e e a • •

HOUSE FOR SALES—ALL MODERN,
ten rooms with brick basement and
hard wood floors down stairs; large
barn; close in; $3600.00. Garvin ft
Palmer.

FOR SALE—SEVEN-ROOM HOUSE
built 4 years; 60 ft. Iot;.$2<?00 will
buy for cash. Apply E. A. Fladland.
Both Phones.

riRKMEN-BRAKEMEN, STUDENVS—

| Itiuiwy address I

FOR SALE OR RENT—FOUR ROOM
• bungalow Riverside • Park. O. J.

Barnes Company.

LIVE STOCK
BIO CATTLE SALE AT MY FARM 2

miles south of Olmstead, N. D. on
Saturday, Oct. 31st at 2 1'. M.; 70 head
of Grade Hereford Durham and Rod
Poll heifers coming three-years old;
due to freshen in Slay l!lln; bred to
full blood Hereford and Durham bulls.
W. P. Massuere, Owner, Newville,
N. D.

PIANOS FOR SALE.
PIAXO FOR SALE—NEW ENBj,A\!l

make: a good practice niano; to sell
quickly will take $80 cash: calf or

T'l write Jas. A. Brown. 119 S. 2nd St,
J, | East Grand Forks, Minn.

~ I FOR SALE—2ND HAND~XACOB~7)OLL
I piano in sood condition: 3K.0 cash for

quick sale. J. A. Brown, 113 So. 2nd
St., East Grand Forks.

FOR SALE—PIANO, GOOD AS NEW*
mahogany finish: terms to suit; good
reason for selling. Address 457 Daily
Herald.

FOR SALE—LARGE ENGLISH BERK- :
shires. I have some splendid boars I
with plenty of bone and immense '
length, of good type: weight 160 lbs. i
to 225 lbs.; all registered stock; prices '
reasonable. R. .lefferies, Niagara, N. D. 1

FOR SALE—A FINE WELL BRED '
mare; live years old; safe and sound, I
from racing stock; nothing better; new :
buggy and harness: complete outfU. In- '
quire at Murphy livery barn.

FOR SALE—SLIGHTLY "JSEO HIGH
grade piano at half price; cash or
monthly payments. Phone N. W.
1153-.T.

A BARGAIN—PIANOLA MUSIC
half price; also Pianola Piano.
Cheyenne.

AT
1606

PICTURE FRAMING
• • • • • » • • • • »

FOR SALE—R. C. R. I. RED COCKER-
els; prize winning stock; $1.00 each.
Mrs. George Schmidt, R. R. 2, Box 3, i
Emerado, N. D.

FOR SALE—160 NATIONAL DUROC
Jersey hogs of both sexes; all full
bloods. J. J. Heffern, Ardock, N. D. .

TO KEEP YOUR STOCK HEALTHY
feed It with Sal-Vet. the conditioner.
McDougall Feed Store, Kittson ave.

PICTURE FRAMING »
A SPECIALTY. •

If you want your pictures fram- *
erl right, and a large slock of *
mouldings to choose from bring *
them to •

HARLOW'S ART STOnp:. •
-08 S. Third SI. *

»
• S t * * * * * * * * * * ! ! * * *

FOR SALE—CHOICE DUROC JERSEY
boars from prize winners. John Ken-
mlr, Emerado.

FOR SALE—TWO GOOD MILK COWS:
come quick if want to buy. Central
Livery Barn.

RAZOR BLADES.

FOR SALE—CHEAP FOR CASH, FINE '
four-year-old driver, at Murphy's • '
barn.

LOST & FOUND !
LOST—GRAYISH WHITE* SETTER :

dog 2 years old. Dark head and ears. •
Answers to "Doc." John Sibcli, Bar­
ber shop, DeMers Ave.

Safety Raxor Blades Sharpened.
We guarantee them to cut better

than new. Prices.
Single, eiljro blades 2Tic doz.
Double edgtf blades 3T>c d02.
Durham-Duplex blades ...r.Oc do*.
Hollow ground (Star) blades "5c each
Bring them in, or .send them by Mall,
enclosing stamps or money order.
W. E. DcLon;v. Grand Forks. N. D.

LOST — BULLDOG, WHITE WITH '
large brown spots, has spiked collar, c
showing owner's name. Finder please
return to citv hall.

ROOMS FOR RENT

FOR KENT—IN MODERN HOUSE,
nicely furnished from mom, suit­
able for two, block from post of-
liee, on car line; heated, bath. 21S
N. 4tlr St.

LOST—ONE WHITE, BLACK ANT)
tan setter. Return to E. S. Carle, 710
North Sixth St., for reward.

FOi: RENT—OXE FURNISHED ROOM
heated with wood stove, at 1319 No.

LOST—SMALL FRENCH POODLE. AN- 1 . Tl"rd ' phone N ' 11)4B '1 '
swers to tile name of Pet. Mrs. Ber- j FOR RENT—STEAM HEATED FRONT
thlaume; N. W. 9GC-J.

LOST—PAIR OF GLASSES IN CASE. !
Return to Northwestern Telephone I
Office for reward.

LOTS FOR SALE
FOR SALE—50 FOOT LOT WITH 3

houses; rents for $25. Barnes & Nuss
Co. '

Rent—Miscellaneous
FOR RENT — STORE OR OFFICE

In Metropolitan theatre block! now oc­
cupied by H. Bendeke tt Co. Call on
Gus Myers, manager theatre.

Miscellaneous—For Sale
SECOND HAND~~FILING CABINETS—

We have some big values In second
hand Filing Cabinets. Write for de-

. scription and price. Stationery De­
partment. Times-Herald Pub. Co.,
Both phones 600.

THE 8NAP SANITARY COVER, MADE
of aluminum; fits all bottles; every­
body should use them; keeps out
Jerms and fllea; price ten cents. A. A.

ones, Herrin, 111.

NEW PUTNEY LAW LIBRARY: la
volumes bound in sheep; cost $96; will
sell for $40 cash, or can make pay­
ment termB. Address L. B. 241, Han­
nah, N. P.

SAVE MATCHES—MATCHLESS GAS
lighter: Will pay, for itself in few days,
Jent 26 c. stamps or coin. Dean Co..

O. Box 273. Superior, Wis.

FOR 8ALE—20 ROLLS OF SS NOTE
player piano music at ..Oo - per-roll.
Call N. W. 1473-J or address -!$5 Dally

| Herald.

- I WOOD FOR SALE—WHITE POPLAR
FOR SALE—NEW i-ROOM COTTAGE; and mixed eoft wood in car lots. Write

moatMy payment* O. A. Webatar. I A. * a. UUo» l<Mgl»y, Mlmk <

room In modern flat: suitable for one
or two persons. 13?H - South 3rd;
T-S S26-J.

FOR RENT—FURNISHED SIX ROOM
house with bath. Inquire 007 Allen
Ave., East Grand Forks. T-S East
263R.

FOR RENT—NOV. 1. EXTRA NICE
furnished room; all modern; gentle­
men only. 315 South 5th .

FOR KENT—FRONT ROOM. STRIOT-
ly modern with hot and cold wator In
room. 115 Chestnut.

FOR RENT—TWO FURNISHED OR
unfurnished modern rooms. 544-J
T-S. 1103 No. 4.

FOR RENT—MODERN STEAM HEAT-
ed room with board. 12 North 6th St.
Mrs. Mcliaffie.

FOR RENT — FRONT BEDROOM
downstairs; half block off University.
220 No. Sth.

FOR RENT—MODERN FURNISHED
room 413 No. 7th, 1 block from ^Uni­
versity ave.

FOR RENT—MODERN FURNISHED
room; gentleman preferred. 301 No.
6th St.

FOR RENT—SMALL ROOM IN SOUTH
end, one block from car line. T-S.
975-J.

FOR RENT—FURNISHED FRONT
room; gentlemen preferred. 626 No.
Fifth.

FOR RENT—FURNISHED ROOM IN
all modern house. • Call 206 Cotton-
Wood.

STEAM HEATED ROOMS BY DAY Olt
week. Brunswick Hotel. 108 DeMera.

S

n*j

•vtT *-*•}

s 4, • JS • — ••iMi'i: AatshI U. !• •,

IFOR RENT—FURNISHED ROOMS.
Electricity, Steam heat.

FOR. RENT — FURNISHED FRONT
bedroom downstairs. 306 South 4th.

3 A<KmtopfOivW«nU^e

P

