

TRAVELERS' GUIDE.

Trains Leave and Arrive at St. Paul Union Depot, Sibley St. TICKET OFFICE 102 EAST THIRD ST.

TICKET OFFICES: 395 ROBERT ST., CORNER SIXTH, 'PHONE 480 AND UNION DEPOT.

Table with columns: Leave, Ex. Sunday, Daily, Arrive. Rows for Chicago, Duluth, Superior, Ashland, etc.

GREAT NORTHERN RAILWAY Ticket Office, 190 E. Third St. Phone 1142.

Table with columns: Leave, Ex. Sunday, Daily, Arrive. Rows for Chicago, Duluth, West Superior, etc.

CHICAGO GREAT WESTERN RY. "The Maple Leaf Route."

Table with columns: Leave, Daily, Ex. Sunday, Arrive. Rows for Duluth, W. Superior, etc.

M., ST. P. & S. M. R. R. Union Station.

Table with columns: Leave, EAST, Arrive. Rows for Duluth, W. Superior, etc.

WISCONSIN CENTRAL City Office, 273 Robert Street.

Table with columns: Leave, Daily, Ex. Sunday, Arrive. Rows for Duluth, W. Superior, etc.

M. & ST. L. DEPOT, Broadway and Fourth.

Table with columns: Leave, Daily, Ex. Sunday, Arrive. Rows for Duluth, W. Superior, etc.

DR. F. W. FERRER. Speedily cures all private, nervous, chronic and blood ailments.

WANTS MAY BE LEFT

At the following locations for insertion in the Daily and Sunday Globe, at the same rates as are charged by the main office.

HAMLIN. Hamline Pharmacy, Drug Store 760 SNELLING AVENUE. DAYTON'S BLUFF. Sever Westly, Drug Store 67 EAST THIRD STREET.

LOWER TOWN. William K. Collier, Drug Store SEVENTH AND SIBLEY. Joseph Argy, Drug Store COR. JACKSON STREETS.

MERRIAM PARK. A. L. Woolsey, Drug Store ST. ANTHONY AND PRIOR AVENUES. ST. ANTHONY HILL. Emil Bull, Druggist GRAND AV. AND ST. ALBANS.

WEST SIDE. The Edgemoor Drug Store, S. ROBERT AND FAIRFIELD AVENUE. GEORGE MARILL, Drug Store S. WABASHA AND FAIRFIELD AVENUE.

UPPER TOWN. S. H. Reeves, Drug Store MOORE BLOCK, SEVEN CORNERS. C. T. Wincent, Drug Store ST. PETER AND TENTH STREETS.

PERSONALS. Mrs. F. M. Cruden, Confectioner 496 RICE STREET. W. E. Roberts, Drug Store ROBERT AND TWELFTH STREETS.

WANTED TO BUY. CHAIRS-Wanted to buy, 200 to 400 chairs, suitable for a public hall.

SITUATIONS OFFERED-MALES.

AGENTS wanted to sell the finest hand rubber inhaler on the market. Blanchard Mfg. Co., Box 588, Cincinnati, O.

AGENTS-Here is a good chance for good men; \$40 monthly salary, 75 Globe.

AGENTS-Entirely new Bryan buttons now ready; own design; sample, 5 cents; we manufacture buttons, badges, uniforms, torches, campaign supplies generally.

AGENTS-Experienced special salesmen to devote exclusive attention selling our line to general merchandise trade.

AGENTS-The manufacturer of Peterson's Bicycle Kick Holders wants general agents in every city in the country.

AGENTS-Campaign Badges, Buttons, Gold and Silver Buzs. Large variety, lowest prices.

AGENTS-Dealers, sell Cabinet Photographs, McKinley, Bryan. Sample ten cents, with wholesale prices.

AGENTS-From \$3 to \$10 per day guaranteed to sell the "Business Guide." Over 400 pages, 12mo., cloth, selling price \$1.00.

AGENTS-Everywhere can make immense profits. Our Summer Specialties, just out, sell at high prices.

AGENTS-Hustlers make \$5 daily selling our exclusive middle class candy.

AGENTS-Wanted, Liberal contract; choice territory; pays sick, accident, death and endowment benefits.

BOY-Wanted, a boy of about fifteen years of age, on a farm. William Carter, Owatonna, Minn.

BOYS-Ten active boys, aged eighteen, intelligent and good appearance.

CIRCULAR DISTRIBUTORS-Wanted, circular distributors everywhere; good pay. Apply with stamp, Northwestern Distributing Bureau, Chicago.

CANVASSER-Wanted, man of good appearance and well acquainted with city for canvassing. Address A. B. C. Globe.

COLLECTOR-Wanted, a city collector; liberal commission offered. 211 Washburn Building.

ERRAND BOY-Wanted, a boy fourteen years of age to run errands; good wages.

FIVE DOLLARS per 1,000 paid distributing circulars. Enclose stamp, Commercial Advertiser, Chicago.

SITUATIONS OFFERED-FEMALES.

APPRENTICES-Wanted, two girls to learn dressmaking. Call at once, at 415 Selby St.

APPRENTICE-Wanted, a young girl who wishes to learn dressmaking; no errands or housework. Call 383 Selby, Dry Goods, Millinery, Miss Hidding.

APPRENTICE-Wanted, a young girl to learn dressmaking; call 383 Selby, Dry Goods, Millinery, Miss Hidding.

GIRL TO TRAVEL-Wanted, girl to travel in a medicine wagon; no experience. Inquire 458 St. Peter st. Come ready; good wages.

HOUSEWORK-Wanted, young girl to assist in housework and help to care for child. Call at 643 Martin st.

HOUSEWORK-Wanted, a good girl for general housework. Apply at once at No. 98 Eleventh st.

HOUSEWORK-Wanted, a girl for general housework; small family. 115 South Wabasha st. Call 274 Fulton st.

HOUSEWORK-Good girl for general housework. Call at 796 Laurel av.

HOUSEWORK-Girl for general housework; good wages. 373 East Tenth st.

HOUSEWORK-Wanted, girl for general housework. 446 Dayton av.

HOUSEWORK-Girl wanted for general housework; family No. 3, Apply 42 Park place.

HOUSEWORK-Wanted, German girl for general housework. 322 Selby av.

HOUSEWORK-Wanted, a young girl to assist in housework. Apply at 274 Eleventh street.

HOUSEWORK-Wanted, competent girl for general housework; wages, \$12. Call at 282 St. Albans st.

HOUSEWORK-Wanted, neat girl for general housework. Inquire 429 Laurel st.

HOUSEWORK-Wanted, a strong, competent girl for general housework. Apply Monday morning at 519 Marshall av.

HOUSEWORK-Girl wanted for general housework in small family. Call at 815 Canada st.

HOUSEWORK-Wanted, a girl for general housework. 51 Summit av.

SITUATIONS WANTED-MALE.

CARPENTER wants work at 220 Water st.

CLERK-Wanted, position as grocer's clerk by experienced young man. Call on or address Ben Maves, 2012 West Seventh st.

CLERK-Young man 20 years old desires position in wholesale house or office work; experienced and can give references. Address E. Titus, 29 Garfield st., city.

CLERK-Wanted, by young man, position in meat market of delivery; no objection to long hours if convenient. Call after 4 p. m. 515 Robert, Room 1.

CLERK-Young married man wants position doing bookkeeping or general housework; good knowledge of dry goods, furnishings and general merchandise. Y. 84, Globe.

COACHMAN-Coachman desires position in private family; good city references. Address W. K., 459 Port st.

COACHMAN-Situation wanted by a competent man as coachman; is a good horseman and careful driver. Address J. H., 337 Lehigh st., city.

COOK-First-class meat and pastry cook wants situation; hotel or restaurant city or country; first-class references. Maurice Nolan, General Delivery, St. Paul.

EMPLOYMENT-A young man wants work at most anything; handy with all kinds of tools; my trade is electrician; good references. Address Z. 99, Globe.

EMPLOYMENT-Useful young man, active, reliable, honest, good address, wants any kind of work; first eight days for board. W. Franke, General Postoffice Delivery.

EMPLOYMENT-Wanted, by a man with horse and delivery wagon, work of any kind. Address W. H. C., 517 Blair st., city.

EMPLOYMENT-University graduate; gentlemanly manners and address; total abstinence; any employment; small salary acceptable. G. C. Turner, General Delivery, St. Paul.

EMPLOYMENT-Young man with good business knowledge wishes work of any kind during R. C. unemployment. Y. 84, Globe.

EMPLOYMENT-A boy eighteen years old wants work of any kind. Address 392 Erie st., city.

HOSTLER-Young man wants work of any kind; references. Address 208 South Exchange st., city.

OFFICE WORK-Young man of eighteen would like position in office or wholesale trade; references. William Cutts, St. Paul, General Delivery, Seven Corners.

PAINTER-Young man does painting and wallpapering; wants work. W. Werner, 445 Washington st., city.

PORTER-Wanted, by young man, position of porter in any hotel or boarding house. E. A. B., 325 Martin st., St. Paul, Minn.

SITUATIONS WANTED-FEMALE.

BOOKKEEPER-Young lady of good address and long experience would like position as bookkeeper; can speak German. Address C. C., Globe.

CASHIER-Thoroughly competent young lady would like position as cashier; can give best of references. Address C. M., Globe.

CHAMBERWORK-Wish situation in furnished rooms or chamber work; with range home nights if convenient. Call after 4 p. m. 515 Robert, Room 1.

COOK-Wanted, by a bright, good girl, a place doing cooking or general housework; where there is little or no washing to do. Address E. S., Globe.

COOK-Position wanted by first-class cook; best of references. Call Monday, 904 Payne avenue.

AT MRS. SCHNELL'S-Wanted, neat and pretty cook, wages, \$35.00; five dining room girls, wages, \$15.00, and thirty girls for small families; no washing; also no laundresses. Room 9, third floor, 14 East Seventh st.

DRESSMAKER-Competent dressmaker; good fitter; quick service; will work for full season; day or week; best city references. Address A. S., Globe.

DRESSMAKING-Wanted, to do dressmaking in exchange for day board. Address B. 69, Globe.

HOUSEKEEPER-A lady of refinement would like a position as managing housekeeper where one servant is kept; would make a home attractive, and capable of looking after all interests of it; references on changed. N. 1800 First av. south, Minneapolis.

HOUSEKEEPER-Wanted, by a reliable, middle-aged lady, position as housekeeping. Mrs. T. D. Mejer, General Delivery.

HOUSEKEEPER-Young widow, German, good housekeeper and nurse, wishes position. Mrs. Grerlich, 399 East Sixth st.

LADIES can find No. 1 girls waiting; girls, best places. Mrs. Merryweather, 543 Wabasha st.

NURSE wishes to travel for the winter as a child nurse; good references; will nurse confinement in city or any kind of sickness. Call after 4 p. m. 515 Robert, Room 1.

NURSE-A girl fifteen years old would like a place to take care of baby or help with light housework; would like to go home at night. Call or address 155 East Twelfth.

NURSE-Nurse to lady or gentlemen going to Denver or Chicago; position available, refined, educated lady of forty-eight; references. Address Mrs. Sarah E. Campbell, St. Paul, Minn., General Delivery.

OFFICE WORK-An intelligent woman would like some kind of office work to do. Address Mrs. Maloney, 126 Front st.

OFFICE WORK-A young lady of good appearance desires a position doing office work. Address C. 95, Globe.

SEWING-A dressmaker wants sewing by the day in families. Call or address 215 Rondo st.

REAL ESTATE FOR SALE.

E. P. ROBERTS, 95 East Fourth Street. For your rent, real estate loans and insurance, I make a specialty of rents.

Miscellaneous. 754 1/2 1/2 on JENKINS ST., with comfortable cottage; for sale cheap; will rent in shape to suit permanent tenant. The State Savings Bank, city.

FARM LANDS. A KING, A PRINCE, A NOBLEMAN or any good American citizen can buy of the best 50-ACRE LAKEVIEW FARM.

FOR RENT. WE CAN RENT YOUR HOUSES IF LISTED WITH US NOW. DON'T DELAY UNTIL RENTING SEASON IS OVER. TAYLOR'S RENTING AGENCY.

TAYLOR'S RENTING AGENCY-320 and 322 Madison Building, rents houses, stores; Manhattan Building, rents and unfurnished; all prices.

J. W. SHEPARD, 94 EAST 4TH ST., RENTS HOUSES, STORES, OFFICES, STEAM HEATED APARTMENTS; COLLECTS RENTS; ACTS AS OWNERS' AGENT.

TAYLOR'S RENTING AGENCY-GLOBE BUILDING-WE RENT HOUSES, STORES, OFFICES, TAKE CHARGE OF RENTED PROPERTY AND MAKE COLLECTIONS.

MANNING'S RENTING AGENCY Davidson block, corner Fourth and Jackson sts., houses, flats, rooms and stores for rent in all parts of the city and at all prices.

LARGE BOARDING HOUSE, WELL LOCATED; ALSO GOOD OFFICE DWELLINGS; RENTS REASONABLE. TAYLOR'S RENTING AGENCY.

COTTAGE-For rent, cottage of eight rooms, corner Eighth and John sts. Apply D. Bergman & Co., 186 East Third st.

COTTAGE-Fully furnished cottage, situated at Whitehall and Third, rent till October for \$20. Address 42 Globe, Minneapolis.

COTTAGE-For rent, a six-room cottage on Cedar st. Apply 526 Canada st.

HOUSES-7 and 9 East Tenth St.-Opposite the Capitol-Fourteen rooms each; steam heat desired. W. F. Mason, 54 Wabasha street.

HOUSES-For rent, three five-room houses, corner Goodrich and Western avs.; water free; \$10 per month. Apply L. L. May & Co., 25 and 27 East First st.

HOUSE-For rent, list of September, a nicely furnished house for the winter. 279 Pleasant av.

HOUSE-Five-room house, 665 Arkwright st.; in good repair. Call Smith & Taylor, 218 Manhattan building.

HOUSE-For rent, six-room pleasant corner house; city water; \$15. 444 Sherburne av.

HOUSE-61 Ashland Av.-Modern nine-room house with every convenience; very desirable. Apply 827 Ashland.

Mrs. F. W. FERRER, THE CELEBRATED CLAIRVOYANT.

NOW LOCATED AT No. 552 Wabasha Street.

SINCE the beginning of history man has been persistent in his efforts to find out the things that would do him good.

THE hidden mysteries of nature, trying to solve the many questions that would benefit him and his kind. The lady whose name begins this article is one of nature's pure, noble women, and her power simply borders on the miraculous.

She is so endowed that she can be of inestimable help to her fellow man, and in all things stands ready to lend a helping hand.

She can reveal the secrets of the past, and accurately foretell the coming events of the future. She tells where hidden treasure may be found. She advises in matrimony, divorce, love, business and troubles of all kinds.

LOST AND FOUND.

BRACELET LOST-Saturday evening a lady's silver bracelet, with water-tight clasp, scratched on inside; \$5 reward if returned to this office.

COIN LOST-An Egyptian gold coin, with a good 7th centing it, in the business part of Minneapolis vicinity. Finder please return to Globe office, Minneapolis, and receive reward.

DOG FOUND.

DOG FOUND-Found, a St. Bernard dog; is a male dog; black to the face. Apply at 52 East Fourth av.

DOG FOUND-A red cow. Owner call at 1153 Gantlett st.

DIY WORKS. KAHLERT & MINTEL-Minnesota Steam Dry Works, 24 East Seventh.

DIYCLES. BICYCLES for sale cheap for cash. Only two left. C. F. Lyster, 388 Wabasha st.

FINANCIAL.

AVERAGE PROFITS, with \$100 investment; May 1896, June, \$28, July, \$120. Send for particulars. Rice & Co., 119 Dearborn st., Chicago.

ANY ONE CAN BORROW MONEY, any amount, on diamonds, watches, jewelry, furs, bicycles, typewriters, etc. Call 411 Robert, opposite Ryan Hotel. Watches and diamonds for sale at half their value at 411 Robert st.

\$50 TO \$500 SHORT-TERM LOANS procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE.

\$50 BUYS FURNITURE, 10 rooms; central; \$400 buys furniture, 10 rooms; central; buys furniture, light-edge, wood double; central. Schram, 321, and 322 Manhattan Building.

ORGAN-For sale, new organ, left on sale at factory; \$95 a month. Address K. 78, Globe.

PIANO-For sale, upright mahogany piano, 1-2 corner; \$100; new and price takes it; \$25 cash, balance long time. Address Y. 88, Globe.

SEWING MACHINES-For sale, Domestic sewing machine, \$15; Cabinet machine, \$12; Singer, \$8. Address K. 78, Globe.

PIANO-Fine upright piano, half-value; cannot go on with the payment; \$35 cash, balance on time. Address Y. 88, Globe.

STEWART HEATER, gasoline range and baby carriage for sale. Mr. Harman, care Schlick & Co.

DOG-For sale, Irish setter, thoroughly broken on chickens. Address E. 88, Globe.

MILCH COWS-25 to 30. Address Y. 88, Globe. Transfer, when you want to buy your milk cows, a fresh calf and just received; take interest in it. Cleveland av.

TICKET-For sale, cheap; round-trip ticket to coast; all privileges. Address X. 94, Globe.

CHOTGUN-For sale, new 12-gauge hammerless shotgun. Address S. 39, Globe.

ENCYCLOPEDIA-Complete encyclopedia, late edition, 22 Schutte Block.

BED-Good upright antique oak folding bed, with French mirror. Address E. 86, Globe.

WATCH-Lady's solid gold watch; fine movement; cheap; or will exchange for lady's bicycle. Address Y. 88, Globe.

FOR SALE-Van, motor and broiler, with cooking utensils almost new, suitable for restaurant or hotel; also one showcase 24x24 feet. Inquire 411 Robert st.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private. First National Bank Building, corner Fourth and Jackson; Minnesota Mortgage Loan Co.

FOR SALE-300 short-term loans procured on personal property. Ohio Investment Company, seventh floor, Globe Building.

\$50 TO \$500 SHORT TERM LOANS ON PERSONAL PROPERTY, collateral paper, household goods, diamonds, seal garments and all kinds of stores. Not discounted Ohio Investment Company, seventh floor, Globe Building; most private offices in the city.

MONEY TO LOAN-On furniture, pianos, etc. to \$100.00. Loans on diamonds, watches, seal coats; loans can be repaid by installments; business strictly private