


OTHER CITIES AND TOWNS

IN ST. CLAIR COUNTY.

BIRKNER.

Situated on the L & N R, 10 miles from St Louis and 4 from Belleville, the county seat and nearest banking point. Population 500. Am Ex. Elizabeth Thomas, post mistress.

Avery Joseph, genl store.

Avery Wm, coal mine.

Clause H J, justice of peace.

Crown Coal mine.

Daniels & Marsh, coal miners

Grange News Publ Co.

Haslam J, saloon.

Llewellyn W, nursery.

McCord Charles, carp.

Oakland Coal Co, miners & shippers.

Stoll C Mrs, saloon.

Thomas Dan, genl store.

Turner Geo B, painter.

Whittle J Mrs, Saloon.

CASEYVILLE.

An incorporated village on the O & M R R and the Vandalia R R, 11 miles ne of Belleville, the county seat, and 3 miles sw of Collinsville, the nearest banking point. Tel WU. Adams Ex. Population 900. Postmaster, Lloyd T Miller.

BOARD OF TRUSTEES—Pres, Geo Haig; Clk, Jos Maish jr; Treas, Gotfred Nuetzer.

TRUSTEES—David Morgan, John Jacobs, Jos Maich sr, Henry Koblitz, Evin I Edwards, Robert Wolf.

Armstrong Oscar, lab.

Brown Lizzie Miss, res.

Barton Charles, lab.

Bauer Thomas, lab.

Beese James, miner.

Black Charles, shoemkr.

Blake Charles E.

Blake Charles E, farmer.

Blake Chas E jr, clk Hucckel William.

Blake Enich R, farmer.

Blake Hester E, Miss.

Blake James, lab.

Blake Louis, lab.

Bescabe Frank, shoemkr.

Brinan Robert, miner.

Broemser Frank, lab.

Buckley Ellen Miss.

Buckley Johanna Miss, res.

Buckley Michael, lab.

Carr Gettie Miss, res.

Cody Charles, lab.

Cody James, lab.

Coffel Rebecca Mrs (wid Daniel), res.

Coffel William, lab.

Coffel George, lab.

Dellmore Josephine (wid Conrad), res.

Donelson Emma Miss, res.

Donelson Henry, miner.

Donelson Lucinda Mrs (wid James).

Dowlar Aaron, lab.

Doyle James, miner.

Der gemüthliche Platz Philip Appel's Saloon, | Brinen Ruch Den ganzen Tag.
in Belleville ist
601 N. Illinois Street.

WRITE US IF YOU WANT A


ESTEY & CAMP,

Piano or Organ.
916 Olive Street,
ST. LOUIS, MO.

Toilet Articles,

Schmitt Drug Co.

118 W. MAIN ST.,

Belleville,

Mo.

592

Eaton Elizabeth Mrs (wid John), washing.
 Edwards Evin T, farmer.
 Edward Jacob, farmer, 80 a renter.
 Elliott Edwin, miner.
 Elliott Eliza Miss, res.
 Elliott Wm C, farmer.
 Enright Alice Miss.
 Enright Alice Mrs (wid John)
 Enright Cathran Miss.
 Enright Daniel, miner.
 Enright James, miner.
 Enright Patrick, miner.
 Flood John, lab.
 Fortune Alice, teacher, res.
 Gahns Charles, farmer.
 Gavin Patrick.
 Geissert Geo, saloon & barber shop.
 Goforth Mary Mrs (wid Richard.)
 Goforth Preston, lab.
 Goshel Adolph, carp.
 Goshel Wolfg, cabinet mkr.
 Haig Augusta P Mrs (wid Alexander).
 Haig Elizabeth Miss, res.
HAIG GEORGE, notary public, justice of peace and saloon
 Hanralty Arthur, painter.
 Herron Elizabeth Mrs (wid Alexander), washing.
 Higgins George, plasterer.
 Hill William, miner.
 Hoeltmann Annie Miss, res.
 Hoeltmann Amelia Miss, res.
 Hoeltmann Ferdinand, lab.
 Hoeltmann John T.
 Hueckel Wm H, dry goods & groceries.
 Jacobs John.
 Jenkins Addie Miss, res.
 Jenkins Elizabeth Miss, res.

Jenkins Given Miss, res.
 Jenkins John, station agt.
 Jenkins Morgan, dry goods & groceries.
 Jones Wm L, miner.
 Johnson Charles, tel opr.
 Kersey Ed B, clk Hueckel W
 Kersey Johanna Mrs (wid William), res.
 Kersey John G, carp, res.
 Kersey Wm M, carp.
 Kincaid Alexander.
 Kincaid George, lab.
 Kincaid John J, lab.
 Klac William, miner.
KOBLITZ HENRY, sheet iron worker & painter.
 Kunkel Edw, blacksmith.
 Kunkel Margret Mrs (wid Phillip), res.
 Lutz William, basket mkr.
 Maisch Clement, butcher
 Joseph Maisch.
 Margan David, miner.
 Maisch Joseph, agt Western Brewery.
 Maisch Joseph jr, butcher
 Joseph Maisch.
 Mees Clemence, lab.
 Mees Jacob, miner.
 Mees Matilda Mrs (wid Jac)
 Meyer John, saloon.
 Meyer Josephine Miss, res.
 Meyer Paulene Miss, res.
 Miller John, lab.
 Miller Jno E, prin pub school
 Miller Lloyd T, physician.
 Mitchell Abraham, lab.
 Miulberger Elizabeth Miss, milliner.
 Moeler Susan Miss, res.
 Molloy David, saloon.
 Moser Frederick, blksmith & wagonmkr.

W. H. HILL & BRO.

Office 202 Broadway.
 Warehouse 417 Railroad Ave. Tel. 5020.
 EAST ST. LOUIS, ILLINOIS

Wholesale and Retail Dealers in
 Brick of all kinds, also Sewer
 Pipe and Tiling all sizes.

E. J. BADGLEY, Carpenter, Contractor and Builder.
 Office 702 N. Main Street. Residence 202 Portland Avenue.

DRY GOODS,
NOTIONS,
GROCERIES,
-AT-

Wm. Eckhardt, Jr.

106 TO 110 W. MAIN ST.,

Belleville.

Mo.

593

Moser Hy, wks Frd Moser
Moser Jacob, carriage ptr
Mulber Louisa Mrs, (wid
Louis).
Muetzel Andrew, farmer.
Nuetzel Godfred, saloon.
Peroney Jos, plaster.
POIGNEE FRANCIS P, physician
Potzel Adam, lab.
Potzel Anna Miss, res.
Potzel Christena Miss, res.
Potzel Eliz Mrs (wid Adam)
Potzel Sopha Mrs (wid Ph)
Pretzel Henry, blksmith.
Price John, miner.
Powell Edwin, eng, bds Wm
Powell.
Powell Wm, farmer, (73a, p
o Caseyville.
Ruban David, shoemkr.
Roy Gertie Mrs (wid Jno), res
Reufert Henry, blksmith Hy
Prentzel.
Revel Louis, miner.
Schmidt Annie M, Miss, res
Schmidt Eliz M Miss, res
Schmidt Eliz Mrs (wid John)
Schmidt Jas W, machinist.
Schwarzkopf Clem, blksmith
Shannon James.
Shivclry Cyrus, lab.
Skepard Richard, miner.
Schmidt August, lab.
Smith Elizabeth Miss, res

Smith John, lab.
Snadden Jos, miner.
Snadden Margret Mrs (wid
Joseph).
Snadden Peter, saloon.
Sockerider Daniel, plasterer.
Stephens Albena Mrs (wid
Mathew).
Stockwell Geo, lab.
Stockwell John, lab.
Strong Eli H, lab.
Sutz Jacob, miner.
Taylor James, miner.
Taylor Wm, res.
Tilman Chas, farmer.
Tiss Eug, farmer (68a, rents)
Vecter Frederick, miner.
Vogel Geo, harnessmkr.
Voetel Joseph, lab.
Wasser Donnic, farmer (25a,
rents).
Webb & Gavin, dry goods
and groceries (Emanuel
Webb and Patrick Gavin)
Webb Emanuel.
Werner August, miner.
Werner Eliz Mrs (wid Chas)
Werner M Mrs (wid Balt-
haser).
Wild John, lab.
Williams Annie Mrs, (wid
Henry).
Woodall Jno, bds Dav Rubin

CENTERVILLE STATION.

On the L & St L Air Line and St L A & T H R R, 8 miles northwest of Belleville, the county seat, and 7 from St Louis, Mo; population, 250; daily mail, J B Letempt, postmaster.

Bassgens & Tonchette, groc
Hoppe Theodore, blksmith
Melgrain A, Mrs, grocer.
Merod John, saloon.

Royott J Mrs, saloon.
Soucy Clovis, genl store.
Touchette Andrew, saloon

J. A. BECHERER, LUMBER YARD,

14 N. Charles Street,

BELLEVILLE, ILL.

TELEGRAPHY--RAILROAD AND COMMERCIAL
For Circulars Address **FINK & KREBS,** BELLEVILLE, ILLINOIS.
Belleville Commercial School.
-TAUGHT AT-

COAL

HARD & SOFT AT **BRUECGEMANN'S.**

Promptness a Specialty. 1107 LEBANON AVE.

TELEPHONES 113 & 148 + BELLEVILLE, ILL.

CAHOKIA.

On the Mississippi River, 14 miles from Belleville, the judicial seat, 4½ miles from East St Louis, the banking and shipping point; population, 250; mail daily; Alexander Vien, postmaster.

- Applegate Thos, lab.
- Bashant Jos A, farmer.
- Besancon Joseph, farmer.
- Bowser Jesse, lab.
- Bowser Sanders (col'd), lab
- Bourdaux A M, gen mdse.
- Bourdeaux Maggie Miss.
- Bourdeaux Narcisse.
- Bourdeaux N jr, farmer.
- Braun Florence, farmer.
- Carlton James N, farmer.
- Chartrand Joseph, farmer.
- Chatllion Peter, carp.
- Church of the Holy Family of Cahokia, Rev John F Meifuss, rector.
- Davis Jane (wid James B).
- Dedier Edward, farmer.
- Delorne Frank, lab.
- Delorme John B, farmer.
- Droit Camill W, pres & sec St Clair Powder Co.
- Flotiron Ada (wid Adolph).
- Flotiron Aug, mail carrier.
- Flotiron Emma Miss.
- Gerber Rosa (wid Ulrich).
- Herbert Julius.
- Jackson Wiley (col'd), lab.
- Labenhofer Godfrey, lab.
- Labenhofer Joseph, lab.
- LaCroix L O Miss, teacher.
- Lavelle Francis.
- Letempt George, farmer.
- Levelle Joseph, constable.
- Levy Nicholas, farmer.
- McCane Thomas H, lab.
- McCracken Nicholas, treas

- St Clair Powder Co.
- McCracken R X, physician.
- Manor Peter, blacksmith.
- Manor William, lab.
- Marshall Mary (wid Frank)
- Meifuss John F Rev, rector Church of the Holy Family
- Merren Frank, farmer.
- Morriseau Louis, farmer.
- Neal Conlogue, lab.
- Osher John, lab.
- Palmier Andrew, lab.
- Palmier Jesse, lab.
- Palmier John E, saloon.
- Palmier Louis, farmer.
- Perio John, farmer.
- Parochial School of the Holy Family, Sister Salome, Superioress.
- Pierron Michael, farmer.
- Renois Wm jr, bartdr.
- Renois Wm S, physician.
- Rouliard Ambrose, farmer.
- Rouliard P (wid Frank).
- Roberts Levi (col'd), farmer
- St Clair Powder Co, C W Droit, pres and sec, Nicholas McCracken, treas.
- Saucy Clovis, capitalist.
- Saucy Louis, farmer.
- Sauget Ernest, farmer.
- Sneed Robt (col'd), lab.
- Steimel Catherine Mrs.
- Vien Alex S, P M & gen md
- Wasmer Joseph, lab.
- White Albert, lab.
- Williams Grant (col'd), lab.

Theodore J. Krafft & Son,
FIRE AND LIFE INSURANCE. ❄️❄️ **31 PUBLIC SQUARE,**
BELLEVILLE, ILL.

WESTERN BREWERY CO.
 ADAM GINTZ,
 PRES.
 PHILIP SCHAEFER,
 SUGY.
BREWERS AND MALTSTERS,
 West D St. Opp. N. Gold St., BELLEVILLE.

PIEPER & BADGLEY,

INSURANCE.

PENN BUILDING,
BELLEVILLE, ILL.

595

DARMSTADT.

Is 22 miles southeast of Belleville, the county seat and 6 north of Marissa, the banking and shipping point; population 200; mail daily, C G Rummler, postmaster.

Bollmeier Conrad.
Bechmann Daniel.
Darmstadt German Evang
Lutheran Church. Rev J
Jargstorff, pastor.
Darmstadt Old Luth Ch,
German, Rev Alex Rohl-
fing, pastor.
Eckert G M, flour and feed.
Gaubatz Philip.
Heberer Conrad, carp and
builder
Haderer Wm, basket mkr.
Heit George.
Juenger Anna (wid Christ)
Juenger H L, wagon mkr.
Jargstorff John Rev.
Juenger Michael.
Keim Fredk W, constable.
Koetke John.
Kock Hartman, blacksmith.
Lehe Henry.
METELMANN MARTIN F, gen'l

mdse.
Och & Plasterer, creamery.
Och R, (Och & Plasterer).
Plasterer J, Och & Plasterer
Reuss Henry.
Rohlfing Alexander L.
Ruemmler Alex, boot and
shoe mkr.
RUEMMLER CHRIST G, post
master and hotel.
Ruemmler Henry.
Schutz Aug C, school tchr.
Schlesinger Philip.
Stroth William.
Theobald Henry.
Theobald Jac, wagon mkr.
Tielmann Christ.
Twenhoefel Bern.
Twenhoefel Philip B.
WEIBLE JOHN F, principal pub
school.
Weilmunster Henry Jr.

DOUGLASS.

Is 6 miles south of Belleville, has about 125 inhabi-
tants, a grist mill, 2 saloons, blacksmith, 1 grocery and
get mail at Smithton.

Ewald Adam.
Huck Peter.
Ise Charles.
Koehler Jacob, blacksmith.
Keiser Jacob Jr.
Kochmann H, saloon grocer
and miller.

Lannert Fred G.
Phillips Andrew J.
Polster John, saloon.
Schoenbach F, wagon mkr.
Stitzel Christ.
Woods Joseph.

EAST CARONDELET.

Incorporated 1874; 7½ miles s e of E St Louis on O &
M R R; William Kirekhoff pres; Carl Grumbald treas;
Johnson C Sinclair clerk; population 350.

KANZLER BROS. Dealers in Staple and Fancy Dry Goods and Groceries.
Nos. 327 and 329 N. Illinois St., BELLEVILLE, ILL.

Get Your **Tin, Copper** AND **Sheet Iron Work** Done at

CHAS. KEIL'S, 26 E. MAIN ST., BELLEVILLE, - ILL.

Toilet Soaps, ETC.,

SCHMITT DRUG CO.

118 W. MAIN ST.,

Belleville,

Ill.

596

ROEDIGER BROS. & CO. | **MANUFACTURING JEWELERS AND**
Jobbers in American Watches, Plated Ware, Etc.
 17 W. Main Street, BELLEVILLE, ILL.

Adelsberger O, farmer and constable.
 Alexander Hy(col'd) farmer.
 Auer H, boot and shoemkr.
 Bell John J, blacksmith.
 Boisenue N, gen'l mdse.
 Brinkman Henry, saloon.
 Brown Frank, (cold) lab.
 Brown Richard, (col'd), lab
 Brown Robert, (col'd), lab
 Boyd Richard, (col'd), tchr
 Chamberlain Robert, lab.
 Chattilion Constnee, farmer
 Col'd Baptist Church, Rev
 Frederick Lunce, pastor
 Cross Lawson G, blksmith
 Dains Wm, retired.
 Driscoll Lizzie Miss, tchr.
 E Carondalet Cornet Band,
 Phil H Sopp, leader.
 Ferris Isaac, (col'd), lab.
 Godat Aug, lab.
 Gough Leonard, (col'd), lab
 Gough Reuben, (col'd), lab
 Gray John, carp.
 Gounbald Carl, farmer and
 village treas.
 Hamilton Arthur H, farmer
 Hamilton Alex, retired.
 Henning Emma, (wid John)
 Hixon John, lab.
 Hougherty Jos, (col'd), lab
 Jackson Carl, lab.
 Johnson Jesse, lab.
 Kirckhoff Wm, pres of East
 Carondelet vil and farmer
 Kirk Chas, B farmer.
 Koons Wm, farmer.
 Lewis Christian, farmer.
 Lindman Frederick, farmer
 Lunce Fredck Rew, (col'd)
 Lucus Enma Miss, (col'd)

Lucus Lucy Miss, (col'd).
 McCormick John W, justice
 of the peace.
 McGee Joseph, (col'd), lab
 McGreggory Chas, lab.
 McGreggory Liz, (wid Sam)
 McGreggory Lizzie Miss.
 Wales Geo, farmer.
 Mayfield Thomas, farmer.
 Montgomery Jno, (col'), lab
 Moore Victoria, (wid John)
 Nobel Louis, retired.
 Pugh Edw, farmer.
 Pugh Peter W, farmer.
 Pulse John, constable.
 Porker James A.
 Pugh Leroy H, justice of the
 peace.
 Reilly Wm, see foreman.
 Ross Young, farmer.
 Scott John, sand contractor
 Shoults Nelson.
 Sinclair Johnson C, post-
 mstr, carp and village clk
 Smith Jackson.
 Smizer Jacob, physician.
 Soph Henry, gen'l mdse.
 Sopp Phil, prin Pub School
 Stein Frank, bartdr.
 Straub Stephen.
 Talbot Thos, retired.
 Vance John C.
 Williams Thos, farmer.
 Wilson King, farmer.
 Winslow James, farmer.
 Wirges Henry, lab.
 Wirger Jacob, lab.
 Wyatt David, (col'd), prin E
 Carondelet pub school.
 Wyatt Wm, farmer.
 Young Jacob, saloon.

FAYETTEVILLE.

An incorporated village on the Kaskaskie River, 14 miles southeast of Belleville, the county seat and general

V. L. LAVAUX Has the Largest and Best Assortment of
DOMESTIC AND TROPICAL

FRUITS
 IN BELLEVILLE.

*Farm Wagons and
Farm Supplies,
Austin Road Grader.*

KIRCHER & SON

21 W. Main Street, BELLEVILLE, ILL.

597

banking point, and 7¾ miles south of Mascoutah, the nearest shipping point; population 350; mail daily; Stephen Valkamp, pres; V Waslin, postmaster.

Aberle Frank W, saloon.

Aberle Marcus.

Backer Vincenes.

Bassenhorst William.

Baucher J F.

Baumgarte Anna Miss.

Baumgarte F, saloon & hotel

Baumgarter Wm.

Bieser George, meat market

Breuhan Christ.

Breuhan Joe.

Brueckner William.

Buecher Harmon.

Burgard Louis, gen mdse.

Crossmann Lemuel.

Dressler Herm G, undertaker

Eidman Edward.

Erhard Ellis.

Erhard Frank.

Falter Peter.

Fayetteville Free Protest'nt

Church, Rev Emil Schwilkman, pastor.

Fayetteville Public School,

Wm Koehler, teacher.

Fleckenstein Conrad.

Haack Fred.

Heimberger Gust.

Heimberger Rud, ins agent.

Horstkoetter Henry.

Jansen Henry.

Kammenz Chas.

Kreickemeier A, blacksmith

Koester Wm jr.

Koester Wm Sr.

Lehr Michael.

Lesker Henry.

Lueder Charles.

Lueder John.

Luetke Christ.

Loux Wm.

Mense John.

Moss Herman.

Mueller Henry.

Neise John.

Pabst Charles.

Paule Wm.

Pifner George.

Rank John.

Rembe Chas.

Ruffner John.

St Bongrataions Roman

Catholic Church, Rev Chas

Zwisler, rector.

Schneider Gerhart.

Schmidt Fred.

Schrag Jacob.

Schuh John.

Sommerlad Henry.

Stein Adolph, saloon.

Stein August.

Steiger Henry.

Strathmann Herm, photo'r

Strathman John.

Straubinger Benedict.

Straubinger John.

Suess Frank.

Snitzmeyer Frank.

Tyberend Frank.

Vahlkamp George jr.

Vahlkamp George sr.

Vahlkamp Bernard.

Vahlkamp Fred.

Vahlkamp Stephen, city pres

Vahlkamp Theodore.

Vaurce Wm.

Voskamp Henry.

Wasem Geo P, gen mdse.

HOLDENER AND CO.'S
111 to 117 N. Illinois St., Belleville.

FIRST-CLASS LIVERY AND BOARDING STABLES,
W. HOLDENER, Pres. J. HERZIGER, Vice Pres.
J. B. TENNER, Sec. and Treas. FRANK BUX, Supr.


LEADING CHAMPAGNES ARE
GEORGE GOULET,
CHAS. HEIDSIECK, and
MUMM'S EXTRA DRY.


FOR SALE BY

JOS. LEOPOLD & BRO.

BELLEVILLE, ILLINOIS.

**LACE CURTAINS BELLEVILLE
A STEAM
SPECIALTY. LAUNDRY.**

598

Wasem Valent, postmaster. Will Chas.
Weichbrod Fred. Zwisler Chas.
Wilhelmsmeyer Chas.

FLORAVILLE.

Is 12 miles se of Belleville, nearest bank point. One church, 2 general stores, 3 saloons, 1 school, blacksmith, wagonmaker, etc. Mail tri-weekly. Population 75. Chas C Horn, postmaster.

Becker Adam.	ter and gen mdse.
Dill John, saloon.	Kaemper Louis E, gen mdse
Etting Gustav, saloon.	Lindauer Christian, saloon.
Evangelical Luth Church,	Lout Jacob.
no pastor.	Metzger Fritz, shoemkr.
Frank Andrew, blksmith.	Miller Alonzo A, school tchr
Fischer John G.	Opitz Gustav, wagonmkr.
Ganter G, physician.	Public School, Alonzo A
Horn Christian C, postmas-	Miller, tchr.

FREEBURG.

Incorporated 1875. Chas Weber, pres; John Sintzel, clerk; George W Barthel treas; George Schuerger, supervisor An incorporated village on the St L A & T H RR; 7 miles se of Belleville, the county seat and banking point; 21 miles se of St Louis, Mo. Tel W U, telephone communication with Belleville, St Louis, Fayetteville and New Athens; Adams Exp. Population 850, Philip Krauss, postmaster.

Adams Express Co, Henry	Blake Jessie, miner.
Huber, agt.	Blottner Adeline Miss.
Adams Sarah E, res.	Blottner Samuel, carp.
Anderson James, lab.	Borger, Dan, blacksmith.
Archibald David, miner.	Borger Dan jr, wks Dan
Arras George, clk.	Borger sr.
Arras John, blksmith.	Borger Louis, lab.
Ball Louisa Mrs.	
Ballard Rachael Mrs (wid	Braun C, wagon mkr, wks
Frank).	P Braun.
Barthel Christ, village mar-	Braun Phillip wagon mkr.
shall.	Brenner Eva Mrs, (wid Geo).
Barthel George W, clk.	Brielmeier Her, shoe mak.
Barthel Henry, gen store.	Buechler George, retired.
Batdorf Franklin, druggist.	Carter Chas, coal miner.
Bauer Casper, shoemkr.	Carter Chas A, coal miner.
Becker Ghas, sec Freeburg	Classen Cor. A, lumber yd.
Coal Co, town clk.	Classen E, wks C A Classen.

HIGHEST PRICE PAID FOR
Wheat, Corn, Oats, Rye, Hay, Etc. by
SEHLINGER GRAM CO.,
800 TO 812 ABEND ST., BELLEVILLE.

PIANOS AND ORGANS, Gustav Lehman.
214 Collinsville Ave., East St. Louis.

LARGE SAMPLE ROOMS AT THE

THOMAS HOUSE,

E. MAIN, COR. HIGH, BELLEVILLE, ILL.

599

Classen May Miss, res.
Classen Rose Miss, res.
Conrad Gustav, miner.
Conrad Henry, engineer.
Conrath Geo, miner.
Conrath Peter.
Conrath Philip H, stoves
and furniture.
Dahmest Hy, wks R M Co.
Darmstadter Frederick.
Darmstadter G Freeburg
Creamery Co.
Darmstadter Herman, Free-
burg Creamery Co.
Dibble Emil, butcher.
Dinkelmann John.
Dippel Val, meat market.
Dohl John, lab.
Dolmert Henry, cooper.
Eberhardt J, wks R M Co.
Eder Louis, barber.
Etling Conrad.
Etling F C, wks R M Co.
Etling Peter, wks R M Co.
Etling Philip, clk.
Etling Philip, lab.
Etlinger Joseph, coal miner.
Flachig Joseph, miner.
Fogel Mary, (wid John).
Foreade John, constable.
Foulks Abbie Miss.
Foulks Art, wks R M Co.
Foulks Mary Mrs.
Frank Charles, blacksmith.
Franz Bartolomew, tin shop
Freeburg Creamery Co, Geo
Darmstadter and Herman
Darmstadter.
Freeburg Hotel, A Wolf, pro
Freeburg St Joseph Cath-
olic Church, Rev Anton
Wirtschoreck rector, Hgh
Mass 10 a m; Sunday schl
2 p m; vespers 2:30 p m.

German Anton, wks R M Co.
German Evangelical Luth-
eran Church. St Pauls
Evang Church; Rev Theo-
dore Horn, pastor; Sun-
day service 10 a m, Sun-
day school 1 p m.
Germann Mary, (wid Ant).
Germain Michael, ret.
Gibson John, lab.
Grebe William, physician.
Grass Jacob, flour and feed.
Guidra Mathew, agt Cairo
Short Line R R.
Hanson Charles, sec man.
Harsh Mrs, (wid Jacob).
Heberer Gustav, clk.
Heid Ida H, Miss.
Heid John, ins agt, police
magistrate and town assr.
Heid Matilda H Miss.
Heigele Jacob, shoe mkr.
Heiligenstein Chrstn. soda
water mfr.
Heiligenstein F X, saloon.
Heillishheim Peter, coal miner
Heine Henry, lab.
Herman Fredk W, student
Hermann Peter jr, gen store
Hertel Henry, physician.
Hild John, miner.
Hild Ottilie Mrs, midwife.
Hilesheimn George, miner.
Hill Agnes Miss.
Hill Alice Miss.
Hill Andrew J, ret farmer.
Hill Chas.
Hill James, retired.
Hill Jno F, agt Crown Mil-
ling Co.
Hilsing Michael, wks R M Co
Hilsing Maggie, (wid Geo).
Hoffmann, Elisabeth, (wid
Philip), gen store.

The Best Whiskey

In Quantities from
1/2 Pint to 5 Gallons

PHILIP APPEL'S
501 N. Illinois St.,
BELLEVILLE, ILL.


ESTEY & CAMP,

St. Louis, Mo.

Unequaled Bargains in

PIANOS AND

ORGANS,

Paints ^{AND} Oils,

SCHEMITT DRUG CO.

118 W. MAIN ST.,

Belleville, - ILL.

600

E. J. BADGLEY, ARCHITECT AND BUILDER
 Office, 702 E. Main Street, BELLEVILLE, ILL.
 Res. 202 Portland Ave.

Hoffmann Kate, (wid Hy), clk.
 Hoffman Matilda, Miss.
 Holloway John C, miner.
 Horn Theodore Rev, pastor Evang Luth Church.
 Huber Gus (H Huber & Son)
 Huber H H, (Huber & Son.
 Huber Henry & Son, (Henry & Gustav), gen store.
 Huber Mary Miss.
 Hubert Jacob, coal miner.
 Hubert William, coal miner.
 Hummel Elizabeth (wid).
 Jones George, engineer.
 Jordan Walter S, wks Richert Milling Co.
 Kaiser George, lab.
 Kelly Jas C, photographer.
 Kelmer Mary, (wid Alex).
 Kessler Henry, ret.
 Kohl Geo, bkpr.
 Kleim John, —
 Kleim John Jr, miner.
 Klein George, wks R M Co.
 Kline Barney, coal miner.
 Klingel John, ret.
 Koerberlin Fred, physician.
 Koesterer Philip, ret.
 Krauss A & Co, (Andrew and Philip), gen store.
 Krauss Ada Miss.
 Krauss A, (A Krauss & Co.)
 Krass Bertha C Miss, tchr public school.
 Krauss Philip, post master.
 Kruig Charles, druggist.
 Kruig Ida Miss, res.
 Kruig Louisa Miss res.
 LeGrand Mabel Miss, tchr public school.
 Lagrant John, lab.
 Lemon W W, wks R M Co.
 Lindmann Ida, (wid Herm).

Lippert Jno, wks R M Co.
 Lucash Joseph farmer.
 Ly Joseph, miner.
 McCormick, Wm, sec formn.
 Mack Eliza Miss, res.
 Mack Frank, coal miner.
 Mager George, carp.
 Mahlman Hy, cooper R M Co
 Mahlman Reg'a (wid Louis)
 Mason Louina (wid Jacob)
 Masrang Nicholas C, ptr.
 Meier Anton, blksmith.
 Meng Christina (wid Louis)
 Meng Conrad, miner.
 Meng George, engineer.
 Meng Lizzie Miss, teacher Grange Hall School.
 Meng Martin, miner.
 Meng Mary Miss.
 Merrick Stephen, carp.
 Methodist Episcopal Church C D Shumard, pastor.
 Meyer Donat, blksmith.
 Miller Louis, cooper R M Co
 Miller Louis, coal miner.
 Moesser Frederick, principal Freeburg Public School.
 Moss Henry, coal miner.
 Mueller Seraphine Mrs, hse keeper.
 Nold Christina Mrs (wid Michael.
 Nold Edward, coal miner.
 Nold Frank, coal miner.
 Nold Frd, cooper R M Co.
 Noss Mathew, miner.
 Parrott Louis, miller R M Co
 Peter Albert, lab.
 Peter Florence Miss.
 Peterson Wm C, agct'l store
 Pitts James, clk.
 Procasky Clara Miss.
 Procasky, Emma Miss.
 Procasky Frank, miner.

W. H. HILL & BRO.

Office 202 Broadway,
 Warehouse 417 Railroad Ave. Telephone 5020.
 EAST ST. LOUIS, ILLINOIS.

Furnishers of Builders'

Materials of All Kinds.

Constantly on Hand.

Flour & Feed, Wm. RECKHARDT, JR.

Ammunition.

106 TO 110 W. MAIN,
BELLEVILLE,

ILL.

601

Procasky Mary Miss.
Quick Julia (wid Francis).
Raenekger Bened't, shoemkr
Randle Jos, miner.
Randle Wm, foreman Randle
Coal Co.
Rauch George, painter.
Rauch John, ret.
Rauth Emma Miss, res.
Rauth Frieda Miss, res.
Rauth Geo H, wks R M Co.
Rauth George, driver.
Rauth Gustav, coal miner,
Rauth John, coal miner.
Rauth Mary Miss, res.
Rathheim Barney, tinner.
Rathheim Berthold, cooper,
R M Co.
Rathheim Geo, harnessmkr.
Rathheim Jacob, harness.
Rathheim Paul, harnessmkr
Rehl Peter, wks R M Co.
Reichert Amelia Mrs (wid
Jacob), saloon.
Reichert Freida Miss.
Reichert Geo, supt **REICHERT
MILLING CO.**
Reichert Ida Miss, res.
Reichert Jacob, farmer.
Reichert Johannah Mrs (wid
John).
Reichert Jos, pres **REICHERT
MILLING CO.**
Reichert Jos jr, coal miner.
REICHERT MILLING CO., Jos
Reichert, pres; W J Reich-
ert, sec & treas; Geo Reich-
ert, supt.
Reichert Wm J, sec & treas
REICHERT MILLING CO.
Reuther John, school tcher.
Rochy Barbetta Miss.
Rochy Valentine, miner.
Roeder Magrett Mrs.

Roeder William, saloon.
Ruh Andrew, tailor.
Ruppert Anna Miss, res.
Ruppert Nicholas, lab.
St Joseph Parochial School,
conducted by Sisters of
Precious Blood, Sister Em-
ma, superioress.
Schaefer Emma, dom A Wolf
Schanz Fredk, wks R M Co.
Scheick Henry, carp.
Scheick Phillip, carp.
Scheid Anna Miss.
Scheid Bertha Miss.
Scheid Carrie Miss.
Scheid Charles, carp.
Scheid Louis, carp.
Schendanz Philip, ret.
Schendanz Philip, farmer.
Schiek Edward, carp.
Schiek William, carp.
Schifferdecker Andrew, lab.
Schifferdecker Christ, farmer
Schifferdecker Felix, lab.
Schifferdecker Frieda Miss.
Schifferdecker Wm, farmer.
Schifferdecker Wm jr, miner.
Schmidt Frank sr, wks
Reichert Milling Co.
Schmitt Frk, wks R M Co.
Schmitt Theresa Miss.
Schuenger Francis Miss.
Schuenger G, town supervsr
Schuenger Helen Miss.
Schuenger Kate Miss.
Schumard Chas D, pastor
M E Church.
Schwald John, wks R M Co
Serth R G, wks R M Co.
Sintzel J, bakery & cigar mfr
Sorg Conrad, saloon.
Skaer Jacob.
Skaer Jacob, carp.
Stenglein Christian, lab.

BOOKKEEPING, PENMANSHIP, ARITHMETIC,
SEND FOR CIRCULARS.
ETC., TAUGHT AT
Belleville Commercial School.

LUMBER, ✂
Shingles, Lath, Sash, Doors, Etc.
14 N. Charles St. BELLEVILLE, ILL.

— AT —
BECHERER'S
* YARD. *

BRUECCEMANN'S COAL

IS THE BEST. 1107 LEBANON
AVE. TELEPHONES 113 & 148.
BELLEVILLE, - ILLINOIS.

602

AT THE 
 WESTERN BREWERY CO. &
BELLEVILLE.
TEL. 4 and 73.

Stephan A G. wks R M Co.
Stephan A J, wks R M Co.
Stephan Adolph, saloon.
Stephan L, cooper R M Co
Stoll Adam, bartender.
Stoll Joseph, coalminer.
Stoll Louis.
Stoll Theresa (wid Adam).
Stoll Theresa Miss.
Strutz Edward, farmer.
Tisch Charles, lab.
Tisch Lizzie Miss.
Truck Jacob, tailor.
Turner Helen M Miss.
Turner Matilda (wid L D).
Varner Edna E (wid Jas).
Vielweber Adam, lab.
Voegel Mary (wid John).
Vogel Charles, cooper.
Vogel Frederick, barber.
Vogel William.
Volz Val, justice of peace.

Walker George, lab.
Weber Charles, furniture.
Weber Matilda Miss.
Wiemer George, teamster.
William Henry, miner.
Winterbauer Chas, mason.
Winterbauer F Mrs, midwife
Wirtschoresh A Rev, rector
St Josephs Church.
Wise Henry, miner.
Woldrich James, lab.
Wolf A, prop Freeburg hotel
Wolf Phil, cooper R M Co.
Woods Enos, lab.
Woods Joseph, wks R M Co
Yager Peter, meat market.
Yanke Otto, sectionman.
Zacher Christ, wks R M Co
Zacher Christ, cooper, wks
St Louis.
Zachner D, cooper R M Co.

FRENCH VILLAGE.

On the L & N R R, 7 miles east of St Louis and 7 miles west of Belleville, the county seat; Adams Express; T Davinroy, postmaster.
Davinroy Joseph, saloon.
Fetterer L, blksmith.
Fulons Bros, physicians.
Kampmeyer Aug, grocer.

Kehr Aug, wagonmkr.
Lepage Jos, gen'l store.
Payner Frank, saloon.


A. BIESER & SON,

Manufacturers of and dealers in

**HARNESS, SADDLES, COLLARS, WHIPS, ROBES,
BLANKETS, BRUSHES, CURRY COMBS,**

FLY NETS, ETC.

210 EAST MAIN ST., - - - BELLEVILLE, ILL.

ST. CLAIR TITLE OFFICE.

(ESTABLISHED IN 1862.)

Furnishes Abstracts of Title and Reliable Information concerning all Real Estate in St. Clair County.

Deeds, Mortgages and other Legal Documents drawn correctly, neatly and with despatch
IN COURT HOUSE,

H. E. SCHRADER,
BELLEVILLE, ILL.

NOTARY PUBLIC.

THEODORE J. KRAFFT & SON The Oldest Insurance Agency

IN ST. CLAIR COUNTY.

† 31 PUBLIC SQUARE. †

BELLEVILLE, - ILL

KAISER BEER

in kegs or bottled
for Family Use.

AMPLE FACILITIES
FOR PLACING LARGE
LINES.

LOSSES PROMPTLY
PAID.

PIEPER & BADGLEY, INSURANCE.

PENN BUILDING,

BELLEVILLE, ILL.

603

LEBANON.

Settled in 1819 and incorporated as a city in 1874. On the O & M Ry, 24 miles east of St Louis, Mo. It sustains a weekly newspaper (The Lebanon Journal) and bank; population 2200; Adams Express; W U Telegraph; Telephone connections with St Louis, Belleville and Trenton.

COMMITTEES AND OFFICERS FOR 1890, CITY OF LEBANON.

Finance—H J Blanck, F Pesold and J G Rahner.
Streets and Alleys—J W Hait, Jno Lupton and A J Renter.
Lighting—Jno Lupton, H J Blanck and J G Rahner.
Ordinance—Jno W Hoit, J G Rahner and F Pesold.
Cemetery—Jno Lupton, H J Blanck and A J Renter.
Public Health—A S Griffith, J G Rahner and Geo Sip.
Purchasing—A J Renter, Jno Lupton and J W Hoit.
Fire Apparatus—A J Renter, F Pesold and H J Blanck.
City Marshall—W H Stone.
Mayor—Louis Zerweck. Fire Warden—Jno Sevears.
Clerk—C S Robinson. Sexton—Wm Riddle.
Treasurer—C J Renter. Street Com—Geo Riddle.
Attorney—W J Clucas. Coal Oil Insp—Geo Loveless

CHURCHES.

American Methodist Episcopal Church—Rev Fletcher West, pastor. Services, 10:30 A M and 7:30 P M every Sunday
Baptist—Rev Smith, pastor; regular services, Lebanon.
Colored Baptist Church—W H Denton, pastor. Services, first and last Sunday every month.
Free Methodist Episcopal Church—No regular pastor.
German Methodist Episcopal Church—No regular pastor.
Methodist Episcopal (col'd)—No regular pastor.
Presbyterian Church—Hartly T Updyke, pastor. Services, 10:30 A M and 7:30 P M.
St Josephs R C Church—Father Gillen, pastor.
St Clair R Catholic.

SCHOOLS.

Lebanon Public School—Otto C Pfeninghausen, principal; Annie Rankin, Ella Clucas, Adas Wittenmeyer, Nettie Haines, Floy Deneen, Maggie Baker, tehrs.

COLLEGES.

McKendree College, (Methodist Episcopal)—Rev Thos H Herdman, D D, acting pres; Faculty, A G Jepson, A M P H D, Bertrum Judd, A M P H D, Wm W Edwards, A M L L B, E B Waggoner, A M, Frederick Pesold, prof music, John Lupton, prof art, Lebanon.

STOVES! The Best and Cheapest at **CHAS. KEIL'S,**
26 E. Main Street, - BELLEVILLE, ILL.

FOR DRESS GOODS, CLOAKS AND SHAWLS GO TO
KANZLER BROTHERS, # 327 & 329 N. ILLINOIS ST., BELLEVILLE, ILL.

TRUSSES, CRUTCHES,
ETC.

SCHMITT DRUG CO.,
118 W. MAIN ST.
Belleville, Ill.

ADA

604

BLA

A

Adams Express Co, W S Duncan, agt.
Agles Amanda Miss.
Agles Ebby, lab.
Agles John, teamster.
Agles John, coal miner.
Agles Marion, coal miner.
Agles Wm, lab.
Alexander Martha, (wid Frank).
Ammennan Joseph L, wks creamery.
Andrews John, miller, out of work.
Andrews Nicholas, cooper.
Angelrodt Edward A. music tchr.
Arft Frederick, ret.
Art Amelia Miss.
Ausburg Louis, cigarmkr J Hoffman.

B

Bachman Henry, furniture and undertaker.
Bachman Henry jr, clk Henry Bachman.
Bailey Sarah Miss.
Bailey Stephen, ret.
Baker James, engineer.
BAKER JAMES D., H Seiter & Co.
Baker James G, banker.
Baker Margaret Miss, tchr pub school, bds Bishop House
Baptist Church, Rev Smith, pastor, regular services.
Baum Annie Miss.
Baum August, blksmith, wks M Baum.
Baum Louisa Miss.
Baum Maria, (wid Peter).
Baum Martin, blksmith.
Bender Conrad, carp.
Berger Adolph, physician.
Betten Frank, miller.
Bieson Alfred, lab.
Bishop House, Silas Smith, prop.
Bitzer Walter, teamster J C Hite.
Blackledge Wm N, carp.
Blanck & Chamberlin, (Henry W Blanck and John M
Chamberlin), dry goods and groceries.
Blanck Henry W, (Blanck & Chamberlin).
Blanck Herman jr, boots and shoes.

For Watches and Jewelry go to
Roediger Bros. & Co.
17 W. Main St.
Belleville.

V. LAVAUX,
104 E. MAIN STREET,

— DEALER IN —
FRUITS, NUTS,
CONFECTIONS, OYSTERS, Etc.
BELLEVILLE, ILL.

Kircher & Son,

21 W. Main Street, Belleville, Ill.

Shelf and Heavy Hard-
Ware, Household
Goods, Etc.

BLA

605

BUS

Blanck Jennie, (wid Chas).
 Blank Mary (wid Christ).
 Blum Adam, lab.
 Blum Mary Miss.
 Blum Robert, blksmith.
 Boyce James, lab.
 Boyce Sarah (wid Wm).
 Bradsbys John, farmer.
 Brant Henry, coal miner.
 Brasby Jas, lab.
 Brasher Anson W, lab.
 Braun Alvin, cigarmkr.
 Braun Balzer, cooper.
 Breuitegam Rud, clk Jacob J Lysakowski.
 Breuning Clara Miss.
 Breuning Emma Miss.
 Breuning John.
 Breuning John jr, lab.
 Brewer George, teamster.
 Brewer Wm, blksmith.
 Brewer Willis A, blksmith John H Lehman.
 Brill Emil, cigarmkr.
 Broadus Paul, druggist, St Louis, Mo.
 Brown Alvin, cigarmkr.
 Brown Augustus, lab.
 Brown Balzer, cooper.
 Brown Barbara Miss.
 Brown Emanuel, peddler.
 Brown Emil, clk Louis Reinhardt.
 Brown Emma Miss, seamstress.
 Brown John, watchman.
 Brown Luther, retired.
 Brown Richard, lab.
 Brown Wm, engineer.
 Brownlee Bertha Miss.
 Brownlee Wm, retired.
 Buhr Jacob, tailor.
 Buhr Mary Miss, dom James O'Neal.
 Burnett Edward (col'd), porter Bishop House.
 Burnett Henry (col'd), lab.
 Burnett Louis, (col'd), lab.
 Burns Richard J, bookkeeper.
 Buscher Adolph, cigarmkr Louis Traband.
 Buscher Carolina (wid John).

HOLDENER & CO. Undertakers and Embalmers,
111 TO 117 NORTH ILLINOIS ST., BELLEVILLE.

W. HOLDENER, Pres.
J. HEZLER, Vice Pres.
J. B. FENNER, Sec. and Treas.
FRANK BOX, Supr.

Old Oscar Pepper,
Old W. S. Stone,
M. V. Monarch,

LEADING KENTUCKY WHISKIES.

Agents, **JOS. LEOPOLD & BRO.,** BELLEVILLE, ILL.

Laundry Work at Short Notice.

215 E. Main St., Belleville, Ill.

BUS

606

DAN

Buscher Carolina Miss.

BUSCHER EDWARD J., saloon and boarding.

Buscher Francis Miss.

Buscher Henry, cooper.

Buscher Lizzie Miss.

Bussong Jane (wid Peter).

Bussong Thomas A, wks St Louis, Mo.

C

Calbreath George, mason.

Calbreth Wm, farmer.

Campbell John (col'd), lab.

Campbell Richard (col'd), lab.

Campbell Sarah (wid Jacob).

Campe Henry, farmer.

Carnine Katie D, dom W Brownlee.

Case Nancy K, (wid Timothy).

Castelle Alice Miss, dom C W Parker.

Chamberlin John M, Blanck & Chamberlin.

Clark Alfred, lab.

Clark Jonathan retired.

Clucas Annie Miss.

Clucas Ella Miss.

Clucas Maude Miss.

Clucas William J, lawyer.

Cole Frank D.

Cole Nelson.

Collier Robert, farmer (col'd).

Compe Frederick, baker.

Conklin Winfield, coal miner.

Conkling Josephine Miss, dom C W Hasinger.

Cook Julia, (wid Harrison).

Cooper Mary, (wid Jesse).

Cook Nancy, (wid Robert).

Covington Mary, (wid Alexander).

Craines Sophie, (wid Charles).

Creed Ellen Miss, dom J Hill.

Creed Jonah, constable.

Creed Joseph, lab.

Cunningham Richard F, physician.

D

Daniel Mary J, (wid Christian).

Dawson John, lab.

Sehlinger Grain Co. WHOLESALE DEALERS IN **GRAIN, HAY, FLOUR** and MILLFEED. **BELLEVILLE, Illinois.**

GUSTAV LEHMAN,
214 Collinsville Ave., East St. Louis.

Dealer in
PIANOS AND ORGANS,

Thomas House,

MRS. A. B. RICHNER, PROP.
JAS. CORWIN, CLERK.

LEADING HOTEL IN THE CITY. 


 E. MAIN, COR. HIGH,
BELLEVILLE, ILL.

DAW

607

ELL

- Dawson John, carriage trimmer, John H Lehman.
- Dawson Robert, lab.
- Daywein John, lab.
- Delaney Theresa Miss.
- Deneen Florence Miss, teacher public school.
- Deneen Samuel H, consul at Belleville, Ont.
- Denny Alice Miss, dom E Hoffman.
- Denny Dorat A Miss.
- Denny Thomas J, gardener.
- Denny Thomas J, pension agt.
- Denny William U, lab.
- Denton William H, (col'd), pastor Col'd Baptist Church.
- Derick Minnie Miss, dom E Hoffman.
- Derleth Adolph, cigarmaker.
- Derleth Alwyn Miss.
- Derleth Louisa, dom J Hoffmann.
- Derleth Paul, shoemaker.
- Derleth William, watchmaker, C H Hoffmann
- Deshiels Edward, (col'd) lab.
- Dessuisseaux Awastasia Miss, tchr R C Parochial school.
- Dickson Fred J, clk St Louis,, Mo.
- Dimmerly James, lab J C Hite.
- Dimmer, Henry, col'd lab.
- Dimmer Mary Miss, col'd.
- Doel Andrew, barber.
- Doll Charles, barber.
- Dorris Charles H, school teacher.
- Dorris Harriet E (wid August).
- Dudney Mansel, coachman Henry H Homer.
- Dudney Martha, dom Henry H Homer.
- Duncan Charles R, tel opr.
- Duncan Joseph S, agt O & M R R.
- Dunston Semimah, (wid William).

E

- Eakin Margaret A, (wid James).
- Eckles Laura (col'd) (wid Munroe).
- Edwards Juliet M (wid William).
- Edwards Mortamor C, res.
- Edwards William W.
- Elliott Ida, dom Nelson Coal.
- Elliott Lee, Ida Miss.
- Elliott Lewis, lab J C Hite.
- Elliott John H, teamster.

Philip Wappel,

Gaebler in
Feinen

und Cigaren.
Fabrics
Ries
Hets an
Gauf.

501 N. Illinois St., BELLEVILLE.


ESTEY

Pianos and Organs the Leaders

ESTEY &

916 Olive St.,

CAMP, St. Louis, Mo.

Brushes,

SCHMITT DRUG CO.

118 W. MAIN ST.,

Belleville, - Ill.

ELL

608

GIL

PLANS AND SPECIFICATIONS FURNISHED.
Office 762 E. Main. Residence 202 Portland Ave.
BELLEVILLE, ILLINOIS.

F. J. BADGLEY, BUILDER.

Elliott Louis, coachman Amos S Griffith.
Elliott Louis W, lab.
Engelmann Catharine (wid Michael).
Engelmann Emma Miss.
Engelmann Henry, farmer.
Esque Harry, engineer J C Hite.

F

Fayden Mary (wid Jacob).
Faires Elizabeth (wid Elan).
Feiser William, carp.
Felch Annie Miss.
Fischer Jasper, lab.
Fitzgerrell John S, lawyer.
Fitzgerrell Mary C (wid John).
Fix Louisa (wid Jacob).
Fizer Rudolph, carp.
Fleak John F, carp.
Flint Henry M, nursery salesman.
Flint Mary (wid William).
Flint William W, ret.
Flood George, lab.
Flynt Fletcher, wks St Louis, Mo.
Foster John.
Free Methodist Episcopal Church. No regular pastor.
Fritz John, ret.

G

Gaether William (col'd), lab.
Ganschenitz Jos, carp.
Ganschenitz Rosa (wid Joseph).
Gedeny Edward, carp James S Gedney.
Gedney Elizabeth (wid John).
GEDNEY JAMES S. contractor, builder & bee hive manufact'r.
Gedney Jesse, carp James S Gedney.
Genter Mrs (wid Henry).
German Methodist Episcopal Church. No regular pastor.
German Presbyterian Church, George Meyer, past, services
3:00 p m, every Sunday.
Gerne Annie Miss.
Gerne Conrad, meat market.
Gerne Emma Miss.
Gerne William, butcher Conrad Gerne.
Gillen James, pastor St Joseph's R C Church.

W. H. HILL & BRO. HARD

Wholesale and Retail Dealers in

SOFT COAL.

Office 202 Broadway. Warehouse 417 Railroad Ave.
Telephone 5020.

East St. Louis. Ill

GARDEN AND FLOWER
SEEDS AND SEED
GRAIN — AT

Wm. Eckhardt, Jr.

106 TO 110 W. MAIN ST.,
BELLEVILLE, ILL.

GOE

609

HAW

Goetz —, carp.

Grael Bros (Charles & Ernst Grael), barber shop.

Grael Charles, barber.

Grael Christian, barber.

Grael Ernst, barber,

Grael Louis, tailor C & H Reinhardt.

Grael Valentine, ret.

Grael William, barber.

Gray Almado, painter.

Gray Charles, student.

Gray Fronie A Miss.

Gray Fronnie, clk Saeger.

Gray Mitchel, painter.

Gray William H, painter.

Gregory Jennie E Miss.

Griffith Amos S, physician.

Groeler Henry, lab.

Gunion Cyrus, lab.

Gunterer Fredrica (wid Henry),

H

Haase Emma (wid Robert), millinery.

Haenel Christian, shoe store & manufacturer.

Haines Isaac, carp.

Haines James, lab.

Haines Phanetta Miss, teacher Public School.

Haines Robert, teacher Clinton Co.

Hammel George, sewing machine agent.

Harding Frederick, student.

Harding Robert, student.

Harding William, div supt Consolidation Coal Co.

Harrington Lizzie Miss.

Harris Frank, lab.

Harris William, carpenter & builder.

Harris William H, farmer.

Harris William, lab.

Hartmann Elizabeth (wid Edward) seamstress.

Hartmann Henry, saloon.

Hartmann Jennie Miss, res.

Hassinger Cordelia W (wid Peter).

Hausmann Alvina, lab.

Hausmann Frederick, lab.

Hausmann Jacob, shoemaker.

Hawks William, lab.

STENOGRAPHY, (Machine Short-Hand) and TYPEWRITING, TAUGHT AT
Call on or Address
BELLEVILLE, ILL.
PINK & KREBS. Belleville Commercial School.

Lumber

ALL KINDS AT

BECHERER'S.

14 N. Charles St., Belleville, Ill.

BEST HARD AND SOFT COAL AT BRUEGGEMANN'S.

1107 Lebanon Ave.,

Belleville, Ill. Phones 113 & 148.

HAY

610

JEF

Hayflinger Magdalena (wid Anton).
 Hayflinger Matilda Miss.
 Hecker Thalia (wid Irving).
 Hellery James (col'd), lab.
 Hellmuth Amanda Miss.
 Hellmuth Conrad, painter.
 Hellwich Nicholas, driver Brewery.
 Henderson Caroline Miss (col'd).
 Hendrickson Caroline (wid Louis).
 Hendrickson Carrie Miss.
 Hendrickson William.
 Herdman Thomas H, pres Lebanon College.
 Herzberg Fritz, cigarmkr J Hoffmann.
 Heuer Henry J, prop Lebanon House.
 Heuer Rosina (wid Henry).
 Hightower Alexander D, farmer.
 Hill Amos B, tel opr.
 Hill Jane.
 Hill Mary E (wid John).
 Hite Augustus, clk J C Hite.
HITE JOHN C., elevator and lumber yard.
 Hobbs John L, student.
 Hobbs Ruth A Miss.
 Hobbs William F, ret.
 Hoffmann Edith (wid William).
HOFFMANN GUSTAVUS H., jewelry and musical instruments.
 Hoffmann Julius, cigar mfr and dealer.
 Hoit John W, ret.
 Horner Bertha Miss.
 Horner Hattie Miss.
 Horner Henry H, lawyer.
 Howald Charles, veterinary surgeon.
 Howard Charles E, teamster.
 Howard Frederick E, clk Blank & Co.
 Howard John A L (col'd), lab.
 Howard William D, ret.
 Hubner Mary (wid August).
 Hurding Robert, lab.
 Hypes Benjamin, ret.
 Hypes Emma (wid William H).
 Hypes John W, ret.

J

Jackson Eliza (col'd) (wid Augustus), dom Alex W Morriss
 Jeffers John, teamster J C Hite.

Western Brewery Co.'s SPECIAL BREW IS THE BEST BEER MADE IN BELLEVILLE.

Theodore J. Krafft & Son,

† 31 PUBLIC SQUARE. †

INSURANCE.

Only Old and Reliable Companies Represented.

BELLEVILLE, ILL.

PIEPER & BADGLEY, INSURANCE.

ESTABLISHED 1867.

PENN BUILDING,
BELLEVILLE, ILL.

JEN

611

LEB

Jennings Wisely, coal miner.
Jepson Albert G, teacher.
Jepson Genevieve Miss.
Johnson Annie (col'd) (wid Virgil).
Johnson Newton, lab.
Johnson Orlando, driver Lebanon Creamery.
Johnson Sarah (wid David).
Jones Mary A Miss.
Jones Mary E (wid Oliver).
Jones William L, newspaper and stationery.
Judd Bertrand, prof in college.

K

Kadel Peter, cooper.
Kassbaum August, E Laubrier & Co.
Kasserman Henry M, student.
Keck Abram, lab.
Keese Leonora (wid Louis).
Keil Adolph.
Kennelly John H, dentist.
Keran Peter, lab.
Kimmel Samuel, saloon.
Kinder Belle Miss.
Kinder Isaac, engineer.
Kingston Lina Miss, St Clair House.
Kingston Mary J, St Clair House.
Kingston Nellie Miss, St Clair House.
Koch Henry, saloon.
Koehler Arthur.
Kolb Adam, harnessmkr Edward C Mueller.
Kolb George, harnessmkr Edward C Mueller.
Krause Ernst F, gen mdse and saloon.

L

Lasley Oscar C, bill poster.
Lasley Susan M (wid David).
Laubner E & Co, (Mrs Eva Laubner and Aug Kassbaum),
bakers.
Laubner Eva (wid Faulten), E Laubner & Co.
Laubner Rosella Miss.
Lawrance Sarah A (wid David).
Lebanon House, H J Heuer prop.
Lebanon Journal, weekly, Wm Jones, editor and pub.

KANZLER BROS.

DEALERS IN STAPLE AND FANCY DRY GOODS

No. 327 and 329 N. Illinois St., BELLEVILLE, ILL.

Stove Repairs FOR EVERY STOVE
—AT— **Chas. Keil's,**

26 E. Main Street, - - BELLEVILLE, ILL.

ROEDIGER BROS. & CO. OPTICIANS* 17 W. MAIN STREET, Belleville.
Spectacles Fitted by Competent Men.

PERFUMES,

SCHMITT DRUG CO.,
118 W. MAIN ST.,
Belleville, Ill.

LEB

612

McK

Lebanon Public School, John A Wyllie, prin, Otto C Pfen-
nighausen, Annie Rankin, Etta Clucas, Nettie Haines,
Floy Deneen, Maggie J Baker, Adda Wittenmyer, assts

Lehman George, teacher.

Lehman John H, blacksmith and wagonmkr.

Lehman Martin B, painter.

Lehman Nellie F Miss.

Lentz Warner.

Lewis Annie Miss, clk postoffice.

Lewis Sophia (wid Edmund).

Lindley Ellen P Miss.

Lindley John.

Lindley Sarah P (wid John).

Lingenfelder Valentine, lab.

Lingenfelder William, lab.

Litschwager Fred, saloon.

Lively Charles, school teacher at Mascoutah.

Lively William clk Lupten.

Louden John, ret.

Louden John Jr, clk.

Louden Rebecca Miss.

Lupton Abbie E Miss, artist and teacher of oil painting
pastels and crayons.

LUPTON JOHN, photographer and artist.

Lynch Belle Miss, dom M Lehman.

LYSAKOWSKI JACOB J, jeweler and watchmaker.

Lytle Mary Miss, res.

M

McCallister Emma, col'd (wid William).

McCarl Charles, wks mill.

McCaw Charles, wks.

McComb Lena M Miss.

McComb Sarah E, (wid Alexander).

McCoy Hezekiah, lab.

McCoy John T, genl merchandise.

McCoy Thomas.

McCoy Thomas L, clk John T McCoy.

McDonald Albert P, carpenter.

McDonald Carrie Miss, dom M A Shepard.

McDonald Elias, lab.

McDonald Lou Miss, cook Bishop House.

McKee Joseph J, wks Chester, Ill.

McKennie Flora Miss.

V. LAVAUX, HOME-MADE CANDIES.
SOLE AGT. IN BELLEVILLE, ILL., FOR
OAKES' CELEBRATED

Established 1849.

21 W. Main Street,

KIRCHER & SON

Incorporated 1889.

Belleville, Illinois.

Dealers in Hardware, Sewing and Agricultural Machines, Miners' and Artisans' Tools
Electric Supplies and Farmers' Outfits.

McM

613

MUE

- McMurley Hester Miss.
- Markendorff Frank, lab J C Hite.
- Marshall Eliza W, (wid Lyman).
- Mauntel Bernard, miller, St Louis, Mo.
- May Benjamin, farmer.
- May William, lab.
- Meier Anton, cooper.
- Methodist Episcopal Church, Rev Fletcher West, pastor.
Meeting 10:30, 7:30 every Sunday.
- Methodist Episcopal Church, (col'd), no regular pastor.
- Meyer Anton, cooper.
- Meyer Bailey.
- Meyer Charles W, lab.
- Meyer Elizabeth (wid Mathew).
- Meyer Jeremiah.
- Meyer Macus, lab.
- Meyner Elizabeth, (wid August).
- Midgley Annie Miss, res.
- Midgley Thomas E, butcher.
- MIDGLEY WILLIAM M**, meat market.
- Miller John O, carp.
- Miller Josephine, (wid Nicholas).
- Mills Cora, Miss.
- Mills Harriett, Miss.
- Mills Robert, carp.
- Mills William, clk.
- Miner Gussie Miss.
- Moore Benjamin, lab, col'd.
- Moore Christopher, farmer.
- Moore George L, school teacher.
- Moore Mary J, (wid Thomas).
- Moore Pansy, col'd, (wid Benjamin).
- Morris Alexander W.
- Morris Annie Miss.
- Morris Frank, lab.
- Morris George, coal miner.
- Morris Hubert S.
- Morris Jane (wid Irvn).
- Morris Jane, (wid John).
- Morris Louise Miss.
- Morris Perry, real estate.
- Morris Percy, painter John H Lehman.
- Morris Sarah Miss.
- Mueller Edward miller at mill.

HOLDENER & CO.
Carriages, Horses, Etc.

Funeral Supplies of All Kinds, +
111-117 N. Illinois St. BELLEVILLE.

W. HOLDENER, Pres.
J. HEIZLER, Vice Pres.
J. H. TENNER, Sec. & Treas.
FRANK DICK, Supr.

JOS. LEOPOLD & BRO.

WHOLESALE DEALERS IN

FINE IMPORTED WINES AND FRENCH BRANDIES.

BELLEVILLE,

ILLINOIS.

BELLEVILLE • STEAM • LAUNDRY,

A. H. REESE, PROPRIETOR.

218 E. MAIN STREET,

BELLEVILLE, ILL.

MUE

614

PHI

Mueller Edward C, harness shop.
Myers Daniel H, blksmith.

N

Naumer Eva (wid Fred).
Naumer George, lab Lebanon Brewery.
Naumer Jacob, engineer Lebanon Brewery.
Naumer John, tailor C & H Reinhadt.
Negley Lena (wid James).
Neil Charles, student.
Neil Wm, student.
Neumann Therese (wid Chas), saloon.
Nichols Caroline (wid Wm).
Nichols Orin.
Nichols Wm L, retired.
Niemeyer Antonia Miss.
Niemeyer Louis, genl mdse.
Noland Levi, farmer.
Norman Benjamin F, painter.
Norman Wm, lab.

O

O & M Depot, Lebanon, J S Duncan, agt.
O'Neal James.
Opdyke H T, pastor Presbyterian Church.

P

Parker Chas W, wks St Louis, Mo.
Parker Elizabeth D Miss, post mistress.
Parker Thomas M, retired.
Peach Cyrus B, student.
Peach James S, trav salesman N Y house.
Peach John, retired.
Pesold Frederick, pianos, organs and music teacher.
Pfeffer Annie Miss, res.
Pfeffer Christian, pres Pfeffer Milling Co.
Pfeffer Christian J.
Pfeffer Edward, clk Pfeffer Milling Co.
Pfeffer Louis L.
Pfeffer Milling Co, flouring mills, C Pfeffer, pres; C J Pfeffer,
see and treas.
Pfeninghausen Otto, schoolteacher pub school.
Pfeninghausen —
Phillips John.

FLOUR AND FEED, | WHOLESALE AND RETAIL. | Sehlinger • Grain • Co.
HAY AND GRAIN. | Car Load Lots a Specialty. | 800 to 812 Abend St., BELLEVILLE, ILL.

GUSTAV LEHMAN,

214 Collinsville Ave., East St. Louis.

**Sheet Music and
Musical Merchandise.**

THOMAS HOUSE,

*E. Main and High,
Belleville, Ill.*

REASONABLE RATES

—PER—

WEEK OR MONTH.

PHI

615

REU

Phillips Lawrence.
 Plack Mary (wid Louis).
 Plack Orend, wks St Louis, Mo.
 Poignee George, saloon.
 Poignee Frank.
 Poole Dora Miss.
 Poole George, coal miner.
 Poole Sarah (wid Lewis).
 Poole Wm I, coal miner.
 Powell Carrie Miss.
 Powell Mary Miss.
 Powell Walter, carp.
 Presbyterian Church, Hurtly T Updyke, pastor; services,
 10:30 A M and 7:30 P M.
 Price Carrie Miss.
 Price Daniel M, retired.
 Putnam Ella Miss.
 Putnam Jesse, mason.
 Putnam Jesse jr, lab.

R

Rable Albert, coal miner.
 Rafter John, lab.
 Rahner Clara (wid Bernard).
 Rahner John, ret.
 Ralls Edward C, Student.
 Rankin Annie Miss.
 Rankin Catharine Miss.
 Rankin Noah, lab.
 Rebel Albert, lab.
 Reeves Claude, lab C Hite.
 Reiman Jacob, ret.
 Reiman John, farmer.
 Reimann John, ret.
 Reinhardt C & H (Charles & Henry), merchant tailors.
 Reinhardt Charles (C & H Reinhardt).
 Reinhardt Charles sr, clothier.
 Reinhardt Henry (C & H Reinhardt).
 Reinhardt Louis, general merchandise.
 Resch Anton.
 Reuter Adolph J, lab.
 Reuter Annie Miss.
 Reuter Charles J, mineral water factory.
 Reuter Minnie Miss.


PHILIP APPEL,

505
N. ILLINOIS ST.,
BELLEVILLE.

Wagonmaker,
Blacksmith and
Horse Shoer.


 **PIANOS.** DECKER BROS. ESTEY ^{DUKE} CAMP & CO.
ESTEY & CAMP, ST. LOUIS, MISSOURI.
 CATALOGUE FREE.

ARTISTS' MATERIALS, SCHMITT DRUG CO.

118 W. MAIN ST.,
Belleville, - Ill.

RHO

616

St. J

Rhoads Irvin (col'd).
 Riddle George, street inspector.
 Riddle William, lab.
 Riskey Annie Miss.
 Rithmann Erhardt, lab Lebanon Brewery.
RITHMANN MATHIAS. Lebanon Brewery.
 Rittenhouse Charles A, lab.
 Rittenhouse Corneilous, lab.
 Roberts Abraham (col'd), lab.
 Robinson Charles W, wks creamery.
 Robinson Cicero L, carp & city clerk.
 Robinson Edward L, clerk H Seiter & Co.
 Robinson Frank W, carp.
 Robinson Lizzie (wid Charles).
 Robinson Louisa Miss, res:
 Rock Martin, carp, bds.
 Roesch Albert, lab.
 Roesch Anton, wks mill.
 Roesch Louis, lab.
 Roesch Sophia Miss.
 Root Edmund, ret.
 Root Etta L Miss.
 Root Luther, ret.
 Root Mary A Miss.
 Ross Henry
 Ross William, coachman Nelson Coal.
 Rouse Hazel, lab.
 Rouse James (col'd), lab.
 Rouse Nellie Miss.
 Ruff Ella Miss.
 Ruff Eva Miss.
 Ruff Isabella (wid Robert L).
 Rumpf Minnie Miss, sec Wm Harding.
 Russ Alma Miss, dom.
 Russ Frank, cigarmkr.
 Russ Richard, mason
 Russ Rosa Miss, Dom S H Deneen.

S

St Clair House (Nellie, Lina and Mary J Kingston, props),
 Hotel Lebanon.
 St Joseph's Parochial School, Father Gillen, princ; Miss
 Anastasia Desruisseaux, teacher.
 St Joseph's R C Church, Father Gillen, pastor.

W. H. Hill & Bro. Wholesale and Retail Dealers in
 Lime, Sand, Cement, Plaster and Fire Clay.
 Office 202 Broadway. Warehouse 417 Railroad Ave. EAST ST. LOUIS,
 Telephone 5020. ILLINOIS.

E. J. BADGLEY, ARCHITECT AND BUILDER
 Office, 762 E. Main Street.
 BELLEVILLE, ILL.
 Res. 202 Portland Ave.

Wm. Eckhardt, Jr.

BELLEVILLE, ILL.

Makes a Specialty of

**FINE TEAS AND COFFEES
AND TABLE LUXURIES.**

SAB

617

SEE

Sabin Frank A, physician.
 Sabin Milicent B (wid Mellen).
 Sabert Charles, ret
 Sager Anna Miss.
 Sager Chas H, hardware, etc.
 Sager Edgar G, clk C H Sager.
 Sanspeur Aton, wks St Louis, Mo.
 Sanspeur Hattie Miss.
 Sanspeur Wm, cigarmkr Louis Trabrand.
SAUTER ELIZABETH (wid Conrad), millinery.
 Sauter Clara Miss.
 Sauter Louise Miss, clk Elizabeth Sauter.
 Schafer Adam.
 Schafer Emma Miss, dom C H Sager.
 Schafer Jacob, farmer.
 Schafer Jacob jr, lab.
 Schields Henry (col'd), lab.
 Schiman Barbari (wid William).
 Schiman William.
 Schmale Balzer, lab.
 Schmidt Emma Miss, dom Herbert S Morris.
 Schmidt George, teamster J C Hite.
 Schmitt Annie Miss.
 Schmitt Daniel, farmer.
 Schmitt John, ret.
 Schmitt George, lab.
 Schmitz William, cigarmkr.
 Scheider John, spec.
 Schreiber Albert, cigarmkr.
 Schroader Mary (wid Jacob),
 Schroener Margarete, dom A Berger.
 Schroeder Mary, (wid Cloudy).
 Schroeder Mary Miss, dom J Smith.
 Schuetz Barbara Miss.
 Schuetz Louis, lab.
 Schuetz Wm, cigarmkr.
 Schuetz Wm, lab.
 Schwab Martin, cooper.
 Schwab Thomas, cooper.
 Scott Annie Miss, waitress Bishop House.
 Scott James, tchr.
 Sebrantke Louis, clk E F Krause.
 Secor Chas, lab.
 See Ellen Miss, dom Frank Webb.

BELLEVILLE + COMMERCIAL + SCHOOL
 FINK & KREBS, PROPRIETORS,
 BELLEVILLE, ILL.
**BOOKKEEPING, PENMANSHIP, TELE-
 GRAPHY, TYPEWRITING AND ENGLISH BRANCHES
 TAUGHT. SEND FOR CIRCULARS.**

J.A. BECHERER, 
 Sash, Doors and 
 **LUMBER,**
 Blinds, Shingles, Etc.

14 N. CHARLES ST.,

BELLEVILLE, ILL.

BRUEGGEMANN'S COAL MINES,

NORTH BELLEVILLE, ILL, + TELEPHONES 113 & 148.

SEE

618

SMI

- See Christian, cooper.
 See Christoph, cooper.
SEITER H. & CO., (Henry Seiter and Jas D Baker), bankers.
SEITER HENRY, H Seiter & Co.
 Seiter Henry, prop Lebanon Creamery.
 Seitz Nicholas, lab.
 Sevann James W, farmer.
 Sewell Caleb J, clk J Wallace.
 Shane Jordan, lab.
 Shannon Patrick, lab.
 Shaw Lucette C, (wid Wm).
 Shaw Wm C, watchman.
 Sherwood Chas, ret.
 Sherwood Cora Miss.
 Shepard Eva Miss.
 Shepard Jane, (wid John).
 Shepard John A,
 Shephard Minnie Miss.
 Shepard Morrell A.
 Shepard Olive B Miss.
 Siegel Catharine Miss.
 Siegel Margaret, (wid John).
 Simpson Ida Miss, dom college.
 Simpson Wm, lab.
 Singer Hall.
 Sink Geo, mason.
 Sink John, mason.
 Sink Wm, carp.
 Six Frederick, machine shop.
 Six Geo, machinist.
 Six Lizzie Miss.
 Six Minnie Miss.
 Six Theresa Miss.
 Small Balzer, lab.
 Smith Bertha Miss.
 Smith Carrie Miss.
 Smith Christian, carp.
 Smith Eliza J, (wid Wm).
 Smith Eliza Miss, (col'd).
 Smith Miss.

BELLEVILLE.
 MADE BY THE
 WESTERN BREWERY CO.
 Are the Leading
 Brands of Beer
 in St. Clair County.

KAISER BEER
 SPECIAL BREW


...ngineer, E St Louis.
 ...er, (col'd).
 ...Hite

Fire and Life Insurance.

Examine the Company
 Insured in

PIEPER & BADGLEY,

INSURANCE AGENTS.

BELLEVILLE,
ILL.

SMI

619

TYN

Smith Silas, prop Bishop House.
Spurr Annie M, (wid Thomas).

Stafford, lab, name refused.
Staker Amelia (wid Charles).
Stark Wm J, restaurant.
Steele Jane (wid Robert).
Steele William J, student.
Steidle Joseph, lab.
Stephenson Robert, coal miner.
Stone Frank, lab.
Stone William, city marshall.
Sublett William (col'd), lab.
Swers George, lab.
Swers John, mason.
Swers Waldo, lab.

T

Taylor Belle Miss, dom Thomas A Wilson.
Tecklenburg Amilea Miss.
Tecklenburg Louis, shoemkr.
Thatcher Melvina T (wid John).
Thayer N B.
Tholke Fred, tel opr.
Thomas Caroline (wid John J).
Thomas Mary (wid James).
Thoma Charles, lab.
Thoma Christena (wid Andrew.)
Thoma Louisa Miss.
Thoma Mathew, lab.
Thompson Harrison, farmer.
Thurston Edward, lab.
Thurston Mary A (wid Robert).
Toles Charles (col'd), lab.
Toles Nelson (col'd), lab.
Toles William (col'd), lab.
Townsend Charles D, clk E St Louis.
Townsend Ellen Miss.
Townsend Mary Miss.
Townsend William, ret.
Traband Henry, janitor public school.
Traband Henry Sr, ret.
Traband Louis, cigar mfr, Main st.
Turner Henry (col'd), lab.
Tyner Josephene Miss, teacher at college.

For Choice and Fancy Groceries go to KANZLER BROS.

Farmers' Produce taken in Exchange for Goods.

HIGHEST MARKET PRICE.

ADDRESSES

Nos. 327 and 328
N. Illinois Street,
BELLEVILLE, ILL.

For Roofing AND Guttering Go to CHAS. KEIL'S,
26 E. Main Street, - BELLEVILLE, ILL.

Pure Drugs,

SCHMITT DRUG CO.

118 W. MAIN ST.,

Belleville,

MI.

ULR

620

WIL

PLATED WARE, Roediger Bros. & Co. | BELLEVILLE.
CLOCKS, CUT GLASS WARE, ETC., AT

17 W. Main St.

U

Ulrich Wilhelmina (wid Anton).
Umphrey Amelia (wid William).

W

Waggoner Edward, prof Lebanon College.
Waggoner Eugene L, physician.
Walker Jacob, lab.
Walker Maria (wid Jacob).
Walker William, lab.
Wallace Addison, clk Louis Reinhardt.
Wallace James A, clk Reinhalt.
Wallace John, livery stable.
Wallace Oliver, lab J Wallace.
Waters Emerata A Miss.
Webb Frank, salt miner.
Webb James, prin Summerfield School.
Weber Adolph, lab A Berger.
Weber Joseph, cooper.
Weber William, striper.
Weiler Nicholas, striper.
Wekenmann Joseph, cigar maker.
Wekenmann Thomas, saloon.
Wergel Alma Miss.
Wergel Emil, clk John Wergel.
Wergel John, gen merchandise.
Wergel Laura Miss.
Wergel Lenora Miss.
West Fletcher, minister.
Western Union Tel Office, J S Duncan agt.
Wheeler Edgar, lab.
White James, engineer.
White Milly (col'd) (wid John).
Whitney Francis J Miss.
Whittaker Adele Miss.
Whitaker Mary (wid James).
Whittmeyer John, lab.
Wielder Genoveva (wid Bernard).
Wilderman Dovey Miss.
Wilderman J C, retired.
Wilderman Olive Miss.
Willi Anton.
Willi Christ, gen merchandise.
Willi Julius, clk.

Go to

V. LAVAUX FOR OYSTERS —IN— ANY STYLE.
104 E. Main St., BELLEVILLE, ILL.

Harvesting and Sewing
Machines, Needles, Oil
and Repairing.

All Work Warranted.


KIRCHER & SON

21 W. Main Street, • BELLEVILLE, ILL.

WIL

621

ZOT

Williams Indiana (wid John).
Willis Benjamin (col'd), lab.
Willis Henry (col'd), lab.
Willis Wm (col'd), coachman Alexander W Morris.
Willoughby Ida M Miss.
Willoughby Wm E, farmer.
Wilson Thos A, druggist.
Wise A Hadley, clk, retired.
Wise Charles T, tinware, etc.
Wolf Thomas, merchant tailor.
Wolf Thomas W, tailor T Wolf.
Wolfe Eliza (wid Arnold).
Woods Dora Miss.
Woods Mamie Miss.
Woods Wm H, blacksmith.
Woods Wm R, wagonmkr.
Wuench Benedict, lab.

Y

Young Elizabeth (wid Conrad).

Z

ZERWECK LOUIS, mayor of Lebanon, attorney, notary, ins
agt, school treas for township.
Zotz Frank, cooper.

LENZBURG.

Incorporated village, on the St L A & T H R R, 18
miles southeast of Belleville, the county seat, 4 miles from
Marissa, the nearest banking point; population, 275; tel
W U, Adams Exp; Geo Neuemberger, pres; Louis Winter,
clk; election third Tuesday in April; Lewis Hammel, post-
master.

Ahlers Conrad, justice of the
peace.

Archibald Geo, miner.

Archibald Robert, miner.

Barber Robert, miner.

Beimfohr John W, hotel.

Breidwieser Theo, miner.

Caspersen Wm C, cigar mfr

Deutchmann Edw, saw-mill

Deutchman Edw, carp.

Deutchman Henry, carp.

Deutchman Louis, carp.

Dorn Mathew, miner.

East J L, R R agt.

Ehrke Martin.

Fischer Louis, farmer.

Fleischman Henry, meatmkt

Frech Jacob, meht tailor.

Frech Jacob jr, miner.

Frech Louis, miner.

Frech William, miner.

Fries Fred W, genl mdse.

German Evang Luth Church

F Bosolt, pastor.

Geyer John G, Hotel.

Golsch Adolph, farmer.

HOLDENER & CO., Livery and Undertaking Stables,
111 to 117 NORTH ILLINOIS STREET, BELLEVILLE.

W. HOLDENER, Pres.
J. HERZIGER, Vice Pres.
J. B. TENNER, Sec. & Treas.
FRANK BUX, Supt.

JOS. LEOPOLD & BRO. Kentucky Whisky
BELLEVILLE, ILL.
WHOLESALE DEALERS IN FINE

Belleville Steam Laundry,

215 E. Main Street, BELLEVILLE, ILL.

622

SEHLINGER GRAIN CO. | FLOUR AND FEED |
BALED HAY AND STRAW |
800-812 Alton St., BELLEVILLE, ILL.
Goods delivered to any part of the city.
RETAIL DEALERS IN

Golsch Chas, cigarmkr.
 Griebel Christine Miss.
 Griebel Frank, constable.
 Haesel David, coal opr.
 Hambach Peter, miner.
 Hammel Bros, Louis & Philip, genl mdse.
 Hammel Louis, p m Hammel Bros.
 Hammel Phil, Hammel Bros
 Henge Lizzie Miss.
 Hoffman Fredk, miner.
 Hoffman John, farmer.
 Jacob William, painter.
 Jaeger Fredk, meat market.
 Kein Regeni (wid Daniel).
 Kein William, blksmith.
 Kelley Michael, miner.
 Kiefer Otto, stoves, tinware & hardware.
 Kunze Bruno, miner.
 Lehr H L, lab.
 Lenzburg Dairy Co, Daniel Wildy, mngr.
 McFerron Wm, farmer.
 McFerron W R, farmer.
 Maul Traugott, sawyer.
 Metzler Adam, lab.
 Muser Wm, lab.
 Nuernberger George, saloon
 Porter James H, physician.
 Porter Wade, student.
 Politsch Weigand, tailor.
 Ruester John.

Ruester Philip, harness & saddlery.
 Schnipper George, miner.
 Schroeder Anna Miss.
 Schroeder Charles, miner.
 Schroeder Clara Miss.
 Schweighofer Fredk.
 Sebastian Frank, wine mnfr.
 Sebastian Frank, farmer.
 Serth Henry, elevator.
 Steinheimer Anna Miss.
 Steinheimer Christ, blksmith
 Steinheimer David, sawyer.
 Steinheimer Gust, blksmith.
 Steinheimer Hy, wagonmkr
 Steinheimer Philip, lab.
 Steinheimer Rose Miss.
 Utz George, wagonmkr.
 Von Derheit, Ed & Bro (Edward & William), dairy.
 Von Derheit Edward (Ed Von Derheit & Bro).
 Von Derheit Wm (Von Derheit & Bro).
 Volkening Herm, druggist.
 Wachsmuth Amanda Miss.
 Wachsmuth Frederick.
 Wanschina Jacob, miner.
 Wildy Amelia Miss.
 Wildy Mary Miss.
 Winter Ferdinand, lab.
 Winter Louis, city clerk.
 Winter Maggie Mrs.

MARISSA.

An incorporated village in the se part on the St L A & T HRR, 40 miles from St Louis, Mo, and 23 from Belleville, the county seat. It sustains a bank and a newspaper—The Messenger; Tel WU, Adams Exp. Population 1,000; Charles G Glenn, postmaster.

Adams Express Co, Main.
 Ague Clinton, miner, res S Main, Marissa.

Baird John, clk H L Campbell, res Park ave.
 Baumann Jno, clk A J Mat-

FANCY AND PLAIN
Glass and China Ware AT

GUSTAV LEHMAN,

214 Collinsville Avenue,
EAST SAINT LOUIS.


hews, res Main.
Beard John, mer tailor, res S
Park ave.
Bigain Wm, miner, bds Glenn
Biggs Thos, lab, res Fulton
Blarikenmeister Albert, trav
salesman, res S Park ave
BORDERS WILLIAM E., gentl
mdse, Main.
Boyle Sam S, hrdwre, stves
etc, Main.
Braun Lang Com Co of St
Louis, Mo, prop Elevator
Main and Mill.
Brien Chas, bds Globe Hotel
Bryan Chas A, painter, bds
N Main.
Burder Rachael, (wid Mchl)
res Church.
Burkhardt Wm, wks Nieck
Finger & Co.
Burnett Alice Miss, res Glenn
Burnett Ellen Miss, res Glenn
Burnett Martha, (wid A),
res Glenn.
Cairo Sht Line Depot, Main
Campbell Ella (wid Saml),
res Glenn.
Campbell Hamltn L, cloth-
ing, Boots & Shoes, Main
Campbell Jos M, physician,
res S Main.
Carl Aug, miner, res S Hmltn
Carns Samuel.
Carter Wm, engineer, res S
Park ave.
Case Elizabeth, dom.
Chancelaw Henry C, barber
S Main, bds Marissa Hotel
Chestnut Rob R Rev, pastor
R P Church, res S Park av
Church Henry, coal miner,
Park ave.
Church John, miner, res S
Park ave.

Church Robt, miner, res S
Hamilton.
Church Robt jr, miner, res
Hamilton.
Church Wm, miner, res S
Hamilton ave.
Clendenin Geo, constable, res
Hamilton.
Collins J, lab, bds S Park av
Collins Thos, lab, res S Park
ave.
Conrath Edw, hardware,
Mill, res same.
Casper America (wid John)
res S Park ave.
Cooper James, packer, bds
S Park ave.
Cooper John jr, engineer,
bds S Park ave.
Cooper John M, fireman, bds
S Park ave.
Cowen Wm, lab, res S Main,
Marissa.
Coulter A Miss, res N Main
Coulter Arthur P, physician
N Main, res do.
Coulter Jennie Miss, com-
positor, bds N Main.
Coulter John, student, bds
N Main.
Coulter Minnie Miss, bds N
Main.
COULTER ROBERT S., prop and
editor Marissa Messenger,
bds N Main.
Coulter Wm R, confectioner
S Main, res Park ave.
Crawford, Wells & Co, (Wm
J Crawford, Stiles H Wells
& G W Nevin), gentl mdse
Crawford Wm J, (Crawford,
Wells & Co), res Coulterville
Curry Marg't (wid Sml B)
Main.
Curry William G, wks Lyon

Der gemüthliche Platz Philip Zippel's Saloon, seinen Lunch
den ganzen Tag.
in Belleville ist
501 N. Illinois Street.

WRITE US IF YOU WANT A


ESTEY & CAMP, Piano or Organ.
916 Olive Street,
ST. LOUIS, MO

Toilet Articles,

Schmitt Drug Co.
118 W. MAIN ST.,
Belleville, Ill.

624

E. J. BADGLEY, Contractor and Builder.
Office 702 W. Main Street. Residence 202 Portland Avenue.
BELLEVILLE, ILL.

& White bds Main.
Degen Hy, boots and shoes, res Main.
Devinny John, teacher Marissa, res Hamilton ave.
Dial Harrison, lab, res Main
Doak David, teamster, res S Main.
Edwards J W, miner, res S Hamilton.
Elder A C, carp.
Engelhardt Bros, (Hy and John), blacksmiths.
Engelhardt H. (Engelhardt Bros).
Engelhardt J (Engelhardt Bros).
Erb Michael, lab.
Finger Theo, (Meek, Finger & Co).
Freivogel Geo, wks Meek, Finger & Co.
Freivogel Henry, wks Meek, Finger & Co.
Fulton William, ret.
Gegen Lawrence, carp.
Gibson Elmer E, clk Wm K Lyons & Co.
Gibson James, carp.
Glenn & Wolter, (Albert C Glenn and Louis Wolter), Agricultural implmts.
Glenn Alb C, (Glenn & Wolter), res N Main.
Glenn Chas C, post master.
Goelitz Herman, coal miner.
Gray Hattie Miss.
Gray Ida Miss, milliner M J & E A Wilson.
Gray Thomas B, cooper.
Gray William, miner, res S Main, Marissa.
Gray William T, cooper.
Green Annie Miss.

Green Charles, coal miner.
Green George T, lab.
Green Henry, coal miner.
Green Jennie Miss, seamstress Short Sisters.
Green Robert, livery stable Mill.
Gutherie Samuel J, livery, Main.
Gutherie Sam J Jr, notions etc.
Hacker Henry, blacksmith, N Main.
Hacker H A, wagon maker.
Hafner George, coal miner.
Hamilton John C & Co, Jno C, Peter B and Wm M, mdse.
Hamilton John C, farmer, also Hamilton Wells & Co.
Hamilton John C, J C Hamilton & Co.
Hamilton Martin, miner,
Hamilton Peter B, J C Hamilton & Co, res S Main.
Hamilton Wells & Co, bankers, John C Hamilton, A H Wells A J Meek, N Main.
Hamilton Wm M, J C Hamilton & Co.
Hanna Thomas, principal Marissa Academy.
Harmon Garrison, lab.
Harper Jessie, miner, bds S Main.
Held Chas F, saloon, N Main
Henning Andrew A, carp.
Hemphill, John, miner.
Hendren Nancy Mrs.
Henry Joseph, lab.
Henry Nancy E Miss, res S Hamilton.
Henry Susie Miss, res S Hamilton.

W. H. HILL & BRO.

Office 202 Broadway.
Warehouse 417 Railroad Ave. Tel. 5020.
EAST ST. LOUIS, ILLINOIS

Wholesale and Retail Dealers in
Brick of all kinds, also Sewer
Pipe and Tiling all sizes.

Henry Zacharia, carp, res S
Hamilton.
Hill C C, engineer.
Hill Jethro M, painter, res S
Main.
Hill Martimar F, painter,
res S Park ave.
Hisong James, cooper, res
S Park.
Holz John, meat market, S
Main, res same.
Hopke August.
Huelbig Edward, mngr H L
Com Co, res Park ave.
Irwin Wm, miner, res S
Park ave.
Isgrigg Wm, miner, res S
Park ave.
Jackson Cyrus W, photogr,
res S Main.
Jackson Andrew, lab, res S
Park ave.
Jaynes Alice Miss, res Church
Johns Cora Miss, res Ham-
ilton ave.
Johns Dellia Miss, res Ham-
ilton ave.
Johns James, carp, res Ham-
ilton ave.
Johnson Caroline (wid Rich-
rd), res N Main.
Johnson Edw H, lab, res S
Park ave.
Johnson James, grain buy-
er, res S Main.
Johnson Mary Miss, res N
Main.
Johnson Maud Miss, seam-
stress, res S Main.
Johnson Wm, tel opr, bds S
Main.
Jones David, mine foreman,
res Park ave.
Jones Edw, lab, res S Ham-

ilton.
Jones A Edw, tinner, S S
Boyle.
Jones Fred X, janitor, res
Main.
Kane John, coal miner, res
Park ave.
Kregel Gottfried bricklayer,
res N Main.
Keim Samuel, coal miner.
Kelly Thomas, sect man RR
Kess Fred, baker; also jus-
tice of peace, N Main.
Keys Ellen Mrs, res S Park av
Keyworth Emma Miss, tail-
oress H L Campbell, bds
Hamilton ave.
Keyworth Mary Miss, res
Hamilton ave.
Keyworth Thomas, barber,
Main, res Hamilton.
Kirchhoefer Philip, propr
Globe Hotel, Main St.
Kirkpatrick Wm, coal miner,
bds Marissa Hotel.
Kraig Jos, lab, res S Main.
Lamb Chs, oiler, bds S Main
Lamb Wm R, engineer, res
S Main.
Landgraf Fred, clk, res N
Hamilton ave.
Langa Frank, lab, res S
Hamilton.
Lanz John, clk, WE Borders
Leavitt Elias miner, bds
Hamilton ave.
Leavitt John, miner, bds
Hamilton ave.
Lehr Jno N, butchr J Lehr sr
Lehr John sr, meat market,
Main.
Lenning Jacob, carp, res
Park ave.
Ling Effie Miss, clk W B

TELEGRAPHY--RAILROAD AND COMMERCIAL
FOR Circulars Address **FINK & KREBS,** BELLEVILLE, ILLINOIS.
Belleville **COMMERCIAL** School.
-TAUGHT AT-

J. A. BECHERER, LUMBER YARD,

COAL HARD & SOFT AT **BRUECGEMANN'S.**
 Promptness a Specialty. 1107 LEBANON AVE.
 TELEPHONES 113 & 148 + BELLEVILLE, ILL.

626

WESTERN BREWERY CO.
 ADAM GINTZ,
 PHILIP SCHAEFER,
 BREWERS AND MALTSTERS,
 West D St. Opp. N. Gold St., BELLEVILLE.

- Borders, bds Church.
 Lippert Chas, cigarmkr.
 Logan Cordilia Miss, C res
 N Main, Marrissa.
 Lyons Nancy E Miss, res S
 Park ave.
 Lyons William (M K, W M
 K Lyons & Co). res Main
 Lyons W M K & Co. (Wm
 MK Lyons and J F White,
 druggists, jewelers and
 lumber. Main street.
 McBride John, miner. res N
 Hamilton ave.
 McCauley Maggie, dom S
 Main, Marissa.
 McCright Robert, painter,
 res S Park ave.
 McDonald Wm, teamster,
 Main.
 McGee Henry, street com,
 res S Park ave.
 McGounigall James, miner,
 res N Main.
 McKee Edward Rev, pastor
 Unized Presbytn Church,
 res Main.
 McKinley Ash, bds S Main,
 Marissa.
 McLean Bettie Miss, res S
 Park ave.
 McLean Edwin, engineer,
 res S Park ave.
 McLean Ray Miss, res S
 Park ave.
 McMillen Hugh, farmer, res
 Glenn.
 McMillan Jane Miss, res
 Glenn.
 McMillan Maggie Miss, res
 Glenn.
 McMurdo Hariette (wid
 William), res S Main.
 McMurdo Jay Miss, bds S
 Main.
 McMurdo Millard, lawyer,
 res S Park ave.
 McQuilkin Mary, (wid Jno),
 res S Park ave.
 McWright Boyd, wks mill,
 Lyons.
 McWright James, lab res S
 Park ave.
 McWright Levi B, wks
 Meek, Finger & Co.
 Mann Diantha, (wid John),
 res S Main, Marissa.
 Mann Louis, teamster, res
 S Main, Marissa.
 Mann Margaret Miss res S
 Main, Marissa.
 Marcroft Wm, boot and shoe
 maker, S Main, Marissa.
 Marissa Academy, T Han-
 nah Jr, prin.
 Marissa Creamery, Lyon &
 White, Main.
 Marissa Hotel, Jas Wisely &
 Sons props, S Main.
 Marshall Math, wks Meek,
 Finger & Co.
 Massie J, mining engineer,
 res Hamilton ave.
 Mathews Alexander J, gro-
 cers, Main, res Hamilton
 ave.
 Meek Andrew J, (Meek, Fin-
 ger & Co), res N Main.
 Meek, Finger & Co, And J
 Meek, Theo Finger & Edw
 H Stephani, Marissa Rol-
 ler Mills.
 Mitze Henry E, harness and
 saddlery, Main, res Fulton.
 Miller Nicholas, tailor H L
 Campbell.
 Momberger Wm, coal miner
 Main.
 Moore Alice Miss, dom S
 Main, Marissa.

Theodore J. Krafft & Son,
FIRE AND LIFE ❄️❄️ **31 PUBLIC SQUARE,**
INSURANCE. **BELLEVILLE, ILL.**

PIEPER & RADGLEY,

INSURANCE.

PENN BUILDING,
BELLEVILLE, ILL.

627

Moore O T, physician, Glenn
res same.
Morgenthaler Geo, res N
Hamilton.
Morganthaler Geo jr, cooper
bds S Main.
Morgenthaler Hy, cooper,
bds N Hamilton.
Morgenthaler Lizzie Miss,
smstress, bds N Hamilton
Myerott Geo, miner, res N
Main.
Nevin Geo W, (Crawford,
Wells & Co), Glenn.
Nevin John, miner, res S
Main, Marissa.
Nixon Geo M, (J C Hamilton
& Co), res S Main.
Orth Jno W, barkpr S Orth,
bds Main.
Orth Phillip, barkpr S Orth,
bds Main.
Orth Sophie, (wid John)
Hotel, Main.
Osborne Thos, clk, res Fulton
Pollock Thos M, teamster,
res S Park ave.
Prediger Nancy, (wid Peter)
Lyon.
Rainey Isabel, (wid Wm),
res S Park ave.
Rainey Wm jr, carp, res S
Park ave.
Ralls Nellie Miss, res Main.
Rankin Martha E Miss,
millinery, Main.
Reformed Presbyt'n Church
S Main, Rev R W Chest-
nut, pastor.
Reihert Phillip, miner, res N
Main.
Rodumer Jno, coal mnr Main
Robeson Jas, coal mnr Main
Robinson Mary Miss, dom,

S Main.
Roundtree Alonzo, lab S J
Gutherie, Sr, bds Main.
R P Church, S Main, Rev R
W Chestnut, pastor; Sun-
day services, 11 A M; Sun-
day school, 10 A M; Prayer
meeting every Friday and
Saturday at 2 P M.
Ruester Martin, wagonmkr
res O M.
Sauerwein Henry, coal mnr,
res Main.
Schmunck Fred, wks Meek,
Finger & Co.
Schmunck Philip, cooper
Meek, Finger & Co.
Schneidewind Chas, miner,
res S Hamilton.
Schroeder Hy, lab, bds Main
Schuster Jno, wks creamery
bds N Main.
Schwartz Adam, engineer,
res S Main.
Scuder Charles, coal miner,
Park ave.
Short Jas S, bkpr, res Main.
Short Kate Miss, Short Sis-
ters, Main.
Short May Miss, Short Sis-
ters, Main.
Short Sisters (May & Kate)
dressmkr, Main.
Singleton H W, station agt,
res Hamilton.
Sinn Henry, harnessmaker
H E Mitze.
Stein Anna Miss, res N Main
Stein Rose Miss, res.
Steinheimer Geo, blksmith,
Main, res same.
Steinheimer Hy, lab, Park.
Stephani Edw H, Meek, Fin-
ger & Co, res Belleville.

KANZLER BROS. Dealers in Staple and Fancy Dry Goods and Groceries.
Nos. 327 and 329 N. Illinois St., BELLEVILLE, ILL.

Get Your **Tin, Copper** AND **Sheet Iron Work** Done at

CHAS. KEIL'S, 26 E. MAIN ST., BELLEVILLE, - ILL.

Toilet Soaps, ETC.,

SCHMITT DRUG CO.

118 W. MAIN ST.,

Belleville,

Ill.

628

ROEDIGER BROS. & CO. | **MANUFACTURING JEWELERS AND**
 17 W. Main Street, BELLEVILLE, ILL.
Jobbers in American Watches, Plated Ware, Etc.

Stewart Alex, furniture and undertkr, Main, res same.
 Stewart Chas. res Church.
 Straker Ewing, coal miner, res Main.
 Straker James E, miner, res N Main.
 Stuter John, painter, res S Hamilton.
 Telephone Exchange, W M K Lyons & Co store, Main
 Thompson Catharine (wid) res Main.
 Thompson Chas, coal miner, bds Marrissa Hotel.
 Threnn Charles, coal miner, res Main.
 Troutner George, gardener, Main, res same.
 Troutner John, coal miner, res Main.
 Tweed Jas R, physician, S Main, Marissa, res same.
 Uhlman Edward, blksmith, res S Main.
 Uhlmann Kate (wid Ferdinand), res N Main.
 Uhlmann Otto, miner, bds N Main.
 Uhlmann Wm, miner, bds N Main.
 Wagner Fredk Jr, student, bds S Main.
 Wagner Frederick, bkpr, res Glenn.
 Walker Albert, wks Meek, Finger & Co.
 Walker Edward, wks Marissa Creamery Co.
 Walker Joseph, miner, res S Hamilton.
 Walter Geo, lawyer, Main, res Park ave.
 Walter Louis, Glenn & Wal-

ter, res Hamilton ave.
 Wells Albert H, Hamilton, Wells & Co, res S Main.
 Wells Stiles H, Crawford, Wells & Co, res Park ave.
 Westerman Hy, coal miner, res Main.
 Western Union Telegraph office, Main.
 White Frank, res S Park av
 White Jas T, W M K Lyons & Co, res Hall cor Park av
 Wilson Belle C Miss, music teacher, bds S Main.
 Wilson Eliza J (wid John), res Main.
 Wilson Esther Miss, house-keeper S Main.
 Wilson Ester A (M J & E A Wilson), res S Main.
 Wilson James T, bds Main.
 Wilson M J & E A (Mattie J & Ester A), mlnry, Main
 Wilson Maggie Miss, res S Hamilton.
 Wilson Martha (wid Moses) res S Hamilton.
 Wilson Mattie J, M J & E A Wilson, bds S Main.
 Wilson Nannie J Miss, res Main.
 Wirching Edw, coal miner, bds Main.
 Wisely Alice Miss, res S Main.
 Wisely James, res Main.
 Wisely James, (James Wisely & Son), res Marissa Hotel.
 Wisely Jas Jr, (Jas Wisely & Son,) bds Marissa Hotel.
 Wisely Jas & Son, (Jas & Jas Jr,) hotel and livery stable, res Marissa Hotel.

V. L. LAVAUX Has the Largest and Best Assortment of
DOMESTIC AND TROPICAL

FRUITS
 IN BELLEVILLE.

*Farm Wagons and
Farm Supplies,
Austin Road Grader.*

KIRCHER & SON

21 W. Main Street, BELLEVILLE, ILL.

629

Wisely Lavina Miss, res N Main.	Wolter L, (Glenn & Wolter), res Hamilton ave.
Wisely Samuel, coal miner, bds Marissa Hotel.	Wylie John S, blacksmith, res S Main.
Wolter Ernst, bds Globe Hotel.	Wylie Robert J, tel opr, res S Park ave.
Wolf Henry, retired, res N Main.	Ziehlsdorf Daniel, coal opr, res S Main, Marissa.

MASCOUTAH.

An incorporated village in St Clair County, on the L & N R R, 10 miles east of Belleville, the county seat and banking point—25 miles from St Louis; 2 weekly newspapers, Herald and Anzeiger. Mail stages to St Libory, (14 miles), and Fayetteville, (8 miles) daily, fares 65 and 40 cts. Telegraph W. U., Adams Express; population, 2,300. Municipal election on the first Tuesday in April; council meets on first Monday night in each month.

CITY GOVERNMENT.

Mayor—Christopher Lischer.
 Clerk—Carl Montag.
 Marshall—Isaac H Padfield.
 Treasurer—Fred Justus.
 Attorney—Frank Perrin.
 Street Superintendent—John Gougeon.
 Sexton—Martin Rietzel.
 Aldermen First Ward—Henry Bruegel, George Dietz, John Mann.
 Aldermen Second Ward—John Brickmer, Martin Merkle, William D Donner.

SOCIETIES.

A. F. & A. M.—Douglas Lodge No. 361 holds stated communications first and third Saturday nights of each month in Decker's Hall. John T. Gebbie, W. M, John Fact, Secretary.

I. O. O. F.—Humboldt Lodge No. 286 meets every Monday night in Odd Fellow's Hall. M. Molter N. G. Peter Nischwitz, Secretary.

Mascoutah Encampment No. 90, I. O. O. F.—Meets first and third Thursday night in each month in Odd Fellow's Hall. John Mann, C P. John Arndt, Scribe.

LEADING CHAMPAGNES ARE
 GEORGE GOULET,
 CHAS. HEIDSIECK, and
 MUMM'S EXTRA DRY.


FOR SALE BY

JOS. LEOPOLD & BRO.
 BELLEVILLE, ILLINOIS.

HOLDENER AND CO.'S
 111 to 117 N. Illinois St., Belleville.
FIRST-CLASS LIVERY AND BOARDING STABLES,
 W. HOLDENER, Pres., J. HEZLER, Vice Pres.,
 J. B. TENNIEK, Sec. and Treas., FRANK BUX, Supt.


LACE CURTAINS **BELLEVILLE**
A **STEAM**
SPECIALTY. **LAUNDRY.**

630

HIGHEST PRICE PAID FOR
 | Wheat, Corn, Oats, Rye, Hay, Etc. by **SEHLINGER GRAM CO.,**
 800 to 812 Abund St., BELLEVILLE.

I. O. M. A.—Mascoutah Lodge No 145 meets second and fourth Tuesday nights of every month in Odd Fellow's Hall. John H Liebig, president, Philip Pfeifer Jr, Sec'y.

K. of H.—Mascoutah Lodge No. 1977 holds regular meetings in Decker's Hall, every first and third Wednesday nights of each month. Jacob Decker, Dictator, Jacob Bachman, reporter.

O. I. H.—Local Branch No. 483, holds regular meetings in Decker's Hall, every first and third Tuesday nights of each month. John Trappe, C. J, Henry Bruegel, Acc't.

D. O. H.—Harmonic Lodge No. 563 meets on the first and third Saturday nights of each month in Meyer's Hall, G. W. Pannier, O. B. Fred Gaul, Jr., Secretary.

C. K. of I.—Mascoutah Branch No. 24, Catholic Knights of Illinois, meets in the afternoon of the first Sunday of each month at the Catholic Schoolhouse. Henry Albrecht, President, John Roehl, Secretary.

W. A. S.—Workmen's Aid Society of Mascoutah, meets on the last Saturday night of every month, in the Turn-Hall. J George Mertz, President, F. Schubkegel, Secretary.

M. C. T. V.—Mascoutah Central Turn Verein meets on the first Wednesday night of every month, in the Turn-hall. Adam Stock, Jr., President, W. H. Ruppertsberger, Secretary.

G. A. R.—Mascoutah Post, No. 682, G. A. R., meets on the first Thursday evening of each month in Decker's Hall. Visiting comrades are cordially invited. Fred Dilg, Commander, Fred Schubkegel, Adjutant.

CHURCHES.

Church of the Holy Childhood of Jesus, (R. C.) First North n w cor John. Rev Anton Picke, rector. Services: Sunday Mass 8:00 a. m., High Mass, 10:00, Vesper 2:30 p. m., weekdays, mass 8:00 a. m.

Evangelical Lutheran Church, First North, n e cor School. No regular pastor.

Lutheran Church (German), Schmahl cor South, no regular pastor.

Methodist Church (German), Mill, n e cor School, Rev. Charles Holtkamp, pastor. Services: 10:15 a. m., 7:30 p. m., Sundayschool 9:00 a. m., prayermeeting Wednesday 7:30 p. m., Teachers meeting, Friday 7:30 p. m.

PUBLIC SCHOOL.

Green bet Schmahl and Market, Milliam A. Hough, principal.

PIANOS AND ORGANS, Gustav Lehman.
 214 Collinsville Ave.,
 East St. Louis.

LARGE SAMPLE ROOMS AT THE

THOMAS HOUSE,

E. MAIN, COR. HIGH. BELLEVILLE, ILL.

ADA

631

BAU

A

Adams Express Co., F Hattes agt, Mill.
 Alber Jacob. mason, res Philip.
 Alber Theodore, saloon, Mill, res do.
 Albrecht Henry cooper, res First North.
 Altdoerfer John lab, res nr Mascoutah Brewery.
 Altdoerfer Katie Miss, res nr Mascoutah Brewery.
 Altdoerfer Philip, coal miner, res nr Brewery.
 Altwater John, res Philip.
 Andres Charles, wks Hussman Crucible Co, bds Main.
 Andres Margaret Mrs, res Main.
 Appel George, lab, res Main.
 Appel Henry, blacksmith Mill, bds Main.
 Appel Regina Miss, bds Mill.
 Arbogast Elizabeth (wid Geo), res First North.
 Arndt Geo, wks Hussman Crucible Co, res South.
 Arndt John, lab, res First North.
 Arndt Otto W, barber B Jacobs, bds South.
 Arndt Sophie Miss, dressmkr, bds First North.

B

Bachmann Jacob, teacher public school, res Main.
 Bachmann Wm, lab, res Philip.
 Baehr Rudolph, Rausch & Baehr, bds Philip.
 Baer Henry, res First North.
 Baer Jacob, lab, res George.
 Baisch John G, tailor, res Fourth North.
 Bagby Edgar, lab, res Schmahl.
 Bagby Elisha, justice of the peace Mill, res Schmahl.
 Barth Susan (wid Wm), res Market.
 Barthold Cuna S Miss, res Main.
 Bartholme Mavin, coal miner, res Mill.
 Batty Bros (Jas H and Nephi Batty), props Mascoutah
 Custom Mill, Fourth North.
 Batty James, coal miner and dlr, Market, res Fourth North.
 Batty James H, Batty Bros, res Green.
 Batty John, coal miner, bds Fourth North.
 Batty Nephi, Batty Bros, bds Fourth North.
 Batty Sarah J Miss, res Fourth North.
 Bauer & Grisbaum (Misses Susan Bauer and Ida Gris-
 baum), milliners, Mill.
 Baue Anselm, painter Mill, res same.
 Bauer August, painter, bds Mill.

The Best Whiskey
IN BELLEVILLE

In Quantities from
1/2 Pint to 5 Gallons
—at—

PHILIP APPEL'S.
501 N. Illinois St.,
BELLEVILLE.


ESTEY & CAMP,

St. Louis, Mo.

Unequaled Bargains in

PIANOS AND

ORGANS.

Paints ^{AND} Oils,

SCHEMITT DRUG CO.

118 W. MAIN ST.,
Belleville, - ILL.

BAU

632

BRA

Bauer Mary Miss, bds Mill.
Bauer Philip, merchant tailor Mill, res same.
Bauer Susan Miss, Bauer & Grisbaum, bds Mill.
Baumgartner Margaret (wid Carl), res Main.
Baumhard Jacob, res Green.
Becker Abraham, section boss, res Jefferson.
Becker Emma Miss, res Jefferson.
Becker Frank, cooper, bds Jefferson.
Becker Jacob, cooper, res Jefferson.
Becker Joseph, lab, res Mill.
Becker Mary Miss, res Jefferson.
Becker Theodore, barber, bds Jefferson.
Beil George, farmer, res Mill.
Benz Philip, harness and saddles Mill, res same.
Bergmann Louis, teamster, res Mill.
Bernius George L, blacksmith Mill, res same.
Berthold Leonard, lab, res Mill.
Bertram Elizabeth (wid Johanna), res George.
Beyer John, lab, bds South.
Bietsch John, butcher E F Geneg, bds same.
Binz Charles, tailor, res Mill.
Binz Gustav, shoemkr Henry Binz, bds Mill.
Binz Henry, boot and shoes Mill, res same.
Binz Lena Miss, res Mill.
Binz Louisa Miss, res Mill.
Binz Sarah (wid Andrew), res Mill.
Blaise John, lab, res Mill.
Blucher Franz, lock and gunsmith Mill, res Independence
Blum John, res Patterson.
Bocquet Albert, bds Green.
Bocquet Gustav, clk Geo Reichardt Sr, bds Green.
Bocquet Julius, res Green.
Bocquet Margareth (wid Chas), res Green.
Boehm Elizabeth Mrs, bds Fourth North.
Boesenberg Alfred, lab, bds South.
Boesenberg Godfrey, res South.
Bohlander Geo, lab, res Main.
Bohlinger Jos, grain, res Mill.
Boos Jacob, res First North.
Borg Ignatius, lab, res Jefferson.
Borg Ignatius jr, wks creamery, bds Jefferson.
Boss John, cooper, res Mill.
Bramstedt Diederich, carp, res George.
Brandtstettner Anna Miss, res Mill.

W. H. HILL & BRO.

Office 202 Broadway.
Warehouse 417 Railroad Ave. Telephone 5620.
EAST ST. LOUIS, ILLINOIS.

Furnishers of Builders?

Materials of All Kinds.

Constantly on Hand.

BUILDER
Res. 202 Portland Ave.

OR

ARCHITECT
Office, 762 E. Main Street,
BELLEVILLE, ILL.

E. J. BADGLEY,

Flour & Feed, Wm. RECKHARDT, JR.

106 TO 110 W. MAIN,

Ammunition.

BELLEVILLE,

ILL.

BRA

633

DEC

Brandstettner Mary Miss, dom Chas A Kung.
Breckmer John, res Main.
Breidenbach Dora, (wid Fred), bds Patterson.
Breidenbach Jacob, lab, res Green.
Brueckmann Philip, shoemkr Mill, res same.
Brueckner Henry, lab, res South.
BRUEGEL HENRY, saloon, Mill, res same.
Bruegel Lena, (wid Adam), res Mill.
Buettner John, lab, res Oak.
Buss J Joseph, lab, res Patterson.
Buss Joseph, peddler, res Lebanon.
Butzinger Elizabeth, (wid Chas), res First North.

C

Cannady Chas, county supt of schools, res Main.
Caspar Adolph, wood turner, Mill bds same.
Caspar Raphael, res Mill.
Central Turn Verein Hall, S bet Independence and Jefferson
Christ John, res Jefferson.
Christian Otto D, painter, bds First North.
Church of the Holy Childhood of Jesus (R C) First North
n w cor John.
City Hall, Mill n w cor Schmahl.
Claus Anton, res Schmahl.
Clement Fritz, lab, res George.
Collingen Alex, coal miner, bds nr Mascoutah Brewery.
Collingen Julius, coal miner, res nr Mascoutah Brewery.
Collingen Magdalene, (wid Christoph), res nr Mascoutah
Brewery.
Conklin Amos, coal miner, res Fifth North.
Constanzer Bernhard, retired, res Mill.
Constanzer Catharine, (wid Michael), res Mill.
Cornick Louisa Mrs, res Mill.

D

Dathan Anna Miss, res Mill.
Dathan Anna C, (wid Carl), res Mill.
Dathan Fredk, furniture and undertaking, Mill, bds same
Dauber Amanda Miss, res Mill.
Dauber Augusta Miss, res Mill.
Dauber Henry, clk L Dauber, bds Mill.
Dauber Louis, druggist, Mill, res same.
Decker Eliza Miss, res Mill.
Decker Emma Miss, res Mill.

LUMBER, 

Shingles, Lath, Sash, Doors, Etc.
14 N. Charles St., BELLEVILLE, ILL.

— AT —
BECHERER'S
* YARD. *

**BOOKKEEPING, PENMANSHIP, ARITHMETIC,
SEND FOR CIRCULARS.
ETC., TAUGHT AT
Belleville Commercial School.**

BRUECGEMANN'S COAL

IS THE BEST. 1107 LEBANON
AVE. TELEPHONES 113 & 148.
BELLEVILLE, - ILLINOIS.

DEC

634

EIC

DECKER HENRY J., prop Mascoutah House and dealer in agricultural implements, sewing machines, etc. See adv

DECKER JACOB, mgr H J Decker's machine dept, res Mill.

Decker Otilie Miss, res Mill.

Dick Aug, lab, res Main.

Dickhaut Ada Miss, res South.

Dickhaut Peter, res South.

Diepfer Christian, lab, bds nr Brewery.

Diepfer George, res nr Brewery.

Dietz Geo, blksmith, Market st.

Dietz Geo W, blksmith G Dietz, bds Market.

Dietz Henry, butcher, res Philip.

Dilg Fred, treas Mascoutah Brewing Co and postmaster, Mill, res same.

Dilg Lillie L Miss, asst postmaster, bds Mill.

Dingler Joseph, farmer, res Main.

Dittmann John, lab, res Main.

Doebert Adeline Miss, res Philip.

Doebert Christ, cooper, res Philip.

Doebert Otto, cooper, bds Philip.

Doelling Matilda, (wid Aug), res Main.

Donner Adeline Miss, res South.

Donner Albert, cooper, res South.

Donner Emma Miss, res South.

Donner Ferdinand, cooper, res South.

Donner Katie M Miss, res Green.

Donner Peter, clk M & M Marglous, bds South.

Donner Wm D, cooper, res Green.

DRASER & PFAFF, (George Draser and Adam Pfaff), lumber, lath, shingles, sash, doors, blinds, etc, Mill.

Draser Geo, (Draser & Pfaff), res Green.

Draser Geo jr, clk Draser & Pfaff, bds Green.

Duckett Jacob B, farmer, res Green.

Dumont Peter, res Schmahl.

Dumont Peter jr, engineer, res Schmahl.

E

Eagle Hotel, John Hermann prop, Schmahl.

Eberlein Geo & Son (George & George Eberlein jr), boots and shoes, Mill.

Eberlein Geo, Geo Eberlein & Son, res Mill.

Eberlein Geo jr, Geo Eberlein & Son, res Mill.

Eberlein Margaret (wid John), res Mill.

Eicher Benjamin, coal miner, res Main.

THEODORE J. KRAFFT & SON The Oldest Insurance Agency

‡ 31 PUBLIC SQUARE. ‡

IN ST. CLAIR COUNTY.
BELLEVILLE, - ILL

WESTERN BREWERY CO. &
BELLEVILLE.

TELE. 4 and 73.

AT THE

in kegs or bottled
for family use.

KAISER BEER

AMPLE FACILITIES
FOR PLACING LARGE
LINES.

LOSSES PROMPTLY
PAID.

PIEPER & BADGLEY, INSURANCE.

PENN BUILDING,

BELLEVILLE, ILL.

EID

635

FRI

Eidmann Dora C Miss, seamstress, bds Mill.
Eisenmayer Geo C, res Philip.
Eisenmayer Ida Miss, tch Public School, bds Philip.
Eisenmayer Matilda Miss, res Philip.
Eisenmeyer Jacob, res Market.
Eisenmeyer Mary A (wid Jacob), res Main.
Emig Amelia Miss, res Mill.
Emig A Christian, editor Mascoutah Anzeiger, res Mill.
Emig Lydia Miss, res Mill.
Emmerich Anna M (wid Charles L), res Green.
Engel John, lab, bds Philip.
Engel Mary (wid John), res Philip.
Espenschied Christina Miss, res South.
Espenschied Elizabeth (wid Adam), res South.
Espenschied Gustav, lab, res Patterson.
Etling Henry, harnessmkr J D Mollman, bds Fifth North.
Etling Peter, res Fifth North.
Evangelical Lutheran Church, First North, n e cor School

F

Fackt John, miller, res Schmahl.
Fackt John A, coal dealer Schmahl, res same.
Feller John, res Mill.
Fischer Anna M (wid John), bds Mill.
Fisher Jacob, res Mill.
Fleddermann Henry A, tel opr, res Green.
Flemmuth Martin, lab, res George.
Flemmuth Philip, lab, bds George.
Flotho Esther (wid Joseph), res First North.
Flotho John J, express driver, bds First North.
Frey George, lab, res Fifth North.
Fribolin Charles, teacher, res First North.
Fribolin Minnie Miss, bds First North.
Friederich Emilie Miss, I & E Friederich, res Mill.
Friederich Ida Miss, I & E Friederich, res Mill.
Friederich I & E (Misses Ida and Emilie Friederich),
millinery, Mill.
Friederich Mary E (wid Peter), res Mill.
Friederich Michael, saloon, Mill, res same.
Friederich Philip, lab, res Mill.
Friedrich Jacob, carp, res John.
Friedrich Magdalena (wid John), res First North.
Fries John, res First North.
Fries Marie Miss, bds Mill.

STOVES! The Best and
Cheapest at **CHAS. KEIL'S,**
26 E. Main Street, - BELLEVILLE, ILL.

FOR DRESS GOODS, CLOAKS
KANTZLER BROTHERS. # 327 & 329 N. ILLINOIS ST., BELLEVILLE, ILL.
AND SHAWLS GO TO

TRUSSES, CRUTCHES, ETC.

SCHMITT DRUG CO.,
118 W. MAIN ST.
Belleville, Ill.

FRI

636

GOL

Fries Mina Miss, res First North.
Friess J Peter, carp, bds Green.
Friess Peter, ret, bds Schmahl.
Froelin George, peddler, res Fifth North.
Fuchs August J, physician, Mill, res same.
Fuchs Elizabeth Miss, dom P H Postel.
Fuchs Fred, lab, bds nr brewery.
Fuchs Lizzie Miss, res near brewery.
Fuchs Mary Miss, res near brewery.
Fuchs Pierce, lab, res near brewery.
Fuchs Pierce Jr, lab, bds near brewery.
Fuesser Annie Miss, res Independence.
Fuesser Mary (wid Christoph), bds Independence.
Fullmer Daniel, school teacher, bds Eagle Hotel.

G

Gammon Charles B, agt L & N R R and tel opr W U Tel
Co, res Schmahl.
Garbs John P, teamster, res First North.
Gaskell George, lab, res Main.
Gebbie John T, miller, res First North.
Genez Adolph J, printer Mascoutah Herald, bds Mill.
Genez Emil F, meat market, Mill, res same.
Genez Emil T, butcher, bds Mill.
Gerdes Christian O, painter, First North, res same.
Gerhardt Christian, wagonmkr, Mill, res same.
Geyer Frederick, carp, res Main.
Glaeser Henrietta Miss, res Mill.
Glaeser Henry, peddler, bds Mill.
Glaeser Peter, peddler, res Mill.
Glaeser Peter jr, peddler, bds Mill.
Glassen Emil, saloon, Mill, res same.
Glassen Fridolin, tinsmith, res Mill.
Glassen Louisa Miss, res Mill.
Glatz Annie Miss, milliner, bds Mill.
Gleiss Conrad, packer, res George.
Glenzer Fredericka, (wid George), res Mill.
Glenzer Gustav, clk, bds Mill.
Glenzer Margaret Miss, res Mill.
Goebel Christiana, (wid John), res Mill.
Goebel Emil J, broom mnfr, Mill, bds same.
Goebel Ottilie K Miss, seamstress, bds Mill.
Goebel Otto E, tailor, bds Mill.
Gold Joseph, res Green.

V. LAVAUX,

104 E. MAIN STREET,

— DEALER IN —
FRUITS, NUTS,
CONFECTIONS, OYSTERS, Etc.
BELLEVILLE, ILL.

For Watches and Jewelry go to
Roediger Bros. & Co.
17 W. Main St. Belleville.

Kircher & Son,

21 W. Main Street, Belleville, Ill.

Shelf. and Heavy Hard-
Ware, Household
Goods, Etc.

GOR

637

HAN

Gorg G Philip, bartdr Henry J Decker.
 Gosch Thos F, res First North.
 Gottner Henry, lab, res Green.
 Gougeon Elizabeth Miss, res Mill.
 Gougeon Hagar Miss, res Mill.
 Gougeon John, street supt, res Mill.
 Graeser Margaret, (wid Geo), res Schmahl.
 Graul Fred, (Fred Graul & Son), res First North.
 Graul Fred jr, (Fred Graul & Son), res Green.
 Graul Fred & Son, (Fred & Fred Graul, jr), blksmiths, Mill
 Griesmer John, res Independence.
 Grisbaum Ida Miss, (Bauer & Grisbaum), bds Mill.
 Grohs Annie Miss, res Frankfort.
 Grohs Christiana, (wid Henry), res Frankfort.
 Grohs Margarett Miss, res Frankfort.
 Grohs Philip J, foreman Geo Leibrock, res Mill.
 Gross Jacob, carp, res Mill.
 Grosz Barbara, (wid Philip J), res George.
 Grumm Salerna, (wid Geo), res South.
 Guth Albert, (L Guth & Son), bds Mill).
 Guth Carrie Miss, res Mill.
GUTH ELIAS G., genl store Mill, res same.
 Guth Geo E clk E G Guth, bds same.
 Guth Louis, (L Guth & Son) and saloon, Mill, res same.
GUTH LOUIS & SON, (Louis & Albert Guth), hardware etc,
 Mill. See adv.
 Gutwein Chas, lab, bds Mill.
 Gutwein Ottilie, (wid Martin), bds Mill.

H

Haegele Marianne, (wid Joseph), bds First North.
 Hafley Thos, lab, res Mill.
 Hagen Caroline, (wid Chas), res Mill.
 Hagin Laura Miss, res Mill.
 Hagist Albert, clk E Hagist & Son, res Mill.
 Hagist Augusta Miss, res First North.
 Hagist E & Son, (Ernst & Ernst R Hagist), genl store, Mill
 Hagist Ernst, (E Hagist & Son), res Schmahl.
 Hagist Ernst R, (E Hagist & Son), res Mill.
 Hagist Margaret, (wid John), res First North.
 Hamann Aug, saloon, Mill, res same.
 Hamann Geo, H, bds Mill.
 Hall Chas, bricklayer, bds Green.
 Hanff Armin N, organ agt, res Green.

Old Oscar Pepper,
 Old W. S. Stone,
 M. V. Monarch,

LEADING KENTUCKY WHISKIES.

Agents, **JOS. LEOPOLD & BRO.,** BELLEVILLE, ILL.

HOLDENER & CO. Undertakers and Embalmers,
 111 TO 117 NORTH ILLINOIS ST., BELLEVILLE.

W. HOLDENER, Pres.
 J. HENZLER, Vice Pres.
 T. B. TENNER, Sec. and Treas.
 FRANK BUX, Supt.

Laundry Work at Short Notice.

215 E. Main St., Belleville, Ill.

HAR

638

HES

SEHLINGER GRAIN CO.
WHOLESALE DEALERS IN GRAIN, HAY, FLOUR
AND SHIPPERS OF
and MILLFEED.
BELLEVILLE,
Illinois.

- Harteng Catharine, (wid Louis), res Philip.
Harteng Emil, lab, bds Philip.
Harteng Ernestina, (wid Wm), res Philip.
Harteng Ida Miss, res Philip.
Harteng Mary Miss, res Philip.
Harteng Otto, lab, bds Phillip.
Harugari Hall, Mill.
Hatzenbiehler Ferdinand, cooper, bds Mill.
Hatzenbiehler Michael, watchman, res Mill.
Hauck Ludwig, res Mill.
Hauser Elizabeth Miss, res Schmahl.
Hauser Isabella Miss, teacher public school, bds Schmahl.
Hauser Philippini (wid Frederick), res Schmahl.
Hauswirth Charles, bricklayer, res Green.
Heberer John, res Mill.
Heck Fritz, hostler A. Hamann, bds do.
Hedwig Ludwig, saloon, Mill, res do.
Heene Jacob, grocery and bakery, Mill, res do.
Heer Lena Miss, dom L. Cornie.
Hehner Margaret (wid Jacob), res Mill.
Hehner Philip D, nurseryman, res Green.
Heiligenstein Leonard, prop Lincoln Park, res Philip.
Hein Eliza Miss, seamstress, bds First North.
Heim John, stoves and tinware, Mill, res First North.
Heinz John, res Mill.
Heinz Matilda Miss, teacher public school, bds Mill.
Heiser Catharine Miss, res Jefferson.
Heiser Gustav, lab, res Jefferson.
Heiser Gustav jr, coal miner, bds Jefferson.
Heiser Peter, coal miner, bds Jefferson.
Heiser Rudolph, coal miner, bds Jefferson.
Henrich Christian, res Main.
HENRICH GEORGE. prescription druggist, druggists' sundries, paints, oils, glass, etc., and agt Ins. Co. of North America, Mill, n e Jefferson, res do.
Henrich Katie E Miss, dressmaker, bds Mill.
Henrich William P, clk George Henrich, bds do.
Hentscher Barbara (wid August), res South.
Hentscher Charles, carp, bds South.
Hentscher Clara Miss, res South.
Hermann Jacob, wks J Sauter.
Hermann John, prop Eagle Hotel, Schmahl.
Hesse Joseph, carp, res Mill.
Hestorfer Barbara (wid John), res Mill.

GUSTAV LEHMAN, Dealer in
PIANOS AND ORGANS,
214 Collinsville Ave., East St. Louis.

Thomas House,

MRS. A. B. RICHNER, PROP.
JAS. CORWIN, CLERK.

LEADING HOTEL IN THE CITY. ◇

◇ E. MAIN, COR. HIGH,
BELLEVILLE, ILL.

HEY

639

JUL

Heyde Henry H, res Jefferson.
 Heyde Herman H, student, bds Jefferson.
 Hildebrandt Frederick, lab, res, Main.
 Hoerdt Fred, miller, res Green.
 Hoerdt Fred jr, painter, bds Green.
 Hoerdt Henry, lab, bds Green.
 Hoerdt Sophie Miss, res Green.
 Hoering Elise (wid George H), res Philip.
 Hoering Eliza Miss, res Philip.
 Hoering Mary (wid Philip), bds Main.
 Hoffmann George, wks George Leibrock, res Mill.
 Holt Henry, res Schmahl.
 Holtkamp Charles Rev, pastor Methodist Church (German), res School.
 Holtkamp Otilie M Miss, teacher public school, bds school
 Homer H W, sec Hussman Crucible Co, res St Louis.
 Hopp John, lab, bds Main.
 Hopp Michael, lab, res Main.
 Hottes Annie K Miss, res Mill.
 Hottes Charles F, teacher Public School, res Mill.
 Hottes Frederick, hardware, Mill, res same.
 Hottes Henry G, wks F Dathan, bds Mill.
 Hough Wm A, prin Public School, res First North.
 Hucke Henry, Philip Hucke & Son, res Mill.
 Hucke Philip, Philip Hucke & Son, res Mill.
 Hucke Phil & Son (Phil and Hy Hucke), gen store, Mill.
 Huhs Frank, cooper, res Green.
 Huhs Ida Miss, res Green.
 Hummel Hieronymus, blacksmith, Mill, res same.
 Hummel Wm, wagonmaker, res Mill.
 Hund Henry, bakery, Mill, res same.
 Huss Henry, lab, res Main.
 Hussman Arnold, pres Hussman Crucible Co, res Mill.
 Hussman Crucible Co, A Hussman, pres; Horace Stone, treas; H W Homer, sec; mfrs of crucibles, stove polish and graphite goods, Mill.

J

Jaege Victor, hostler Emil Glassen, bds same.
 Jakobs Benjamin, barber, Mill, res same.
 Jansz Henry, res First North.
 Jansz Margaret A (wid John), res First North.
 Jenning Henrietta (wid Fred), res Mill.
 Julius John P, barber, Mill, res same.

Philip Wappel, Gäubler in Weinen, Zigarren und Cigaretten.
 501 N. Illinois St., BELLEVILLE.


 **ESTEY** Pianos and Organs the Leaders
 ESTEY & 916 Olive St.,
 CAMP, St. Louis, Mo.

Brushes,

SCHMITT DRUG CO.

118 W. MAIN ST.,
Belleville, Ill.

JUL

640

KOE

PLANS AND SPECIFICATIONS FURNISHED.
Office 702 E. Main. Residence 202 Portland Ave.
BELLEVILLE, ILLINOIS.

F. J. BADGLEY, BUILDER.

Julius Louis, lab, bds Mill.
Justus Andrew, barber, res Mill.
Justus Fred, gen store, Mill, res same.
Justus Salome (wid Andrew), res Mill.

K

Kabel Elizabeth (wid Nicholas), bds First North.
Kallmeyer Henry, clothing, Mill, res same.
Kanning Rosa (wid Wm), bds Green.
Kammann Edmund, carp, bds Mill.
Kammann Karl, carpenter and builder, Mill, res same.
Karch Charles, res Mill.
Karch Emma Miss, res Mill.
Karch John, res Mill.
Karch Lizzie Miss, res Mill.
Karst Elizabeth Mrs, res Main.
Kast Gottlieb, carp, res Main.
Keil Joseph, wagonmaker, Mill.
Keimm Jacob, lab, res George.
Keller Reinhardt, lab, res First North.
Kemler John, shoemaker, res Mill.
Kern Blasius, lab, res Lebanon.
Kern Mary Miss, res Lebanon.
Kilian Margaret Miss, res South.
Kilian Otto, tailor, res South.
Kilian Otto jr, lab, bds South.
Kimberlin Theodore, sawyer, res First North.
Kissel August, meat market Mill, res same.
Kissel Emilie Miss, res Mill.
Kissel Fred, meat market Mill, res same.
Kissel Sophie Miss, res Mill.
Klein Paul, teamster, res South.
Klein Philip, coal miner, res nr brewery.
Kleist Caroline (wid Geo), res Green.
Kloppmeyer Henry, farmer, res nr Mascoutah Brewery.
Kloppmeyer John, wks Mascoutah Brewing Co, bds nr
brewery.
Knoerr Jacob, farmer, res Main.
Knoth Christiane (wid John), res First North.
Knoth Louise Miss, dom E G Guth.
Koehn Maria A (wid Melchoir), res Green.
Koerner Chas, wks Geo Leibrock, res Green.
Koerner Geo, cooper, res Green.
Koerner Martin, cooper, bds Green.

W. H. HILL & BRO. HARD & SOFT COAL.
Office 202 Broadway. Warehouse 417 Railroad Ave.
Telephone 5020. Wholesalo and Retail Dealers in
East St. Louis. Ill.

**GARDEN AND FLOWER
SEEDS AND SEED
GRAIN — AT**

Wm. Eckhardt, Jr.

106 TO 110 W. MAIN ST.,
BELLEVILLE, ILL.

KOH

641

LEI

Kohlhoff Philippine (wid Philip), res Main.
KOLB & SON (Kilian and Kilian Kolb jr), genl store, W Mill
 • Kolb Henry, printer Mascoutah Anzeiger, bds Main.
 Kolb Kilian, Kolb & Son, res Mill.
 Kolb Kilian jr, Kolb & Son, bds Mill.
 Kolb Philip, clk Kolb & Son, bds Mill.
 Kolb Philip, farmer, res Independence.
 Kolb Rosa (wid Killian), res Main.
 Koob Marie A (wid Philip), res Schmahl.
 Kottke Chas, lab, res First North.
 Kraemmer Nicholas, farmer, res Mill.
 Krantz Andreas, res Mill.
 Krape Lizzie C Miss, dress-cutter, bds First North.
 Kreher John, lab, res First North.
 Kruse Johanna Miss, res Mill.
 Kruse Maria (wid Gerhardt), res Mill.
 Kuehn Frank, carp, res Green.
 Kuehn J Henry, clk, bds Fourth North.
 Kuehn Margaret (wid Lucas), res Mill.
 Kuehn Wm. coal miner, res Mill.
 Kuelli Clemens, Rickert & Kuelli, bds First North.
 Kuelli Isadore, carp, res First North.
 Kuenitz Mary Miss, dom A Hamann.
 Kugelmann Anna (wid John), res First North.
 Kugelmann John, cooper, res Main.
 Kuhle Barnabus, lab, res Fourth North.
 Kuhlmann Henry, lab, res Mill.
 Kuhlmann Louisa Miss, res Mill.
 Kunz Chas A, res First North.
 Kunz Louise M Miss, res First North.
 Kunz Philip A, bkpr, bds First North.
 Kutterer Adam, carp, res Jefferson.

L

Lallmann Jacob, engineer, res First North.
 Lamperter John, res Mill.
 Lang Emilie Miss, res First North.
 Lang Henry, farmer, res First North.
 Lang Mary (wid Jacob), res First North.
 Lang Minna Miss, res First North.
 Legendre Michael, blksmith P Legendre, bds Mill.
 Legendre Peter, blacksmith Mill, res same.
 Legendre Theo, blksmith P Legendre, bds Mill.
 Leibrock Adam, bds South.

STENOGRAPHY, (Machine Short-Hand) and TYPEWRITING, TAUGHT AT
 Belleville Commercial School.
 Call on or Address
 BELLEVILLE, ILL.

PINK & KREBS.

Belleville Commercial School.

Lumber

ALL KINDS AT

BECHERER'S,

14 N. Charles St., Belleville, Ill.

BEST HARD AND SOFT COAL AT BRUEGGEMANN'S.

1107 Lebanon Ave.,

Belleville, Ill. Phones 113 & 148

LEI

642

LIS

WESTERN BREWERY CO.'S
SPECIAL BREW IS THE BEST BEER MADE IN
BELLEVILLE.

Leibrock Andres, bds South.
 Leibrock Geo. physician, res South.
 Leibrock Geo. sawmill Mill, res same.
 Leibrock Geo H, bds South.
 Leibrock Jacob L. bds South.
 Leibrock John, lab, res Mill.
 Leibrock John P, res Mill.
 Leibrock Lawrence, bds South.
 Leibrock Lizzie Miss, dom Fred Scheve.
 Leibrock Philip N, res Mill.
 Leitschuh Geo, lab, res Fifth North.
 Lenkemeier Henry, res Mill.
 Lenkemeier Lizzie Miss, res Mill.
 Lenkemeier Mary Miss, res Mill.
 Lenhardt John, lab, res South.
 Lenhardt Rosa Miss, dom E Hagist.
 Leonhard Christian, lab, res South.
 Leonhard Eliza Miss, res South.
 Lerch William, cigar mfr, Mill, res Patterson.
 Lessley Hugh, lab, res South.
 Liebig Adam, lab, res Mill.
 Liebig Annie M Miss, res Mill.
 Liebig Charles (C Liebig & Son), res Mill.
 Liebig Charles, wagonmaker, res Mill.
 Liebig Charles & Son (Charles & Herman G Liebig), feed
 and sale stable, Mill.
 Liebig Elizabeth (wid Philip), res Main.
 Liebig Herman G (C Liebig & Son), res Mill.
 Liebig John, farmer, res Mill.
 Lill Peter, lab, res Mill.
 Lill Peter W, recorder St Clair County, res Jefferson.
 Lincoln Park, west end Philip.
 Lingenfelder Caroline (wid Jacob) res Mill.
 Lingenfelder Sophie Miss, bds Mill.
 Linn Emma, (wid Jacob) res South.
 Lippert Anna M, (wid Fred), bds Green.
 Lippert Charles, bricklayer, res Green.
 Lippert George, lab, res Independence.
 Lippert Henry, asst agt L & N R R, bds Independence.
 Lippert Jacob, blacksmith J Hummel, bds Independence.
 Lippert O, bricklayer and dealer in lime etc, Green, res do.
 Lippert Rudolph, clk E Hagist & Son, bds Independence.
 Lischer Christoph, mayor, res George.

Theodore J. Krafft & Son,

✦ 31 PUBLIC SQUARE. ✦

INSURANCE.

Only Old and Reliable Companies
Represented.

BELLEVILLE, - ILL.

PIEPER & BADGLEY, INSURANCE.

ESTABLISHED 1867.

PENN BUILDING,
BELLEVILLE, ILL.

LIS

643

MER

Lischer Christopher J, printer, Mascoutah Anzeiger, res South.

Lischer Fred, shoemkr, Adam Stock, Jr., bds George.

Lischer Peter, res George.

Lischer Susan Miss, res George.

Lorenz Jos, janitor Central Turn Verein Hall, res Jefferson.

Loss Lewis, lab, res Main.

Loui Kate Miss, res Mill.

Loui Mary, (wid Martin), res Mill.

Louis Joseph, butcher, E F Genez, bds do.

Louisville & Nashville R R depot, Schmahl cor Union.

Lucius Rudolph W, watchmaker and jeweler. Mill, res do.

Lutheran Church (German), Schmahl cor South.

M

Mager Anna Miss, res Mill.

Mager Bertha Miss, res Mill.

Mager Henry, stoves and tinware, Mill, res do.

Mai Philip, peddler, res Main.

Mai Philip W, lab, bds Main.

MARGLOUS M. & M. (Morris A and Mayer Marglous), clothing, dry goods, notions, fancy goods etc, Mill.

Marglous Mayer, (M & M Marglous), res Mill.

Marglous Morris A, (M & M Marglous), bds Mill.

Mascoutah Anzeiger, John Winkler prop, A C Emig editor, Mill.

MASCOUTAH BREWING CO. George Scheibel pres and supt, H F Teichmann sec; Fred Dilg treas, brewers of lager beer, county rd nr western limits.

Mascoutah Custom Mill, Batty Bros props, Fourth North.

Mascoutah Herald, Carl Montag editor and prop, Mill.

MASCOUTAH HOUSE. Henry J Decker prop, Mill, see adv.

Mascoutah Public School, Green bet Schmahl and Market.

Mascoutah Turn Hall, cor Lebanon and George.

Mathias Amelia Miss, res First North.

Mathias Christian, res First North.

Mayer Ferd, wks Mascoutah Brewing Co, res nr brewery.

Mayer Ferd Jr, wks Mascoutah Brw'g Co, bds nr brewery.

Mayer Joseph D, res Mill.

Menna Margareth (wid Louis), res Main.

Merkel Edward bds Main.

Merkel Martin, teamster Hussman Crucible Co, res Main.

Mertz George, cooper, res Market.

Mertz George jr, cooper, bds Market.

KANZLER BROS.

DEALERS IN STAPLE AND FANCY DRY GOODS

Nos. 327 and 329 N. Third St., BELLEVILLE, ILL.

Stove Repairs FOR EVERY STOVE —AT— **Chas. Keil's,**

26 E. Main Street, - - BELLEVILLE, ILL.

PERFUMES,

SCHMITT DRUG CO.,
118 W. MAIN ST.,
Belleville, Ill.

MER

644

NIC

ROEDIGER BROS. & CO. OPTICIANS* 17 W. MAIN STREET, Belleville.
Spectacles Fitted by Competent Men.

Mertz John G, cooper, res Market.
Mertz Pauline Miss, dom L Postel.
Mertz Robert, wks G Deibrock.
Methodist Church (German), Mill, nr cor School.
Meyer Andrew, barber, Mill, res same.
Meyer Anthony, lab, bds Fourth North.
Meyer Conrad, res George.
Meyer Conrad, prop New Crucible Works, res Main.
Meyer Conrad B, sawyer, res First North.
Meyer George, saloon, Mill, res same.
Meyer John G, res Fourth North.
Meyer Katie Miss, res Mill.
Meyer Magdalena (wid Joseph), res First North.
Miller David, lab, res Schmahl.
Moetz Alexander, bds George.
Moetz Robert, lab, bds George.
Moetz Sophia (wid Alex), res George.
Mohr Charles, hostler C Liebig & Son, bds Mill.
Moll John, lab, bds First North.
Moll Marianne (wid Christian), res First North.
Mollman Arthur J, printer Mascoutah Herald, bds Mill.
Mollman Eliza Miss, res Mill.
Mollman Fred W, harnessmkr J D Mollman, bds Mill.
Mollman Herman E, harnessmkr J D Mollman, bds Mill.
Mollman John D, harness and saddlery, Mill, res same.
Mollman Ida E Miss, teacher, bds Mill.
Mollman Mina Miss, teacher, bds Mill.
Molter Michael, lab, res Philip.
Montag Carl, ed and prop Mascoutah Herald, also city clerk and justice of the peace, res Mill.
Morlock Christine (wid Louis), res Jefferson.
Muehlhaeuser John, res First North.
Mueller Charles F, vet surgeon, Green, res same.
Mueller Charles Z, bricklayer, res Jefferson.
Mueller Margareth (wid Frank X), res Jefferson.
Mueller Margareth (wid Jacob), res Independence.
Mueller William, wagonmkr, Jefferson.
Munn John, lab, res Schmahl.

N

Newa Kate Miss, dom G Rausch.
Nichwitz Peter, bartender A Hamann, bds same.
Nickel George, plasterer, bds Green.
Nickel Gustav, plasterer, bds Green.

V. LAVAUX, HOME-MADE CANDIES.
SOLE AGT. IN BELLEVILLE, ILL., FOR
OAKES' CELEBRATED

Established 1849.

21 W. Main Street.

KIRCHER & SON

Incorporated 1889.

Belleville, Illinois.

Dealers in Hardware, Sewing and Agricultural Machines, Miners' and Artisans' Tools
Electric Supplies and Farmers' Outfits.

NIC

645

POS

Nickel Philip, florist, Green, res same.
 Nicol George H, blacksmith, Mill, res same.
 Nicol Henry, res Mill.
 Niedemueller Joseph, cooper, res Green.
 Nolt Leonhard, cigarmkr Wm Lerch, res Mill.

O

Ohl Jacob, lab, res George.
 Old John, lab, Philip.
 Oster Henry, lab, res Mill.
 Ott Maria (wid Henry), res Schmahl.

P

Padfield Francis H, lab, Schmahl.
 Padfield Isaac H, marshall, res Jefferson.
 Padfield James R, constable, res Jefferson.
 Padfield Jessie Miss, res Schmahl.
 Panier William, farmer, w end George.
 Perrin Frank, lawyer, Mill, res Independence.
 Peters Henry, shoemkr Geo Eberlein & Son, res Jefferson.
 Peth Mary Miss, res Mill.
 Peth Otto, bartdr Wm Peth, bds Mill.
 Peth William, saloon, Mill, res same.
 Pfaff Adam, Draser & Pfaff, res First North.
 Pfaff Annie Miss, res First North.
 Pfaff Emilie Miss, res First North.
 Pfaff Mary Miss, res First North.
 Pfeifer Fredk, Philip Pfeifer & Son, res First North.
 Pfeifer Philip, Philip Pfeifer & Son, res Mill.
 Pfeifer Philip jr, soda water mfr, First North, res Green.
 Pfeifer Philip & Son (Philip & Fred Pfeifer), First North.
 Pieke Anton Rev, rector Church of the Holy Childhood of
 Jesus (R C), res John.
 Plapp J, lab, res Mill.
 Plapp Jacob, blacksmith G L Bernius, bds Mill.
 Platt John, coal miner, res Mill.
 Plegge Ernst, farmer, w end Main.
 Plegge Lydia Miss, res w end Main.
 Pohle Julius, painter, bds Main.
 Pohle William H, cooper, res Main.
 Poirot Caroline Miss, dom G Leibrock.
 Postel Andrew, miller, bds Schmahl.
 Postel Elizabeth Miss, res Mill.
 Postel Geo, treas Ph H Postel Milling Co, res Schmahl.

HOLDENER & CO.
Carriages, Horses, Etc.

Funeral Supplies of All Kinds. ♦
111-117 N. Illinois St. BELLEVILLE.

W. HOLDENER, Pres.
J. HERZLER, Vice Pres.
J. B. FENNER, Sec. & Treas.
FRANK BEN, Supt.

JOS. LEOPOLD & BRO.

WHOLESALE DEALERS IN

FINE IMPORTED WINES AND FRENCH BRANDIES.

BELLEVILLE,

ILLINOIS.

BELLEVILLE • STEAM • LAUNDRY,

A. H. REESE, PROPRIETOR.

215 E. MAIN STREET,

BELLEVILLE, ILL.

POS

646

ROE

Postel John Ph. miller, Schmahl.
Postel Julia Miss, res Schmahl.
Postel Julius, see Ph H Postel Milling Co, res Schmahl.
Postel Philip H. pres Ph H Postel Milling Co, res Mill.
Postel Ph H jr, v-pres Ph H Postel Milling Co, res Mill.
Postel Ph H Milling Co, Ph H Postel, pres; Ph H Postel jr, v-pres; Julius Postel, see; Geo Postel, treas. Mill.
Postoffice, Fred Dilg postmaster, Mill.
Pralle Lizzie (wid Fred), res Mill.
Press Mary Mrs, res Mill.
Puschner William, carpet weaver, res George.

R

Rabbe William, res First North.
Ragland U Sylvester, res Green.
Rauh Elisabeth (wid John), res Main.
Rausch & Baehr, (George Rausch and Rudolph Baehr), house and sign painters, Mill.
Rausch George, (Rausch & Baehr), res Mill.
Rausch John, res Mill.
Rausch Lucy E (wid George), bds Schmahl.
Rehm Julius, lab, res nr Mascoutah Brewery.
Rehm Margaret (wid Joseph), bds nr Mascoutah Brewery.
Reichardt George Sr, gen'l store, Mill, res do.
Reichert Bertha Miss, dom Eagle Hotel.
Reinhardt Charles, cooper, res First North.
Reinhardt Elizabeth Miss, res Schmahl.
Reinhardt Gustav, cooper, bds First North.
Reinhardt Herman, agricultural implements, Mill.
Reinhardt John G, res First North.
Reinhardt Louis, teamster, res Schmahl.
Reiss John, teamster Draser & Pfaff, res Patterson.
Reist Marie Miss, res Mill.
Renth Adam, farmer, bds Mill.
Rettinghausen Bertha J Miss, bds First North.
Rettinghausen John, sawyer, res First North.
Rickert & Kuelli, (John Rickert and Clemens Kuelli), carps and builders, First North.
Rickert John (Rickert & Kuelli), res Mill.
Ries Ferdinand, teamster, res Jefferson.
Rietzel Martin, sexton cemetery, res Fourth North.
Ritter Balthasar, lab, res First North.
Roch Victor, lab, res Mill.
Roeder George, lab, bds Mill.

GUSTAV LEHMAN,

214 Collinsville Ave., East St. Louis.

Sheet Music and
Musical Merchandise.

FLOUR AND FEED, WHOLESALE AND RETAIL.
HAY AND GRAIN.
Schlenger • Grain • Co.
800 to 812 Abend St., BELLEVILLE, ILL.
Car Load Lots a Specialty.

THOMAS HOUSE,*E. Main and High,**Belleville, Ill.***REASONABLE RATES**

—PER—

WEEK OR MONTH.**ROE****647****SCH**

Roeder Peter, shoemaker, Mill.

Roehl John, saloon, Mill.

Roehl Stephen E, bartdr John Roehl, bds do.

Rothaug Philip, wks Fred Scheve.

Rudolph Jacob, burner Hussman Crucible Co, res nr Mascoutah Brewery.

Rudolph Jos, lab, res nr Mascoutah Brewery.

Ruebelmann Adam, lab, res First North.

Ruehl John, cooper, res Jefferson.

Ruppersberger Emily Miss, teacher public school, bds Mill.

Ruppersberger Jacob (J Ruppersberger & Son), bds Mill.

Ruppersberger Jacob & Son (Jacob & Wm), merchant tailors, Mill.

Ruppersberger Wm, (J Ruppersberger & Son) bds Mill.

S

Salz George, mason, res Philip.

Sauerwein Adam, res South.

Sauerwein Elizabeth Miss, res Schmahl.

Sauerwein Nicholas, res Main.

Sauter Henry, res Market.

Sauter John, res Market.

Sauter Lizzie Miss, res Market.

Sauter Philip H, clk E Hagist, res Schmahl.

Schaick Peter, res South.

Schaller Adam, shoemaker Geo Eberlein & Son, res Main.

Schaller Fred, barber A Meyer, bds Main.

Schannot Jacob, cooper, res Jefferson.

Scharth John Jr, groceries, Mill, res do.

Scheel Maximilian, constable, res Mill.

Scheel Minnie Miss, res Mill.

Scheel Theodore, clk E Hagist & Son, bds Mill.

Scheibel George. pres and supt Mascoutah Brewing Co, res nr brewery.

Schetter Otto, flour packer, res Philip.

Schenrer Albert, cooper, res First North.

Scheve Charles bds Mill.

Scheve Elizabeth (wid Charles), res Main.

Scheve Frederick J, res Green.

Scheve Gustave J, ins agt, Mill, res do.

Schiller Adam, shoemaker, bds Main.

Schiller Regina (wid Jacob), res Main.

Schilling Barbara (wid George A), res Mill.

Schilling Adolph, lab, bds South.


**PHILIP APPEL,****505
N. ILLINOIS ST.,
BELLEVILLE.****Wagonmaker,
Blacksmith and
George Shoer.****PIANOS. DECKER BROS. ESTEY & CAMP & CO.**
ESTEY & CAMP, CATALOGUE FREE.
**ST. LOUIS,
MISSOURI.**

ARTISTS' MATERIALS, SCHMITT DRUG CO. ETC.,

118 W. MAIN ST.,

Belleville, - Ill.

SCH

648

SHI

- Schinke August, furniture, Mill, res do.
 Schinke Edward, wks A Schinke, bds Mill.
 Schinke Erna Miss, res Mill.
 Schleicher Barthold, hostler Henry Bruegel, bds do.
 Schlicher Louis, ret, res South.
 Schlicher Philip, painter, res Main.
 Schlicher William, cooper, res South.
 Schlichter Peter, lab, res First North.
 Schmidt Louis, lab, res South.
 Schmitt Eliza (wid Henry), res Mill.
 Schmitt Mary Miss, res Mill.
 Schnebling Annie B (wid Bartholemew) res Mill.
 Schnebling Fred, blacksmith, bds Mill.
 Schnebling Louise Miss, seamstress, bds Mill.
 Schneider Edward, lab, res Philip.
 Schneider Emil, lab, res Mill.
 Schneider John N, res Mill.
 Schoeller Caspar, driver Mascoutah Brewing Co, res Mill.
 Schoeller Ignatz, wks Mascoutah Brewing Co, bds Mill.
 Schopp Gustavus, lab, res Main.
 Schramp Ferdinand, lab, res Independence.
 Schroeder Carl, res Mill.
 Schroeder John, teamster, res First North.
 Schroeder Leonard, cooper, res Main.
 Schrumpf Jacob, lab, res First North.
 Schubert Robert F, res First North.
 Schubkegel Annie Miss, res Mill.
 Schubkegel Fred, saloon, Mill, res same.
 Schubkegel Louis, musician, bds Independence.
 Schubkegel Marie (wid George), res Independence.
 Schubkegel Mina Miss, res Mill.
 Schubkegel Philip, lab, res Mill.
 Schubkegel Sophie Miss, teacher public school, bds Mill.
 Schuh Jacob, wks P Schuh, bds Mill.
 Schuh Peter, wagonmkr, Mill, res same.
 Schuh Thomas, wks Hussman Crucible Co, res First North.
 Schuster Conrad, res Mill.
 Schuster Henrietta (wid George), res Green.
 Schwalb Charles, lab, res Schmatl.
 Seip Adam, res First North.
 Seip Adolph A, carp, bds First North.
 Seip Henry, painter, bds First North.
 Seiler Teresa Miss, bds Mill.
 Shier Margaret R (wid Peter), res Main.

E. J. BADGLEY, ARCHITECT
 OFFICE, 762 E. MAIN STREET,
 BELLEVILLE, ILL.

BUILDER
 RES. 202 PORTLAND AVE.

W. H. Hill & Bro. Wholesale and Retail Dealers in
Lime, Sand, Cement, Plaster and Fire Clay.
 Office 202 Broadway. Warehouse 417 Railroad Ave. EAST ST. LOUIS, ILLINOIS.
 Telephone 5020.

Wm. Eckhardt, Jr. FINE TEAS AND COFFEES
 BELLEVILLE, ILL. AND TABLE LUXURIES.
 Makes a Specialty of

SHO

649

TEI

Shoen Herman, clk M & M Marglous, bds Mill.
 Short John, res Jefferson.
 Single Annie Miss, res Patterson.
 Single Jacob, janitor public school, res Patterson.
 Singler Lena Miss, dom G Leibrock.
 Spaeth Daniel, miller, res Main.
 Spalt Sophia (wid John), bds Mill.
 Spies Louisa (wid Sigmund), bds Philip.
 Priestersbach Adolph, carp, res Green.
 Priestersbach Melchior, res Mill.
 Stadler Anna Miss, res South.
 Stadler Jacob, farmer, res South.
 Staerkel Adam, coal miner, res nr Mascoutah Brewery.
 Stahl Peter, miller, res Green.
 Staub Jacob, teamster, bds Independence.
 Staub John, lab, res Mill.
 Staub Magdalena, (wid Stephen), res Independence.
 Staub Peter, bds Independence.
 Steiert Peter, shoemkr, Mill, res same.
 Stock Adam, res Mill.
 Stock Adam jr, shoemkr, Mill, res same.
 Stock Chas, merchant tailor, Mill, res same.
 Stock Henrietta, (wid Peter), res Mill.
 Stock Oscar, shoemkr Adam Stock jr, bds Mill.
 Stock Peter A, cooper, bds Mill.
 Stoffel Adolph, tinsmith J W Stoffel, bds Mill.
 Stoffel Julius W, stoves and tinware, Mill, res same.
 Stoffel Louis, shoemkr, Mill.
 Stoll Geo, res George.
 Stone Horace, treas Hussman Crucible Co, res St Louis.
 Strait Frances, (wid James), res Schmahl.
 Streif Anna, (wid Peter), bds First North.
 Striegel Bertha Miss, res Patterson.
 Striegel Edw, lab, bds Patterson.
 Striegel Jacob, res Patterson.
 Stueckel Anna M Miss, seamstress, bds Mill.
 Stueckel Catharine, (wid Matthew), res Fourth North.
 Stueckel Henry, merchant tailor, Mill, res same.
 Sues Philip, lab.

T

Teeklenburg Maria E, (wid Fred W), res Patterson.
TEICHMANN HENRY F., sec Mascoutah Brewing Co, and
 saloon, Mill, res same.

BELLEVILLE + **C**OMMERCIAL + **S**CHOOL
 PINK & REDS, PROPAGATORS, BELLEVILLE, ILL.
BOOKKEEPING, PENMANSHIP, SPENNOGRAPHY, TELE-
 GRAPHY, TYPEWRITING AND ENGLISH BRANCHES
 TAUGHT. SEND FOR CIRCULARS.

J.A. BECHERER, 
 Sash, Doors and 
 **LUMBER,**
 Blinds, Shingles, Etc.

14 N. CHARLES ST.,

BELLEVILLE, ILL.

BRUEGGEMANN'S COAL MINES,

NORTH BELLEVILLE, ILL. † TELEPHONES 113 & 148.

TEI

650

WOL

Teichmann Oscar, bkpr Mascoutah Brewing Co, bds Mill.
 Telloiken Mary Miss, res nr Mascoutah Brewery.
 Theobald Peter, res Mill.
 Theobald Peter jr, lab, res Mill.
 Trappe Bros. (Charles H & John Trappe), mnfrs Fanning
 Mills and Washers, Mill.
 Trappe Chas H, (Trappe Bros), res Mill.
 Trappe Edwin C, harnessmkr J D Mollman, bds Mill.
 Trappe John, (Trappe Bros), res Mill.
 Traub John, shoemkr, Mill, res same.
 Tuerek Lena Miss, res Independence.
 Tuerek Sophia, (wid John), res Independence.

V

Vaughn Champion, res First North.
 Villinger C, (wid Theodore), res Schmahl.
 Villinger Otilie Miss, res Schmahl.
 Virgin J Henry, butcher Fred Kissel, res Mill.
 Vollmer Mathias, lab, res George.

W

Wagner Chas C, lab, res First North.
 Weber Catharine, (wid John), res George.
 Weidler Henry, lab, res Mill.
 Weidler Valentine, lab, res Mill.
 Weidler Valentine jr, lab, bds Mill.
 Weiss Robert, butcher, res Mill.
 Weisz Frederick J, lab, res First North.
 Weisz Robert, butcher August Kissel, res Mill.
 Welsch Barbara (wid Wolfgang), bds Schmahl.
 Western Union Tel Co, C B Gammon, L & N Depot, Schmahl
 Widmann Nicholas, engineer, res First North.
 Wieder John, lab, res Hickory.
 Wiellich Anna (wid Conrad), bds South.
 Wiert Valentine, lab, res Mill.
 Wiese Anna (wid Herman), res First North.
 Winkler John, books and stationery and prop Mascoutah
 Anzeiger, Mill, res Green.
 Winkler Jos, engineer Hussman Crucible Co.
 Winkler Theresa (wid Stephen), res First North.
 Woelkert Jacob, lab, res Main.
 Wolf Anna D Miss, res Mill.
 Wolf Christina Miss, res Main.
 Wolf Frederick, cooper, res Lebanon.

BELLEVILLE.

MADE BY THE
 WESTERN BREWERY CO. 


Are the Leading
 Brands of Beer
 in St. Clair County.

KAISER BEER
SPECIAL BREW

Theodore J. Krafft & Son Fire and Life Insurance.

31 Public Square, BELLEVILLE, ILL.

Examine the Company? 
 Insured

PIEPER & BADGLEY,

INSURANCE AGENTS.

BELLEVILLE,
ILL.

WOL

651

ZWI

Wolf Gustav, lab, bds Main.
 Wolf Ida Miss, res First North.
 Wolf Jos, res Green.
 Wolf Mary A (wid Peter), res Mill.
 Wolf Nicholas C, fireman, res First North.
 Wolf Phillip B, lab, res Main.
 Wolff Emma Miss, dom Chas Schwalb.
 Wolff Henry, clk John Wolz, bds Oak.
 Wolff Laura Miss, dressmkr, bds Oak.
 Wolff Lizzie (wid Leonhard), res Oak.
 Wolff Philip, cooper, bds Oak.
 Wolz Ella Miss, res Schmahl.
 Wolz John, gen'l store Mill, res Schmahl.
 Wolz Otto H, clk John Wolz, bds Schmahl.
 Woods John, coal miner, res Schmahl.
 Worms Henry, lab, res Independence.
 Worms Louis, lab, bds Independence.
 Worms Louis A, thresher, res Patterson.
 Worms Mathias, lab, res Mill.
 Wuench Henry, fireman, res South.

Y

Yost Frank, vet surgeon Jefferson, res same.

Z

Zacheisz Conrad, tailor, res Jefferson.
 Zacheisz Mary Miss, res Main.
 Zacheisz Peter, shoemkr, res Main.
 Zapp Amelia Miss, dom J P Postel.
 Zapp Andrew, engineer, res Main.
 Zapp Jacob, saloon Mill, res same.
 Zapp Mary Miss, res Mill.
 Zarben Louis, engineer, res Jefferson.
 Zwilling Philip, res Patterson.

MILLSTADT.

An incorporated village on the M & O R R, 7 miles southwest of Belleville, the nearest banking point. Population, 1,200; mail daily; W U Tel; Joseph Veile, Postmaster.

Ahrens Mrs (wid Henry).	Baltz Henry, farmer.
Alberter Charles, teamster.	Baltz Nicholas, farmer.
Altschuh Geo, wagonmkr.	Baltz Philip.
Altschuh Jacob, cooper.	Baltz Philip jr, gen mdse.
Baltz Fritz, school teacher.	Baltz Richard, helper.

For Choice and Fancy Groceries Go to KANZLER BROS.

Partners' Produce taken in Exchange for Groceries.

HIGHEST MARKET PRICE. ALWAYS

Nos. 327 and 329
N. Illinois Street,
BELLEVILLE, ILL.

For Roofing AND Guttering Go to CHAS. KEIL'S,
26 E. Main Street, - BELLEVILLE, ILL.

Pure Drugs,

SCHMITT DRUG CO.

118 W. MAIN ST.,

Belleville,

Ill.

652

17 W. Main St.
PLATED WARE, Roediger Bros. & Co. | BELLEVILLE.
CLOCKS, CUT GLASS WARE, ETC., AT

Baltz Wm, constable.
Bange Charles, ret.
Bange Gustav, carp.
Bange Henry, miner.
Bangert Chas, vet surgeon.
Bauer John, cooper.
Baur Quirin, cooper.
Beck John, coal miner.
Becher Christine (wid Louis)
Becher K, dom N Theobald.
Bentz Catharine Mrs (wid
Henrich).
Beomer William, lab.
Berkebile John K, druggist
and physician.
Besse Joseph, clk.
Bier Herman, miner.
Boehm Louis, lab.
Boemer Henry, teacher.
Boener Casper, ret.
Boetger Herman, lab.
Boltz Frederick, teacher
public school.
Breidecker Emma Miss.
Breidecker Lena Miss.
Breidecker P F, harnessmkr
Brenfleck J V, stone quarry.
Brenfleck Sophia Miss.
Brenfleck Valentine, lab.
Brenfleck Valentine, saloon
and hotel.
Breuhl Henry, clk.
Brucker George, miller.
Brueggenjuergen Henry, clk
Brueggenjuergen Jos, clk.
Brueggenjuergen Victoria,
(wid Herman), gen mdsc.
Buden John, teamster.
Buchalz Henry, lab.
Cajacob George, highway
commissioner.
Cajacob Mary (wid Philip).
Carr Robt, enginr coal mine
Daniels A B, teh pub school

Deffner L F G, teacher.
Dehn Chas, stoves, tinware.
Dehn Fred, meat market.
Dehn Louis, butcher F Dehn.
Detgmeier Charles, saloon.
Diehl Charles, policeman.
Diesel John, miner.
Diedrich August, blksmith.
Doerr James, sectionhand.
Doerr John, lab.
Dohrmann Carl, lab.
Dohrmann George, painter.
Dohrmann Henry, carp.
Dohrman John, carp.
Dohrmann Mary Mrs (wid
Henry).
Dohrman William, carp.
Doran James Jr, eng mill.
Drewes William, shoemaker
C Maux.
Ehlinger George, coal miner.
Emkins Henry, retired.
Engler Mrs (wid).
Feather renovator, Rennig
Oscar.
Fessenmeier, Charles, lab.
Feuerhahn Christ, miner.
Fischer C, soda water mkr.
Fleming Adam.
Forister Jethro, feather ren-
ovator.
Fritzingen Barb Mrs (wid
George).
Frizzel Jas, eng M & O R R.
Gerhardt Peter, lab.
German M E Church, Buch-
miller Pastor.
Gesselring J, wks Belleville.
Gibfel George, lab.
Gray C C, teacher public
school.
Green Ralph, coal miner.
Grimelbine William, butcher
Guckes George, coal miner.

Go to **V. LAVAUX** FOR **OYSTERS** —IN— ANY STYLE.
104 E. Main St., BELLEVILLE, ILL.

Harvesting and Sewing
Machines, Needles, Oil
and Repairing.

All Work Warranted.


KIRCHER & SON

21 W. Main Street, - BELLEVILLE, ILL.

653

Guckes Jacob, coal miner.
Guckes Mary Miss res.
Guckes William, saloon.
Guenwald Peter, boot and
shoe maker.
Haas Henry.
Hagemann John, beer agt.
Hahn Frieda Miss.
Hahn Kate Miss.
Hahn John, boots and shoes.
Hamman John R, lab.
Hamons John, coal miner.
Hankammer Edward, carp.
Hartmann Frederika, (wid
John P).
Hartmann Lena (wid Peter)
Hartman Peter, cooper.
Hartmann William Sr, coal
miner.
Hartmann William Jr, coal
miner.
Haser Frederick, cooper.
Hass Jacob, engineer.
Hattig John, miner.
Heissler Mary Mrs.
Hennaka William, shoemkr.
Henrice Henry, cooper.
Hensel George.
Herbert George, bricklayer.
Herbert Henry, mason.
Hermann Wm, town clerk.
Hertel Barbara (wid Jacob).
Hertel Louis, lab.
Hess Christian, gen mdse.
Higgins William, sec boss.
Hildebrandt Jno, coal miner.
Hinton Henry, wagonmkr.
Hirsch & Schoening, (John
Hirsch and Ed Schoening),
flouring mills.
Hirsch Herman, clk (Hirsch
& Schoening).
Hirsch John Jr, clk Hirsch &
Schoening.

Hirsch John Sr, (Hirsch &
Schoening).
Hoesser Fred, cooper.
Hoepfing Lizzie Miss.
Hoepfing Maggie (wid Fdk)
Hoffmann John, retired.
Homer Abraham P, teacher.
Homer Daniel, res.
Huber Charles, lab.
Huber Henry.
Hupper Mathias.
Herbert Margaretha (wid
George).
Jacobus Charles, coal miner
Jacobus George, blacksmith
Jung Amelia Miss.
Jung & Knoke (Aug Jung,
Henry Knoke), carps and
bldrs.
Jung Aug (Jung & Knoke).
Jung Charles, gen mdse.
Jung Charles jr, miner.
Jung Minnie Miss.
Kalbfleisch Geo, clk P Kalb-
fleisch.
Kalbfleisch Peter, prop Mill-
stadt Hotel.
Kankammer G, wagonmkr.
Kaiser Joseph, carp.
Kaek Conrad.
Keck Frederick, retired.
Kern August, barber shop.
Kern Geo H, harness.
Kern Henry W, blacksmith.
Kern Philip, harness mkr.
Kerns Henry, farmer.
Kesselring Catharine (wid
George).
Kesselring Fred, engineer.
Kinkel Henry, cigar mfr.
Kinkel Mary (wid Philip).
Kiilan Barbara (wid Jacob).
Kiilan George, lab.
Kilian Jacob, cooper.

HOLDENER & CO., Livery and Undertaking Stables,
111 to 117 NORTH ILLINOIS STREET, BELLEVILLE, ILL.

W. HOLDENER, Pres.
J. HENZLGER, Vice Pres.
J. B. FENNELL, Sec. & Treas.
FRANK BUX, Supt.

JOS. LEOPOLD & BRO. Kentucky Whisky
BELLEVILLE, ILL.
WHOLESALE DEALERS IN FINE

Belleville Steam Laundry,

215 E. Main Street, BELLEVILLE, ILL.

654

SEHLINGER GRAIN CO. FLOUR AND FEED, BALED HAY AND STRAW
 RETAIL DEALERS IN
 800-812 Almond St., BELLEVILLE, ILL.
 Goods delivered to any part of the city.

- Klotz Charles.
 Knoka Hyi (Jung & Knoka)
 Knief Henry E Rev. pastor
 Evang Lutheran Church.
 Kropp Leonard, mgr lum yd
 Kruse Fred, lab.
 Krueger Mary (wid George)
 Kuntz Marin Mrs.
 Laka Frank, coal miner.
 Lang Louisa (wid Louis).
 Lang Philip, farmer.
 Laut Cath (wid Phillip).
 Laut Jos. driver beer wagon
 Laut Margaret, (wid Fritz)
 Leipke Jacob, painter.
 Limbach Catharine Mrs,
 (wid George).
 Lippert Fritz, lab.
 Lippert Henry, miner.
 Lippert Jacob, brklayer.
 Lippert Jacob, teamster.
 Lippert Philip, saloon.
 Losses Mrs, (wid Frank).
 Marx Christian, shoemkr.
 Marxer Alois, genl mdse.
 Marxer Jos, genl mdse & brk
 Marxer Katie Miss.
 Marxer Mary Miss.
 Marxer Nicholas Sr, saloon
 Marxer Tillie Miss.
 Maserang George, lab.
 Maul Henry, lab.
 Medemeyer Eliza, (wid Wm)
 Merkel Cornel, meat mkt.
 Merod Bertha Miss.
 Merod Caroline, (wid Fred)
 Metker Geo. miner.
 Metzger Geo.
 Metzger Henry, miner.
 Miller Geo T, cooper.
 Miller Louis, teamster.
 Miller Peter J, notion store
 Millstadt Hotel, Pete Kalb-
 fleisch prop.
 Mobile & Ohio R R, Tolin
 L E, agt.
 Muehlenbeck Fred, cooper.
 Mueller F, barkpr C Stoerber
 Mueller Fred, blksmith.
 Mueller Frieda Miss.
 Mueller Geo, cooper.
 Mueller Peter.
 Muskoff Daniel.
 Muskoff Danl jr, teamster.
 Muskoph Geo, farmer.
 Muskopf Henry, wagonmkr
 Muskopf Henry, coal miner
 Muskopf Jacob, blksmith.
 Muskopf John, farmer.
 Muskops Fritz, miner.
 Nesbit Charles, shoreman
 Union Mine.
 Neumeyer Jacob, miner.
 Neumeyer Kate, (wid Caspr).
 Niemeyer Daniel, packer.
 Niedemeyer Geo, lab.
 Nohl A, coal miner.
 Nolte Anna Miss.
 Nolte Emma Miss.
 Nolte Geo, stoves and tinwre
 Nolte Henry, farmer.
 Notter John, lab.
 Nolte Wm, tinner.
 Oldendorph Battie.
 Oldendorph Catharine Miss
 Oldendorph Geo, blksmith.
 Oldendorph Peter, blksmith
 Oldendorph Theo, blksmith
 Patrie Eliza M, (wid Peter)
 Petri Louis, miner.
 Pfliekenbaum Mrs, (wid
 Chas).
 Pistor Adam, miner.
 Pierce Mateson, jus of peace
 Plate Fredk, watchmkr.
 Pomp Henry, retired.
 Presing Mary Mrs (wid
 Valentine).

FANCY AND PLAIN
Glass and China Ware AT

GUSTAV LEHMAN,
 214 Collinsville Avenue,
 EAST SAINT LOUIS.


Preusser Wm, wagonmaker
 Probstmyer Chas, saloon.
 Propst Annie, dom H Dohr-
 mann.
 Redding Oscar, feather reno-
 vator.
 Rehg John, lab.
 Reichling Adam, cooper.
 Reichmann Hy, coal miner.
 Reitz Jacob, lab.
 Rhoecker Frederick, lab.
 Richmann Henry, coal miner
 Riedel Fred, tailor H Tegt-
 meier.
 Ringeisen Danl, coal miner.
 Ringeisen Peter, tailor.
 Roose Caroline (wid Henry)
 Roose Louisa Miss.
 Roose Maggie (wid Val).
 Roose Sophia Miss.
 Roswog Clara Miss.
 Rudel Elizabeth Miss.
 Rudel Fred, cooper.
 Rudel Margaret Miss.
 Rudolph Adam, baker.
 St James German Roman
 Catholic Church, Rev Al-
 bert Breinlinger, rector.
 St James Roman Catholic
 School, conducted by the
 sisters of the Precious
 Blood.
 Sander — Mrs (wid).
 Schaumburg Hermon, coal
 miner.
 Schilling John, druggist.
 Schlernitzaur Adolph, physn
 Schlernitzauer Leon, drug'st
 Schlernitzauer Nellie Miss.
 Schmahlenberger Daniel C,
 blacksmith.
 Schmallberger Jacob.
 Schmitt S, miner.
 Schneider Benjamin, lab.

Schneider George, saloon.
 Schneider Henry, mer tailor
 Schneider Louis, blacksmith
 Schoening Edward, Hirsh
 & Schoening.
 Schopp Henrietta Mrs (wid
 Fred).
 Schuff Charles, bartender.
 Schuff Daniel, ret.
 Schuff Jacob, lab.
 Schuff Louis, coal miner.
 Schulze August, tailor H
 Tegtmeier.
 Schulties Henry, wagonmkr
 Schultice Margt Mrs (wid
 Jacob).
 Schultz August, tailor.
 Schwartz John P.
 Sieber James, painter.
 Stoeber Chas, saloon and
 police magistrate.
 Stoeber Hannah Mrs (wid
 Chas).
 Stoeber John, coal miner.
 Strauss Lizzie Miss.
 Strauss Louis, watchman.
 Strauss Nicholas, hackdriver
 Strauss Peter, undertaker.
 Sutton Ellen Miss, res.
 Sutton Emily Miss, res.
 Sutton Joseph, coal miner.
 Sutton Sarah Miss, res.
 Sutton Thos, coal miner.
 Tegtmeier Carrie Miss, res
 Tegtmeier Chas, tailor H
 Tegtmeier Sr.
 Tegtmeier Hy sr, mcht tailor
 Tegtmeier Henry jr, tailor
 H Tegtmeier Sr.
 Theobald Edw, barber A
 Kern.
 Theobald Henry.
 Theobald Nich, genl mdse.
 Tolin Louis E, agt M&O R R

Der gemüthliche Platz Philip Appel's Saloon, | Feinen Sunde
 in Belleville in
 501 N. Illinois Street.
 Den Gasten Zaß.


WRITE US IF YOU WANT A

ESTEY & CAMP,

Piano or Organ.

916 Olive Street,
ST. LOUIS, MO.

Toilet Articles,

Schmitt Drug Co.
118 W. MAIN ST.,
Belleville, Ill.

656

Trinity Congregation, Mill-
stadt Evang Luth Church,
Rev Louis E Knief, pastor
Veile Joseph, postmaster.
Vogt Barbara Mrs.
Waechter Jacob, cooper.
Wagner Geo, miner.
Wagner Geo F, saloon.
Wagner Louis, blacksmith
Wagner Philipina (wid Lo)
Walter Adam.
Walter Adam Mrs, midwife
Warchter Jacob, cooper.
Weber Engebart, saloon.
Weber Mary (wid Sebastian)
Weible J Fremon, prin public
school.
Weibel Harvey, clerk drug
store.

Weibel Jas F, prin pub school
Weible Wm, lab.
Weigand Anna, dom P Kalb-
fleisch.
Weigant Rheinhold, miller.
Weigmund Henry, peddler.
Weischler Augusta Mrs,
Western Union Telegraph, L
E Tolin, agt.
Wetteroth, Fritz, cooper.
Wetteroth Louis, packer.
Weygant Chas, cooper.
Weygant Henry, barber.
Weygant Mary Mrs.
Weygant Reinhard, miller.
Weygant Wm, cigar mfr.
Wissig Peter, shoemkr.
Yesen Lawrence, lab.

NATIONAL STOCK YARDS.

One mile from East St Louis, 14 miles northeast of Belleville, the county seat, are located the St Louis National Stock Yards, the second largest in the United States, with which all the railroads entering East St Louis are connected, and ample facilities for trans-shipping live stock of all descriptions are provided. It is the location of several packing establishments, fertilizing and rendering works, and other similar industries; W U Tel, stage communications every 15 minutes with East St Louis; mail, daily, Gilbert B Foster, postmaster. All names are classified in East St Louis Directory.

NEW ATHENS.

On the Kaskaski River in St Clair County and on the St L A & T H R R, 14 miles south east of Belleville the seat of Justice, the nearest banking point. W. U. Tel, Adams Express; population 800; Carl Zierrath, post master.

Adams Exp Co, F W Duck-
worth agt.
Axthelm Fred, stoves and
tinware.
Baehr Charles, moulder N A
F Co.

Baemer Franz, physician.
Baumann Alois, teacher.
Baumann Josie, Miss.
Baumgarten Ameli (wid Jn)
Baumguertner Jno, harness
and saddler.

W. H. HILL & BRO.

Office 202 Broadway.
Warehouse 417 Railroad Ave. Tel. 5020.
EAST ST. LOUIS, ILLINOIS

Wholesale and Retail Dealers in
Brick of all kinds, also Sewer
Pipe and Tiling all sizes.

E. J. BADGLEY, Carpenter, Contractor and Builder.
Office 762 E. Main Street. Residence 202 Portland Avenue.
BELLEVILLE, ILL.

Bert Daniel, farmer.
Bert Louis, clerk.
Becker Peter, carp.
Bobst Casper, carp.
Boots Frank, saw mill.
Boots Robert, sawyer.
Braunwarth Frk, moulder
N A F Co.
Braidwisser Peter, tinsmith.
Brenner John, cooper.
Brenner Louis, cooper.
Bruening Gussie Miss, dress-
making.
Bruening Mary (wid Louis).
Danciske Edward.
Darmsetter Reb (wid Geo.)
Degen Benjamin ret.
Degen Cath (wid Wm).
Degen F W, wagonmkr.
Degen Wm, mounter New
Athens Foundry.
Deichmann Charles, lab.
Deichmann Hedwig T Miss,
res New Athens Hotel.
Deichmann Henry, clk New
Athens Hotel.
DEICHMANN PETER, prop New
Athens Hotel.
Detzel Frederick, lab.
Dingers Charles, farmer.
Dose Helena Miss.
DOSE HENRY, druggist.
Dose Henry, civil engineer.
Dose William F, lawyer in
Belleville, res New Athens.
Dressler Henry, school tchr,
bds New Athens Hotel.
Duckworth Fred W, tel opr,
bds New Athens Hotel.
Eberhardt And, engineer.
Emge Andrew, ret.
Emge Jacob, farmer.
Emge John, carp, N A F Co.
Emge Louis, farmer.

Esterly Martin, moulder N
A F Co.
Etling Wm, lab.
Fischer George, stone mason
Flach & Co (Joseph Flach
& Wm Weimer), gen store
Flach Fred J, sec N A F Co.
FLACH JOSEPH (Flach & Co),
pres and treas New Athens
Milling Co.
Flach Katie, clerk.
Flusschuetz Andrew, lab.
Fries Clara Miss.
Fries George, ret.
Fuess Hy, butcher G Yeager
Gain John, molder, N A F Co
Geiger Bertha Miss.
Geiger Dora (wid William).
Geiger Henry, farmer.
Geiger Martin, clerk.
Geiger William, farmer.
Gerhold John, lab.
Gerhold Philip, lab.
Gernhardt John S, mgr N A
Stove Works.
Gierchner H (wid August).
Goeglein Geo, engr Roth's
Brewery.
Groh Fred, meat market.
Hanses Anna Miss.
Hanses Jjr, section man R R
Hanses John sr, lab.
Hardabeck John, cooper.
Haupt Peter, sec N A M Co.
Haupt Peter, agl implts.
Haupt Wm.
Hennemann Adam, cooper.
Hennemann Christ, saloon
and boarding house.
Hennemann Martin, barkpr
C Hennemann.
Henrich Albert, mounter N
A F Co.
Henrich Ceisro Mrs.

TELEGRAPHY -- RAILROAD AND COMMERCIAL
FOR Circulators Address **PINK & KREBS,** BELLEVILLE, ILLINOIS.
Belleville Commercial School. -- TAUGHT AT --

J. A. BECHERER, LUMBER YARD,

14 N. Charles Street, - BELLEVILLE, ILL.

COAL

HARD & SOFT AT **BRUECGEMANN'S.**

Promptness a Specialty. 1107 LEBANON AVE.

TELEPHONES 113 & 148 + BELLEVILLE, ILL.

WESTERN BREWERY CO.
ADAM GINTZ, Pres.
PHILIP SCHAEFFER, Sec'y.
BREWERS AND MALTSTERS,
West D St. Opp. N. Gold St., BELLEVILLE.

Henrich Wm, lab N A F Co.
 Hepp George, lab.
 Herthel Adolph, packer.
 Hessick Catharine Mrs.
 Hill Samuel.
 Hiller Wm, shoemaker.
 Hinsche Gottlieb, cooper.
 Holiday James, tel opr, bds
 New Athens Hotel.
 Holst & Horn (Gust Holst,
 Franklin P Horn), New
 Athens Creamery.
 Holst F C A, gen store.
 Holst Gustav, Holst & Horn
 Holst Matilda Miss.
 Hooss Jacob, saloon.
 Horn Franklin P, Holst &
 Horn.
 Hull Harrison, molder N A
 F Co.
 Illig Christian, apiary.
 Jeagel Christ, section man.
 Jeagel Fred.
 Joekel George, cooper.
 Kaesberg Fred A, N A F Co
 Kaiser Mary (wid Frank).
 Kater Riley, oiler.
 Keim Fritz, ret.
 Keller George, lab.
 Klinehardt Alex, cooper.
 Klinkhardt Alex, lab.
 Kolchmann Fred, jeweler.
 Kraft Henry, elk.
 Krupp Jacob, lab.
 Kuehn Gustav, stone mason
 Lively Geo, engr N A F Co.
 Loep Phillip, section man.
 Loep Wm, section man.
 Marks Cath (wid George).
 Marks Christ, cigar mkr.
 Miller Dora (wid William).
 Miller John, molder N A F Co
 Miller Jos, molder N A F Co
 Miller Lena Miss.

Miller Wm, molder N A F Co
 Mueller Bernhardt, lab.
 Mueller John, moulder.
 Mueller Joseph, moulder.
 Mueller Wm, wks Foundry.
 Nauert Magdaline.
 Nauert Mena.
 Nauert Wm, saloon.
 New Athens Hotel, P Deich-
 mann, prop.
 New Athens Fire Co No 1,
 volunteer.
 New Athens Foundry, Fred
 Woberbeck, pres and treas;
 Fred J Flach, sec; J S
 Gernhardt, mngr.
 New Athens Lodge 588 I O
 O F, meets every Sat eve
 New Athens M E Church,
 no resident pastor.
 New Athens Milling Co,
 flouring mill.
 Nold Elizabeth, (wid Michl)
 Nold Wm, brk mason.
 Oberbeck Fred W, clk F W
 Oberbeck.
 Oberbeck Fred W, pres N A
 F Co, lumber dealer.
 Orleans J L, carp.
 Paumer Frank, physician.
 Presbyterian Church, Adph
 Horn, pastor, non-resident
 services every alternate
 Sunday 10 a m.
 Priefer Louis, painter, bds
 New Athens Hotel.
 Probst Benedict.
PROBST ISFRIED. genl mdse.
 Potter Mathew, watchman
 Quickert Hugo, miller.
 Quitmeyer Ftz, lab N A F Co
 Ramer Geo, cooper.
 Rauch Henry, lab.
 Rauch Mary Mrs.

Theodore J. Krafft & Son,
FIRE AND LIFE INSURANCE. ❄️❄️ **31 PUBLIC SQUARE,**
BELLEVILLE, ILL.

PIEPER & BADGLEY,

INSURANCE.

PENN BUILDING,
BELLEVILLE, ILL.

659

Rauch Wm, cooper.
 Reder Aug, student.
 Reder Franz, physician.
 Ritter Eliza, (wid Samuel).
 Ritter Christian, lab.
 Ritter Frank, miner.
 Roth Ambrose, brewery.
 Ruester Albert, mounter N
 A F Co.
 Ruester Nicholas, carp.
 Ruester Peter, carp.
 St Agatha Catholic Church,
 Rev Anton Wrielschoenk,
 rector, non-resident, high
 mass every 4th Sunday.
 Sarlouis Christopher, lab.
 Sauerwein Albert, moulder
 N A F Co.
 Schenck Louis, druggist.
 Scherer Anna, (wid John).
SCHLESINGER MICHAEL, soda
 water mfr.
 Schlesinger Wentzler.
 Schmelzel Wm, blksmith.
 Schmubach Adalena Miss.
 Schmulbach Joseph, lab N
 A F Co.
 Schmulbach John, blksmith
 Schnull Daniel.
 Schopp Leonard, blksmith.
 Schreiber John, lab brewery
 Schroeder Louis, leader New
 Athens Cornet Band.
 Schwebel Wm, harness mkr
 Seibert Philip, baker.
 Shaller Christ, ret.

Sharsmith Peter, moulder N
 A F Co.
 Sherman Edward, moulder
 N A F Co.
 Sintzel Richard, cigar mfr.
 Stahl Wm, barber.
 Stauder Julius, of N A F Co
 Steiger Edward, moulder N
 A F Co.
 Steinmeyer R, (wid Jno M)
 Tetter Riley, oiler.
 Traut George, mounter N A
 F Co.
 Troester John, baker.
 Troester John jr, baker.
 Van Pelt Isaac, lab.
 Vetter Gustav, physician.
 Vogler Chas, painter.
 Wagner Henry, cooper.
 Watson John F, pumper St
 L & C S L R R.
 Weber Lizzie (wid Albert),
 millinery.
 Weimer Wm, Flach & Co.
 Wenc George, lab.
 Western Union Telegraph
 Co, F N Duekworth agt.
 Wildgrube Frederick, saloon
 Winter Wm H, painter.
 Wolf Andrew, lab.
 Woodward Daniel, cooper.
 Yeager Geo, meat market.
 Zaeller Frank, lab.
 Zierath Charles, postmaster
 Zierath Julia Miss, ass't
 postmistress.

O'FALLON.

Adopted charter 1874. Election in town hall 3d Tues-
 day in April. President is elected annually; three trustees
 elected each year for a term of two years. Is situated
 on the O & M R R and on the branch of L & N R R; near-
 est banking point Belleville, the county seat; has about
 1100 population; flour mill, etc, W U Tel, Adams Ex; B
 McGeehon, postmaster.

KANZLER BROS. Dealers in Staple and Fancy Dry Goods and Groceries.
 Nos. 327 and 329 N. Illinois St., BELLEVILLE, ILL.

Get Your **Tin, Copper** AND **Sheet Iron Work** Done at
CHAS. KEIL'S, 26 E. MAIN ST., BELLEVILLE, - ILL.

Toilet Soaps, SCHMITT DRUG CO. ETC.,

118 W. MAIN ST.,

Belleville,

Ill.

660

ROEDIGER BROS. & CO. MANUFACTURING JEWELERS AND
Jobbers in American Watches, Plated Ware, Etc.

17 W. Main
 Street,
 BELLEVILLE,
 ILL.

- Aberer O, wks St Louis, Mo
 Adams Ex Co, W A Wheel-
 er, agent.
 Albert Henderson, lab.
 Alexander John, coal miner.
 Alexander Wm, coal miner.
 Althof Fritz, cooper.
 Anstet John, prop O'Fallon
 House.
 Bailey Charles, farmer.
 Bailey Elizabeth (wid Sam)
 Baptist Church, no regular
 pastor.
 Baumont Levi, saloon.
 Bayet John, coal miner.
 Bechtold Herman, physician
 Behrens August, blacksmith
 Benken Henry, coal miner.
 Bender Vandeline, cooper.
 Bender Wendelien, cooper.
 Bequeret Albert, clerk E
 Tiedemann.
 Bergadeen Hy, coal miner.
 Bernhardt Hy, coal miner.
 Bernhardt Jacob, coal miner
 Bernhardt Michael, hotel.
 Berns August, blacksmith.
 Beteau Theodore, coal miner
 Bolbach Charles, lab.
 Bousart Charles, clerk E
 Tiedemann.
 Bowler George W, justice of
 peace.
 Brantner Amelia Miss,
 smstress L & J Landgraf.
 Breaur Annie Miss, seam-
 stress L & J Landgraf.
 Bridges Alonzo, timer C H
 Darrow.
 Brockhorn Henry, lab.
 Budina Gustav, lumber dlr
 and ins agt.
 Carroll Amelia Miss, school
 teacher.
 Carroll John, coal miner.
 Carriel Henry, machinist.
 Cartwright John, retired.
 Clark Hy (col'd), teamster.
 Clausel Gustav, lab.
 Clemens Jordan, engineer.
 Condran Jas, coal miner.
 Cook Mathew, lab.
 Corbridge Lillie Miss, dom
 E F Tiedemann.
 Coupin Wm, lab.
 Crowson Elihu, foreman at
 mine.
 Crowson Fred, clk E St Lo.
 Crowson Precilla Miss.
 Crowson Wm, miner and
 dealer in coal.
 Crowson Wm jr, engineer.
 Crossley Alfred, coal miner.
 Dandelion John, coal miner.
 Daniels Henry, coal miner.
 Dare Jas A, coal miner.
DARROW CHAS. H., stoves, tin-
 ware and agricult implts.
 Darrow Geo L, Parker &
 Darrow.
 Davis Evan, coal miner.
 Davis Henrietta Miss.
 Deisher Geo H, eng pump
 house O & M R R.
 Detsap Geo, lab.
 Distler Chas, teamster.
 Distler Sarah (wid John).
 Dressel Chas, teamster.
 Dressel Henry, lab.
 Drozda Annie Miss, clk D
 Hammer.
 Drozda John, shoemkr.
 Dunn Daniel, physician.
 Dunmead Wm, lab.
 Edwards Ellen (wid Wm).
 Eschenfelder Benj, bartdr E
 Tiedemann.
 Evangelical German Luth-

V. L. LAVAUX Has the Largest
 and Best Assort-
 ment of
DOMESTIC AND TROPICAL

FRUITS
 IN BELLEVILLE.

*Farm Wagons and
Farm Supplies,
Austin Road Grader.*

KIRCHER & SON

21 W. Main Street, BELLEVILLE, ILL.

661

- eran Church, Karl Pleger,
pastor; services, 10:30 a
m every Sunday.
- Evans Francis M, lab.
- Evans Jane Miss.
- Ewald Peter, appr.
- Faith Conrad, coal miner.
- Feicht John, coal miner.
- Fischer Louis, bkpr C Tiede-
mann.
- Fischer Louisa Miss.
- Fischer Mary A Miss.
- Fischer Wm F, cigar mfr.
- Fotlear Jos, wks mill.
- Frankenberg Henry, butcher
C Schafer.
- Fritz Catharine, dom S Smi-
ley.
- Furman — (wid).
- Gardner Fk, clk coal mine.
- Gaertner John, stoves and
tinware.
- Geiser Mary Miss, dom J
Anstet.
- German Evangelical Luth-
eran Church, Karl Pleger,
pastor; services, 10:30 a
m every Sunday.
- Goetz Ernst, wks mill.
- Goetz Henry, coal miner.
- Graff John, cooper.
- Green Geo, clk E Tiedemann
- Gross Herman, blksmith.
- Gueterman Daniel, tailor,
bds Scher.
- Harding Thos, coal miner.
- Hammer David, bakery.
- Harrison Emma (wid John)
- Helmann Christ, blksmith.
- Henry August, cooper.
- Henry Gust, wks mill.
- Henry Philip, tel opr.
- Heyer Lena (Wid Henry).
- Heyde Philip, miller.
- Hill Richard, coal miner.
- Holdhouse Christena L Miss
dom C Tiedemann.
- Hoffmann Julia Miss.
- Horein John, hotel.
- Housam Clara Miss.
- Houseam John, coal miner.
- Housam Nellie Miss.
- Housam Wm, coal miner.
- Isch Grocery Co, genl mdse,
Jos P Isch, pres; A Isch,
sec and treas; N Isch.
- Jaeger Albert, coal miner.
- Johnson Fred, coal miner.
- Johnston Emma (wid John)
- Kampmeyer Nellie Miss, dom
E F Tiedeman.
- Kampmeyer, Rudolph, lab.
- Keil Frederick, carp.
- Keil John, lab.
- Keiser Mathew, lab.
- Keiser Peter, lab.
- Kenedy John, coal miner.
- Kirgan Frank, janitor pub
school.
- Kirgan Simon S, lab.
- Knowlton Melisa (widow
Fron).
- Kolb John, miller.
- Kolb John C, miller.
- Korbridge Jos, coal miner.
- Krause Bernhardt, phy.
- Kreuse Bernhardt, watch-
mkr and jeweler.
- Ladd Wm, coal miner.
- Landgraf Jessie Miss, L &
J Landgraf.
- Landgraf Joseph, saloon.
- Landgraf L & J, milliners
and dressmakers.
- Landgraf Lizzie Miss, L &
J Landgraf.
- Landwehr Louis, wgonmkr
- Landwehr Louis, wgonmkr

HOLDENER AND CO.'S
111 to 117 N. Illinois St., Belleville.

FIRST-CLASS LIVERY AND BOARDING STABLES,
W. HOLDENER, Pres., J. HERTZBER, Vice Pres.,
J. B. ZWENNER, Sec. and Treas., FRANK BUX, Supr.


LEADING CHAMPAGNES ARE
GEORGE GOULET,
CHAS. HEIDSIECK, and
MUMM'S EXTRA DRY.


FOR SALE BY

JOS. LEOPOLD & BRO.
BELLEVILLE, ILLINOIS.

LACE CURTAINS **BELLEVILLE**
 A **STEAM**
 SPECIALTY. **LAUNDRY.**

662

HIGHEST PRICE PAID FOR
 | Wheat, Corn, Oats, Rye, Hay, Etc. by
SEHLINGER GRAIN CO.,
509 to 513 Almond St., BELLEVILLE, E.

- Lang John, cooper.
 Lang Theobald, cooper.
 Lawrence John, clk J Taylor
 Lehmann John, cooper.
 Lehmann Wm, barber shop
 Leistrite Ernst, lab.
 Lewis Thomas, coal miner.
 Lintner John, coal miner.
 Lurtz Louisa Miss, dom M
 Bernhardt.
 Lurtz Julius, harness and
 saddlery.
 McFarland David C.
M'GEEHON BRICE, postmaster
 McGeehon James K, phys.
 McGeehon Samuel, clerk E
 Tiedemann.
 McGinley James, clerk Isch
 Grocery Co.
 McHenry John E, agt L &
 N R R.
 McGuire Robert, lab.
 Mace Eugene S, engr R R.
 Mace M A, dentist at Rem-
 ich's drug store, res Belle-
 ville.
 Mackin Thomas, saloon.
 Martin George, carp.
 Martin Lizzie Miss, seam-
 stress L & J Landgraf.
 Matthews Christ, painter.
 Mayer Annie Miss.
 Mayer Chas, meat market.
 Mayer Clara Miss.
 Mayer Ida Miss.
 Meng Fred, wks mill, bds
 M Wachter.
 Methodist Episcopal church
 — Hennessy, pastor.
 Miller Joseph, butcher C
 Schafer.
 Minder Peter, coal miner.
 Miller Stephen, lab.
 Molles Andrew, wagonmkr
 Morningstar Barbara (wid
 Valentine).
 Morningstar Peter, ret.
 Mossner Julia (widow Mel-
 chor).
 Nevill Chas, lab.
 Ohio & Mississippi R R, Wm
 A Wheeler agt.
 O'Fallon Coal Mines, Joseph
 Taylor prop.
 O'Fallon Public School,
 Robert Steel principal.
 Orst Margaret (wid Victor)
 Ostle Harry, coal miner.
 Otstott Daniel, painter, bds
 M Wachter.
 Owen James E, news dealer
 and notary.
 Owens Mary (wid Owen).
 Parker & Darrow (William
 S Parker, Geo L Darrow),
 creamery.
 Parker William S (Parker
 & Darrow).
 Pequeret And W, blksmith.
 Pequeret Jos A, blacksmith.
 Pickert Emma Miss, dom
 G Budina.
 Pierron Peter, carp.
 Pierson Charlotte (widow
 David).
 Pieron Frank, carp.
 Pleger Karl, pastor Evang
 Luth Church.
 Poetzinger Geo, driver M
 Wachter.
 Poignee George, coal driver.
 Poignee John C, clerk.
 Poignee Mary Miss.
 Poignee Saloma (wid Frank)
 Pope Margaret Miss, dom
 J Taylor.
 Post Henry, watchmaker,
 notions, etc.

PIANOS AND ORGANS,
 214 Collinsville Ave.,
 East St. Louis. **Custav Lehman.**

LARGE SAMPLE ROOMS AT THE

THOMAS HOUSE,

E. MAIN, COR. HIGH, BELLEVILLE, ILL.

663

Powell Elizabeth Miss.
 Powell Mary (wid William H), carpet weaver.
 Powell William, lab.
 Raffle Rosa Miss, dom J Horan.
 Raymond Andrew, lab mill.
 Redmond James, farmer.
 Reimenn Anton, lab.
 Remelius Richard, agl impts
 Remick George E, druggist.
 Reno Susan (wid Louis).
 Rheinhardt Mathew S, lab.
 Richard Geo A, vill marshal
 Roberts David, coal miner.
 Roberts Rich, coal miner.
 Russell Jaue, (wid William).
 St Clair Roman C Church,
 William Drube Father in charge.
 Schachner Christ, cooper.
 Schaffer Chas, meat market and pork packer.
 Schaffer Daniel, ret.
 Schaffer Frk, watchmn mill.
 Schaffer Henry, butcher C Schaffer.
 Schaffer John butcher.
 Schalder Jules, barber.
 Schalter Rose, (wid).
 Schau Ferdinand, carp.
 Scher Geo, merchant tailor.
 Schildknecht Henry A, harness and saddlery.
 Schluter George, coal miner.
 Schmidt Charles, lab.
 Schmitt Jacob, lab.
 Schoellkopf Catherine Miss, clk E Tiedemann.
 Schoeckner John, lab.
 Schwartz Leonard, cooper.
 Schwartz Rosa, (wid Geo).
 Scott Clarisa, (wid Benj),
 Scott Elizabeth, (wid Isaac).

Scott Julian W, physician.
 Scott Mary, (wid Henry).
 Scott Mary Miss.
 Shoelkup Kate, clk Tiedemann.
 Simmons Annie Miss.
SIMMONS LEVI, mayor, police magistrate, notary and assessor.
 Simpson George W, lab.
 Simpson Thos, coal miner.
 Sisters Precious Blood, schl and nunnery.
 Sleighter George, coal miner.
 Smiley Ernst.
 Smith Jacob, wks mill.
 Smiley Samuel, ret.
 Smith Salina Mrs.
 Spargo Frank, coal miner.
 Steele Robert, prin school.
 Taylor Joseph, gen mdse.
 Taylor Samuel, clk J Taylor.
 Thoma Alex, carp.
 Thorp Edw, coal miner.
 Thorp Mary, (wid William.)
 Thorp Wm H, coal miner.
 Thurston Nelson, coal miner.
TIEDEMANN CHARLES, flouring mill.
 Tiedemann Detrich F, civil engineer.
TIEDEMANN ERNST, gen mdse.
 Tiedemann E F, physician.
 Tiedemann Helena Miss, res.
 Tiedemann Louisa Miss.
 Tiedemann Sophia Miss.
 Tiedemann Wilhelmina (wid Fredrich O).
 Toman Anna (wid).
 Umbarger Fannie Miss.
 Umbarger James H, carp.
 Umbarger Jessie Miss.
 Wachter Annie Miss.
 Wachter H, clk M Wachter.

The Best Whiskey

IN BELLEVILLE

In Quantities from 1/2 Pint to 5 Gallons

PHILIP APPEL'S,
501 N. Illinois St.,
BELLEVILLE.


ESTEY & CAMP,

Unequaled Bargains in

PIANOS AND

St. Louis, Mo.

ORGANS,

Paints ^{AND} Oils,

SCHMITT DRUG CO.

118 W. MAIN ST.,

Belleville, - ILL.

644

BUILDER

Res. 202 Portland Ave.

and

ARCHITECT

Office 702 E. Main Street,
Belleville, Ill.

E. J. BADGLEY,

Wachter Josephine Miss.
WACHTER MICHAEL. hotel.
Wade Frank W, tchr public school.
Ward Woolfore, coal miner.
Weichert Herman, eng mill.
Weil Susie Miss.
Weisbrod Julius, barber W Lehmann.
Weisbrod Henry, cooper.
Weisbrod Hy, wks cooper shop.
Western Union Tel Co, W A Wheeler, agt.
Wetmore Hy D, teamster.
Whaley I Jennie, (wid Jesse).
Wheeler Wm A, agt O & M R R, W U Tel Co, Adams

Exp Co.
Whitmore James, lab.
Wicbert Herman, engineer.
Wittig Margaret Miss.
Wittig Wm, foreman cooper.
Wittig W, clk E Tiedemann.
Wrights Mary Miss.
Wrights Peter, ret.
Young Angus, coal miner.
Yungblut Henry, tinner J Gaertner.
Yungblut Philip, shoemkr.
Zeiek Michael, lab.
Zidzmann Catharine (wid Nicholas).
Zink Rosa Miss, dom P Hyde
Zoeller Christ, livery stable.

OLD HARMONY.

Situated on the Air Line R R, 4½ miles west of Belleville, the nearest banking point and County Seat. Population 130, Albert Ogle, post master.

Anderson Charles, printer.	Ogle Albert, editor Grange News and postmaster.
Anderson Emily.	Ogle Chas, musician.
Anderson Frank, coal miner	Ogle Joseph, retired.
Denner John, section hand.	Ogle Margaret, (wid David)
Heeley Mrs, (wid Albert).	Ogle Oliver, lab.
Holmes John jr, coal miner.	Reeb Nicholas, coal miner.
Holmes John sr, coal miner.	Scherming John, bkpr.
James Edw, coal miner.	Scherming Peter, saloon.
Kelly John, section boss.	Sutton Eugene, coal miner.
Linkey Frank, coal miner.	

PADERBORN.

Paderborn, 15 miles s w of Belleville, has post office, general store and saloon combined. 1 Church, 1 School; 15 inhabitants; Jos Bross, postmaster.

Bross Joseph, postmaster, genl man and saloon.	Goetz John A, school tchr.
Claus B, priest.	Riggert Chas.
Deckelman.	R C Church, (German), B Claus, pastor.

RENTCHLER.

On the L & N R R, 5 miles east of Belleville, the county

W. H. HILL & BRO.

Office 202 Broadway.
Warehouse 417 Railroad Ave. Telephone 5020.
EAST ST. LOUIS, ILLINOIS.

Furnishers of Builders'

Materials of All Kinds.

Constantly on Hand.

Flour & Feed. WM. RICHARDT, JR.

Ammunition.

108 TO 110 W. MAIN,
BELLEVILLE,

ILL.

665

seat and banking point; Adams Express; population, 100; D Rentchler, postmaster.

Blinn J, saw mill.

Clark A F, R R agt and jus

Lloyd A & Son, coal miners

Moser J W, coal miner.

Ogden Adam, grocery and hotel.

Rentchler Danl, coal and ex agt and genl store.

RISDON.

23 miles south of Belleville, the county seat, and 3 1/2 from Baldwin, its shipping point. A R Moore, postmaster

Moore A R, justice of peace. Pflasterer Anna M, gen store

ST. LIBORY.

Is 20 miles southeast of Belleville, nearerst banking point 12 miles from Mascoutah, the shipping point. 3 general stores, 1 hotel, 1 saloon, 1 Church, a grist mill, 2 blacksmith shops, 2 wagon makers, 1 School; mail daily; population, 300; Conrad Burgard, postmaster.

Behrmann George.

Bergmeyer Theo, blksmith.

Borgmeyer Theodore.

Bosse Bernard.

Bosse Conrad.

Brefeldt Anton, priest R C church.

Brinkman Henry.

Brockelmann Stephen.

Buschmann Henry.

Buthe Henry.

Dingwert Henry.

Faucke Henry.

Feldt Bernard.

Fischer Frank, physician.

Grothe John.

Herbies Gustav.

HESSLER GUSTAV, prop Star Flouring Mills.

Huelsmann Henry.

Janssen Jno, wood shoe mfr

Knuewe Conrad.

Knuewe Clara Mrs, wid.

Knuewe Stephen, genl mdsc

Koester Herman.

Loepke Albert.

Mayer Nicholas.

Otten Barnard A.

Otten Herman, saloon and hotel.

Poelmann Ant'n H, gen mdsc

Pohlman Henry.

Pranger Conrad.

Pranger Henry.

Recker Henry sr.

Recker Henry Jr.

Recker John.

Recker Wm, constable.

Richter Theodore.

Ruthenfranz Arnld, gunsmt

RUTTER BROS. (Bernard and George), gen merchandise.

Rutter Bernard, Rutter Bros real estate, res St Louis.

Rutter Geo, Rutter Bros.

Rutter Gertrude (wid Hy).

St Liborus German Roman Church, Rev A Brefeldt, rector.

Schlesinger Henry.

Schoer Bennett.

Schratz Henry, Tiemeyer & Schratz.

Schroeder Frk, wagonmkr.

BOOKKEEPING, PENMANSHIP, ARITHMETIC,
SEND FOR CIRCULARS. ETC., TAUGHT AT
Belleville Commercial School.

LUMBER, ✦

Shingles, Lath, Sash, Doors, Etc.
14 N. Charles St., BELLEVILLE, ILL.

— AT —
BECHERER'S
✦ YARD. ✦

BRUEGGEMANN'S COAL

IS THE BEST. 1107 LEBANON
AVE. TELEPHONES 113 & 148.
BELLEVILLE, - ILLINOIS.

666

WESTERN BREWERY CO. &
BELLEVILLE.

1911, 4 and 73.

AT THE
in kegs or bottled
for family use.

KAISER BEER

Schulte Henry.
Schroeder Bernard.
Stempel Bernard.
Stolte Bernard.
Stumpf Frank.
Tiemeyer & Schratz (Henry
Tiemeyer, Henry Schratz),

painters.
Tiemeyer Henry, Tiemeyer
& Schratz.
Wegmann William.
Wessels Herman, tailor.
Winkler Phillip, harnessmkr

SHILOH.

Six miles northeast of Belleville, the judicial seat, and
two south of O'Fallon depot, the nearest R R station.
Population 200; mail daily; F W Herbst, postmaster.

Friedwald H, genl store.
Hennesery Rev (Methodist)
Herbst Frederick, black-
smith and wagonmaker.
Herbsttritt B, saloon.
Hess H, physician.
Hess Jacob, shoemaker.

Kaus M, barber.
Ley Joseph, shoemaker.
Meyer John M, saloon.
Schaefer H, physician.
Scott P, carpenter.
Walisser G, carpenter.
Yaeger Hasse, genl store.

SMITHTON.

Smithton is an incorporated village of 650 inhabitants,
situated seven miles south of Belleville, nearest banking
point; has 2 churches, 3 general stores, 1 school, 1
creamery, 2 hotels, 1 saloon, grist mill, drug store, wagon-
makers, blacksmith, etc. Mail daily. George Schoepp,
pres; Jacob Theiss, postmaster.

Arnold Hermann.
Athans Ernest.
Baeje Maggie (wid Fredk)
Ball Christian, meat mkt.
Ball Paul.
Bauer Henry.
Becker John.
Becker Wm, agt Singer
sewing machine.
Benedick Frank.
Berkel Adam.
Berkel Maggie (wid Lorenz)
Bernius Christina (wid Lou)
Bernius George.
Blinn Henry.
Bock George C, druggist
and physician.

Bock Gus G, physician.
Briesacher Christian.
Catholic Parochial School,
in charge Sisters of the
Precious Blood.
Daab Frederick.
Daesch & Eimer (Nicholas
Daesch & Edward Eimer),
grist mill.
Daesch Conrad.
Daesch George.
Daesch Louis, genl mdsc.
Daesch Nicholas, Daesch &
Eimer.
Dietrich Joseph.
Eimer Edward, Daesch &
Eimer.

THEODORE J. KRAFFT & SON | The Oldest Insurance Agency

+ 31 PUBLIC SQUARE. +

IN ST. CLAIR COUNTY.

BELLEVILLE, - ILL.

AMPLE FACILITIES
FOR PLACING LARGE
LINES.

LOSSES PROMPTLY
PAID.

PIEPER & BADGLEY, INSURANCE.

PENN BUILDING,

BELLEVILLE, ILL.

667

Etling Henrietta (wid Phil)
Feisel Charles, boot and
shoemkr.
Ferber F, priest R C Church
Forcade Henry.
Frein Henry P, notary pub-
lic and school teacher.
Friesz Henry, boots and
shoes.
Gauch Lizzie(wid Christian)
German Evangelical Luth-
eran Church, W H Hosto,
pastor.
Germann Fred, wagonmkr
Grossmann Geo, coal miner
Grossmann Jacob.
Heinrich Adam.
Heinrich George Mrs.
Herold Adam, hotel.
Herpin Henry.
Heuring John.
Holcomb James.
Hosto Wm H, pastor G E L
Church.
Jatho John, painter.
Jerger Joseph, painter.
Jerger Louis Mrs.
Kaminsky John.
Keim Heinrich, Franklin
Hotel.
Kmeleh George.
Krenkel Mary (wid Sebas-
tian).
Kunkelmann Leonhard.
Kunz John A.
Lindauer William.
Maas Christian.
Maedel Catherine(wid Chr)
Marxer Barbara (wid Jos).
Mertz Christian.
Mooser Henry.

Oberting John.
Pfeiffer Ferd, cabinet maker.
Press Michael.
Press Michael Jr.
Quirm Jacob, tinshop.
Reitz Philip.
Riedel John.
Roebing Ferd.
St Johns Roman Catholic
Church, (Ger), F Ferbers,
Father.
Schaaff George.
Schallmeyer Albauns.
Schallmeyer Liborious.
Schantz Charles.
Schantz Leonard, blksmith.
Schepp George Jr.
Schirenbecker Fred.
Schmitt John, lab.
Schoenborn John.
Schoepf George.
Seibert August F, harness
Seibert George, gen mdse.
Sieben Jacob, blacksmith.
Smithton Creamery Co, G
Seibert pres, Fred Daab
sec, G Daab, treas J Grass-
man, mgr.
Staneck Veit.
Stell George, saloon.
Stoeger Geo, gen mdse.
Thress Jacob, barber and
post master.
Thress William, barber.
Veile Charles.
Vogel Joseph.
Weber John.
Weber John Jr.
Weyhaupt H Mrs.
Yung Frank.

STOOKEY.

On the St L & T H R R, 5 miles north west of Belle-

STOVES! The Best and
Cheapest at **CHAS. KEIL'S,**
26 E. Main Street, - BELLEVILLE, ILL.

FOR DRESS GOODS, CLOAKS AND SHAWLS GO TO
KANZLER BROTHERS.* 327 & 329 N. ILLINOIS ST., BELLEVILLE, ILL.

TRUSSES, CRUTCHES, ETC.

SCHMITT DRUG CO.,
118 W. MAIN ST.
Belleville, Ill.

668

ville, the seat of justice and banking point; W U Tel; population 100; H N Goalby, post master.

Boul C, blksmith and plow agt
manufacturer. Phillips J, justice of peace.
Goalby Henry N, R R & Exp

SUMMERFIELD.

On the O. & M. Railroad, 15 miles northeast of Belleville, the seat of justice, 3½ miles from Lebanon, the nearest banking point. Express—Adams; telegraph—Western Union. Population, 500. W. B. Taggart, postmaster.

Adams John, gen mdse.
Adams Mathew, cooper.
Andrews Frederick, lab.
Antonie M C, cooper.
Appel John L, twp assessor.
Auenheimer Jacob, saddler.
Baer John L, school teacher.
Bauchhenz Henry, wagon-
mkr Philip Bauchhenz.
Bauchhenz Philip, wgonmkr
Bee Chas, blksmith shop.
Beuerle Lizzie Miss, dom
Henry F Eicher.
Biltz Jacob.
Biltz Phillip.
Bloch William, bakery.
Braun Michael, lab.
Braundel David, hardware
and tinware.
Braundel Mary (wid Jacob)
Braundel Minnie Miss.
Bruder Wm, carp.
Christan Theresa (widow
Christian).
Close James, phys.
Dagget Jacob.
Dahlem Jacob, carp.
Davis August, carp.
Deigler Nicholas, lab.
Dettweiler Christian, carp.
Dettweiler Jacob, carp.
Dreher Charles, shoemaker.
Eberle Albert, lab.

EICHER & SON (John and
Henry F), groceries and
dry goods.

Eicher David C, lab.

EICHER HENRY F (Eicher &
Son).

EICHER JOHN (Eicher & Son).

Eicher Valentine, lab.

Eisenmayer Emil J, wks
E M Co.

Eisenmayer Emma D Miss.

**EISENMAYER MANUFACTURING
CO., THE**, flour mills.

Eisenmayer Phillip H, The
Eisenmayer Mfg Co.

Eisenmayer Sherman W T,
bkpr The Eisenmayer
Mfg Co.

Frankenberg Fredk, cooper
E M Co.

Gelme George, machinist
machine shop.

Gelme Henry, lab.

Geidlinger Jacob.

Grimm France.

Hecker Arthur, E M Co.

Herbstman Clemens.

Hewitt Jas H, physician.

Hickeox Nathan C, lab.

Hoerner John P, cooper.

Hubner John, bookkeeper St
Louis, Mo.

Juda Herman, saloon.

For Watches and Jewelry go to
Roediger Bros. & Co.
17 W. Main St. Belleville.

V. LAVAUX,
104 E. MAIN STREET,

—DEALER IN—
FRUITS, NUTS,
CONFECTIONS, OYSTERS, Etc.
BELLEVILLE, ILL.

Kircher & Son,

21 W. Main Street, Belleville, Ill.

Shelf and Heavy Hard-
Ware, Household
Goods, Etc.

669

Juda Herman, Summerfield.
Kaltenbrand Chas, lab.
Kaltenbron Julia Miss.
Keith Thomas, teamster.
Klein Joseph, lab
Kruger Phillip, engineer.
Kullmann Caroline Mrs,
grocer.
Kullmann Louise Miss.
Kullmann Peter.
Lang Chas T, barbershop.
Lang Henry, lab.
Ledig Louis M, meatmkt.
Lerch Barbara Mrs (wid
Adam).
Lerch Catharine Miss.
Lerch Gottlieb, lab.
Little Thomas, lab.
Lohman Geo, bricklayer.
Long Henry, lab.
McDonald Thomas.
McMichael, John L, miller.
Mable F L Rev.
Meaner Jacob, bricklayer.
Merkel Frederick.
Miller Christian jr, engineer
Mallman Annie Miss, dom.
W Blaggart.
Mueller Cathran Mrs (wid
John, saloon and boarding
Mueller Christian, cooper E
Mfg Co.
Mueller Geo, carp.
Mueller Jacob, blksmith.
Mueller Michael, bartender
Cathran Mueller.
Orban Michael, lab.
Osborn Geo, school teacher.
Papproth John, lab.
Peters Chas, tailor.
Peters Christian, lab.
Peters Geo sr, lab.
Peters Geo jr, lab.
Peters Michael, lab.
Peters Barbara Mrs, (wid
Jacob).
Peters Chritian, lab.
Peters Henry L, lab.

Petry Jacob, tailor.
Propes Rebecca Mrs, (wid
Richard).
Rehg Conrad G, saloon.
Reiblin Ruben M, stat agt
Reinhardt Christena Miss.
Reinhardt Mary Miss.
Reinbold Mathias, lab.
Reinhardt Philipana Mrs,
(wid Henry).
Rheinhardt Cathran Miss.
Rheinhardt John, blksmith.
Schowalter Elizabeth Miss.
Schowalter Jacob, lab.
Schroeder John C, lab.
Schumacher Wm, lab.
Seawald Louis lab.
Seitz Jacob, shoemkr.
SohlGotthart, butcher Louis
M Ledig.
Sohn Jacob, cooper E M Co
Steaver Geo, lab.
Stultz Geo, bds Cathran
Mueller.
Suddon John, engineer.
Taggart Wm B, postmaster
and druggist.
Trenz Annie Miss, res.
Trenz Mary Mrs (wid Jos)
Urban Michael, cooper E
Mfg Co.
Vilhardt John, lab.
Vilhardt Peter, lab.
Vogt Gerhart, furniture and
lumber.
Weinerth Adam, cooper E
Mfg Co.
Whiteens Arnold, wks E M
Co.
Whitaker Jas H, clk Samuel
R Whitaker.
Whitaker Samuel R, dry
goods and groceries.
Widicus Geo, lab.
Widicus Theo, lab.
Winer John, soloon.
Winkler Julius, gent mdse.
Wirtz Michael, lab.

HOLDENER & CO. Undertakers and Embalmers,
111 TO 117 NORTH ILLINOIS ST., BELLEVILLE.

W. HOLDENER, Pres.
J. HENZLER, Vice Pres.
J. B. FENNER, Sec. and Treas.
FRANK BUN, Suppl.

Old Oscar Pepper, }
Old W. S. Stone, } **LEADING KENTUCKY WHISKIES.**
M. V. Monarch, }
Agents, **JOS. LEOPOLD & BRO.,** BELLEVILLE, ILL.

Laundry Work at Short Notice,
215 E. Main St., Belleville, Ill.

670

FINE PRINTING A SPECIALTY.


Standard .
Printing .
Company,

E. G. CRANDALL, Prop.


114 Michigan Street, MILWAUKEE, WIS.

GUSTAV LEHMAN, Dealer in
PIANOS AND ORGANS,
214 Collinsville Ave., East St. Louis.

BELEVILLE,
Illinois.
SEHLINGER GRAIN CO.
WHOLESALE DEALERS IN
GRAIN, HAY, FLOUR
AND SHIPPERS OF
AND MILLFEED.