

REDEMPTION EXPIRING.

Wildner and Decker's Subdivision of Block 48, Lyman Dayton's Addition.

CITY TREASURER'S NOTICE OF REDEMPTION EXPIRING

OCTOBER 7, 1904.

Notice is hereby given that the time within which to redeem the real estate hereinafter described will expire on the 7th day of October, 1904, and that if said real estate is not redeemed on or before said date, the same will thereafter be conveyed to the purchaser, at the sale hereinafter described, by a deed, in the manner required by law. Said real estate was sold on the 26th day of March, 1894, by the City Treasurer of St. Paul, to satisfy a judgment rendered in the District Court of Ramsey County, Minnesota, against said real estate for assessments duly levied against the same, for the improvements hereinafter named.

The following is a statement of the description of said real estate, of the improvements for which the assessments were made, of the name of the person to whom said real estate was assessed, and of the sums which will be required to redeem such real estate from said sale, calculated to the day when the time for redemption expires, as aforesaid:

Assessment for Condemning Lots Numbered Thirty-one (31) to Forty (40) inclusive, in Block Seventeen (17), Suburban Hills, and Lots Numbered One (1) to Thirty-two (32) inclusive, of Clifton Park, According to the Recorded Plat Thereof, All Being in the City of St. Paul, Minnesota, for a Public Park Known as "Indian Mound Park."

DESCRIPTION. Suburban Hills Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Suburban Hills Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Suburban Hills Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Suburban Hills Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Suburban Hills Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Suburban Hills Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Brougner's Subdivision "B." No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 74, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. A. Gotzian's Subdivision of Block 88, Lyman Dayton's Addition.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 5, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Charles A. B. Weide's Subdivision No. 2, St. Paul.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

DESCRIPTION. Birmingham's Addition. No. of Cert. In Whose Name Assessed. Lot. Bk. Redem. Am't Required to Redeem.

Advertisement for St. Paul Globe contest: "Contest Open to Everyone. The Winners to Be Decided by Popular Ballot. Complimentary Tours Offered by The St. Paul Globe. Now Just What Does Each Prize Include? The first six prizes are identically the same and include the following for two people—the prize winners having the privilege of taking one person with them. First—Round trip passage to St. Louis and return, including meals and berth both ways—everything first-class. Second—\$20 cash for each to cover hotel expenses in St. Louis for five days. Third—Five days' admission to the World's Fair for each. The Seventh Prize will include one round trip ticket to New York City. The Eighth Prize will include one round trip ticket to Niagara Falls. The Ninth and Tenth Prizes will each include one round trip ticket to Chicago. Ordinarily adopted in contests of this kind will govern. The votes will be counted The Rules every day and the standing of the various contestants published daily until the close of the contest. credit for votes; otherwise, none will be given. Voters will be given for collections made from newsgatherers, but in that event no returns will be allowed. The Globe's twelve will return to their homes with the idea that they have been around the world, and like the favored guest in the "Arabian Nights" tales, they will, indeed, have adventures to tell of "The Sleeper Awakened." The trip to New York needs no mention. It is the metropolis of the United States and is a veritable world's fair in itself. The trip to Niagara Falls will be one of splendor. Certainly no place is so beautiful and awe-inspiring as Niagara—the falls, the rapids, the towers, the bridges, the islands, the roar, rushing water, all tend to make one forget the trials of earth and hold them in a sort of chaos during their stay. A Unique Plan The Globe has decided to send twelve people on a delightful outing to the World's Fair, one to New York City, one to Niagara Falls and two to Chicago, making in all sixteen grand prizes, the winners are to be decided by ballot. In every issue of the paper will appear an official coupon which, when filled out and voted was covered and deposited in the ballot box in the business office of The Globe, will be counted for the person voted for. Votes will be given for every cash payment made on one subscription to either old or new subscribers for either the daily only, daily and Sunday or Sunday only Globe, as follows: \$1.00 on Subscription Secures 100 Votes \$2.00 on Subscription Secures 200 Votes \$3.00 on Subscription Secures 300 Votes \$4.00 on Subscription Secures 400 Votes \$5.00 on Subscription Secures 500 Votes No votes will be given for a cash payment unless the amount exceeds \$1.00, but it may be for back subscriptions as well as in advance. The votes will be given on the basis of one vote for every cent paid; except where \$5.00 is paid at one time on one subscription, when a certificate for 1,000 votes will be given. Where remittance is sent by mail it must be stated positively that the same is to be entered as