

ST. PAUL WANTS.

WANTS on this page will be inserted under classified headings according to the following table of rates.

SITUATIONS OFFERED.

Female.
APPRENTICE GIRL for dressmaking, 473 Broadway, Mrs. Mosher.
COOK-Wanted, first-class cook with references. Mrs. A. G. Foster, 430 Summit st.

SITUATIONS OFFERED.

Male.
AGENTS-Wanted, local and general agents for our new and improved...
BAKER-Wanted, first-class bread baker, 275 Bates av.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

MISCELLANEOUS.

100 MEN-For hire, by Mrs. W. K. and Bessemer, Mich; \$1.75 per day; station work, 10 to 12, with all wages, 100 day and station men for the south, 245 East Third st.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

SITUATIONS OFFERED.

Female.
DRESSMAKING-Miss Magie Kelly wishes to inform her patrons that she has removed to 529 St. Paul st.

SITUATIONS OFFERED.

Male.
MUSICAL.
MUSIC LESSONS on various instruments, 243-245 Broadway.

REAL ESTATE FOR SALE.

FOR SALE-\$500 below market, one of the best lots in Marshall's addition, near State st. W. C. Campbell, 359 Drake block, 260-66.

TO EXCHANGE.

TO EXCHANGE-Wanted to exchange, a nearly new Crown jewel clock stove; for wood, coal or farm produce. Call at 305 Fulton street, room 200-sized and 200-66.

TO EXCHANGE.

TO EXCHANGE-A fine good watch for household furniture or carpets. Address L. C. Globe, 263-65.

TO EXCHANGE.

TO EXCHANGE-\$8,500 equity in fine business block to exchange for good residence property. 260-66.

TO EXCHANGE.

TO EXCHANGE-Wanted to trade, two lots in Spring Park for well bred colts. Address D 190, Globe, 263-65.

TO EXCHANGE.

TO EXCHANGE-Wanted to trade, two lots in Spring Park for well bred colts. Address D 190, Globe, 263-65.

FOR RENT.

A LARGE LIST of good houses for rent, on all parts of the city. James B. Hart, Real Estate Agency, German-American Bank, 260-65.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

WHERE WANTS CAN BE LEFT.

FOR INSERTION IN 'THE GLOBE.'
A. N. ATORNEY, well acquainted as a credit man or otherwise with a good firm. Address 777 Globe, 260-66.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position; best of references given. Address 1111 Broadway, 262-67.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Wanted, position by a practical bookkeeper in city. Address Y 110, Globe, 264-65.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position; best of references given. Address 1111 Broadway, 262-67.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Wanted, position by a practical bookkeeper in city. Address Y 110, Globe, 264-65.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position; best of references given. Address 1111 Broadway, 262-67.

FOR RENT.

A LARGE LIST of good houses for rent, on all parts of the city. James B. Hart, Real Estate Agency, German-American Bank, 260-65.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

WHERE WANTS CAN BE LEFT.

FOR INSERTION IN 'THE GLOBE.'
A. N. ATORNEY, well acquainted as a credit man or otherwise with a good firm. Address 777 Globe, 260-66.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position; best of references given. Address 1111 Broadway, 262-67.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Wanted, position by a practical bookkeeper in city. Address Y 110, Globe, 264-65.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position; best of references given. Address 1111 Broadway, 262-67.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Wanted, position by a practical bookkeeper in city. Address Y 110, Globe, 264-65.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position; best of references given. Address 1111 Broadway, 262-67.

FOR RENT.

A LARGE LIST of good houses for rent, on all parts of the city. James B. Hart, Real Estate Agency, German-American Bank, 260-65.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOM-For rent, furnished room. Apply to H. C. Hemery, 363 Robert st. 262-88.

FOR RENT.

ROOM-For rent, unfurnished front room, with alcove. Address at 214 Fuller st. 264-65.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-Three unfurnished rooms for housekeeping. Apply 57 West Third street. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

FOR RENT.

ROOMS-For rent, three unfurnished rooms for housekeeping. Address 344 Washington st. 262-67.

WHERE WANTS CAN BE LEFT.

FOR INSERTION IN 'THE GLOBE.'
A. N. ATORNEY, well acquainted as a credit man or otherwise with a good firm. Address 777 Globe, 260-66.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position; best of references given. Address 1111 Broadway, 262-67.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Wanted, position by a practical bookkeeper in city. Address Y 110, Globe, 264-65.

WHERE WANTS CAN BE LEFT.

BOOKKEEPER-Also civil engineer. B. experienced and accurate with figures, wishes position;