
ID NOT INTERFERE
Mqr. Sbaretti Reports on Man-

itoba Question

ROME, April 29.—The Vatican has
received from Mgr. ibarettj, the apos-
tolic delegate at Ottawa, a full report
concerning his allegei interference in
the Manitoba boundary extension.
Mgr. Sbaretti gives the most details I
particulars of the whole affair, deny-
ing emphatically that he had any un-
derstanding with Premier Laurier or
other members of the Canadian gov-
ernment to have the Catholic school
question connected with the extension
of the boundaries of Manitoba. He ad-
mits only that he met Atty. Gen.
Campbell of Manitoba and discussed.
with him the best means of ameliorat-
ing the educational system in connec-
tion with Catholics ami also in the in-
terests of Manitoba as otherwise the
territories where Catholics are entitled
to have separate schools would be op-
posed to joining Manitoba.

Cardinal Merry del Val, the papal
secretary ol state, took the report to
the pope ar.d they had a long discus-
sion on the subject.

Minnesotan Is Auditor
CHICAGO,-April 29.—The Western

Drawing and Manual Training asso-
ciation has elected the following offi-
cers for next year:

President, Miss Florence Ellis,
Grand Rapids, Mich.; vice president.
Charles A. Bennett, Peoria, Ills.; sec-
r.-tary. Mary E. Chamberlain. Sag-
inaw, Mit-h.; auditor, J. E. Painter,
Minneapolis, Minn.

THE GLOBE'S
PAYING WANTS

A Few of the Branch O.ficsi
Where Ads Are Received for

"The Globe's
Paying Wants"

CONGER BROS.. Druggists. Selby ay..

corner St. Albans; 499 Selby ay. and
• 349 University ay.

CAMPBELL BROS.. Druggists. Selby and
Victoria.

S. H. REEVES, Druggist. Seven Corners.
L. J. ABERWALD. Druggist, comer Rica

' and Iglehart.
STRAIGHT BROS. Druggists, Rondo and

Grotto sts.
SEVER WESTBY. Druggist. Maria ay._

and East Third st.W. A. FROST & CO.. Druggists. Selby
\u25a0_„,, arid Western ays.
RIETZKE & CO., Druggists. Selby and

Western ays
A. J. SCHUMACHER. Druggist. 499 West_

TO
Seventh st. '

J. W. NELSON. Druggist. Dale and Uni-
versity.

C. T. HELLER Druggist, Willard, St._
_, Peter and Tenth sts.C. F. RUTHERFORD. Druggist. St. Peter

and Fourth stsJ. P. JELINEK & CO. Druggists. 961
West Seventh st. and West Seventh__

r,and Sherman sts.w. K. COLLIER. Druggist. East Seventh
:. . St.. corner Sibley.
A. A. CAMPBELL. Druggist. Louis and

Rondo sts.
i\^,i±. McCOLL. Druggist. 483 Broadway.
DRIES PHARMACY, corner Ninth and
, St. Peter sts . .-
GEORGE C. DAVENPORT & CO.. 972
„ East Seventh st.H. W. DICKAIAN. Druggist. «30 East

"a • Seventh, corner Beech.A. L. WOOLSEY, Druggist. Prior and StAnthony ays.

£. H. MIDDENTS. Drugglst.472 Wabasha.JOHN BODIN & CO., Druggists, 881
Payne ay.

iV V TREAT. Newsdealer. 442 Broadway.
M. S. COURTNEY. Newsdealer. 478 Wa-

-1 basha.w. E. LOWE, Prescription Pharmacist,

> a corner Twelfth and Robert sts.
J. A ?ATTOM. Druggist. 309 Jackson.
A. H. SONNKN. Druggist. 574 Rice.L- H. LUEDERS. Pharmacist. 873 Rice.
SUMMIT PHARMACY. 284 Rice, corner_ Summit.
W.ALTER NELSON. Druggist. 896 Rice.
CAPITOL DRUG CO.. Druggists. Unlver-
., , «'ty ay- and Rice st.DR. MARKS. Pharmacy, 118 S. Wabasha.HALL KRAFT. Druggists, 428 S. Wa-basha.

A
T
N'S MADSON. Druggist 156 Concord.ECLIPSE DRUG STORE. 113 S. Robert

G. A. WOLFROM. Druggist. 572 Kent.D. C. KISSEL. Druggist. 561 Thomas.
£• A. HOLCOMB. Druggist. 954 Payne.
CENTRAL PHARMACY. Tenth and Wa-_

basha. - 'EDMUND J. FUCHS, Druggist. 798 EastSeventh. c
E. E. KEIPER. Druggist. 450 S. RobertG. F. UMLAND.Druggist. 441 University.

DIED
COCHRAN—At Rochester. Minn.. April

27, Mary Cochran. aged 55 years. Fu-
neral from IL'^ W-st Sixth street. Mon-day morninp at 9:30. Services at the
Cathedral, 10 o'clock

ITCH Friday morning, at resi-
dence. 189 Aurora avenue..- TimothyMitchell, aged 57 years. Funeral fromresidence at 8:30 a. m.. Monday. Serv-
ices at St. Joseph's church at 9 o'clock.'

D 9tiA^UEln St- Paul- a the residence.539 Robert street, Friday. April 28. -at5 a. m.. James.Donahue, aged 52 years.
Funeral from above residence. Monday
May 1 at 8:30. Services at the Cathe-
dral at 9 clock. Stillwater. Minn.; NewBrunswick and New Castle papers please
copy.' —

O'J- EARY—Daniel, oldest son of Mr. JohnO
a

ry
-i

aed 45 years, at 281 Lisbon
£ii »VrUr 8'- at 1p- m - Funeral will beheld Monday morning. May. 1. at 9 a. mfrom the residence of his father, 980
?tak«l D

a*v-. West St Paul. Servicesat St. Peters church. Mendota. at 10a. m. Interment at Mendota. \u25a0 :
p- N. PETERSON GRANITE CO.. NOWin their new building, 60-62 East Fifthst. Largest stock of monuments InMinnesota.
STYLISH CARRIAGES FOR BALLS.theater parties and showing at reducedprices. Funeral carriages. 53. - ReadersLivery. 381 Sherman St.; both phones.

CA& ACiES AT BRENNAN'S.LIVERY,
48. St. Peter St., » c ne"w and up to date.
phones ißi.rvlce- Open aII ntsfat- Both

VITALSTATISTICS
„ .Carriage Licenses

Peter Pe*sha. Adelia Auger.
Christ Jensen. Elda Quitmeyer '

Ira Chester Holt. Margaret "judge.
Nick Kessler, Fulma Heldbling. -. •

Births "

Mrs. Frank Arnold. 1029 Portland, boy.
Mrs. Henry Krum, 44 W. Page boy •
Mrs. Gauthier. 300 E.-Winifred," boy
Mrs. H. Walker. 181 Concord, boy.
Mrs. J. Schwartz, 247 Bunker boy.
Mrs. A. Devitt. 616 Livingston, boy -^VMrs. James Lane, 419 Whefler boy
Mrs. Wm. Dunn, 510 Strvker boy \u25a0

Mrs. John Blair, 473 Anita, boy. *'
Mrs. Oscar Kuntz, 198 Sidney, girl
Mrs. Elmer Johnson. 624 Wabasha," girl.Mrs. T. Roessler. 249 Mllford. girl. .
Mrs. W. Rasmu.-sen. Buckingham, girl.
Mrs. Christ Suhr. 504 Rice girl - - - • '
xJ 8' xHr" I, Horn St Joseph's' hos. girl.Mrs. W. Klssen. 187 Grove, girlMrs. S- Harseth, 1016 Albemarle, girl. -

: Deaths .
Ada A Thoorsell. 17; 89? Marshall,' Ap 28&*** te?f r> ,38: 52 W. Water. April 28.Fred H. Dowler. 30; city hos., April 27Charles E. Dickerman, fl; St. Jo, Ap. 26
G,£or Groebner, G5; 951 Gaultier, Ap 2?'>t^V; «% £?°£ er- Staples. ; Minn.. April;27.Maria Wohl. 38; Rochester. Minn.. Ap. Zb._ Lawn Mowers Sharpc.

ALFRED J. KRANK, -V~"
Carving set. : $1.25 to $35. :
Razor strops, razors, . etc

rxr «
All kinds of cutlery.We grind anythin '*that '\u25a0 requires an

\u25a0:_; -142 East Sixth st. v7.; V,]

THE GLOfePS
PAYING WANTS

AUCTION BALM
FINE FURNITURE AND ORIENTAL

Rugs. Etc., at Auction—l will sell at
I auction! at -residence, No. 690 Holly ay.
; on Tuesday. May 2. at 10 a. m.. a fine

lot of household.goods consisting. of one
\u25a0 fine" mahogany-: parlor -suite. :- fine, large
" ensy chairs in .leather,»:fine- mahogany'
center tables, one fine oak -library ta-. ble, \u25a0' one splendid couch, lady's waiting

'.. desk - in mahogany. • one bea utiful quar-
tered oak sideboard, fine extension table

".and a splendid set of. full leather dining
room chairs., two '.fine-brass beds :with
hair mattresses and best springs. • «cv-. eral; iron beds, fine mahogany and oak. : dressers, all the bedding, hall tree, and

„ all the fine oriental and French Wilton
rugs, all the lace curtains. Havlland

• china, etc.. etc.; if you*want to Ijuv
Home, fine-furnishings attend this sale.

.- Charles - McCro»«en. Owner. V. a-, - <±
fin:*, furniture, carpets, V RUGS,

Etc.. At Auction— 1 will sell at public
-auction in the store. No. 225." East Sev-

enth st., on Wednesday. M«y "at 10
a. m.. the .contents "\u25a0 of. a 12 • room* resi-
dence, -consisting of \u25a0 parlor suite of 5
pieces, one .'! 'piece parlor suite, leather
couch. "Turkish. leather chair. Spanish

';• leather Gibson chair, easy and -fancy
rockers, dressers, commode*, wardrobe,
folding bed,. sideboard. • extension ~ table,
dining room chairs."library table,"center
table, combination* book case, fine Iron
beds, hair mattresses: 'pillows. dishes,

'> glassware, ' etc.-: A-'large and fine -lot of
• carpets, rugs, lace curtains.: draperies,
etc.. steel cooking range,. gas. slove.and
refrigerator. If:yotr -vrrmt ton •a •
tend thi3 sale. A. G. Johnson, Auc-
tioneer. ~ "/ - • \u25a0 «

;:;. " salesmen ? H:"""
SALESMAN—BY LARGE WHOLESALE

house to visit retail .trade;7bond; and- references • required^ men- making
$150 week-' permanent position for : right
party. Address Oy^Globe **>-.\u25a0<.:.\u25a0

BICYCLES
AUTOMOBILES, MOTOR CYCLES AND
.." bicycles bought, s<Jld,--repaireS,*.store<l
' and -cared : for;- .• centrally • located;
- expert service.: -, "Wheel" Exchange. 64

East Fifth. \u25a0'- " • . .

CUTLERY- \u25a0•'\u25a0\u25a0 ?:'\u25a0
' -.-ALFRED J. KKANK,y :

CARVING';SETS,' $1.25 TO' MS.
RAZOR STROPS; RAZORS. ETC.

ALL KINDS OF CUTLERY.-. •: 142 EAST SIXTH ST.

OLD GOLD
#\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666»\u2666\u2666»\u2666\u2666\u2666\u2666\u2666»\u2666\u2666+o

'•'< OLD GOLD. . :-. ' i

<> - Cash paid for.old gold. T. A. <\u25a0

I' Shirley, manufacturing' Jeweler, <>
«\u25a0 and engraver, C-'!i Ryan bldg <\u25a0

.<• . Seventh and Robert, St. Paul, <•
1 Minn. • <•

9±-*~*~*\u2666•\u2666»\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666\u2666»\u2666\u2666\u2666

CLAIRVOYANTS ~
MRS. CROSBY, TRANCE MEDIUM, IN-

spirational card reading, 5f cents; test
circles Thursday 'evenings.-472 Jackson
st.. .room 6. - - -...\u25a0:

MOVING ANDEXPRESSING

W? People's Express Co. (
|^^^ K.W.C35-11 T.C. IKB

EXPRESS AND MESSENGER SERVICE,
hack service, baggage hauled- and dis-
tribution of circulars. Call both phones.
538. St. Paul Messenger and Express,
57 East Fifth st.

FLORISTS
FLORAL EMBLEMS

And various kinds of wedding, flcwera.
Ramaley Floral Exchange, Seventh and
St. Peter. \u25a0 :

CARPET CLEANING
Rug Manufacturers

UP TO DATE UPHOLSTERING, MAT-
tress renovating, carpet cleaning.
Schroeder & Dickinson, -1C East Sixth
St.. both phones. rrr -

SEWING MACHINES
SINGERS, WHITES, DOMESTIC. STAN-

heads. Wheeler & Wilcox. $13.50; drop. heads. $16.50:.automatic Wilcox & Glbbs
patent, $33.80; cash or time; ten years'
guarantee. 99 West Seventh.

FOR SALE—Mlscc'lancous
-..\u25a0-\u25a0-;. . DIAMONDS „

We buy diamonds from people that wantmoney quick, and we sell them to those
that want a bargain. .• We buy at ourour own price and we can sell, below the
market value. r A fine stock to select
from. We sell diamonds on ,credit Youcan wear the diamond. while you arepaying for It. Cash paid for diamonds.Money advanced on - diamonds and"
watches. E. Lytle's Diamond Parlors,
411 Robert St.. second floor.

WE HAVE A FULL. LINE OFlaunches, canoes, flaps, lamps, boat fix-
tures, etc., at our store, 315 Third st.
south, Minneapolis. Globe Iron Works.

FOR SALE—ONE SMALL OFFICE
safe. $18.50; one small house safe, |iv;
also sewing machine. $5. 327 Wabasha. [

\u25a0\u25a0-•-''\u25a0\u25a0 TAXIDERMIST
A. L. ZIMMERMANN, TAXIDERMISTdeer heads $6 to $10. mooseheads $15 to$-5; ..birds and . animals reasonable;

funeral flowers preserved;'wax figures
made and repaired. Sl2 South-Eighth
St.. Minneapolis. •: \u25a0\u25a0.:\u25a0\u25a0...:' --.-
PIC TURES ANO FRA MES

PICTURES. AND PICTURE FRAMES
at bargains;, unclaimed pictures at halfprice; fine work; prompt delivery. C.
Thomas. 459 St Peter. -\u25a0\u25a0\u25a0'. ... \u25a0 '\u25a0'\u25a0?•<*\u25a0.

UPHOLSTERING
SANITARY RENOVATING AND FIRSTclass upholstering- at reasonable prices

at our new factory. 26 W. 3d st. 1,-Bridgesquare. C. E. Lindell & Co N WPhone M. 1925-J 2.

MACHINERY ~
IRON WORKING AND WdOO WORK-ing machinery; large stock second hand

and new. Northern Machinery Co., 217
Third st. south. Minneapolis. -

PATENT ATTORNEYS
W£ V^mMSON * MERCHANT (JAMES -F Williamson and Prank D. Merchant).

nm^ «a,'S eys and solicitors- _ Mateoffice, 929-935 Guaranty .Loan bldg •
MrniHa£?F Sl innv.-.: bran • Room I*McGlll bldg.. Washington.' D. C. ,

PATENTS- PROMPTLY OBTAINEDbought, sold, manufactured.l^ modetamade; esr. \u25a0\u25a025 '\u25a0 years; unexcelled Veputa-

pa.Le,nts 7 T£ DE MARKS, COPY-k£ e»LS llsi'Feeser & Co.. 612 Globebldg.. St. Paul. Branch office, Wash- iIngton. D. C. Established 1870.' - -
STEAMSHIP TICKETS

BUY YOUR TICKETS TO OR FROM EU-
l°Pce *rom H- Lohrbauer & Bro:. 187 EastTntrd St.; we represent all lines.
STEAMSHIP TICKETS TO EUROPEA. E. Johjigonjj^Co.. 6th and Jackson!

FOR SALE:- Typewriter*
WANTED—MEN AND WOMEN EVERY-where to appreciate that every daythere are excellent chances to betterthemselves offered in these columna.

THE GLOBPS
PAYING WANTS

•--- HELP WANTED—MmIm -'
MANAGER WANTED — EVERY SEC- !

tion to appoint agents for new'scientific
same replacing forbidden .'slot-machines .- in public places: evades law everywhere;' '

*• played ; with 7 nickels; finish beautiful:
like .cash r register: -rented or - sold on
easy payments;.sample sent. on thirty
days' free trial;:one manager.- who op-

•: crate . thirty*-•on '; percentage. -•\u25a0 says:
'.-"They; earn money .whilerl"^le«p." and it :
-Ia rlike owning a street car line." Daw-

son Cash Register Co.. : Department 152.
Chicago. 111. .-•.-.-..

BRAKEMEN AND FIREMEN—YOUNG
'. • men;

-^ experience ' unnecessary; -~ high
wages; promotion; we .Instruct you -by I
mail or Pt our school; firemen get $100.

.become engineers get.-. $175. hraWemen
get $75, become.conductors get $150: we
assist ytu.. to secure a position when
competent;'- name position: call or send- stamp for particulars. National Rail-- way. Training School.. 224 Boston block,.

I Minneapolis; open evenings. .--: -\u25a0•"-
FIREMEN AND BRAKEMEN ON RAIL-

\u25a0: roads \u25a0 everywhere: experience unneces-
sary: "high - monthly wages; ' firemen,- $100, become engineers \u25a0 and earn $180;
brakemen . $70. bec«*me conductors and
earn $140; name position preferred:

• state age; stamp lor particulars.. Rail-
; way.Association. Room 200, 227 Monroe
-St.. Brooklyn. •N. V.' \u25a0 .. • - - -
WANTED FOR U. S. ARMY — ABLE- j

bodied, unmarried men. between ages of J
18 and 36; citizens of United States, or

good character• and temperate habits,'
who can speak, read and write English.
For information - apply to Recruiting
Officer. Phoenix hldg.. St. "Paul, or 324
First ay. south. Minneapolis.' Minn. .

MAN - WANTED—TO INTRODUCE A
patent hardware article; $18 a week andexpenses;.- honesty and- sobriety; more ;
necessary than . business experience;
plate age and'past' employment. Inter-
national Shear Company. 48, North
Fourth st.. Philadelphia. Pa.

WANTED— TO INTRODUCE A
patent hardware article;-salary $18 per

. week; $2.50 per day for ,- expenses to
start; rapid advancement: state age and

\u25a0present employment. -Write Ideal Shear
Company.-Dept.- 4. Chicago. . •

TRUSTY ASSISTANT FOR BRANCH OF-nee; established business: $18 \u25a0 paid
weekly; no investment required; posi-
tion permanent: previous experience not
essential. Address Educational Union;
Como block. Chicago. -

POSITIONS FOR ALL— SECURE
them in.any capacity, anywhere; steady |
demand for competent people. .-NationalEmployment" Association, Atlanta. Ga..
the largest, oldest and most successfulagency in the-south. •"\u25a0 .- . \u25a0: .

WANTED-TWO MEN IN EACH COUN-ty to, represent "wholesale department. established house; no canvassing: salary
$21 weekly, expense" money advanced.
Address L. <'.. Palmer. St. Paul. Minn.

WANTED—YOUNG MEN TO BECOMEswitchmen, brakemen and locomotivefiremen: experience unnecessary; give
v age; enclose stamp. The Railway Ex-change. Springfield. Mo. -"• __*- :

WANTED DRIVERS— AT CAPI-
t:.I Steam Laundry. 743 Wabasba; will
be in office- all day Sunday: only those

, who can put up cash bond of $50 needapply. - -
JULIET-MURRAY-LANG INSTITUTE—An institute for permanent cure ofliquor, morphine and opium habits. : 2*3Walnut St.: telephone MaIn 884.
WANTED MEN EVERYWHERE—- pay; to distribute circulars, adv. matter,

tack signs, etc.; no canvassing. Na-tional Adv. Bureau. Chicago.

BARBER WANTED; MUST BE FIRST
class; steady job for six months forright man at once. R. G. Brachvogel,
Box 2:!5. White Bear Lake.

CIRCULAR AND SAMPLE DISTRIB-
uters wanted everywhere; permanent
position; good pay. American Union,
Pout lac building. Chicago. " -

SHIRTS. 10 CENTS- COLLARS AND
cuffs. 1 cent; underwear, 8 cents; bothphones. State Steam Laundry. 222
West Seventh st.

IF YOU WISH TO LEARN SHORTHAND
FROM A PRIVATE TEACHER AT
REASONABLE RATES. WRITE A 1004,

WANTED—MEN TO DISTRIBUTE SAM-. pies, tack signs, $3 daily; no canvassing.
Continental Dlsti routing Service,- Chi-cago.

_
•\u25a0•\u25a0-.. -

WANTED — REGISTERED PHARMA-cist or registered assistant-. Address
A 1000. Globe. \u25a0\u25a0.;. -... -.„.,_

WANTED—A FIRST CLASS HORSE-
whoer at 412 Cedar st. ' ' -\u25a0 -:

SITUATION WANTED—
YOUNG ENERGETIC MARRIED MAN

wants position in office or as collector;
can furnish best of references. "Address
A 1007. Globe.

WILL PAY ANYONE. HALF OF FIRST; week s wages" for securing me a posi-
tion; can give good references. Address
A 1010 .Globe. \u25a0..'\u25a0.....-
AGENTS AND AGENCtC*T

WANTED—AGENTS OF EITHER SEX- to handle our celebrated corn and-bunioncure; every box accompanied by a $5guarantee; we will pay. good agents $3per day to introduce our goods \u25a0 into
then- section: sample box. 25c; six boxes
$1. For term* and particulars address
the manufacturers. * C. H. Bierce & Co
lola. Wla. . - \u25a0•\u25a0 . - \u25a0•

WANTED—AGENTS OR SALESMEN
for perpetual pencils; ""Always sharp;"
never need sharpening: . guaranteed a
year: sells to everybody, everywhere,
rapidly; particulars on application or
sample, etc., for 25 cents." American
Lead Pencil Company, 45 West Fourth
St.. New York. \u25a0 . - -

NEW SLEEVE PROTECTOR FOR OF-
flee and housework; write today; get
territory; quick sales; other. new goods.
Ladies' Supply Co.. Forest ay.. Chicago.

AGENTS-^-OUR NEW GOLD WINDOWsign letters heat anything on the mar-
ket; big profits; agents, make $10 to $20
daily; complete sample outfit 25 cents;
particulars free. Sullivan Co.. 405 W- Van Buren St.. Chicago. 111.

LADY AGENTS : MAKING LESS THAN
$23 weekly should write for .. catalogue
and terms; we start .you in business
and make you independent; outfit pre-
paid. Women's Apparel : Supply Co..Chicago.

NEW SLEEVE PROTECTOR FOR OF-
fice and housework; write today; get
territory; quick sales; other new goods.- Ladles' Supply Co.. Forest ay.. Chicago."

AGENTS WANTED— OUR $1 BOT-tie Sarsaparilla for-35c; best seller- 350per cent profit; write today, for termsand territory- F. K. Greene, 115 Lakest; Chicago. ..' \u25a0 . • : . .
NEW SLEEVE PROTECTOR FOR OF-

lice and • housework; write today;" get
•territory: quick sales; other new goods.
Ladies' Supply Co.. Forest ay.. Chicago.

AGENTS: MAKE BIG MONEY -SELL*-ing "Smokure;" a cool dry smoke; some-thing entirely new;-every smoker willbuy; profits big. -Address George C
Horn Co., Lewisburg. O. \u25a0\u25a0\u25a0\u25a0 t -*,:.^-

NEW SLEEVE PROTECTOR FOR OF-- flee and -housework; write today; get
territory; quick sales; other new. goods.
Ladies' Supply Co.. forest ay.. Chicago.

PORTRAIT AGENTS! SEND ADDRESS:-we. want to send you samples;, we makeBromides. Crayons.- Sepias.: Pastels." etcFidelity Portrait C0.,-12« South Paulinast... Chicago. ~ ... -j • \u25a0_,—-s

NEW SLEEVE PROTECTOR FOR-OF--- flee 'and housework; write . today get- territory; quick sales; other, new goods.
Ladles Supply Co.. Forest ay.. Chicago.

"I- FEEL LIKE. A MILLIONAIRE,"-writes \u25a0 one: agent; : new; demand; - quick
sales. _ Farmers' v"Account Book CoNewton. Ta: -«-"

."_, -.-\u25a0."" -.
ONE OF OUR MEN IS MAKING $200. . per month. We want . ten: more -sales-men .quick. . Rodes Sanitary - Co ' SLLOUJS. Mo. \u25a0 -- - \u25a0•»\u25a0-; • -v. *> -• -. ;. -}_^j >--
DON'T ACCEPT AN AGENCY UNTILyou get my free samples and big offerSayman, 2140 -Franklin ay.. St. Louis,

Mo. . "\u25a0\u25a0 \u25a0 \u25a0 - . .-,.-. \u25a0 . '
START MAIL ORDER BUSINESS; PAR-tlculars and sample free. Edwin Lord.Omaha. Neb.-- •-.-.- ' '

THE GLOBE'S
PAYING WANTS
HELP WANTED—F-ommim

WANTED—TWO: .THOROUGHLY -EX-
'j. perienced Lady stenographers:* must, be
;. accurate, '."\u25a0 rapid and -past >•;-. masters.. in- stenographic work: must be of neat ap-

• pearance and 1/ necessary attend to gen- 'eral office- work: no amateurs need ap-
- ply a* interview will be 'refused: $60.00

per month for the first year. Address
A 1005.-Globe V~..*.-..•'\u25a0

LADIES—TO DO PIECEWORK ' AT
their homes: .we \u25a0 furnish . all materials
and -pay from $7 to -$12 i weekly. Send

I • stamped envelope' to Royal Co., 34 E.. Monroe 3t..,Chicago.>>-.; --- ~i •"-\u25a0

IIF1 YOU WOULD LIKE TO LEARN ;
SHORTHAND FROM A PRIVATE
TEACHER AT REASONABLE RATES,
ADDRESS J 10W. GLOBE. - '••\u25a0 =-

HOTEL WAITRESSES, IDAKOTA. $18:
\u25a07_ head -waitress; laundress . and \u25a0 second

cook.- Montana, $23 to $30. \u25a0' Golden Rule
' Employment.'27 East Seventh. --\u25a0\u25a0<\u25a0:

WANTED—GOOO GIRL FOR GENERAL'
housework; German girl preferred. Ap-
ply to Mrs. C. J. Cutgesell 114-116 East
Sixth at. - .-

t
• •-:.--:

SHIRT stitchers wanted PROMPT-
LY; STEADY WORK AND good PAY.
guiterman bros.. fifth and

- SIBLEY. .-\u25a0•' \u25a0-.. • -- -
WANTED—A- PLACE TO DO GENERAL
.' housework in a small family or in a

-flat; please call .-.'3 East Eighth st.
GOOD STRONG GIRL FOR GENERAL
".^housework; everything modern: no
.washing. .Apply at C92 Laurel ay. - -
WANTED—, GIRLJ_ FOR GENERAL

housework: family of three; good wages.
670 Lincoln ay. - ' "

WANTED—NURSES TO REGISTER IN
' free . nurse. directory at Reeves 1 drug

store. - \u25a0\u25a0'-\u25a0 - ' , • •.-' . '

I WANTED— --GIRL- FOR GENERAL
housework;- German preferred. 836 Holly

• 'ay. \u25a0 ' . -..•\u25a0.\u25a0!

;i SITUATION WANTED
Fmmal*

—POSITION BY . STENOG-
rapher and . bookkeeper • who , has -had
four years' experience; is also familiar. with all general office work: good at tig-
urea and good penman; • Address L 1046.
Globe. •\u25a0\u25a0\u25a0'• -'.-•- .'.-- .;.- - - -

WANTED —POSITION BY BRIGHTyoung lady in office; has had three years'
experience In general accounting: fa-
miliar with card systems, etc. Address• J 1006.. Globe. "• . ..- -- -:

WANTED — PLACES r FOB HOTEL
cooks and dining.girls for out of town;
place for man and wife on farm; house-keepers. 308 Phoenix building. . :- • \u25a0

HOUSEKEEPER'S PLACE WANTED
by lady, with, child; no objection to leav-
ing city; give reference. 126 West Fourth
st-.. room 3. : . \u25a0 - -

USE BRYAN'S ROSE GLYCERINE LO-
tlon for ' chapped hands, face, - etc. Col- .

..tiers Drug Store. Seventh and Stblcy.
ALL TROUBLES- RESULTING FROMnervousness and impure blood quickly

cured by Reeves' Iron Pills.

.PERSONAL
DISEASES OF WOMEN CURED WITH-

out an ••operationlulceratlon. ' whites,
lacerations.' displacements, tumors, ster-ility,painful and irregular menstruation,

' etc. Consultation and advice free. Hours
9 to 5; Sundays 10 to 12. Call 414 Cham-
ber of _ Commerce building. Sixth and
Robert sts.. -opposite Ryan hotel, St.
Paul. Minn. " - , - - - .-

SSOO REWARD TO LADIES FOR ANY
case of suppression our monthly regu-
lator fails to relieve in 6 days; this ap-
plies to all obstinate long-standing ab-
normal cases from any cause; no casehopeless; price $1;. also try our pre-
ventive cones; free .booklet worth $100.
French Capsules Co.. Dept. 18. Coving-
ton. Ky. \u25a0\u25a0•-.-

NEW YORK'S MOST GIFTED AND
wonderful magnetic healer; Prof.
Rider's method is the only natural treat-
ment for the speedy and permanent
cure of all diseases and human ailments;
testimonials from. the most prominent
business men.. 409. Ernst bids.. - corner
Fifth and Wabasha. - -->--

WE CURE CANCER, TUMOR, APPEN-
dicitis. - varicocele. • Brieht's disease;

'-hearing and sight restored; rheumatism,
piles and all diseases of -the human
system. National Chiropractic Institute,
403-5 Phoenix bldg..- St. Paul. Private
students wanted. \u25a0\u25a0 ._ j-...»• ... -\u0084. \u25a0

HAIR • SWITCHES, •POMPADOUR,
chains, $1.50 and up; send .-sample of
hair; cut hair -or combings bought or. exchanged; mall orders promptly filled;
write for catalogue. St Paul Hair Co..
430 Wahasha st. •• ; •

FEMALE. DISEASES CURED
Dr. Wheeler, the old reliable specialist;

43 - years experience. Call on or writs
the, doctor: Room 30*? Globe bldg.. Min-neapolis. Minn.; teL T. C. 338.

T. H. BLY.-M.D., SPECIALIST — Dis-eases of women; all irregularities "cor-
rected; new book. 25c;'all you need to

\u25a0-know: private home. Minneapolis of-
; flee. 306-303 Nlcollet ay. . .
MARRY—WEALTH AND. BEAUTY;
: marriage. directory free; pay when mar-

ried; entirely new plan; send no money.
- Address H. A. Horton. Dept. 352, Te-

konsha. Mich. .-~vl~. . .- ,
PERSONAL —DISEASEB OF WOMEN;

consultation true: •\u25a0 private home. Dr.
B. T. Allen. 620VL NlcoUet »v.. Minne-
apolis, suite 203: T. C. phone. 4*o.

MORPHINE, OPIUM. LAUDANUM, CO-
caine habits: myself cored: will Inform
you of harmless permanent' home cure.
Map- Baldwin. Box 1212. Chicago.

ATTRACTIVE AND VERY WEALTHY
maiden.', alone. • wants, without - delay,
kind, honest husband. . Address JesseLee. 84 Washington' st.. Chicago. '

WEALTHY WIDOW; ATTRAC-
tIve: pleasant;. alone In the world and. lonely, wishes to marry. Address King.
1046 George *t.. Chicago.

RETIRED SEA CAPTAIN, AGE 60;
bachelor; no relatives; wealthy; large
income; wants a good wife. -Lawrence.
817 Lincoln ay.. Chicago. - \u25a0

ITCHING RECTAL DISEASES CURED;
• instant relief: sample salve in plain- wrapper for two 2 cent stamps.' Box
3304. Philadelphia. Pa. \ . • . >

WOULD YOU MARRY IF SUITED?
Send for best marriage paper published;
mailed securely sealed free. B. A. Gun-
tiela. • Toledo. = Ohio. \u25a0>-\u25a0 .

: OR. HINZ.
Specialist In rupture and diseases of man.

Century bldg.. 4th st. and Ist ar. s.. MpU.
DR. HADSEL, SPECIALIST —PRIVATE. diseases of men. 366 Wabasha. oftr. 6th.

•-•/\u25a0 - MEDICAL. \u25a0•."'•--.:>'
MEDICAL —MRS. DR. F. G. McKAY'Snew address. 7: Seventh st. soa»h.-_near

Hennepln; rheumatism.- insomnia nerv-ousness • and. all . weaknesses - positively. cured by electricity; .electric magnetic
treatments, 1 alcohol sweats; open Sun-days. "Telephone Main 1975-Ll.- - :

PERSONAL—W. A. MANN, M. D., SPE-ciailst. \u25a0 All diseases of women quickly
:. cured; ovarian: difficulties and • Irregu-

larities skillfully treated; consultationfree. \u25a0 '• 412: \u25a0 N'lcollet -ay.. Minneapolis,. fourth floor. .--.-\u25a0-- . .-..
A POSITIVE CURE OF APPENDICITIS

and 'cancer without - knife •or drug. P
W. Hammerle. -D. C. Consultation and

-\u0084 examination; free. 307 - Phoenix - build-lng. third floor. - ._;. .- ._\u25a0 .--
LADIES. DR. L.FRANCO'S COMPOUND,

safe, . speedy regulator. v26 cents, \u25a0• drug-. gists: or mad; booklet : free. Dr. La-- Franco. Philadelphia. Pa. T ' • --. "

FREE MEDICATED OXYGEN TREAT-ment for catarrh, at. 127 East Fifth st.;
•' Fresh Golden. Herb' cure; ; agents ; want-

ed. Dr. J.H.:Steward.--^. \u25a0

WHEN ALL OTHERS FAIL CONSULT- Dr. McCay. 138: East Sixth st.-*.:--;:-. * -.\u25a0

MAB9AQC
VAPOR AND SPONGE BATHS WITHmassage: Swedish movement cure by ex-

perienced young lady. - 809 Phoenix. -Bldg.. Seventh and Cedar. -: --• •
A 'RESTFUL, : SCIENTIFIC MASSAGE' -treatment at office. 409. 17 East Fifth st.

-*-:. - music -
SUMMIT ORCHESTRA—UP TO DATEmusic for all occasions. -'•*F.'iStelnhauer.195 West Sixth. - • "'

racmng, Ctoragc, ror warding
EXPERIENCED: PACKERS; SEPARATE
?. room, storage; -Pacific. coast -assembledcarloads. Fidelity Storage Co. " .

THE ST. PAUL GLOBE. SUNDAY. APRIL 30. 1905

THE GLOBE'S
PAYING WANTS

BUSINESS CHANCE 9.i .
CORPORATION DOING LARGE INTER-. state business wants competent man Itomanage - branch "office; arrangement*

will be made with. right tparty; to earn
$2,500 per. annum and • additional com-
miiwion: energetic man should earn $».-- 000 yearly, mut-t invest from $l.©0« to
$0,000 iln stock .of company; unques-.- tionable references as to ability and" In-
tegrity required. •- Address Box 536.
Madison. Win. .. \u25a0.. . , -,

DO YOU NEED CAPITAL? WE WILL— incorporate, . -organize.- complete 4. ana
finance high class, strictly legitimate en-. terprises; positively no wildcat schemes
entertained. - American-Finance and In-
dustrial Co., 123-126 La Salle stV-CW--cago. \u25a0 . - . .

WANTED— -" TO - FURNISH
sail and rowboats at beautiful, summer. resort \u25a0at - Lake Crystal. Minn., J corre-
spond with Walter Over. - .-:•»:'\u25a0>-\u25a0.

EMPIRE RACING STABLES \u25a0

AREearning splendid dividends for their- in-- vestors; write for particulars. . Empire
Co.. 1135. Broadway. . New York. ' - m^rr

WE START YOU SELLING DIAMONDS:
don't - fail getting . our ' liberal offer: $5
daily -rare. "Carbon Diamond Co. Sy-racuse. N._Y._ Mention paper.:— • -AN AUDITOR TO TAKE CHARGE OF
amusement company books; . one -. who.-. will take some stock in above preferred.
Address A'l009. Globe. - • ~; --
BUSINESS PERSONALS

MISS HULL REMOVES SUPERFLUOUS"hair.- moles, -> etc.. by- electricity; only
positive and ' permanent remedy; refer-;:-. ences -given; \u25a0established ten years: 64
Mannheimer bldg. :• .V- -.-

INSTRUCTION ; t:.

Practical Business School. Globe bldg.;
thorough, progressive and reliable- Indi-
vidual -Instruction; successful graduates;
catalogue. Day and " *;•..-.

OUR HANDSOME CATALOGUE FREE
to all interested in business education;
a thorough, popular, progressive school.Globe Business College. Seventh and
St. Peter sts.. St. Paul. ,\u25a0•>• . ..

CARLING. ARTIST, LESSONS IN OILS,
pastels,- water colors and crayons, fig-
ures, landscapes, marines, flowers* etc.
Studio 50 East Sixth ft. - .

ST. PAUL BUSINESS" COLLEGE, ES-tablished 40 years. 436 Slbley at St
Paul '

RASMUSSEN PRACTICAL BUSINESS-School. Globe bldg.; day and evening.

THE GLOBE'S
PAYING WANTS

FOR GJkLE—Ctty Rear ksta
""\u25a0 -,"\u25a0" SMITH & TAYLOR. iV \u25a0•.,-.
Members :of : the Real -Estate. Exchange.

\u25a0: ~ ;48 East Fourth Street.*-'.
~ $o,< 00—Reduced -: from ;*$6.7oo—Ashlanday.. - near: Arundel. 10 \u25a0 rooms..« one -of .the
beat bargains. In -this most -aristocraticresidence district: steam heat, open
plumbing. 1 Easy, terms/..

$6.000- Dayton ay.: near Dale.; 10 rooms,
modern/ In; good -order. = 100 feet -fpontage
on asphalt pavement; reasonably easy
terms. ...•-•..."
: $-'.300— Puller street, near :Mackubln. 7rooms, modern, except heat; cheapest

house in this district for the money; $1,000-cash. • -y • j \u25a0>.-.\u25a0--. \u25a0

_
\u25a0\u25a0 • - . •-

s2.Carroll -street, near St. Albans
street. 9 rooms, . modern. in good \u25a0 condi-tion, this Is a bargain, as the house wouldeasily rent for $30 per month. ...~- $4.Dayton, east of Milton. 8 rooms,'
modern, nearly new: hot water beat
X;- '- ' V».9&» Home.
Carroll at., east of Grotto, large 9 room
south facing \u25a0 house; water, sewer, bath,
gas. furnace;, full basement;, hard oil fin-
ish; \u25a0 combination front and ; hack stairs,
mantel and fireplace, storm windows and
screens. This place -should sell Monday.

Goodrich ay.. near ..Smith ay..
two houses, rents for $17 per month; a
snap. .- \u25a0\u25a0' - ;

, $2.700—Carroll: st.. corner Fa'rrington^
ay.. new 6'room modern home, - water,
sewer, bath, gas. furnace; change of loca-
tion only reason for selling.

$4.500— Hall ay.. Bluff View. 50 - foot
front. 8 rooms, full -basement, - furnace,
open plumbing, hardwood, finish; this is
on© of the best built homes on the West
side . bluff.- -;- $3,300 Home.
Stryker ay.. near Winifred. g rooms, full
basement;: hot water heat; beautifully
decorated; water, sewer and bath:porcelain tub; . • open .plumbing down
stairs; 4 bedrooms, with closet and porce-
lain wash \u25a0. bowl upstairs; electric lights.
This is a snap. „_ \u25a0• - \u25a0

$2,500 Home. * :
Six room house, near West Winifred st.
and Stryker ay.. west side; water, sewer,
bath, gas. - This house is in "the very best
condition: good sized barn on the lot; 16
minutes' walk to court house. • •

$3,500 Home.
East Congress st.. one of the best built
houses on the street; 8 large rooms, water,
sewer, bath and gas. This house has just
been newly decorated -throughout and is

In the pink of condition. This house should
be picked up by the first party that ex-
amines it- ..--\u25a0.

- $1,300 Home.
_

East Annapolis St., near Qakdale ay.. 7large rooms, good-cellar and foundation.
This house would cost $2,000 to build to-
day; $350 will handle it

$1:200 Home.Chippewa at., near Annapolis. 8 good
sized rooms. 2 large lots. We will Mil
this place \u25a0 on very . easy monthly pay-
ments. "

—New 6 room house. Solby ;iv.;

hardwood finish, furnace; modern: open
plumbing; $500 cash, balance $40 per
month.

For -vacant property on monthly pay-
ments we are headquarters.

SMITH& TAYLOR.
: \u25a0 48 Bast Fourth Street. -

FINANCIAL
FIVE FINE MIDDLE LOTS

CHEAP AND EASY TERMS,
BETWEEN MtNNEHAHA AND
VAN BUREN STS., ON WEST-
ERN AY.; $650 EACH BUYS
THE THREE INSIDE LOTS:
$1,000.00 EACH FOR TWO COR-
NERS; THIS IS A SNAP AND
WON'T LAST LONG. JOHN B.
WALLRAFF, OWNER, 767 WA-
BASHA ST.. NEAR RICE; OR
AT HOME SUNDAY AFTER-
NOON NEAR PROPERTY, NO.. 741 WESTERN AY.

WANTED—AT ONCE, A LOAN OF
$12,000 on first mortgage at 6 per centon improved St. Cloud real estate; prop-
erty valued at $35,000. 616 Pioneer
Press bldg.

LOANS— HOUSEHOLD FURNITURE,- piano*, diamonds, etc., without removal
from your possession. Minnesota Mort-
gage Loan Co., 316-317 Pioneer Pressbidg. ~ -.- .

MONEY TO LOAN AT 4'/ TO « PER
cent on St. Paul.or Minneapolis proper-
ty; any amount; prompt replies on allapplications. Strickland & Doqlltlla
139 Endlcott bldg. ' .

MONEY ADVANCED ON DIAMONDS,
watches and furs at low rates at M. B.
Samuelson's Loan Office, 192 East Sev-
enth st. \u25a0

MONEY TO LOAN -ON DIAMONDS,
fur* and all goods of value; lame loans
at.low rates; ait business confidential.
Abe Cohen. 418 Minnesota st.

Short 1 nans AT lowest ratesHO ITLOanS on easy payment plan.
Furniture, pianos, etc. 730 Globe bid*. <

HARDWOOD FLOORS
HARDWOOD FLOORS --: \u25a0

ST. PAUL PARQUET FLOOR COM-
PANY, 619 RYAN ANNEX, N. W. TEL.
MAIN 2464-L AND MAIN 2554-J. "-

HORSES AND CARRIAGES
HORSES AT AUCTION -_

HORSES AT AUCTION
Every Wednesday—Every Wednesday

PRIVATE SALES DAILY \u25a0'\u25a0'\u25a0

From $00 to 1.000 head constantly on hand;
anyone wishing a single horse rwill re-:
ceive the same attention as carload buy-
ers; remember the place. Barrett &
Zimmerman's Great I Midway Horse
Market. St. Paul. . '\u25a0:•"

KENTUCKY HORSES—CARLOAD FINE
bred horses just received \u25a0* from Ken-
tucky; includes pacers, trotters.- waitedsaddlers and saddle ponies; must besold regardless of value; come and see
them. Barrett & Zimmerman. Midway

- Horse Stable*. -.
WORK HORSES—JUST RECEIVED 40

head good big work horses from Henche
Lumber Co.. and must be sold isnmedi-'
ately; also harnesses; part time given If
desired: Barrett & Zimmerman. Mid-
way Horse Market.

BAY PACER 5 YEARS OLD; GENTLE
and speedy: any lady can , drive him;

'also.rubber tired runabout, good as new.
and harness: call Sunday or after C:3O
during week. 797 Marshall ay. »

BRING YOUR HORSES AND WAGONS
to the auction and get.your cash every
Wednesday at Barrett A Zimmerman's
Midway Hone Market. St. Paul.

BUGGIES, DELIVERY WAGONS, ETC..
at manufacturers' prices. Thomson - &
Kge Carriage Co.. St. PauL

:__ STORAGE A:-\
REO'-CED RATES ON HOUSEHOLDgoods to Denver and Spokane or Pacific

coast points. The Boyd Transfer St Stor-
\u25a0 age Co.. of Minneapolis, Is the only con-

cern in the N. W. which has sufficient. business In this line. to give reasonably
prompt and reliable service. For lowest
rates to above or tributary points wrlto
us direct or \u25a0call -on -our local agents.. THE ST. PAUL TRANSFER CO.. 218

" East Third St. - \u25a0 -
. WE BUY SECOND HAND STOVES.- " * Fine storage.

- The Wallblom Furniture Co..
-j- \u25a0 '. - 409-417. Jackson st. "v

THE PEOPLE'S EXPRESS AND STOR-
" age Co. make a specialty of racking and

T storage. 452 St. Peter: both phones. :

rom RENT-Stores,. Office*
SPLENDID CORNER STORE FOR RE-

tail purposes; fine show windows; steam- heat. Corner West Seventh and Sixth.
John Espy. 75 West Seventh st.-

WANTED :TO RENT
IF YOU WANT TO RENT OR SELL A

house, call or phone N. O. Hage. 87S
Payne ay.. and be suited. • .'\u25a0\u25a0\u25a0 - \u25a0

FOR REMT—Furnished Flat*
FURNISHED COTTAGE. FIVE.ROOMS,. fine bath., open plumbing; gas and steel-".range, •-complete, . housekeeping.\u25a0• 240- Goodrich. • $25.r key 236. Goodrich flats
'_ furnished.' 515 St. -Peter, three rooms.

*18. 315 St. Peter, two swell rooms..furnished -complete. .housekeeping. - flat;
V-7. $18. Schram Renting Agency, 302 !
':*Chamber of Commerce. - -.
FOR" RENT—FOUR ROOM, NEWLY

furnished' flat, gas range, everything.. convenient: .: ten r minutes 'from*, postof -: • flee;. no; children: • references^reauired.
:.193^St.-Anthony aw, - ~-^--"/\u25a0'---'-•- >

FOR RENT—Unfurnished -
FLOOR OF FOUR NICE ROOMS, JUST.
__"; papered."- large ball -and *pancfy, fwater

sink.rcellar.-shed:'phone*in house;'flnc
\u25a0 view. 2SI -Williams, corner.Pino^r-iV

toy Store d jmmd 'Repaired
Stove* calledifor, stored, repaired and set
up in fall. Phcne N. W. M. 1206-LI; T. C.
242. St. Paul Stove Rep. Wks.. w 'that.'

CASH FOR YOUR REAL ESTATE OR
business no matter where located; if
you desire a quick sale send us de-
scription and price. Northwestern
Business Agency, \V. 312 Bank of Cora-
meTce bids.. Minneapolis. Minn.

REAL ESTATE LOANS—4'/ 2 AND 5 PER
cent; no commission; business closed
promptly. Henry Kothachlld. Special
Loan Agent Northwestern Mutual Life
Insurance Company. 414 Manhattan
building; telephone Main 1189.

FOR SALE-Houses
ONE OF THE MOST COZY HOMES ON

Maisiiiill uv.; One eight room bouse;
fine barn; beautiful shade tro'-; severa]
fruit trees: large lot; etsy terms. Apply
to owner. 756 Marshall ay.

for SALEFmrm Lands
EASTERN LAND AND COLONIZATION

Co. wants St. Paul representative with-
out conflicting interests; good commis-
sion offer to right person: ans*^ fully;
references. Address J 101f, Globe.

FOR RENT Houses

NO. 217 SUMMIT AVENUE, COR-
ner of Selby avenue; One large
modern nouse, large grounds and
good barn.

R. M. NEWPORT.
Pioneer Press Building.

LOWER HALF OF DWELLING, 601
Selby ay., with bath and closet; all in
good condition: just the place for a
small family; Inquire on premises on
Sunday. Smith & Taylor. 4H East
Fourth wt.

FOR RENT—4OS VAN BUREN ST.,
frame house and barn: open plumbing:
sewer and large yard and shade trees.
Inquire 51 Virginia Hilt.*

FOR RENT—SEVEN ROOM COTTAGE;
all modern, hardwood finish, furnace
heat, fine yard. Rood as new. 73S St.
Peter «<t.. near Aurora ay.

ELEGANT EIGHT ROOM HOUSE,
bath. gas. furnace, all modern con-
veniences, $30 per month. :11M Olmstead
at., between Olive and John.

HOUBE FOR RENT—47 KENT ST.,
\u25a0ear Portland aw; \lh. Apply 5«6 Ger-
man American Bank Bid*.

FOR RENT—7 ROOM MODERN HOUSE,
with bath; 1»73 Hice st. Inquire liT
Front st.. C. Podlanky.

FOR RENT Flats
279 PLEASANT— FLATS, STEAM

heated, five rooms, new plumbing and
gas fixtures, ready - now. $25; 104 - East' Third, three rooms.' front flat. $12; an--.other, * $8; see janitor. 307 West Sev-
enth, three -rooms, front. $1Q; also.fur-
nished flat, three, rooms. $12,.front. 372. Dayton. five rooms. C- water, sewer. $12.
Schraxn. Renting Agency. 302, Chamber. of Commerce. - . N . \u25a0 -

MODERN EIGHT ROOM FLAT FOR
" rent; all conveniences; hot water plant;

no dark room; southern exposure; large
attic, cellar and lawn; can be seen San-day; rent $35.00 per month. John B.
Irvine. 285 Mackubin st., cor. Iglehart,
or 608 Globe Bids.

FOR RENT— MOST DESIRABLE
modern outside, flat on the hill: morning
sun; would reserve one room for furni-
ture until Sept/ Ist; concessions. The. .Wellington. Flat 5. 268 Dayton ay. Tel.
Dale 6C5-J2. -. • - . .

FLAT 2 IN THE DAKOTAH. COR-
: ncr Western and Selby avenues; modern,> steam heated.. in first class \u25a0 condition.

Smith & Taylor. 48 East Fourth at
$35—SIX ROOM FLAT AT 681 ST. PETER

St.. near Tilton; steam heat, .modern;
first class condition. Smith & Taylor,
it East Fourth st. \u25a0\u25a0-\u25a0\u25a0:-

FOR RENT—Furnished Rooms
NICELY FURNISHED FRONT ROOM,

newly papered, fine'condition and - all-
conveniences; \u25a0 very - central; reasonable
rent to desirable party.- 58 Park place.

NICE CLEAN .FURNISHED FRONTrooms for. rent at Lafayette hotel." cor-
ner of \u25a0 Seventh - and Wabasha, over
Douglas' shoe'store.': - '_ :r

FOR RENT—SEVERAL : NICE - FUR-
.*- nished rooms; pleasant and modern. 130
'.•\u25a0 FaiTington ay.. corner of Laurel. -\u25a0

FOR RENT— SUITE OF FURNISHED- rooms; also single rooms. Colonnade An-
nex.'St. Peter and Tenth sts.

NICELY FURNISHED FRONT ROOM
-\u25a0? and "alcove: bath, gas and good furnace

heat. 3G4 Pleasant ay.

27

REALESTATE

I regret sincere!/that i shaH no longer
be able to get your
attention through *he
Globe.

While I have the '0..
opportunity. I want
to tell you some-
thing more about the
r«»al estate I have for
sale and something
more about my of-
fice.

I want you to know
that I am buying andselling St. Paul real
estate of all descrip-
tions.

I want you to know
that I am offering
for sale beautiful
homes and vacant
lots in choice resi-
dence districts; and
that I am offering to
the investor, apart-
ment houses, ware-
house proper ty,
trackage and busi-
ness property.

I want you to know
that if you contem-plate purchasing St.
Paul real estate. I
shall be glad to tellyou all about the
properties I have for
sale.

I want you to know
that if you have St.
Paul real estate you
want to sell. | shall
be glad to setl it for
you at the regular
commission rates of
th- St. Paul Real
Estate Exchange.

I want you to know
that my office is on
the second floor of
the Endicott build-
ing and that the
manager of my sales
department can be
reached on either tel-
ephone.

LUTHER S. GUSHING
Member St. Paul Real Estate Exchange.
Member Boston Real Estate Exchange.

—the— -
HUB HOTUIIIiIIULLLIi I liUl Llill

The large brick dwelling, .surrounded
i.y beautiful grounds, at the Intersection
of Stewart avenue and Warsaw si net,
belongs to an eastern institution and the
owner is anxious to dispose of it. There's
no price on it—what will you give for
the property? Tin- irrapn concern owns a
bunch of lots in Kensington park and ona
on Dayton's bluff. Call and get particu-
lars and make an offer on all the property.
This Is a chance for a speculator to
double his money.

WM. C. READ
MembT Real Estate Exchange

605-607 New York Life Building.

Houses for Sale!
No. 772 Dayton avenue. "' ' ft*
No. 959 Dayton avenue. \WO»M. No. 400 Holly avenue. t -' . \::::'.'

. No. 694 Fairmount avenue. "~*~r- ~.
N0..411 Sherburne avenue. l- <--/-.,'..- No. 175 Sherburne avenue. -
No. 410 Carroll street. -"' ••—;*v<;'

ON EASY PAYMENTS. "•>'•'
* No. 587 Como avenue. \u25a0•\u25a0>\u25a0\u25a0•< f>.s

No. 970 East Third street. I
No. 868 Fauquler street."

101 and 102 Natl. Ger.-Am. Bank Bldg.
Member of the Real Estate Exchange.

A Crocus Hill Home
SMITH & TAYLOR «StST I

Invite your• inspection of the residence of
Mr. P. C. Stohr. No. Go.' Grand aye. This
is a modern, artistic home of twelve
rooms, equipped completely Jn every par-
ticular. The finish is at the highest grade.*
calculated to meet the most exacting re-
quirements. .. Location most select and at- 1

tractive. For further particulars apply to

Smith &Taylor
48 EAST FOURTH STREET.

$3,000
270x226% feet on the corner of Hoffman
avenue and East Sixth street. There's
money In this.

jpß fi^i. s sn^ f^k STfcA. STOLPESTAD
101 and 102 Natl. Germ.- Am; Bank Bldg.
Member of the Real Estate Exchange.

r FOR RENT—6B3 SUMMIT.
. A splendid twelve room residence with

all modern conveniences. Present ten-
\u25a0 ant vacates June 1. There is a good
* barn. This house is at earlier Summit

and St. Albans and faces south and cast.
WM. C. READ,.

605-607 New York Life Building.

- PORCH SCREENS ' '"\u25a0
PORCH SCREENS— KIND THAT

keep the files-- out; everyone wants
them." For prices ask the, St. Paul Con-
tracting -Co., -201 Germaola Life build- -
Ing, phone 530. .

Automobiles
FOR SALE— LIGHT VICTORIA;"CAN 1

be seen at Thompson A Ege's,; Firth and
Washington sts. . -;\u25a0.:;•*:

FJii'i nainiin Tniii—Hi—fniiirir^iiirirTr-njlli''rrf \u25a0 f

