
THE ST. PAUL GLOBE SUNDAY APRIL 24, 1898.

Do You Want a House ?
Do You Want a Room? All Wants Are Supplied.

Try a Globe Want and See How Many Letters You Receive in Answer.

23

Do You Want to Sell?
Do You Want to Buy ?

GhOBE WANT ADS.
One cent per word

—
same rate aa charged at

Globe Office, Fourth and Minnesota.
No advertisement less than 26 cents.
Two cents r«r word for Personal. Clalrvoy-]

ants. Palmists, Massage and Medical i
ads.

Leave your want ads at any one of the fol-
lowing

Clofce _rau._ OtU.C-S

ARLINGTON HILLS.
Bedford and Decatur C. R. Marellus :
Tayne. 954 A. & G. A. Schumacher ,

DAYTON'S BLUFF.
East Third. CTS Sever Westby ;

LOWER TOWN.
Broadway, 442 M. D. Merrill j
Grove and .la.-kson Joseph Argay
Seventh and Sibley William K. Collier

MERRIAM PARK.
St. Anthony and Prior A. L. Woolsey

BT ANTHONY HILL.
r>ale. 171 A. T. Guernsey
Grand end St. Albans Emil Bull
Rondo and Giotto Straight Bro?.
Rondo. 233 A. A. Campbell
Selby snd Western W. A. Frost & Co.
Victoria and Selby Brackett'a

UNION PARK.
University and Prior C. A. Monchow

UPPER TOWN.
East Seventh. 29 B. J. Wltte
Rice. 496 F. 11. Crudden
Robert and Twelfth W. E. Lowe
Rice and Iglehart Ray Campbell
Seven Corners ... S. 11. Reeves
St. Peter a-d Tenth C. T. Hell.-r

WEST SIDE.
S. Robert ar.d Fairlield Tbe Eclipse
State and Concord Concord Drug Store
Wabasha aud FairQeld Ceerge MartiWabash cr.d Isabel A. T. Hal!

WEST SEVENTH STREET.
James and W. Seventh J. ,r. Mullen
W. Seventh. 483 A. & G. A. Schumacher

FINANCIAL.

"MONEY iDO YOU WANT MONEY?" Ifso
!rull on us. We can get you a

MONEY ilean oa household furniture, pi-
ll aces, or any kind of personal

property of value; goods left in your own
possession; payments made to snit the bor-
rower, cv installment plan iidesired; any
payment on '.lie loan reduces the cost; ifyou want mo_ey the quickest and cheap-
est call on us: all business private and co:-
Adential. Minnesota Mortgage Lean Co.,
Room 7. First National Bank build,ng".
corner Fourth and Jackson st3.

MONEY
To lean m approved property In St.
Paul or Minneapolis.
V PEK CK..T. "OX OK BKKOItE,"

ln Sums to Suit.
R. H. MIWI'UUT A: SOS,

Pir.neer PreS" Building, Reeve Building,
S:. Paul Minneapolis.

'
HONEY TO LOAN on persona; property oJ i

value— furniture, pianos, seal cloaks, bi-
'

cycle.", etc.; can be repaid by Installments; '
strictly conadential; notes bought. Ohio In-
ves;:r.cnt Co.. 730 Globe Bids.. take eieva-
tor.

MONEY TO LOAN on gcod real (stats s>- '\u25a0
enrity. Diamond Collection and Renting
Agency. 608 N w York Life building.

WE HAVE HOME MONEY TO LOAN at 10w-
..-:, without charge, for commission or

fxehu:;^. ; r.ouire no sold clause, and give
the "on or before" privilege. The Slate
Savings Bank, Germania Life lildg.

WANTED TO RENT.
A RE:;PON_IKLE rr.rty will take a five'

years' base and pay g per cent gross to
cv-ner who wili build a woo.m 9-rooui
house, south-facing, gocd location, St.
Anthoii\ hi.l. by September 1. Ad-dress G_ 38. Glebe.

FURNISHED HOUSE OR FLAT wanted lor
the summer; ten ____tes' w.lk frcm Co.i-
over Music Co. B 27, Globe.

ROOMS—Wanted, three or four rooms com-pletely furri.-hed for housekeeping; mustbe first-class; give full Dartieulars aud
price. AdJress A 45, Globe.

ROOM
—

Room wanted by gentleman employed j
in Minneapolis, on St. Anthony hill, near !park car lino. G 24, Globe.

ROOMS— Wtn led, four or five rooi-T~ for
'

housekeeping: give particulars and price.
Address B :-. Globe.

ROOM
—

__(*.\u25bc wants furnished room on hill,
east of Dale; reasonable rent. W.. Geneva
Flats.

STORE— Wanted, a small store in a
gocd location, sritable tor a restaurant, by
a responsible tenant. Address G 25, Globe.

BOARD OFFERED.
BOARD—Kor rent, with gocd board, nicely

furnish.d rooms, all conveniences; fine lo-
cation. Day boarders wanted. 48 West
College ay.

BOARD— For rent, nicely furnished parlor
btdrcom with beard, for two gentleman,
en Hill;convenient to cable. A_dr-:s-< N 1".,
Globe.

BOARD for two—Two front rooms in suite,
house modern, private family, referencesexchangcdl Address _ 3'!, Glebe.

BOARD—Pleasant front rccm, handsomely
furnishc-d, with boaid; large shade trees:every convenience. 397 East Tenth st.

BOARD WANTED.
ROOMS AND BOARD—Wanted, April 39, two

furnished rooms and beard by gentleman,
wife and one child; references; state terms
B 32. Globe. _

STORAGE.
WAR IS BAD. but a poor job cf mo\ing is

worst . For seed work leave orders at
Kent's express. 211 West Seventh st.;tele-phone 48.

AUCTION SALES.
A. _. Johnson Auctioneer.

HOUSEHOLD FUR-NITURE, RUG-S, ETC.
at BQCtion. Iwill _el! at pub-
ii.; ruction on Wednesday, April 27,
at 10 a. in., at the residence No. C37St. Peter rt., corner of Summit ay., all
the household effects, consisting of bedroom
\u25a0suits. fancy rockers and chairs, exten-
sion table, rtinirg rcom chairs, couch, cen-
ter tables, iron beds, drcssern, spiings, mau
treEßfG, sheets, pillows, comfortables,
spreads, fine velvet and body Brussels ea»-
pcts, rigs and matting. This furniture has
been in use only a short time and is as
good :is new. A. G. Jcbnson, Auctioneer.
419 a::d 421 Ja-.-ksen st. I

RESERVE OF MILLIONS
B__B__3 m A POSITION TO RE-

SPOND TO ANY CALL

Slntcnicut for the Week Tiitlicalen
That fl;e Cl«mrlatK Ilous.tlu.itli'i-
tlotm Have rcrfiirutcil a. Dllllcalt
I';iijii;«-»;ilOperntion YVIIH Pure

SKill flute- !*rc..ln,l. j_H Bor-
rt»wfau>_ Tliat l» Not Ttiniwm j.

XEW yc.-'..r., April 23.—The Finan-
cier says: According to the sUiteir.ent
of tbe Xew Ycrk clearing house Banks
for lhe v.-CL-k ending: April 23, the in-
\u25a0tltutions imM a -uvi_ea reserve of Si3-,-625,300, which i.s larger than has lt-Wreported since the fou-.th woek o£ J-_)W
1597.

This result has Lc.?n brought al»._r
by t>;o conservative -ction r,f ihe hanks
in preparing; for the <:i-i«--i>: which is now
nt hand. Their cash hol^'n^^, le_rtete-
by dcn>t.n'js from lhe" in-.c-lcr. have
been re_>.'Li;!_;_.d by tepc.tfi of gold

-
HELP WANTED UALtS.

AGENTS— SB.36 daily, selling nickel-plated
brilliant gaslight burners; fits ail kero-sene lamps, gives beautiful, bright gas-
light; no wick, no chimney, no smoke;
cheapest light known; free sample. W 81,

Mfg. Co., Cincinnati, O.
AGENTS WANTED throughout ths West for

"Elastic Mucilage." Mends china, cut glass
and woodenware. Send _>c for sample and
terms to agents. Wayne Novelty Co., Rich-
mond, Ind.

AGENTS sell cur magic gaslight burner;
makes kerosene lamps give brilil-nt gas-
light; no chimney, wick, smoke or smell;
sample free to agents. National brass Co.,
LVpt. 4, New York.

AGENTS— S7 daily sealing Specialty Soaps,
giving customers double value in Handsome
Presents; exclusive territory; sample outfit
free. Lease Soap Co.. Cincinnati. O.

A MONEY-SAVER FOR SUBSCRIBER-— A
money-maker for intelligent lady and gen-
tlemen solicitors; Ealarv or coiu_ils_ii>n.
John_W._lliff & Co.. Chicago.

BOY—Wanted, brig-ht boy; one who has had
some experience la bicycle repairing pre-
ferr-.d. Apply 8 a. m. Monday.' A. D.
Smith. 27 West Fourth st.

ENGINEERS AND FIREMEN—Send 10 cents
far. _4-page pamphlet containing a list of
Questions asked by an examining board of
engineers. Address G. o. A. Sella-, Books. ll-
er, IS South F- urth st., St. Louis, Mo.
Mention this paper.)

FREE SAMPLE BICYCLE TO AGENTS IN
each locality. Exclusive territory. Guaran-
teed grades, $15 up. Bak-er Safe Co., Chi-
cago, 111., Dc-pt. S.

JOB PRINTER—Wanted, an energetic up-to-
date job printer of good habits, with gcod
references, in a first-class country news-
paper office. Address A 48, Globe.

OUR NEW NAVY AND NAVAL BATTLES
of All Ages— All about war with Spain,
the "Maine," all other battleships, coast
defenses, cruisers, gunboats, rams, torpedo
heats; tremendous seller; biggest money-
maker eves- known; liberal terms; agents
making 57 to $28 per .day; credit given.
freight paid, outfit tree; send six 2c stamps
lor postage, Monroe Book Co, Dept. 107,
324 Dearborn st., Chicago.

SALESMEN
—

$lt>i a mon.h and expenses
guaranteed setting io merchants and fam-
ilies cur machines for cooling refrigerator-;
guaranteed 75 prr cent cheaper man ice.
Fer full particulars, address Arctic Re-
irigc rating Co., Cincinnati, O.

SALESMAN WANTED to sell cur assort-
ments to dry goods ard general trade.
Entire time and bond required. High com-
o issioos; large sales; exclusive territory.
The Elysian Mfg. Co., Detroit. Mich.

WANTED
—

Capable man who can command
$1,500 cash, io take efca ge cf Minnesota
bianoh office of Srst-class ('hi.azo ni_uu-

[acturfng c.-. in;any h_vi_g large est itl.shed
trade, Income. $2,383 to $5,000 yearly, in-
cluding salary and t.nimissicn. Permanent•
j osition for reliable man. Address Vice
President, 702 Pontile Bldg., Chicago.

WANTED—Men and woi.. _
:o work at

Home—lpay S8 to $16 per week for mak-
ing crayon portraits, new patent method;
i;i;y one who can read or write can do the
'-oik, at koine, !n spare time, day cr even-
ing; send for ;aiticulars and york at ence.
Address 11. A. (Jripp. Cerinaii Artist. Ty-
rone. Fa.

WANTED
—

Your.g nien to learn barber trrde;
can have state license in two mcnt_s;-*_ree
years' apprenticeship saved; poti.i. ns guar-
anteed; tools donated.; catalogue iaa:lolfree. Meier System Barber Co.lege, 223Washington as. south. __n_eapcli_.

WANTED— Steady man. who wishes perma-
nent position, to travel and establish local
representatives; good route, fair salary;
chance for advancement ; self-addressed en-
velope reply. Office 702, 250 Dearborn, Chi-
cago.

•

WANTED—Upright r.erscns to travel; salary
$7'o and expenses. Reference. Enclose
self-adcressed stamped envelope. The Do-
minion Company, Chicago.

WANTED—Distributers. $20 per 10C0. Send10c for particulars, contract and samples.
Crescent diem. Co., 1151 Montana st ,Chi-

—eago.

WANTED—Man with horse and wagon to~de-
liver light parcels in the city; must fur-
nish references. Answer C 46, Glcbo.

WANTED—Salesmen in every county. Goodpay weekly. Write for terms. Hawks
Nursery Co., Milwaukee, Wis.

WANTED—Good all-around man to work in
bicycle store. Address V 28, Globe.

WE CAN PLACE a few more district ag-nts
in Minnesota under good contracts and in
desirable territory; our policy combines sick,
accident, endowment and death benefits,
and is issued to men, women and child:en;
company absolutely sate; our bicycle acci-
dent policy Is se ling fast. Also wanted
good male and female agsnts for S\ Paul.
Minnesota Mutual Casual y Company, six.h
floor Endicott Building,St. Paul, Minn.

J4O WEEKLY selling patent combination
rolling pin (seven articles in one), inaatchopper, egg beater, potato masher, churn,
cake cutter, biscuit cutter, roilingpin; sam-ple free. D. Central Supply Co., Cincin-nati, (X

>'-•> ' > PER ICO paid any person far coTlecting
names. Particulars and book holding 1/K0
names. 10 cents silver. Walker Co., Box
A. Merriam Park, Minn.

$15 TO $35 A WEEK and expenses paid tn^n
to sell cigars on time; experience unnecea-
saiy. W. L. Kline Co., St. Louis, Mo.

KKLIEF SOCIETY
Empt-yitMMit Ucglster.

Office, 141 East Ninth Street. Telephone 183.
COLLECTING cr any clerical work wantedby an efficient, reliable married man.COACHMAN, honest and thoroughly reliable;

an excellent man for a private family.
COPYlNG,addressing envelopes, writinginvi-tations, cards, etc., wanted by an expert

penman.
STENOGRAPHER— A young woman stenog-

rapher and typewriter wants a position.
ENGINEER

—
A good stationary engineer, witha family depending upon him, is anxious to

secure work.
SEWING wanted by a woman who can do

good work.
WOMEN to do washing, ironing, house-cleaning and caring for the sick can be se-

cured from this c-ice; also men to sawwood, clean up yards. etc

ANNOUNCEMENTS.
REMOVED-MRS. HAVES, to 18% SOUTH

Ninth St., Minneapolis; lacc-s and lace cur-tains cleaned; send by express; will pay
charges.

CARPET CLEANING.
THE HELPS Carpet Cleaning works. Uni-vers.ty ay.. is the place to get your car-

\u25a0 peta acd rugs cleaned promptly. Tel. £4X

PROFESSIONAL.

MISS liULLremoves -upertiuous haar. moles,
etc.. by electricity; only positive and per-
manent remedy; references given. C37 Mer-
rMBlock, corner Fifth and St. Peter sts.

and by" the continued contraction or
outEtandins obligations.

Today they are in an exceedingly
Strong position, ar.d are ready to meet
any demands which may be made upon
them.

The statement in detail does not differ
much from those of the last several
weeks. The dc-crease of $7,439,100 in
loans represent the turning of accu-
mulated sterling Into specie imports,
and also the liquidation of current ac-
counts.

Bnt little new business is being doneas the rates demanded preclude any
borrowing other than that which isabsolutely necessary. The banks arc-,
however, looking out for the needs at
their customers. The gain in cash for
tho -week was $5,636,500, gold receipt:;
having been nearly $8,000,000 and legal
tender decreases only $2,300,000.

The increase in gold was larger than
the week's receipts from abroad, and
it Is quite likely that the heavy ex-
pansion reflects some of the previous
imports. Deposits fell oft only $2,302,101,
which just about equals the legal ten-
der decrease, and is less than the
known loss to the interior.

The statement, judged by usual cal-
culations, does not balance, but thechanges are logical since the gold im-
ports and their relations to accumu-

HELP WANTED FEMALES.
ANY WOMAN CAN B:ARN .1.37 lo $2 daily

making artificial flowers; we teach you In
one day and give steady employment; we
havo hundreds of worhers; distance from U3
makes no difference; don't delay, but send
fo.- particulars. Address Fairfield Flower
Co., Fairfield, lie.

iAPPRF.NTICK— Smart girl to learn dress-
making. Mrs. Stewart, Washburn build-
ing.

ICOOK
—

Wanted, cook; one wl"o can also do
general housework; no washing nor iron-_ ing. Apply mornings, 207 Martin st.

I COOK
—

Wanted, competent cook; references
re lUired. Mrs. C. L. Onen. 294.Liurel ay.

DINING ROOM GlßL— Wanted. cinic£ roam. girl at Midway house, St. Anthony Park,
i _§t Paul. .

HOUSEWORK— Wanted, at once, a good girl
for general housework; good wiges to a
cotup.-'tcut person. Apply at 603 Weslinin-
ster -t.

HOUSEWORK— WauIed, competent girl fnr
general housework to _o to White Btar
Lake. Apply evenings Lo Mrs. Moipliy,
St.3 Summit ay.

HOUSEWORK— Wanti d. a ec-inpe.. Nt gi.l fr
general housework; and also a German
nui-e girl. Apply 10'J Summit ay.

HOUSEWORK— Wanted, cempe'ent girl for
general housework; wages, $14 a month.
220 North Victoria.

HOUSEWORK— Wanted, girl for general
housework; two in f_mily. Apply at once,
601 Selby ay.

IHOUSEWORK— Wanted. g*il for gcn.jral
| housework; one wiling to go out of city, to

Spokane, Wash. Stwi Pir-asarit ay.

j HOUSEWORK— Wanted, competent girl for
general housework. 272 Prescott st.

j HOUSEWORK— GirI fer general 'housework
and to li-lp in confectioner; st;re; small

family. _P_ 49. Globe.

HOUSEWORK— Wanted. _i:l for general
heeaework; sma.ll family. 03. Gccdrich ay.

:HOUSEWORK— Wanted. Sca__i__vU_ girl
fer general housework. 5J9 Wes.inias.er st.

jLADIES, Imake big wsgrr, at limn?, and
wiut all to have the same opportunity.
The work is very pleasant and will easily
pay $18 vveeklj. This Is no deception. 1
want no money and willglad.y send full
particulars to al. sending stamp. Miss
il. A. Stebbins, Lawrenie, Mich.

j NUR-5_
—

Wanted, by May 1. nurse maid; ref-
erences required. 272 Prescott st.

jNURSE
—

Wanted, a reliable young _iil as
nurse. 10 Farrirgton 1-lata.

iSALESLADIES—Wanted, first-class millinery
salesladies and trimmers; no other need
apply. 11. A. Sehultz, 412-411 Wabasha st. j

1 SEAMSTRESS— Wanted. sewing girl. by j
week; none but expel fenced nod apply. 4S j_ West Central, flat 3.

; SECOND GlßL—Wanted, young girl for sec-
ond wcik. Apply &)7 Summit.

; SECOND GIRL w;.n;**l at 783 Dayton ay.

WANTED
—

Ladies to make bandage. . at ;
home for large surgical house; eara $10
weekly; enclose rcdrcss-d stamped envelope
for rt-p'y. Marshall Co., COG I-'ulton St., j
ErcoV.lyn, N. Y.

SITOATIONS WANTED MALES.

jBOOKKEEPER— Experienced bookkeeper and jj office man at liberty after May Ist; first- j
! class references. Address J 51, Globe.
!CCACI'.V AN—Ycung man wants position as i
!\u25a0 coachman cr deliverer In stcrc, cr on farm;

has g.;od knowledge of hcrses; good r.;fe!--

--e-nr.es. Address V 25, Glebe.
i COOK

—
A gocd colored man wants position ;

as- ccok in hotsi, boarding house, or. res-
taurant. Address C.ck, 203 West University, j

1 EMPLOYMENT WANTE7) by mtrrlJd j
man as messenger, night watchman,
position in shipping rcom of wholesale
h-.us?, or any line of trust; cl.y rcfa;eace3.
Address, B 30, Glebe.

HOTEL CLERK—Experienced liotel clerk
wishes posttien; day work preferred; city ;

or country ; -.-best of references furnished.
Address B 31, Globe.

*

PRESSFEEDER— Situation wanted, press-

feeder (Gordon) and compositor. B 25,
! Globe. j

SITUATION WANTED FEMALES.

DRESSMAKER— A competent dressmaker
wants sewing by the day in fam.lies. Call !
cr addre-s 213 Rondo st.

EMPLOYMENT—Ycung lady desires any kind
of office or store work; is a typewriter, |
geed penman and accurate figurer; has had I
experience; moderate salary; willing to
leave city. L. L., 48 West College ay.

HOUSEKEEPER— Wanted, by an cxpeti v el
lady, position as liousekcener for w dowe.-
with _mall children; no cbjcc.icn to ecu ltry.. B 24. Gic]^

LADIES can find help on short notice; g-rl3
wanted f-:r places out of city. Mrs. Merry-
weather, 543 Wabasha. ,

WASHING—-Woman wcuid like to secure
situation taking in and going out washing
or hcuse-cieaning. Address C97 Charles St.

WASHING—GirI wants to go out by the day
washing and houseclccning. Call Co West
Tenth et

lated sterling-, carried as loans, must
be taken into account.

Summarized, the only conclusion Is
that the banks have performed a diffi-
cult operation with rare skill. The-.-
have retrenched whc-re necessary and
supplied their correspondents, witn
funds while strengthening their own
holdings. They have put their busines i
in first-class condition and today whe.i
a call for funds by the government r*
imminent they have more money avail-
able for the purpose than at any tim.
during the last nine months.

The increase in circulation after a
long period of decre-ase indicates clear-
ly that no channel to expand the vol-
ume of money is being overlooked.

Specie Movement.
NEW YORK, April23.—Exports of specie for

tlie week were: Gold, $8,500; silver. $1597.105.
The imports were: Gold, $10,083,105; sil.er?17,5?4.

BAMv BURGLARS \u25a0___.

Tvrelve Hnndrrd Dollars In M>i:ey
and $5,000 inPaper Seeared.

DEL-AWARE, 0., April 23.
—

Sometime before daylight this morning the
Scioto Savings Bank of Ostrand°rseven miles west of this city, was en-

BUSINE33 CHANCES
A GOOD, established grocery and feed storo

for ssle cheap. 899 West, Seventh st.

FOR SALE—Small grGCeVy';„p,°>'e; good loca-
tion, good trade; small ijjfnount cash, bal-
ance to suit purchaser. ,' Address B 26
Globe.

FOR SALE—Hotel and- saloon c.mblned, in
a lively town with a Igoad business. F. J.

_Leonard, Jordan, Minn; li

FOR SALE— Stcck of dry"'goods, notions andgents' rurnishing goods; established trade;
_partyjleaving town. Address T 39, Globe.
FOR SALE—Stock and7fixt!«ires of cigar and

confectionery store, cheapj 4.a Wabasha s:. [
HOTEL—For rent, a fine '30-rcom hotel, first iclass Ideation, good chance for the right

'
_I'»_ty__ Apply 314 Sibley st.
$1,6C0.00-SPECULATE w-itl},your"!urpiuWdoT-

lars; they will rapidly increase both your
capital and income; ?399.jffl realized ln one I
week; no other spccualfve 1 field or commer- I
cial enterprise offers such golden oppor- j
tunities for amassing weallh. with quick
returns. Last season we realized more than i$1,600.C0 per month; write for particulars. I
Conden & Co., Bo^n Block, Covington, Ky.|

$4,000 FINE STOCK grocery and fixtures^ feu-
saie. or willexchange for house end lot;
one of the best locations in city; well estab-lished trade. G. W. Thuet, Room 2, Na-
tional German-American Bank Bldg.

'

$150 INVESTED ACTUALLY EARNING 35per cent weekly profits. Rare chance. No
stock or Klocdyke scheme. Safe enter-
prise. Contrcl capital yourself. D. Sloaue110 St. Paul st.. Baltimore. Md.

FOR SALE.

BAR FIXTURES—For sale; two full sets of !
second-hand bee fixtures; one a viry hue
i;-t. Apply at 373 Jackson st.

DOG—For sale, bright Irish setter, one year i
old. Call 423 Selby ay.

! FOR SALE— A _r_t-el_s_ $1,600 7 p:r cent I
coupon mortgage, newly made, 3 years to \u25a0

inn; secured on X) acres of line land, ad-joining city limits. Positively safe s?curity.
__J Sl^Globe. _ -

j
GASOLINE STOVE—A.Mor.rrch, co t $27,Wn

good c million, for $3. 420 Fain lew ay.,
Union Park.

I'I'IPIF.-:—Fer cale, fox terrier puppl;s;
thoroughbred; beautifully marked, harry
Pringle, 328 Ramsey st., nejr Pi;as nt ay.

SCALE—For sale, one computing scale; gool
as new; ccst $o's; will sell for 525. Call ac
193 West Seventh st. L

HORSES AN? CARRIAGES.
|A CARLOAD draft and driving horses for

eale at Griggs Pros.' barn, Fillm.re ay.,
West Side. J 7

|DRAFT HORSES wanted, weighing between
j twelve and fifteen hundred. Address, giv-

ing weight, age, price, C 45, Globe.

FOR SALE— Carload, ot :lieavy horse;, all
kinds, delivery and speedy high-bred driv-

j ers. harnesses. Thompson Briggs, Eighth
j and Wacouta. ' .

'\u25a0 FOR SALE— One horse.1 $30; also buggy and
harness, ehf>aD, or all for $35. 1C66 Ross
St., St. Panl.

jFOR SALE
—

Seven ho-rses, one fine te_m
of ponies, one open buggy, one single har-ness; cash or on time. 211 East Ninth st. I

iFOR SALE
—

Three heavy teams, harness and !_wagons. _ Address 193 Fuller st.

TWO YOUNG horses, c:ty broke, suitable for j
family cr delivery purpose, weighing 1,200 I

\ and 1,100 pounds. 1.3 Charles st.

WANTED— Driving liorss and carriage and i
; saddle horse, for casH, or in exchange for |

upright piano. Call_4t l*iWest Sixth s>._
WANTED-

—
Ll^ht, \u25a0' secend-hand • delivery.

wa.e;on or two-seated open bu^cry. Addres3
N 39. Glcbs.

BICYCLED. \u25a0

BICYCLE—For sale,; a by's tS'Uccl, cost $35.
In perfect cordition. $la takes it.' 420 Fair-

_yiew ay., Umoji Park. •, \u25a0...
BICYCLE—WanteiT, second-hand. Bicycle, in

good condi.'on; must be .reasonable. Ad-
dress 13 21, Globe.

iBICYCLE—Wanted, second-hand bicycle suit-
able for eight-year-old girl. Address R 48,
Globe. \u25a0 •\u25a0

| WHEELS! WHEELS! WHESLS-Wjo hig_
prices with us; get in on the ground floor;
new. hi;:h-grade, '98 model, >'3) wheels,
$2970; $3-1 wheels, $24.5;i:$4(J wheel?, Sl9 50:$33 wheals, $17. Standard Wheel Co., 215
1-ho-nix Bldg., over Yr-rxas.

SCHOOLS AND COLLEGES.
ST. ACATHA'S CONSERV ATOHY

Of Music and Art.
26 East Exchange _t., St. Paul.

Piano, violin, guitar, ma_dolin ar.d vecal
music- taught. Lessons given in drawing and

Ipainting. Call or send for prospectus.

PATENTS.

PATENTS— Send for Inventors' Guide, free.
Edgar Tate & Co., Patent Solicitors, 245_ Broadway, New York.

Want a Cook
Want a Situation,
Want a Salesman,•_

...- Want a Servant Girl, ...,--..
Want to Hire any Help, . 1W, \u25a0.

Want to Rent a Store, ./
. Want an Agent or Partner, ...:..........

Want to Buy or Sell a Farm,. .1.
Want to Hire or Rent a House,

ii
*
i•\u25a0>

W?nt to Trade or Exchange Anydrift£,
.... Want to Find Anything You've Lost
... Want to Find Strayed or Stolen Animals. •..
.. You can do it easily through the Adl-et: Col- ..
. umns of the Globe, the Great Want Medium. .

tertd by four __r_l-_&. and the safe
blown cpen with \u25a0fomiMMite ar.d $1,200
in cash. $5,000 in nefotVibie paper and

v;. r

S sH11Hl,_ WhU._ _\u0084.n.

The J-raxlra-vgui}, which plays a pon st;:t part in our _r___nevt.

HOUSES FOR RENT.

COTTAGE—For rent, modern six-room cot-
tage, with large yard; also three rooms
for light housekeeping. 2(15 East University
ay., corner Canada.

FOR RENT—Be-fore you locate, be suro to
call on us. We have houses, s'xires, and
flats for rent. Diamon Collection and Rent-

___S_Asency,_6o9_New York Life building.

|HOUSE— For rent, 05C Pine st., seven roomsI and bath. Applyat 658 Pine st. ; take Missis-
sippi car to Nash St., within two blocks of
house.

HOUSE— For rent, 9-room furnished house
for the summer: all modern conveniences.
297 Bates ay., one block from street car

! W__v_. d̂--? B_W__°'8_W__°' G'obe-
iHOUSE— For rent, May 1, house, 793 Iglehartst., seven rooms with bath. Price $20; apply

to H. Hi Mann, 30 EastJSixth st
j HOUSES FOR RENT— No. 56) Canada Et..eight rooms, city water, sewer; No. 693 East
I Seventh st., nine rooms, city water, ba h.
j HOUSES for rent and sale, in all parts ofcity. Money to loan. J. I. Farley, 51 Na\Gtr.-Am. Bk. Bldg. ;

HOUSE for rent; furnished or unfurnished,
nine-rcom modern house, on hi.l. G.od !
bam. B 2., Globe.

HOUSE— For rent, a very pleasant and con- !
yenient 8-rooin house; in good order. 151 !Western ax.

HOUSE— For rent, furnished house, No. 495 !
Portland ay., for one year. Inquire at
house.

HOUSES— For rent, houses arrangsd withI
modern conveniences for two fami ies- new- !_Iy_papered.^ Inquire 544 Wacouta st.

HOUSE-—7-room 'rouse, with water and s wer-
'

good neighborhood; _ block from Maria I__________
Ct,_ K«s t Third.

HOUSE— Fer rent, a modern six-room house*
™n

n
cr p'ta "m°nt and De Soto sts. Inquire

070 De _cto st.

HOUSE— For rent, .-room house; latest im-
provements, good jaid and shade trees.399 Fuller st.

HOUSE— EIeven-ro__i house for rent rid mimprovements; rent, $25. Inquire _t 13.East Tenth st.

HOUSE— For rent, 973~IIague ay., cighW
room house; gas, bath, water; larg? yara
&°dall modern conveniences. Cal! .57 Rice.

HOUSE—Fer rent, modern seven-room housa*
W"_r__gr _ui;a.s- Call 1:24 Margaret st.
IHOUSE fer rent, 535 Holly ay.; fineltousT,________
MANNING'S RENTING AGENCY. IS9 Dav-

idson Block—Houses, flats and stores for
rent in all parts of the city and at allprices.

may ist—S9 B--___-___«,» _eee__s, |
ALL MODERN CONVK\Ii_-.CES.
CALL ON TIYI.OR'S SB-TOG I
AGRACY.

ROOMS FOR REN T.

CENTRAL AY.. 46-l'
>

l^lT^__i^iiCr"!rent, three rooms in steam-heated flat; gas
range, bath.

FIFTH ST.. 1:56 WEST— For re~nt; ric_ly"fuT~-
nished room, suitable for one or two g n-tk-nien; all conveniences.

IGLEHART, 4?s— Furnished front room anlalcsye; bath and ga3.

!PARK PLACE, 74-Fcr "ljn'tWfurnishedWoT-
light housekeeping, second fio.r, lo.ir losm;

I and bath rocm.
!PLEASANT AY., £53— Corner SheTmanWi^ j

rent, a furnished rcom in upper town; fif-iteen minutes' walk from- p.stofflce; all j
conveniences ;private family.

'PLEASANT AY., 133—For rent, three nicely
furnished rooms; will rent for housekeep-

ingg•

ROOM—For rent, nicely furnished room;
private bouse; all conveniences; Aye mm.
utcs' walk from Seventh and Robert sts
Address V 29, Globe.

ROOMS—For rent, two pleasant front rooms,
furnished, bath End other modern con-veniences; with or without board; private

__faniil}': Inquire 725 Portland ay.

ROOMERS— Wanted, one or two gentlemen
roomers, or will rent several rooms to young
couple for light housekeeping. 701 East

_Thirrt st.

I ROOMS—For rent, four rooms and bath, sec-
I end floor, in gocd order. Inquire at 197 ci

139 East Fourteenth st.

ROOMS— For rent, three rooms, first floor;
i city water, screen doors; near valley andcar line. Inquire 764 Jackson St.

ROOMS
—

For rent, furnished rooms; bath,
gas and _heat._^Call_at_2s7 Rice st.

ROOMS— Up stairs for rent; city water acd
_sewer. 230 Ig'ti:art.

RICE ST.. 261—Nicely furnished, large frontroom for rent; modern eonveniencts.
ST. PETER ST.. 493—For rent, furnished __d

unfurnished rooms by the day, week or
month; steam heat and gas.

SUMMIT AY.. 89—For rent. A nicclyWf-r-
--nished front rcom with alcove.

TENTH ST., 97 WEST-TwoWic~lv furnlshld
front rooms, $3 and $1 per month. Board if
desired.

FLATS FOR RENT.

THE ARGYLE, St. Peter and Central Ay.-
From May 1, five and six-room apart-
ments at $25 and $35 per month; first,
second and third floors. References re-
quired. Inquire janitor at building, or J.
J. Watson, Germania Life Euiiding.

FLAT—For rent, Cat of eight rooms, thirdfloor; all modern improvements; screen.,
storm windows. 170 West Ninth st. Apply
rear of house.

FLAT
—

For rent, four rooms up stairs, withcity water and sewer, for $5 per month.
510 Ohio st.

FLAT—Furnished flat of four rooms forhousekeeping, in a modern house. Addre33
N 49, Glcb3.

FLAT—Seven-room flat, modern conven-iences, second floor, front and back porch
73-1 East Fifth st., near Bate.; avenue.

FLATS—Elegant flats on Goodhue st; $8 to$15; free water; bath. 315 Pioneer Press
Building. „

FLAT
—

Modern seven-room, steam-heatf d,
outside flat; furnished or unfurnished. 715
Laurel ay., Flat 50.

FLATS—Seven rooms; tath, hot and cdMwater; $13; Fcos Blk., Dousman St., near
West Seventh.

FLAT—For rer.t, six-room Act; niod:rn;
sc-pa.;ate entrance; perfect order; rent, $H
per month. Inquire of W. L. Perkins & Co.

FLAT—7-room fiat, bath, gas and all mcd mimprovements; first floor. 275 West Sever.ti.

PERSONAL— Many an interesting story ls
told in the personal column of The Globe
wants. Read them, they may be of ioter-

a let of jewelry stolen. The r.i.n tng&tt
gocd their escape with a stolen her.-.
and buggy.

STORE FOR RENT
STORES—For rent, small stores. Fine loca-

tlon. Inquire at 16 West Sixth at.

OFFICES FOR RENT.
STUDIO—For rent, part of nicely furni3_ed

studio. In one of the best buildings ln thecity. Addresg H 48, Globe.

FOR RENT SUBURBAN.
COTTAGE—White Hear Lake, desirable cot-tage of six rooms; all on ground floor; threa

minutes' walk from lake shore station. Ap-
ply second floor 2. East Fourth st. oronlce Schuneman &Evan3.

COTTAGES^For rent, cottages at Mahtomedl
White Bear Lake. Dampier, 313 Wabasha.

FARM LANDS.

iyai'"^ 80 ACRES WELL IMPROVED
ggxfXFkiAJ? farm; half cultivated, bul-
fe_l itH_-i ance oak and maple; fenced;
_BL_l_i^£q^F;~ !,roi7<: full of trout; spring;

new frame house; good out-
buildings; nice home for country life; near
St. Paul; $1,250; $700 cash, balance 7 to 10

I years, low Interest. 160-acre farm; 120
| acics cultivated; balance oak and maple
; timber; spring water; good buildings; $1,700.
I John B. Kolsbun, 116 E. 3rd, cor. Robert, St.

r.-.v.!.

:BARGAINS IN FARM- and railroad lands;
half fare; send for list of bargains to C,

j J. Sawbridgc, Fergus Falls, Minn.

t WE OAN locate a few industrious men onfarms, where they can earn a gcod living
I n£par by while building a home; only $50 cash

requlried; half fare ticket; fare refunded
_if_Jou_buy. Addrcs3 T 51, Globe.

FOSn'NT MISCELLANEOUS.

j BARN
—

Fer rent, modern brick barn for
four or more hcrsc. and carriag«s; very
central; cc_c'„inan's room; city water. Ad-
dress R 15, Gobe.

HOUSES WANTED.

LIST VOIR VACANT UOISE. W.TII

SIKRUiLL __B3___KG COIiIPAXY,

_-AXHATT,__ __~Wjn___

WE CAN F.RN1321 GOOD ____AKT3.

REAL ES TATE HOUSES.

FOR SAI_3 at a bargain for a few days, 763
Dayton ay., a new residence, strictly niod-

i cm in every respect; finished in quarter
| sawed oak and cherry; south-facing ;asphalt

pavement in street; open tcday.

LOST AND FOUND.

| DOG LOST—Lest, a pel dog; answers to the
j name of "Buck." Lioeral reward lor re-
I turn to Mrs. H. N. Mcrriscn, 5-3 Missis-

sippi bt.

DOG LOST—Red Irish setter; few white hair-
en breast. Firder please re turn to 2f'J Igle-
hart street and rccai/e reward.

KEYS LOST—Lest, four keys on chain, with
padlock. Return to G_3 St. Peter st. and
receive reward.

UMBR.ELLA LOST—On interurban car.
'Ihursday afternoon, silk _t__rt-__, gold
head and ring; engraved en hand!?. Suit-
able reward. Nick Weiler. 622 University
ay.

SEWING MACHINES.

;NEW SEWING MACHINES from $15 up. We
handle White, Standard. Domestic and oth-
ers; second-hand machines from $5 up; all
kinds of sewing machines repaired. C. H.

_Wf_chell &. Co., iTi Wabasha st.

TO EXCHANGE.
ST. PAUL'BUSINESS COLLQ.E, Sh rt and

and Telegra.pnic Institute, will ixchame
tuition fc-r phaeton, trjp, buggy or bicycle.
Maguire Bros., 33 East Sixth st.

'• TO EXCHANGE— New goods exchanged for
second-hand. Cardozo Furniture and Ex-
change Company, £32 East Seventh st.

CLAIRVOYANTS.

EGYPTIAN FORTUNE TELLER—TeIIs i.ast,
I present and future; if not true, no cbarge. ,

75 South Robert st.

MRS. DR. WILLIAMS, clairviyant and
massaglst, has returned, located 516 St.
Peter. _

MRS. DR. MOSS leaves this Wednesday; any
ere wishing to see me, cail 5.5 Wabasha.

PERSONAL

MARRY
—

Denver corresponding club mem-
bers worth $50,00.7 private list 10c. R. L.
Love, Dtnvcr, Ccl.

INSTRUCTION.
A LADY FRENCH TEACHER desires to

give lessons in exchange for room and
board. Address (Mellc) L., 390 St. An-
thony ay.

GLOBE BUSINESS COLLEGE offers special
advantages for these wishing to teach, and
r_r beys and girl3 wanting to pursue their
studies during the-' summer or make up

_gradtf. F. A. Marcn, Seventh and St. Peter.
ST. PAUL BUSINESS COLLEGE, Shcr hind

and Telegraphic Institute has a natioaal
reputation of 33 years' standirg ociu'._ti.i£
substantial money-making business m?n

and women for the business world; op n
day and evening year round. M.guro
Bros., 93 Ecst Sixth st.

MEDICAL.

ANNA MACK, from Chicago, IS6 East Sev-
enth street; taths. all kinds; expert i__s-
saglst3.

LATHS given for nervous diseases, steam,
vapcr and al.-ohol. select massage. li3
East Sixth st., cj.es te Hotel Ryan.

LAHIKSI Chichesrar's English Fcnnvroyal pi!i»
"^iamood Tltmul, tllO Best. S"fe, IHtlhMi.T.t. no ot.i.r. Sen,! Ac., ii-ripa, tor |.itrtip--übr«, -kcllel

for _»:: \u25a0\u25a0.\u25a0' iiI.KTT.Bby Ret-rrlMail... At Dropr*..C&-____e_ Chemical Co., Phllada., Fo,

MME. LAURETTA'S MAS3u\GE BATH PAR-
lors; elite patronage so.icited. 319 Jack-
sen st.

MRS. DR. STEINE— Batha, massage, electro-
magnetic healer. 27 East Sevtutu St., Suite
ZQO.

MONEY may be tight and hard to get. but
ycu. can get al! you want by asking for it
ihlftugh The Globe Financial Columns.

STILLWATEH.
Special to The SL Paul Globe.

STILLWATER, April23— The Clcnmont left
today with a raft of logs and lumber consign-
ed to]>art'es at Muscatine, 10.

Edward Krlley, a well-known resident cf
Stillwater, who put in several year 3as night
engineer at the rcntcon bridge, di d last even-
ing at the home of his father en North Main
street, of typhoid pneumonia. Deceased was
about forty years cf age, and had been 111
less than a week. The funeral will be held
from St. Mlcb.tl's church next Monday.

Word was received here tcday rf the death
cf Isaac H. Alcott. at Minnesota Lake. De-
ceased was the father of Mrs. il. N7 V.o-
Kusick. of this city, and was woil known
here. He was 77 years of age. Ji;; was a vet-
eran of the late Civil war and was a member
ef George Cro^k post. G. A. it.

The city co__cil he 1.1 a special meeting yes-
terday aftemc.c- and amended an ordinance
granting a tel-.y.hane fr_nchiso to 0:1s Sta-
ples. Jair.es Mul\ey- and It. H. liic-nson.

Mrs. A. 17 S_ft<!"__Mg etrtel tst_e_ a !ar_e
number of lt-dy fcteaiSa his afiernw.n lnh„nor
of Miss M'.lviva '.j% Pargey.

The Elks gave choir la_t hop of the MUCH
last cv.ninp. nnd it was an er.joyohlo _..•_!._
event. Abrut thirty couples •-'-re pr«»as_

The Junior <-I.'.ss cf the Lii.lischool i»,iv.-> IN
annual cnterta it:merit in ihe auditorium cf the
high school last crofting and the Jar.;, hall
was completely fllfd. The entertainment was
a grand kuoc<-ss both artistically and iin_n-
rf*lSr.

Thomas P.-ingle leaves tomorrow* fis Gor-
don, Wis., wltera ho -,vl!l ir-cud the unnrarr,

George Bixby ls CfcppeUd -onics tomorrow

With GB READ,
New York Life Building.

$3,100.0®.
Corner ofGoodrich Avenue andSt. Albans street; siz? of lot 61x150 to 20-foot alley; lot fa_aa
couth and west. There are only
a few left likeit.

$400.00
Buys a fine south front, forty-
foot lotonCarroll Straet, east of
Fisk. Lot has sewer and water.

$400.00
Buys a south-ficing, for.y-.oot
lot on Charles Str©-t, east ofMaekubin.

TWO HOUSES,
No. 586 sLinco'n Aye. and No.
Ql^eaw.Dod Terrace, ar_ offered
for trade at modern pricas,

wW •_¥_!_; _<_.____*__ IS\u25a0

N.w York Lif.Building.

RENTAL LISTS.
-K_! OIK I_.TI.ST PlilViKl) I,l^.

OF HOI,'SKS AND FLATS.

f| MERRILL A

l_-JlA6____ OF I'ROPERTV.
MANHATTAN _l ILDIXG.

47 DALKst., r.car Holly,detachid mroom house.
624 Ohio st., detached S-rcom h;us3 with .irn
75«j Payne aye.. brick store, 20x60, ban: _nd

:i adjoining l-t3, used for over five years
for feed and fuel business.

7_? aud 756 Payne aye.. two second fl; r n7t3.ft rooms, water acd sewer. $8 each.316 Cclbarne st.. 4-ro?m hcu;e, $.",.i».
400 Nugent st., rear, 3 rooms, ceilwater, ?5.
908 Earl st., lower fl:or. 4 large rattu

lar and water, JS.Inquire at The Sta.c Savings Bank, _t_ and
Minn. sts.

REAL ESTATE.

B £ 1%&*£sMq

Two-story Brick Blor'.i on We_t 7t'.i
and Oneida Streets.

A. STOLFES7 _'.
406 Pioncrr i'r.-.y.n.________;.

BUSINESS PERSONALS.

f -WJ\ -i jW4 r.
';enllem:.;r« :-;..

- . . ir.y
WT:) ln*\u25a0 lxr->'t s T«TS wtotevil. .r,ap« rjtall. --ompdon. r. <• .ju*

V I'ressin. aa=l Real-. Tr. 7T utSce iin.t ftjtrli\u25a0\u25a0\u25a0 i
V^^ Wab-xhn St.. Va'^-ir.;,,. p.', \u25a0;
f co:-. Nin!h _r.:;.r.. 3iilorjjf iljl

WHAT MARRIED FEOPL.W WW'W VnWv"Pamphlet giving m.ia ral____ bin25c pc-stage. Bwreka Pub. •">., j \ew
Chambers St., New York City.

NEW CITY CEABTEE.
Notice of Electiais on the Propped

Charter for the City of St. Paul,
an Itotcrnrd to lhe Mayor March
St, IKON, by tbe Board of Fifteen
Freeholder- Appointed i'arnna-Jt
to the Act of the —carislat ur< _£

the Slate of .'.linnr-ola Authoriz-
ing tHics an.-l Village" to Fraino
Their Own Charter.

Office of the City Clerk, cf the C'ty of SLPaul, Minn.. April 9, A. I>. IS3B.
To th«i Qualified Voters

Of the City of St. Paul.
Notice is hereby given that the Jurtres ofthe district ccurt cf the county of Ramsey

end State of Minnesota, bent-tore pursuant
to an act cf the legislature of the .ta p. ofMinnesota, entitled -'An Act authori.in" any
city or \iila_e in this state tv frame l-s own
charter for its government as a city consist-
ent with and subject to the law.; of thUst3te," a.proved April Et, !SO7, appointed a
beard of fifteen freeholders, and ta tsM
board of fifteen freeholders so appointed hasprepare d a draft of the proposed charter for
the City of St Paul, which draft of sur-h pro-
posed charter was returned by said board of
freeholders to the chi-f magistrate of eaid
city, to-wit: The mayor of said city, on the
21st <iay of March. ISSg; and that fact has been
communicate d by .aid mayor to the common
council of the City of St. Pau). and the com.
mon council of said city, with the _pr •

the mayor, has fixed the 3rd play of May l-3>{
as the time for holding the election at' whi lisuch proposed charter shall be _3b;iiitv' -.->

Itnu ,Ju^i:?.-'l ratsn cf the City of S'
Iand pursuant to tup.i _--.:..,i, the sal.t ;, .-

posed charter cf the City cf St. Paul mil be
FUb.-nitted to the qualified voters if •

of St. Paul, en the 3rd day of m.t- ,\ j:
ISOB, at the election to be he!, on said day
Sor city officers of the City of St. Paul.

In t^stimorv whereof. Ih.vp hereunto sot
my hand an* affixed the corporate s-nl of tho
C-ty of St. Raul this .th div -t April \ D
l?f'S.

(Seal) MATT JENSEN
City rit-rk cr tie Ci'y rfS' Paul.

(Anrll 11, 23 times Sundays included until
May 3.*

HELP WANTED—You can easily gft ail
the experienced help ycu wi3h for any kind
of business by .avert sing in The G !c b owaDt columns.

morning from Anamosa, 10., where he sp\nt
several <1-vs. V

Austin .Teaks la rperc'ing a few days witW
his daughter, Mrs. I). B. Newccmb, cf St\
Paul. \

Mrs. George Reeves, of Duiuth. spent a pari
of the week with friend, in this city.

Carl Baucrman. rf Wincna. was a gu -at cf
11. T. King on Wednesday.

Mrs. Jaeoh Bean and rhildrrn have r(turned
from California, where they sp< nt the vv..

Mr. and Mrs. J. P. Masterman e« |.-hr:-.:cd
the fifth anniversary of their marriage Tues-
day evening and entertained a masker of
friends. They wore asateted la enter'aining
by Miss Wade.

A. J. Steard. of West Superior, spent a i;art
of the week with friends in this cfty.

OUR WARSHIPS.
Would you like to krow ail about our

battleships, cruisers, monitors and tor-
pedo boats? They will be fighting pret-
ty soon, and every American should
know all about them. Sis portfolios
of the series of ten are now ready.
Read the display advertisement else-
where in this paper for full pa'.-Li.-ulara.
The portfolios now ready are:

No. I—The1
—

The American Navy—Part I.No. 2
—

The Hawaiian Islands--.-'- r:I.
No. ,t—The American Navy—Part 11.
No. i--The Hawaiian Is.an.ls— Tart TL
N". n

—
Th'.' American Navv—l'a:-t 111.

No. C-The Hawaiian Isl&r.us—Part
111.

Be sure to see th.ta-

. 9ri

