

POULTRY WANTS.

SITUATIONS OFFERED. Male. A GENTS wanted at once; new household...

EMPLOYMENT WANTS.

SITUATIONS OFFERED. Females. A-A-A-A-A-A-A-A-A-A-A-A-A-A-A-A...

ROOMS WANTED.

BOOKKEEPING-Books opened, closed, Room 202, Drake block, St. Paul.

FOR RENT.

HOUSES. A-MERRILL & OWENS, RENTAL A. A. AGENTS, FOREBAY 41 EAST FOURTH ST.

FOR RENT.

JOHN R. HICKEY'S RENT LIST. MODERN SEVEN-ROOM HOUSE on Central av., \$23.

AUCTION SALES.

HOLLOWAY, AUCTIONEER. BEAUTIFUL house and corner lot at Hamlet, near...

DR. CLAUSS. VANDERBURGH BLOCK, Hennepin Ave., Corner Fourth Street. MINNEAPOLIS, MINN.

GENERAL AND SPECIAL AGENTS.

FOR NEW TERRITORY, CHEAPEST INSURANCE... S. J. SEANAN to sell goods to merchants...

REAL ESTATE FOR SALE.

CHOICE LOTS 60 feet front, 143 to 159 feet deep in Hunt's addition to St. Anthony Park...

MISCELLANEOUS BUSINESS CHANCES.

FOR SALE-Batcher shop, location central, doing good business...

FOR RENT.

HOUSES-For rent, Lincoln av., two of the new brown stone houses...

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

DR. CLAUSS. "ALWAYS ON TIME." "CHECK OFFICES-150 East Third Street, St. Paul, Minn."

HORSES AND CARRIAGE.

A FINE LADIES HORSE, collar harness and elegant phaeton... A GOOD HORSE for sale cheap...

FINANCIAL.

R. M. NEWELL & SON INVESTMENT BROKERS... MONEY LOANED on furniture, pianos, diamonds, etc.

BOARD OFFERED.

BOARD-Two pleasant front rooms with board; can also accommodate a few more...

FOR RENT.

ALBION FLATS (fire-proof), Western European or American plan... BOARD-For rent, large, desirable location...

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

DR. SANDEN'S ELECTRIC BELT. "WILLIAMS' PINK PILLS" for various ailments.

FOR SALE.

BABY CARRIAGE-For sale, a baby carriage in splendid condition... FURNITURE-For sale cheap, furniture, on time...

FOR RENT.

WEST HOUSE, 80 WEST TENTH-Boarding house, with excellent table board... BOARD-For rent, large, desirable location...

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

MISCELLANEOUS.

DR. C. E. BEAN has removed his office to the Germania Life Building, Fourth and Washington streets, St. Paul.

TO EXCHANGE.

PROPERTY of \$30 in corner property on 7th St. and Grand Ave. for exchange...

MUSICAL.

PIANOS-ONE DOLLAR-A week rent a beautiful UPRIGHT PIANO...

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

TO EXCHANGE.

PROPERTY of \$30 in corner property on 7th St. and Grand Ave. for exchange...

MUSICAL.

PIANOS-ONE DOLLAR-A week rent a beautiful UPRIGHT PIANO...

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

TO EXCHANGE.

PROPERTY of \$30 in corner property on 7th St. and Grand Ave. for exchange...

MUSICAL.

PIANOS-ONE DOLLAR-A week rent a beautiful UPRIGHT PIANO...

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.

FOR RENT.

HOUSES-For rent, large, desirable location on Washington av. near 10th St.