

Real Estate and Business Notices

SITUATION OFFERED

AGENTS WANTED to sell for the... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

SITUATIONS OFFERED

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

SI TUATIONS WANTED

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR RENT

BEFORE you rent houses, store flats or... HOUSES - For rent, 28 Park place... HOUSES - For rent, 28 Park place...

REAL ESTATE FOR SALE

J. W. Fallinck, 314 Pioneer Press... \$1,500 BUYS three lots south facing... \$6,000 TAKES 100x150 on Fairmount...

BUSINESS CHANCES

AGORNER building, suitable for a hotel... ELECTRIC LIGHT outfit (Edison), 400... PRIVATE HOSPITAL, School of Midwifery...

BOARD OFFERED

BOARDING - Elegant rooms, excellent... BOARDING - Pleasant furnished rooms... BOARDING - For rent, furnished room...

AUCTION SALES

Kavanaugh & Johnson, Auctioneers... FINE FURNITURE, CARPETS, RUGS... AUCTION - We will sell at public...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

FOR SALE

BAKERS - Wanted, two good bakers... BAKER - Wanted, a first class barber... BAKER - Wanted, a first class barber...

Advertisements for Galenic Medical Institute, Hamburg-American Packet Co., and J.N. Pottgeiser.