

AGENTS wanted to sell man of Minnesota. April 11, 1921. Address: C. G. ...

SITUATIONS OFFERED. AGENT wanted to sell man of Minnesota. ...

FOR RENT. A-RENT HOUSES, STORES, OFFICES. TAKE CHARGE OF RENTED PROPERTY. ...

REAL ESTATE FOR SALE. FOR SALE CHEAP—Fifty feet south frontage with a good house, opposite ...

MAVING-Johnson's Auctions. CARPETS, ETC., AT PUBLIC AUCTION. ...

MISCELLANEOUS. H. W. COVINGTON, CONTRACTOR. ...

CONFIRMATION OF ASSESSMENT FOR SLOPES ON ALLEYS IN ROGERS AND DRAKE'S REARRANGEMENTS. ...

CONFIRMATION OF ASSESSMENT FOR SLOPES ON THE ALLEY IN BLOCK 28. ...

CONFIRMATION OF ASSESSMENT FOR SLOPES ON THE ALLEY IN BLOCK 5. ...

MUSICAL. DIANO BAUER, Address: S. Crutcher, ...

STORE AND BAR FIXTURES. WANTED TO BUY. ...

WANTED TO BUY. CAT WANTED—Will pay \$3 for first class ...

WANTED TO BUY. CURTAIN MAP OF ST. PAUL. ...

WANTED TO BUY. FURNITURE—Wanted to buy, all kinds ...

WANTED TO BUY. AMERICAN Patent Market and Novelty ...

WANTED TO BUY. PATENTS. AMERICAN Patent Market and Novelty ...

WANTED TO BUY. PATENTS. AMERICAN Patent Market and Novelty ...

WANTED TO BUY. PATENTS. AMERICAN Patent Market and Novelty ...

