

WESTERN BREWERY CO.

BREWERS AND BOTTLERS
OF HIGH GRADE BEER.

OFFICE }
PHONE: }

Bell 4a.

DEPOT

Bell 74m.

ch 73.

BELL

917.7389

B442

1904-05

IS.

KREBS BROS.

Successors to Rodenheiser & Krebs.

113 EAST MAIN ST., HEADQUARTERS FOR

DINNER SETS,

TEA SETS,

Chamber Sets & Housefurnishing Goods

Our Prices are the Lowest. Give us a call.

TRY OUR

“Peerless” & “Cabinet”

IN BOTTLES.

B. HARTMANN, President.

H. HARTMANN, JR., Secretary-Treasurer.

Star Brewery Co.

Brewers and Bottlers.

Established 1854.

Incorporated 1887.

Lebanon Avenue, Near Limits. Phone 61.

City Office, 311 East Main. Phone 33.

Belleville, Ill.

CONSUMERS BREWING COMPANY

..... BREWERS OF

STANDARD AND BOHEMIAN PALE.
BLACK LABEL, WILLUHAFÄ AND
MUENCHENER BOTTLED BEER.

ADAM MAUREK, Agt.
BELLEVILLE, ILL.

Telephone, Bell 14, Kinloch 14.
 ORDERS PROMPTLY FILLED.

Albert Hucke

— 17-19 East Main Street. —

Hardware, Stoves
and Sporting Goods.

PAINTS, OILS and GLASS,
HOUSE FURNISHING GOODS.

Hempff's Pharmacy,

Cor. Main and Spring Sts.

Established = = 1849.

GEORGE W. FREES'

SALOON

POOL AND BILLIARD HALL IN
CONNECTION.

309 East Main Str. ∴ Belleville, Ill.

PETER A. WEIS,

...MANUFACTURER AND JOBBER IN...

FINE CIGARS

Union Goods.

Chewers' and Smokers' Supplies a Specialty.

No. 16 West Main St.

∴

BELLEVILLE, ILL.

THERE IS NO PLACE LIKE
 HOME WHEN IT IS COSY
 AND COMFORTABLE, AND
 THERE IS NO PLACE LIKE
 OURS TO GET THE
 MEANS TO MAKE IT SO.

LONG & SONS,

Dealers In

FURNITURE,

Malleable Ranges, St. Clair Steel Ranges and St. Clair Malleable Ranges and....

St. Clair Cooking and Heating Stoves.

SEWING MACHINES.

WASHING MACHINES.

WRINGERS. BICYCLES.

CHURCH AND SCHOOL

FURNITURE. SHOW-

CASES. BARBER

CHAIRS, ETC.

123, 125, 127, 205 and 205 1-2 West
Main St. Telephone, Kinloch 111.

Chas. Becker, President.

G. A. Becker, Secretary and Treasurer.

Fred. Sattler, Superintendent and Manager.

Belleville Pump & Skein Works,
—Proprietors.—

BELLEVILLE STOVE WORKS....

—MANUFACTURERS—

St. Clair Stoves, Ranges
and
Steel Ranges,
and also
St. Clair Malleable Ranges

Our STOVES, CAST RANGES and STEEL RANGES, also MALLEABLE RANGES, are fully guaranteed in every respect to be equal to the BEST in the market. The very best Pig Iron and Material only are used in their manufacture. Written guarantee furnished with each stove. Fire backs guaranteed for six years.

Buy No Other and save yourselves trouble in getting repairs.

—CALL ON—

LONG & SONS,

Furniture Dealers,

123, 125, 127, 205
205½ W. Main,

Belleville, Ill.

Joseph Fuess,
President.

C. Andel,
Cashier.

FIRST NATIONAL BANK OF BELLEVILLE.

**CAPITAL, SURPLUS AND UNDIVIDED
PROFITS OVER \$300,000.**

**A GENERAL BANKING AND FOREIGN
EXCHANGE BUSINESS TRANSACTED.**

**Prompt Attention Paid to Collections
And Amounts Collected, Invariably Remitted For on Same Day.**

**Interest Paid on Time Certificates
For Six Months or Longer.**

**NICKEL SAVINGS DEPARTMENT
AND SAFE DEPOSIT VAULT CONNECTED WITH THE BANK.**

DIRECTORS.

C. ANDEL,
CHAS. BECKER,
HENRY J. DECKER,
VICTOR GAUSS.

F. C. ESPENHAIN,
JOSEPH FUESS,
WM. FEICKERT,
AUG. THEBUS.

WILLIAM KLOESS,
FRED. PRIESTER,
HENRY REIS,
J. J. WEINGAERTNER.

Prompt Attention Given To All Business Intrusted to Our Care.

Interior View First National Bank, Belleville, Illinois.

(See Front Cover)

Capital, \$100,000.

Surplus, \$100,000.

Nickel Savings Department—Safe Deposit Vault.

HIRTH & GOSS,
⇒ SANITARY PLUMBING, ⇐
Steam Fitting, SEWERING and Gas Fitting.

No. 19 South High Street, BELLEVILLE, ILL.

All Work Entrusted to us will Receive Prompt Attention and be Executed in
 Workman-Like Manner.

Phone: Kinloch 362.

F. J. Christmann,

...Dealer In...

WALL PAPER AND MOULDING.

Painting, Paper Hanging,
 Whitening, Glazing, Etc.

Wall Paper at Cost Price. © Paint, Brushes, Glass
 And Floor Gloss.

No. 909 South High St. - - BELLEVILLE, ILL.

Phone: Kinloch 310.

PHONE: BELL 320M.

FINE CIGARS.

CHAS. WASMANN,

SALOON

And Headquarters For Unionists.

121 E. Main St.

Belleville, Ill.

JOS. J. SCHELBRINK, *Manufacturer of*

BRUSHES

2017 South Broadway, ST. LOUIS, MO.

Mill and Machine Brushes Made at Short Notice.

JOBBER IN Feather Dusters, Sponges, Chamois, Etc.

When You Buy a Cigar, Ask For

'No. 306' or the **'Red Men'**

The best 5-cent cigar sold in this vicinity.

JOHN BUX,

MANUFACTURER OF FINE CIGARS,

Cor. First and High Sts., ∴ Belleville, Ill.

STRICTLY UNION SHOP

LEONHARD BIRKNER,

PROPRIETOR

Heidelberger Fass

SALOON AND BOARDING HOUSE.

Everything newly renovated and thoroughly refurnished.

SPLENDID ACCOMMODATIONS.

Arm Yard in Connection.

119 W. Main St.

Belleville, Illinois.

WM. ECKHARDT, JR.,

Importer,
Wholesale and Retail Dealer
IN
CHOICEST
GROCERIES

IMPORTED
And
DOMESTIC
Table
-Delicacies.-

Tested Seeds and Seed Potatoes.

108-112 West Main St. =: Belleville, Illinois.

..... Headquarters For

**HOT WATER AND STEAM HEATING, PLUMBING,
SEWERING AND ELECTRIC WORK, GAS AND
ELECTRIC CHANDELIERS..**

**WE CARRY A FULL STOCK OF ENGINEERS' SUPPLIES, HOSE,
BELTING, VALVES, PIPE AND FITTINGS.**

CALL ON US FOR ESTIMATES.

KARR SUPPLY CO.

ENGINEERS AND CONTRACTORS.

HOME OFFICE: { 129 West Main St.,
BELLEVILLE, ILL.
Phones: Kinloch 117, Bell 117.

ST. LOUIS OFFICE: { 506 Missouri Trust Bldg.
Phones: Kinloch B65,
Bell Main 2359.
BELLEVILLE PUBLIC LIBRARY
BELLEVILLE, ILLINOIS

MARTIN J. HERZLER

Wholesale and Retail

Dealer In

Cigars, Tobacco,
Cigarettes and
Smokers' Articles

Liquor
Store.

NORTHEAST CORNER MAIN & RICHLAND STS

Huff's Garden

JOHN SCHULTZ, Prop.

JOHN SCHULTZ.

The only amusement place in Belleville.

**SPACIOUS
DANCE
FLOOR.**

Everybody goes there.

**First-Class Bar In
Connection.**

West End.

ESTABLISHED 1848.

INCORPORATED 1889.

Kircher & Son,

The Oldest and Most Reliable Hardware House
In Southern Illinois.

21 West Main St.

BELLEVILLE, ILL.

BUILDERS' HARDWARE.

MANUFACTURERS' SUPPLIES.

CONTRACTORS' SUPPLIES.

MINERS' SUPPLIES.

ARTISANS' TOOLS.

SHELF HARDWARE.

BAR IRON, STEEL AND HEAVY HARDWARE.

PAINTS, OILS, GLASS, VARNISHES, BRUSHES.

Farm Wagons

And

Sewing Machines

JAS. H. McCABE,
President.

EDW. J. POWERS,
Secretary.

P. H. BIERMAN,
Treasurer.

McCabe - Bierman Wagon Co.,

Manufacturers of all kinds of

BUSINESS WAGONS AND WAGONETTES.

1213 to 1223 NORTH BROADWAY,

St. Louis, Mo.

EDWARD ABEND, ERNST H. ABEND, EDWARD ABEND, JR.
 PRESIDENT. VICE-PRESIDENT. SECY-TREASURER.

CAPACITY, 20,000,000 ANNUALLY. .

Belleville Brick Company.

FORMERLY DAY BRICK COMPANY.

Yards located on I. C. R. R. - Tenth St. and Freeburg Ave.
 Telephones: Kinloch, 164; Bell, 188m.

Belleville, Ill.

R. GOODING & CO.,

Moving and Heavy Hauling of all Kinds.

Telephone, Kinloch 368.

Cor. LaSalle and Arthur Sts. - - BELLEVILLE, ILLINOIS.

CHARLES YAEGGER'S MEAT MARKET.

Fresh and Smoked Meats of all Kinds Vegetables
 and Fruit at lowest Price

ALL ORDERS DELIVERED FREE OF CHARGE.

Phones: Kinloch, 221; Bell, 221a. - - - - - LEBANON AVENUE.

 A large, stylized cursive logo for 'Horn Dry Goods Company'. The letters are thick and black, with decorative flourishes. The 'H' is particularly large and ornate, with a long horizontal stroke that extends across the width of the logo. The 'O' and 'R' are also large and feature decorative loops. The 'N' is smaller and more compact. The 'D', 'Y', 'G', 'O', 'O', 'D', 'S', 'C', 'O', 'M', 'P', 'A', 'N', 'Y' follow in a similar cursive style, with the 'Y' having a long, sweeping tail that underlines the rest of the word.

The Largest Dry Goods and Carpet House in Southern Illinois.

AN IMMENSE ASSORTMENT OF SEASONABLE GOODS ALWAYS ON HAND.

ON OUR FIRST FLOOR WILL BE FOUND DRESS GOODS, SILKS, WHITE GOODS, LINENS, FLANNELS, COMFORTS, BLANKETS, UNDERWEAR, HOSIERY, YARNS, GLOVES, RIBBONS, EMBROIDERIES, LACES, NOTIONS AND DOMESTICS.

ON THE SECOND FLOOR: MOQUETTE, VELVET, BODY AND TAPESTRY BRUSSELS AND BEST WOOL INGRAIN CARPETS, MATTINGS, LINOLEUMS, OIL CLOTHS, LACE CURTAINS, PORTIERS, WINDOW SHADES, GRILL WORK AND DRAPERIES.....

IN OUR ANNEX ON GROUND FLOOR WE SHOW AN IMMENSE LINE OF READY-TO-WEAR GARMENTS FOR LADIES AS:

Jackets, Capes, Waists, Tailor-Made Suits, Dress Skirts, Wrappers, Dressing Sacques and Fur Goods.

Latest Styles, Reliable Goods and Lowest Prices.

Horn Dry Goods Company

205-211 EAST MAIN STREET.

Belleville - House,

The Leading Hotel
in Southern Illinois.

S. E. Cor. Public Square. Terms, Strictly \$2 a Day

Most Complete Bar in the City
-:- in Connection. -:-

Try our Four Full Quarts of Daviess County, Ky.,
BOURBON, for \$2.65.

EDWARD AREND, President.

RICHARD WANGELIN, Cashier.

Belleville Savings Bank,

BELLEVILLE, ILLINOIS.

Capital and Surplus \$300,000

UNDIVIDED PROFITS \$85,000.00.

A GENERAL BANKING AND FOREIGN EXCHANGE BUSINESS TRANSACTED.

PROMPT ATTENTION GIVEN TO COLLECTIONS.

Interest Paid on Time Deposits.

DIRECTORS:

EDWARD AREND,	J. A. WILLOUGHBY,	A. T. MILLER,
P. M. GUNDLACH,	F. J. KAERCHER,	E. D. TURNER,
P. HARTMANN,	HENRY A. KIRCHER,	RICHARD WANGELIN.

HENRY A. KIRCHER, Pres.

RICHARD WANGELIN, Sec. and Mgr.

-:- If You Wish to Protect -:-

Your Notes, Mortgages, Bonds, Deeds, Insurance Policies, Wills, Jewelry, Etc., ABSOLUTELY ...

... AGAINST LOSS BY FIRE OR BURGLAR ...

RENT A BOX IN THE STEEL VAULT OF THE

Belleville Safe Deposit Company

IN THE BUILDING OF THE

BELLEVILLE SAVINGS BANK.

Safe Deposit Boxes for Rent at Three Dollars Per Year

BELLEVILLE THRESHING MACHINERY

Is unequalled for fast, clean threshing and saving the Grain.

.... MANUFACTURED BY

Harrison Machine Works, BELLEVILLE, ILLINOIS.

Engines, Portable and Traction, Threshers and attachments, Stackers, Horse-Powers, etc., A full line of Belting and Supplies.

Reliable Standard Goods.

DRY GOODS and CARPETS

AT

Fuess-Fischer
C. A. JOSEPH
HAWESGARTNER

WE GUARANTEE TO OUR CUSTOMERS THAT WE WILL FURNISH THEM WITH STANDARD QUALITIES OF DRY GOODS AND CARPETS AT THE LOWEST POSSIBLE PRICES.

YOU ARE ASSURED THAT ALL YOUR DEALINGS WITH US WILL BE SATISFACTORY.

THE BEST ASSORTMENT ARE TO BE FOUND IN EACH AND EVERY ONE OF OUR DEPARTMENTS.

OUR CARPET DEPARTMENT IS ESPECIALLY ATTRACTIVE IN BOTH THE STOCK OF GOOD CARPETS WE CARRY AND IN THE LOW PRICES WE MAKE. OUR CLOAK, JACKET, WAIST, WRAPPER AND MUSLIN WEAR, ALSO BLANKET AND COMFORT DEPARTMENTS UPSTAIRS ARE ALWAYS ATTRACTIVE AND ASSORTMENTS FULLY KEPT UP.

FUESS-FISCHER CO.

The West Side Bar.

Ben. Bauer, Proprietor.

(Successor to John Bauer.)

Choice Wines, Liquors and Cigars

1623 West Main Street,

Telephone. KINLOCH 310

Belleville, - - Illinois.

Star Clothing House.

Chas. Pelkus, Proprietor.

Clothing, Hats, Furnishings, Trunks and Valises.

114 East Main Street,

Belleville, Illinois.

HENRY HEAP.

JAMES HEAP.

HEAP & SON,

FIRST-CLASS SALOON.

100 South Illinois Street.

Bell and Kinloch. 203

BELLEVILLE, ILLINOIS.

...WILLIAM J. SAUER...

MANUFACTURER OF FINE

Havana and Domestic Cigars.

1115 WEST MAIN STREET.

Adam Stauder

MANUFACTURER OF

Step Ladders, Single Ladders
and **EXTENSION LADDERS.**

23--25 West A Street. Residence: 117 North
Richland Street.

Belleville, - - - Ill.

FRANK ADLER'S

SALOON.

Choice Brands of Wines, Liquors and Cigars.

Cor. A and Spring Streets,

BELLEVILLE, ILLINOIS.

GEORGE P. STORK & SON

PLANING MILL.

MANUFACTURER AND DEALER IN

Frames, Sash, Doors,

Blinds, Mouldings,

Shelving, Turning, Etc.

COR. A AND SPRING ST.

BELLEVILLE, ILL.

BUY YOUR

Hardware, Cutlery,
Stoves and Ranges,
Sporting Goods, etc., from

PETERS & SONS.

AGENCY FOR

Garland Stoves, Steel Ranges and Dangler
GASOLINE STOVES.

All Styles and Sizes for
Every Kind of Fuel.

The Genuine all bear this
Trade-Mark. Beware
of Imitations.

We Solicit Your Patronage and Guarantee Prompt Treatment and Low Prices.
320 East Main Street.

Dr. O. E. JACOBS,

Graduate of Washington University and Western Dental College.

FIFTEEN YEARS EXPERIENCE

Dental Parlors:
Cor. Main and Silver Sts.

WEST BELLEVILLE, ILL.

Andrew Adler's SALOON.

No. 22 South Race Street, BELLEVILLE, ILLINOIS.

TRADES & LABOR ASSEMBLY HEADQUARTERS.

PHONES, BELL 104, KINLOCH 249

Fohr - Bros.

Will Always Show the
LATEST STYLES in
FURNITURE AND
PICTURE FRAMES
 at **LOWEST PRICES.**
 ...120 WEST MAIN STREET...

JOSEPH WESTRICH.

MANUFACTURER OF AND DEALER IN

BOOTS & SHOES

14 NORTH HIGH STREET.

Belleville, Illinois.

HENRY PETERS' SALOON.

Star Beer.

Cigars.

Pool Room.

TELEPHONE: KINLOCH 289.

Cor. Main and Richland Sts.

BELLEVILLE, ILLINOIS.

THE BUDWEISER BAR AND GARDEN.

CHAS. LINK, JR.,
PROPRIETOR.

PHONES: Bell, 168a; Kinloch, 168.

Schildroth & Yocks

... FIRST-CLASS ...

Liquor, Wine and Beer

.. SALOON ..

No. 200 West Main, St., BELLEVILLE, ILL.

TELEPHONES: No. 76

...REPAIRED TO WEAR...

MANY THINGS ARE DEAR

THAT ARE RATED CHEAP. UNLESS THE FEATURE OF THE QUALITY ENTERS INTO THE PROPOSITION, LOW PRICE HAS NO SIGNIFICANCE.

IT IS THIS ALLIANCE THAT MAKES OUR REPAIRING SO DESIRABLE.

REPAIRED TO PLEASE, PRICED TO THE SATISFACTION.....

CHARLES WESS,

THE POPULAR FOOTWEAR REPAIRER.

No. 4 North High St.

UNION SHOP.

Belleville, Illinois.

Anton Schlinger, President.

Tony J. Schlinger, Sec'y & Treas.

Sehlinger Grain Co.,

Wholesale and Retail Dealers in

Wheat, Corn, Oats, Hay and Flour, and all Kinds of Mill Feed.

Highest Cash Price Paid for Wheat, Corn and Oats.

TELEPHONES: BELL AND KINLOCH. 63,

800-812 South Abend St.

Belleville, Illinois.

T. J. PRICE

DEALER IN

PIANOS, ORGANS,

Sewing Machines,

Musical Instruments, Stationery, Etc.

Sewing Machines Repaired.

I Carry a Fine Grade of Pianos.

Henry F. Miller, Vose & Sons,

New England, M. Schultz,

and a number of other fine makes

Always good Bargains in PIANOS and ORGANS.

The New Home

MACHINES

Leads all Others.

Also, Cheaper Makes of
Different Kinds.

15 West Main St.,

BELLEVILLE, ILLINOIS.

HENRY WOLF,

-- MANUFACTURER OF --

SODA AND MINERAL WATERS

ALL ORDERS PROMPTLY ATTENDED TO.

No. 111 West A Street, BELLEVILLE, ILL.

Telephones, KINLOCH AND BELL No 156

There are Pumps and Pumps
But no Pumps Like the
Red Jacket Pumps

This Picture Shows the Difference.

"SO E-Z TO FIX." and
FIX 'EM YOURSELF

NOVELTY PUMPS
"SO E-Z TO PUMP."

-- FOR SALE BY --

H. HEBERER,

Dealer in Pumps and Repairing ON Y.

115 West Main St. - BELLEVILLE, ILL.

JOHN BOHLSEN'S

Saloon and Pool Room.

FINE WINES, LIQUORS AND CIGARS.

Phone: Kinloch 205.

111 EAST MAIN STREET.

-- --

BELLEVILLE, ILLINOIS.

QUALITY
Higher than Price

King Quality and Peerless Quality Steel Plate Ranges

We lead in exclusive features, finish and beauty of design at prices that are no higher than goods of less merit.

Our inducements to the trade are greater than any other manufacturer is offering, and this can be proven to the satisfaction of anyone who will investigate.

QUALITY STOVE & RANGE CO.

Belleville, Ill.

UP-TO-DATE

Shoe Repairing Shop

Best White Oak Leather Used

at Reasonable Price

Good Stock and Good Work is my Motto.

UNION SHOP

Abe Smith, Proprietor,

No. 5 South High Street.

CHARLES A. KARCH,

Attorney at Law.

Office: Court House,

BELLEVILLE, ILL.

F. W. WOLPERT,

— MANUFACTURER OF —

Knives and Shears.

Repairing Scissors, Razors, Pocket Knives, and all Kinds of Cutlery.

No. 16 North High Street.

Satisfaction Guaranteed.

Repairing and Re-Covering Umbrellas and Parasols a Specialty

BELLEVILLE

City Directory.

1904-1905.

Containing an Alphabetically Arranged List of Business Firms and Private Citizens; Street and Avenue Guide; Miscellaneous Directory; Belleville Rural Routes; City and County Officers; Terms of Court; Churches; Public and Private Schools; Banks, Railroads; Secret and Benevolent Societies; Etc., Etc., and a Complete.....

CLASSIFIED BUSINESS DIRECTORY

BELLEVILLE DIRECTORY CO.,

Compilers and Publishers,

BELLEVILLE, - ILL.

NEWS-DEMOCRAT.
BELLEVILLE, ILL.

187637

Introductory.

It is with much pleasure and not a little pride that the publishers present to their patrons in Belleville this, their first edition, of the Belleville City Directory.

No trouble or expense has been spared in the compilation and publication of this work. Every effort has been made to produce a Directory as nearly as possible accurate and correct, and, while some errors may be found, it must be remembered that in a city like Belleville changes are constantly occurring.

But that this work is as nearly correct as it is possible to make it, the publishers feel assured.

A feature which has been added, and which will no doubt meet with the hearty approval of users of Directories, is a complete list of all persons who now enjoy the advantages of rural delivery. This list includes almost all families living within a radius of about six miles around Belleville.

Committing our first volume to the people of Belleville, with the desire for a critical and thorough examination of its pages, and trusting, when the requirements of the city shall have outgrown the usefulness of this Directory and a new work becomes necessary, that the public-spirited business men of Belleville will as cheerfully recognize the need, and contribute as materially to its success as they have in the present instance.

BELLEVILLE DIRECTORY CO.,
Publishers and Compilers, Belleville, Ill.

STREET AND AVENUE GUIDE.

The streets of the City of Belleville are numbered on the Philadelphia plan (i. e. every block commences with a new hundred), using Main Street as the base line for all streets running north and south, and Illinois Street as the base line for all streets running east and west.

- A (WEST)—First north of Main, from Illinois west to limits.
- A (EAST)—First north of Main, from Illinois east to beyond Oak.
- ABEND—Fifth east of Illinois, from Second south to Ninth.
- AIDDE—First south of Fourth, from Centerville ave west to Mill.
- AFFLECK — Second south of Fourth, from Centerville ave to Blair ave.
- AIRY (NORTH)—First west of Mill, from Main north to D.
- AIRY (SOUTH)—First west of Mill, from Main south to Fourth.
- ANNA—Second east of Abend, from Seventh south to Eighth.
- B (EAST)—Second north of Main, from Illinois east to city limits.
- B (WEST)—Second north of Main, from Illinois west to Julia, and from Jarrot west to Silver.
- BELLEVILLE ROAD—Continuation of Silver, from Union ave south.
- BENTON—First east of Douglas ave, from C north to Lebanon ave.
- BLAIR AVE.—Second east of Centerville ave, from Bornman to State.
- BORNMAN—First east of Centerville ave, from Fifth south to Blair ave.
- BRACKETT—Eleventh north of Main, from Illinois west to East.
- BREESE—Fourth west of Illinois, from Main north to A.
- BRESSLER AVE.—Between Illinois and High, from A to G.
- BRIDGE—First north of F, from Spring west to Richland.
- BRISTOW—First east of L. & N. Railroad, from Lebanon ave south to Scheel.
- BUSCH AVE.—First west of Weber ave, from Main south to beyond city limits.
- BUX—First west of Race, from Fourth south to Seventh.
- C (EAST)—Third north of Main, from Illinois east to city limits.
- C (WEST)—Third north of Main, from Illinois west to Jarrot, and from East west to West.
- CARLYLE ROAD—From east Main between Pennsylvania and Missouri aves southeast of city.
- CAROLINE—First east of Walnut, from Seventh south to Eighth.
- CASEYVILLE AVE—Continuation of Richland northwest to city limits.
- CATHOLIC (NOW CATHEDRAL LANE)—Between Richland and Race, from Third to Fifth.
- CENTER—First north of Union,

from Centerville ave west to Franklin.

CENTERVILLE AVE.—From 405 west First southwest to city limits.

CHARLES (NORTH)—Fourth east of Illinois, from Main north to Jefferson.

CHARLES (SOUTH)—Fourth east of Illinois, from Main south to city limits.

CHESTNUT (NORTH) — Ninth west of Mill, from Main north to A

CHESTNUT (SOUTH) — Ninth west of Mill, from Main south to limits.

CHICK—Second west of Race, from Fifth south to Seventh.

CHURCH (NORTH)—Third east of Illinois, from Main north to Hardin.

CHURCH (SOUTH)—Third east of Illinois, from Main south to city limits.

CLAY—Second east of Douglas ave, from Lebanon ave south to Scheel.

CLEVELAND AVE.—Third south of Lebanon ave, from Bristow northeast to city limits.

COURT—First east of North Jackson, from E north two blocks.

D (EAST)—Fourth north of Main, from Illinois east to city limits.

D (WEST)—Fourth north of Main, from Illinois west to Jarrot, and from East west to Lincoln.

DELMAR AVE.—First west of Douglas ave, from A to Lebanon ave.

DEWEY AVE.—Twenty-first west of Illinois, from Main north to beyond Southern tracks.

DOUGLAS AVE.—First east of Oak, from Main north to Lebanon ave.

E (EAST)—Fifth north of Main, from Illinois east to Church.

E (WEST)—Fifth north of Main, from Illinois west to Race.

EAST—Fifth west of Race, from B north to D.

EIGHTH (EAST)—Eighth south of Main, from High east to Anna.

ELEVENTH (EAST) — Eleventh south of Main, from Church east to Freeburg ave.

F (EAST)—Sixth north of Main, from Illinois east to Lebanon ave.

F (WEST)—Sixth north of Main, from Illinois west to Short.

FAIR (NORTH)—Second west of Mill, from Main north to D.

FAIR (SOUTH)—Second west of Mill, from Main south to Fourth.

FAIRVIEW AVE.—Fourth south of Main, from Busch ave west to city limits.

FIFTH (EAST)—Fifth south of Main, from Illinois east to Freeburg ave.

FIFTH (WEST)—Fifth south of Main, from Illinois west to Centerville ave, and from Franklin west to Mill.

FILLMORE—First west of Centerville ave, from Second south to Fourth.

FIRST (EAST)—First south of Main, from Illinois east to city limits.

FIRST (WEST)—First south of Main, from Illinois west to Centerville ave, from Mill west to city limits.

FIRST AVE.—First east of Douglas ave, from D north to Sycamore.

FOURTH (EAST)—Fourth south of Main, from High east to Mascoutah ave.

FOURTH (WEST)—Fourth south of Main, from Illinois west to Railroad, and from Centerville ave west to Fair.

FREEBURG AVE.—From junction of Fifth and South Church southeast to city limits.

FRANKLIN—Second west of Centerville ave, from Main south to Union ave.

FULTON—First south of Fourth, from Mascoutah ave southwest to Survey.

G (EAST)—Seventh north of Main, from Illinois east to High.

G (WEST)—Seventh north of Main,

- from Illinois west to Spring.
- GILBERT—Tenth north of Main, from Illinois west to Short.
- GLASS—Tenth west of Mill, from Main to A.
- GLENN AVE.—First east of Oak, from 756 East Main south one block.
- GOLD (NORTH)—Fourth west of Mill, from Main north to D.
- GOLD (SOUTH)—Fourth west of Mill, from Main south to Third.
- GRAND AVE.—First north of Main from Douglas ave to city limits.
- H—Eighth north of Main, from Caseyville ave west to East.
- HACKETT'S ALLEY — Between East B and East C, from Charles east to Douglas ave.
- HARDIN—First south of Lebanon ave, from Church east to beyond city limits.
- HARDING'S ALLEY — First west of Busch ave, from Main to First.
- HAWTHORNE — Third south of Monroe, from Wabash ave east to city limits.
- HIGH (NORTH)—First east of Illinois, from Main north to city limits.
- HIGH (SOUTH)—First east of Illinois, from Main south to city limits.
- HILGARD—First west of Fair, from B north to C.
- HUFF AVE.—First south of Seventh, from Race west to State.
- ILLINOIS—Central dividing line east and west, from north city limits to south city limits.
- IOWA AVE.—Fourth east of Douglas ave, from Main north to B.
- IRON (NORTH)—Fifth west of Mill, from Main north to D.
- IRON (SOUTH)—Fifth west of Mill, from Main south to beyond Second.
- J—Ninth north of Main, from Illinois west to Short.
- JACKSON (NORTH)—Second east of Illinois, from Main north to beyond E.
- JACKSON (SOUTH)—Second east of Illinois, from Main south to city limits.
- JARROT—Fourth west of Race, from B north to D.
- JEFFERSON AVE.—Second south of Lebanon ave, a continuation of Charles east to city limits.
- JULIA—First west of Race, from B north to F.
- KIRCHER ALLEY—First west of West, from Main south to Railroad.
- KRETSCHMER AVE. — Between North Illinois and North Spring, from B north to G.
- KRUG—First west of Weber ave, from Main south to city limits.
- LEBANON AVE.—From Illinois and E northeast to beyond city limits.
- LINCOLN (EAST END)—Second east of I. & N Railroad, from Lebanon ave south to Scheel.
- LINCOLN (NORTH) (WEST END)—Eighth west of Mill, from Main north to D.
- LINCOLN (SOUTH) (WEST END)—Eighth west of Mill, from Main south to city limits.
- LOGAN—Tenth west of Mill, from Main south to city limits.
- LOGAN AVE.—Third east of Centerville ave, from State north one block.
- LUZERNE AVE. First south of First, from Weber ave west to city limits.
- MAIN—Central dividing line north and south, from east city limits to west city limits.
- MAPLE—Second south of Monroe, from Wabash ave east to city limits.
- MARKET SQUARE.—First north of Main, from Illinois to High.
- MASCOUTAH AVE.—Fifth east of Illinois, from Main southeast to beyond city limits.
- MILL (NORTH)—Seventh west of Illinois, from Main north to D.
- MILL (SOUTH)—Seventh west of

- Illinois, from Main south to city limits.
- MISSOURI AVE.—Third east of Douglas ave, from Main north to B.
- MONROE—Second south of Fourth, from Survey northeast to Douglas ave.
- MORGAN AVE. (SWANSEA)—First north of L & N Railroad, from Illinois west.
- NINTH (EAST)—Ninth south of Main, from Illinois east to High.
- NINTH (WEST)—Ninth south of Main, from Illinois west to Race.
- OAK (NORTH)—First east of Walnut, from Main north to Douglas ave.
- OAK (SOUTH)—First east of Mascoutah ave, from Main south to First.
- OLIVE—First south of Monroe, from Wabash ave east to city limits.
- PARK AVE.—First east of Mascoutah ave, from Fourth south two blocks.
- PENNSYLVANIA AVE. — First east of Douglas ave, from Main north to B.
- PINE—First east of Church, from north end of Charles north east to Jefferson ave.
- PORTLAND AVE.—First east of Wabash ave, from Monroe to city limits.
- RACE (NORTH)—Third west of Illinois, from Main north to G.
- RACE (SOUTH)—Third west of Illinois, from Main south to city limits.
- RICHARD—Second west of Weber ave, from Luzerne ave south to city limits.
- RICHLAND (NORTH) — Second west of Illinois, from Main north to Caseyville ave, and from J north to beyond city limits.
- RICHLAND (SOUTH) — Second west of Illinois, from Main south to Ninth.
- RODENMAYER AVE.—First east of Abend, from Sixth south to Seventh.
- ST. CLAIR AVE.—First east of Centerville ave, from Sixth south to Union.
- ST. LOUIS AVE.—First west of Race, from Fourth south to city limits.
- SCHEEL—Second north of D, from Douglas ave east to beyond city limits.
- SCHOBERT (SWANSEA)—First north of L & N Railroad, from Illinois east.
- SECOND (EAST)—Second south of Main, from Illinois east to Mascoutah ave.
- SECOND (WEST)—Second south of Main, from Illinois west to Switzer, then from Centerville ave west to city limits.
- SECOND AVE.—First east of Benton, from D north to Sycamore.
- SEVENTH (EAST)—Seventh south of Main, from Illinois east to Mascoutah ave.
- SEVENTH (WEST)—Seventh south of Main, from Illinois west to Waugh.
- SHORT—Fifth west of Illinois, from Main north to city limits.
- SIXTH (EAST)—Sixth south of Main, from Illinois east to Survey.
- SIXTH (WEST)—Sixth south of Main, from Illinois west to St. Clair ave.
- SILVER (NORTH)—Third west of Mill, from Main north to D.
- SILVER (SOUTH)—Third west of Mill, from Main south to beyond city limits.
- SOUTH—First south of Fourth, from Centerville ave east to St. Clair ave.
- SPRING (NORTH)—First west of Illinois, from Main north to beyond city limits.
- SPRING (SOUTH)—First west of Illinois, from Main south to Ninth.
- STATE—First north of city limits, from Centerville ave east to Huff ave.

STROHMBERG AVE.—From 300 Mascoutah ave east one block.

SURVEY—First east of Abend, from Fulton south to Sixth.

SWITZER—Fifth west of Illinois, from Main south to Second.

SYCAMORE—First north of D, from Douglas ave east to city limits.

TENTH (EAST)—Tenth south of Main, from Illinois east to Freeburg ave.

THIRD (WEST)—Third south of Main, from Illinois west to beyond Race, and from Centerville ave west to Fair.

TWELFTH—Twelfth south of Main, from Church east, south of city limits.

UNION AVE.—First south of Fifth, from Centerville ave west to Silver.

VIRGINIA AVE.—Second east of Douglas ave, from East Main north to B.

WABASH AVE.—First west of Portland ave, from Monroe south to city limits.

WASHINGTON—Seventh west of Mill, from Main north to D.

WALNUT—Fifth east of Illinois, from Main north to D.

WAUGH—Third west of Race, from Fifth south to Huff ave.

WEBER AVE.—Eleventh west of Mill, from Main south to city limits.

WEST (NORTH)—Sixth west of Mill, from Main north to D.

WEST (SOUTH)—Sixth west of Mill, from Main south two blocks.

WHITE—East and west side of L & L Railroad, from Lebanon ave south to Main.

WILLIAM—First west of Mill, from B north to C.

WILLIAMS—First north of Main, from one-half block east of Breese west to Short.

BELLEVILLE City Directory.

1904-1905.

MISCELLANEOUS INFORMATION.

CITY GOVERNMENT.

Mayor—Fred. J. Kern.
City Clerk—G. H. Beineke.
City Attorney—August H. Baer.
Treasurer—Edward Schott.
Assessor—Henry Dietrich, Jr.

COUNCILMEN.

(Council meets every first and third Monday in the month, 7:30 p. m.)
First Ward—Geo. F. Seib and Fred. A. Hartnagel.
Second Ward—Fred. Kuni and Fred. Winter.
Third Ward—Martin Schnipper and A. C. Dieckmann.
Fourth Ward—Jos. A. Gruenewald and James Taylor.
Fifth Ward—George Yung and John A. Bedel.
Sixth Ward—L. E. Tiemann and Adam J. Kraft.
Seventh Ward—S. B. Strohmberg and James O. Miller.

COUNCIL COMMITTEES.

Railroads—Gruenewald, Hartnagel and Kuni.
Finance—Dieckmann, Bedel and Yung.
Light—Kraft, Miller and Taylor.
Improvements—Schnipper, Hartnagel and Tiemann.

Judiciary—Miller, Schnipper and Bedel.

License—Hartnagel, Yung and Dieckmann.

Ordinances—Taylor, Bedel and Tiemann.

Streets and Grades—Winter, Hartnagel, Dieckmann, Gruenewald, Yung, Kraft and Strohmberg.

Fire and Water—Tiemann, Taylor and Gruenewald.

Marshal's Report—Yung, Hartnagel and Winter.

Collector's Report—Kuni, Seib and Strohmberg.

Clerk's Report—Strohmberg, Kuni and Winter.

Justice of the Peace Reports—Yung, Strohmberg and Hartnagel.

Claims—Seib, Kuni and Gruenewald.

Police—Yung, Taylor, Dieckmann and Tiemann.

Cemetery—Bedel, Seib and Gruenewald.

Weigher's Report—Seib, Miller and Schnipper.

HEADS OF DEPARTMENTS.

Superintendent of Streets—J. C. Dew.

City Engineer—Louis Grant.

Assistant City Engineer—Henry Merker.

Weigher and Market Master—
Frank Becker.

Overseer of the Poor—William G.
Hill.

Garbage Collector—Wm. Gray.

Boiler Inspector—William Grand-
colas.

Janitor City Hall—Emil Weigel.

Sexton—Henry James.

BOARD OF EDUCATION.

Adam Ehret—President.

H. R. Heimberger—Secretary.

Members of Board—Dr. A. S.
Halstead, John Rauth, Jacob Ehret,
A. B. Ogle, Julius Heinemann,
Frank Gundlach, Adam Gintz, Adam
Maurer and Jacob Leiner.

BOARD OF HEALTH.

Dr. Wash. West, Jr.—Health
Officer.

Members of Board—Albert Goe-
litz, G. W. Detharding, Geo. Krug
and Dr. A. S. Halstead.

BOARD OF PUBLIC LIBRARY.

A. M. Wolleson—Librarian.

Anna E. Barbeau and Elsie Raab
—Assistant Librarians.

Directors—Dr. E. P. Raab, Fred.
Kuni, H. E. Schrader, Henry W.
Brua, Dr. Chas. H. Starkel, Charles
W. Thomas, Jos. Saenger, Jacob L.
Aull and Dr. George Loelkes.

POLICE DEPARTMENT.

Chief of Police—Conrad Yaekel.

Captain of Police—Fred Daubach.

Sergeant of Police—Thos. Wade.

Patrolmen—William Letter, Jacob
Zulauf, Henry Yerk, James S. Cor-
win, August Mertens, George Reich-
ert, George Schilling, Frank Lill,
Fred. B. Phillips and Wm. Wetzel.

FIRE DEPARTMENT.

Chief of Fire Department—Louis
Klein.

Hose Reel No. 1—Henry Kunz,
driver; Fred. Ebel, Julius Schwind
and James Bosworth.

Hose Reel No. 2—John Dinges,
driver; Wm. Kretschmer, Wm. Bader
and Albert Bertschninger.

Hose Reel No. 3—Charles Wade,
driver; Casper Disper, Wm. Dau-
bach and Anton Wandrascheck.

Hook and Ladder—Martin Keck,
driver; John Braun, Jacob J. Wil-
derman and Theo. Graeber.

FIRE AND POLICE ALARM BOXES

1. Central Police Station.
2. Corner Douglas and Grand aves;
key at Emil Adam.
3. Corner Weber ave and First st;
key at Albert Neutzling.
4. Corner Sycamore and Benton
sts; key at C. C. Johnson.
5. Corner Main and Mill sts; key
at John Thornbury.
6. Corner Oak and B sts; key at
M. J. Stolberg.
7. Corner Fourth st and Center-
ville ave; key at Nick Reeb.
8. Corner Jackson and D sts; key
at A. T. Primm.
9. Corner Race and Second sts;
key at Henry Reis.
10. Corner Illinois and E sts; key
at 501 North Illinois st.
11. Corner Richland and Fifth sts;
key at Steuernagel's saloon.
12. Corner Richland and C sts; key
at Louis Forcade.
13. Corner High and Fifth sts; key
at Dr. C. R. Dake.
14. Corner Richland and F sts; key
at Richard Krampfert.
15. Corner Jackson and Eighth sts;
key at Henry Pfeil.
16. Corner Jarrot and C sts; key at
Martin Kais.
17. Corner Church and Second sts;
key at 200 South Church st.
18. Corner Silver and C sts; key at
Joseph Schnipper.

19. Corner Abend and Seventh sts;
key at John Wottowa.
20. Corner Main and Washington
sts; key at 1501 West Main st.
21. Corner Mascoutah ave and Mon-
roe st; key at 601 Macsoutah ave.

Tuition Fees For Non-Residents Pupils.

I, II, and III. Grades, \$3.00 per
quarter.

IV. and V. Grades, \$4.00 per quar-
ter.

VI. and VII. Grades, \$5.00 per
quarter.

VIII. Grade, \$7.00 per quarter.

High School—First year, \$7.50 per
quarter; second year, \$10.00 per quar-
ter; third year, \$12.50 per quarter.

Geo. H. Busiek, Superintendent.

H. R. Heimberger, Secretary.

Henry Heber, Janitor Central
School.

Henry Wolfram, Janitor Frank-
lin School.

Henry Grabler, Janitor Washing-
ton School.

Peter Dollus, Janitor Bunsen
School.

Louis J. Dahm, Janitor Humboldt
School.

Frederika Schnipper, Janitor Lin-
coln School.

Fred. Berghahn, Janitor Douglas
School.

E. A. Engelmann, Truant Officer.

Stephen Ehret, Boiler Inspector.

TEACHERS FOR 1902-1903.

CENTRAL.

Henry W. Brua.

William J. Hanson.

William A. Hough.

John F. Peters.

F. X. Hock.

Augusta Wilderman.

Kate R. Belle.

Augusta A. Neuhaus.

Minnie Schirmer.

Fannie Grimm.

Nettie Haines.

FRANKLIN.

E. W. Plegge.

Anna D. Reiss.

William Powers.

Augusta E. Vollrath.

Ida M. Rodenmayer.

Amalia C. Koenig.

Katie I. Meng.

Julia M. Storek.

Albertina Gummersheimer.

Minnie Brua.

Clara Thiele.

Anna S. Weber.

Minnie A. Rudolph.

Eugenia L. Knoebel.

Bertha Lang.

Katie Rauth.

WASHINGTON.

James McQuilkin.

Henrietta Knispel.

Clara Kreppelt.

Emelia Bartel.

Alma Schleth.

Ella Huff.

Maggie Gunn.

Mamie Bates.

Johanna Heber.

BUNSEN.

F. T. Niess.

Mathilda Heinz.

Louisa Niemeyer.

Sophie Weir.

Belle W. Merker.

Sophia Brua.

Ada Krafft.

Anna A. Wittenfeld.

HUMBOLDT.

Henry Heer.

O. C. Pfennighausen.

Lulu Keil.

Lillian Whiteside.

Carrie E. Elend.

Adelaide Grassmann.

Amelia B. Herr.

DOUGLAIS.

O. C. Eidman.

Ida LaTurno.

Belle Hauser.

Johanna Guentz.

Emily E. Fillmore.

Lydia Wehmeyer.
Josephine J. Schmidt.
Emma Roell.

LINCOLN.

Lena Becker.
Ella Weber.
Amelia Zehner.
Pearl M. Tiley.
Amanda V. Sunkel.

COURTS.

Circuit Court of the Third Judicial District, composed of the counties of Bond, Madison, Monroe, Perry, Randolph, St. Clair and Washington.

Terms of Court—St. Clair County, second Monday in January, second Monday in April and second Monday in September.

COUNTY OFFICERS.

Circuit Judges—R. D. W. Holder of Belleville; B. H. Burroughs of Edwardsville; C. R. Moore of Nashville.

Circuit Clerk—Thomas May, Jr.
Deputies—P. H. Sopp and T. M. May.

County Clerk—George K. Thomas.
Deputies—Charles Rhein and E. F. Winkler.

Sheriff—Geo. W. Thompson.
Deputy—Quido Heidinger.

Probate Judge—Frank Perrin.
Probate Clerk—Adolph Andel.

Deputy—Ernst Hilgard.

County Judge—John B. Hay.
State's Attorney—James A. Farmer.
Assistant State's Attorney—August Barthel.

Recorder—Charles Hoefele.
Deputies—Henry Viehmann, Jr., Joseph Mackin and Ferd. Schneidewind.

Treasurer—Philip Wolf.
Deputy—Walter Wolf.

Surveyor—William Reiss.
Coroner—R. X. McCracken.

Superintendent of Schools—Charles Hertel.

Deputy—D. S. Elliott.
County Physician—Geo. Hilgard.
Superintendent County Farm—Alex. Woods.

Constables—Ben Lautz, Wm. C. Hees, John Mueller, F. C. Kaase, W. L. Ward, William Davis.

Justices of the Peace—L. E. Wangelin, Elijah Cannady, J. W. McCullough, Henry Guentz, W. El. Ward, John A. Bedel.

Board of Pension Surgeons—B. H. Portuondo, E. C. Irwin, B. E. Twitchell.

Master in Chancery—F. C. Smith.
Deputy—C. A. Karch.

Public Administrator—H. R. Heimberger.

SUPERVISORS. 1903.

W. N. BALTZ, Chairman.

Adelsberger, John F., Sugar Loaf.
Allgood, Alexander, East St. Louis.
Atkinson, James H., O'Fallon.
Baltz, William N., Millstadt.
Barthel, August, Belleville.
Bieser, George, Fayetteville.
Bluedorn, William, East St. Louis.
Boyle, S. S., Marissa.
Chamberlin, C. E., Lebanon.
Dempsy Thomas E., East St. Louis.
Engelmann, Wm. B., Engelmann.
Eyman, Walter, Stookey.
Frick, Henry J., Belleville.
Geitz, August, East St. Louis.
Heiligenstein, Christ, Freeburg.
Honauer, J. J., East St. Louis.
Jones, C. B., Stites.
Keck, Fred., St. Clair.
Kelly, Patrick, East St. Louis.
Montag, Carl, Mascoutah.
Miller, A. A., Smithton.
Miller Louis G., Prairie du Long.
McHale, James, East St. Louis.
Niebruegge, Henry, Caseyville.
Rauth, John, Belleville.
Reinhardt, George, Lenzburg.
Reuss, Julius, Shiloh Valley.
Roewe, H. B., East St. Louis.
Rutter, Henry A., Belleville.
Schlosser, George, East St. Louis.

Schultz, John, Belleville.
 Sheets, Louis, New Athens.
 Starks, Norman H., East St. Louis.
 Touchette, John, Centreville Station.
 Voegtle, John, Belleville.
 Wallace, J. O., East St. Louis.
 Wamser, John, Belleville.
 Yociss, Samuel, East St. Louis.

POST OFFICE HOURS.

General delivery and stamp window open from 6:45 a. m. to 8 p. m.

Money order and registry department open from 8 a. m. to 5 p. m.

Sundays, 9:30 to 10:30 a. m.

THE POST OFFICE.

J. E. Thomas—Postmaster.

Sam T. Stookey—Assistant Postmaster.

H. Heidorn—Mailing clerk.

Wm. Meng—Stamper.

A. P. Biring—Stamp and general delivery clerk.

City Carriers—M. J. Baumgarten, Ephraim Sutton, Martin Hofmeister, F. J. Obst, L. I. Heidinger, F. J. Stark, A. J. B. Nold, F. A. Gooch, Louis Wagner.

Substitute Carriers—Wm. Vollrath, Charles Weigand, Louis Klein.

Mail Messenger—Gust. Grombach.

Rural Carriers—Route 1, Henry Hammann; Route 2, August Kaufmann; Route 3, Edw. Kern; Route 4, Wm. Knepper; Route 5, Edw. Knepper; Route 6, J. C. Waugh.

INTERNAL REVENUE OFFICE.

Thirteenth District of Illinois. First Division; office, Public Square. Dep. Collector, D. B. Heller.

CHURCHES.

BAPTIST.

First. Rev. E. J. Brownson, pastor. Corner Jackson and B sts.

Zion (col.). Rev. G. L. Woodson, pastor. 242 North Church st.

First Baptist Mission, Chestnut st, near First st.

EPISCOPAL.

St. George. Rev. L. B. Richards, pastor. Corner D and High sts.

EVANGELICAL.

Evangelical Christus Kirche. Rev. A. E. Meyer, pastor. 24 North West st.

Evangelical Lutheran Zion. Rev. W. Von Schenk, pastor. Corner A and Church sts.

LATTER DAY SAINTS.

215 Weber ave.

METHODIST.

First. Rev. O. H. Clark, pastor. 14 East First st.

Afro-Methodist. Corner Douglas ave and D st.

First Methodist Episcopal German. Rev. F. E. Schlueter, pastor. 213 South Jackson st.

PRESBYTERIAN.

First. Rev. W. M. Gardner, pastor. 225 South High st.

St. Paul's. Rev. E. Becker, pastor. 119 West B st.

ROMAN CATHOLIC.

St. Luke's. Rev. J. M. Gough, rector. Corner Church and C sts.

St. Mary's. Rev. A. J. Sauer, rector. Corner Logan and Main sts.

St. Peter's (Cathedral). Rt. Rev. J. J. Janssen, bishop; Rev. H. J. Hagen, rector.

ASYLUMS AND HOSPITALS.

St. Agnes Orphan Asylum, Race st, between Second and Third sts.

St. Elizabeth's Hospital, 328 West Second st.

St. Vincent's Hospital, corner Race and Second sts.

CONVENTS.

Immaculate Conception Academy, corner Third and Race sts.

St. Luke's, corner Church and C sts.

SECTARIAN SCHOOLS.

- Evangelical Lutheran Zion, 14 North Church st.
- Immaculate Conception Academy, corner Race and Third sts.
- St. Luke's, corner Church and C sts.
- St. Mary's, corner Glass ave and Main st.
- St. Peter's Cathedral, corner Second and Race sts.

COMMERCIAL SCHOOL.

- Belleville Commercial and Shorthand College, 18 East Main st.

CEMETERIES.

- B'nai Israel, two miles southeast of city.
- Green Mount, two miles east of city.
- Walnut Hill, Frceburg ave, south of limits.

PARKS.

- Budweiser Garden, corner Richland and A sts.
- Base Ball, foot of South Richland street.
- Star Brewery, Lebanon ave, near city limits.
- Belleville Fair Grounds, East Tenth st, between Illinois and Jackson sts.

PUBLIC BUILDINGS.

- Academy of Music, ne corner Public Square.
- Adler's (A) Hall, corner Race and 1st sts.
- Adler's (F) Hall, corner Spring and A sts.
- Bauer's Hall, corner Chestnut and Main sts.
- Brechnitz' Hall, corner Main and Iron sts.
- Castle Hall (K of P), ne corner Public Square and Main street.
- City Hall and Public Library, sw corner Illinois and 1st sts.
- Court House, Public Square and Illinois st.

- Elk's Hall, 3d floor West Block.
- First National Bank, nw corner Public Square and Illinois st.
- Fuger's Hall, corner Richland and C sts.
- Hohm's Hall, 127 e Main st.
- Huff's Hall, 918 w Main st.
- I O O F, 23 n Illinois st.
- Forcade's Hall, 226 n Richland st.
- Lafayette Hall, 116 w Main st.
- Liederkrantz Hall, 119 n Illinois st.
- Masonic Temple, 112 e Main st.
- Kronthal-Liedertafel Hall, 12 s Jackson st.
- Penn Building, ne corner Public Square and Main st.
- Philharmonic Hall, 116 n Jackson st.
- Red Men's Hall, 17 e Main st.
- Rentehler Block, 114-116 e Main st.
- Schildroth's Hall, corner Main and Richland sts.
- Turner Hall, sw corner 1st and High streets.
- West Block, 25 Public Square.
- Wasmann's Hall, e Main st.

SECRET SOCIETIES.

MASONIC.

- (Masonic Hall, 112 to 118 e Main.)
- Belleville Chapter. No 106, R A M. Instituted 1867. Meets first and third Saturday each month.
- Belleville Council, No 67, R & I S M. Instituted October 4, 1884. Meets first Saturday in each month.
- St Clair Lodge, No 24, A F & A M. Instituted 1842. Meets first Monday of every month.
- Tancred Commandery, No 50, K T. Instituted 1879. Meets second Wednesday in each month.

I. O. O. F.

- (I O O F Hall, 23 and 25 n Illinois.)
- Belleville Encampment, No. 169. Instituted October 12, 1875. Meets first Wednesday evening in each month.
- Belleville Lodge. No 338. Instituted October 9, 1866. Meets every Monday evening in I O O F Hall.
- Enterprise Lodge, No. 369. Instituted

ed March 28, 1868. Meets every Saturday evening in Brechnitz Hall, West Belleville.

Enterprise Lodge, No 90, Daughters of Rebecca. Instituted May 10, 1878. Meets second and fourth Wednesdays of each month in Brechnitz Hall, West Belleville.

Pride of the West Lodge, No 650. Instituted January 14, 1878. Meets every Tuesday evening in I O O F Hall.

St Clair Encampment, No 92, (German). Instituted October 13, 1868. Meets third Monday in each month in I O O F Hall.

K. OF P.

(Castle Hall ne cor Public Square and Main street.)

Cavalier Lodge, No 49. Meets every Saturday evening in Castle Hall.

Garfield Lodge, No 93. Instituted October 14, 1881. Meets every Wednesday evening in Castle Hall.

Lessing Lodge, No 71. Organized May, 1877. Meets every Thursday evening in Castle Hall.

Section No 108, Endowment Rank. Instituted February 28, 1878. Meets first Friday in December annually.

G. A. R.

Hecker Post, No 443. Organized May 6, 1884. Meets the third Friday of each month in I O O F Hall.

Encampment No 99 Union Veteran Legion. Established in Belleville in 1891. Meets third Saturday of each month in Forcade's Hall.

Woman's Relief Corps, auxiliary to G A R. Organized June 22, 1882. Meets third Saturday of each month in I O O F Hall.

A. O. U. W.

(K of P Hall, ne cor Public Square and Main street.)

Belleville Lodge, No 108. Chartered March 20, 1878. Meets second and last Monday evening each month.

Gerstaecker Lodge, No 138. Instituted April 2, 1879. Meets second

and last Monday of each month in Viehmann's Hall.

D. O. H.

Frederick Hecker Mannie, No 65. Organized 1880. Meets last Friday of each month at Forcade's Hall.

Froeligrath Lodge, No 415. Organized 1879. Meets first and third Tuesday of each month at Forcade's Hall.

Hermann Lodge, No 286. Organized 1872. Meets 1st and 3rd Tuesday of each month at Forcade's Hall.

Hofmann Lodge, No 546. Organized 1885. Meets second and fourth Thursday each month at F Adler's Hall.

Martha Lodge, No 85. Organized 1895. Meets second and fourth Tuesday each month at Forcade's Hall.

K. OF H.

Belleville Lodge. Meets second and fourth Mondays at F Adler's Hall.

Arminius Lodge, No 582. Instituted April, 1876. Meets first and third Thursdays of each month at I. O. O. F Hall.

Minerva Lodge, No 938, K and L of H. Instituted September, 1884. Meets first and third Fridays of each month at I O O F Hall.

Lincoln Lodge, K and L of H, No 1259. Meets 2nd and 4th Thursdays at I O O F Hall.

B. P. O. E.

Meets every Friday night in West Block.

U. O. T. B.

Elvira Frauen Lodge, No 4. Organized 1893. Meets second and fourth Thursday afternoons each month in F Adler's Hall.

Teutonia Lodge, No 5, U O T B. Meets first and third Mondays in the month at F Adler's Hall.

Traubund-Lincoln Lodge, No. 72. Meets third Wednesday at 1623 w Main street.

Traubund-Ruetli Lodge, No 21. Meets second and fourth Friday of each month in Forcade's Hall.

CATHOLIC SOCIETIES.

SOCIETIES CONNECTED WITH ST. LUKE'S CHURCH.

Young Ladies' Sodality; meets 2nd Sunday of month at St. Luke's Church.

Boys' Sodality; meets 3rd Sunday of month at St. Luke's Church.

St. Thomas Dramatic Club; meets at St. Luke's Hall every Sunday at 4 p. m.

St. Luke's Literary Club; meets at St. Luke's Hall every Tuesday at 7:30 p. m.

St. Luke's Branch, Western Catholic Union; meets 1st Tuesday of every month at St. Luke's Hall at 8 p. m.

St. Luke's Branch, Catholic Ladies of Illinois; meets 2nd Wednesday of each month at St. Luke's Hall at 3 p. m.

Mary and Martha Aid Society; meets every Friday at 1 p. m.

Altar Society; meets 1st Sunday of every month at 4 p. m.

League of the Sacred Heart; meets 1st Friday of every month at 7:30 p. m.

ST. PETER'S CATHEDRAL.

St. Peter's Benevolent Society.

St. Vincent's Orphan Society.

St. Joseph's Branch, No. 31, Western Catholic Union.

Branch No. 3, Catholic Knights of Illinois.

Branch No. 21, Catholic Knights of Illinois.

Branch No. 74, Catholic Ladies of Illinois.

St. John's Dramatic Club.

All societies meet regularly at Cathedral Hall, corner Second and Race streets.

LABOR SOCIETIES.

Andrew Adler's Hall.

Barbers' Union. Meets 2nd and 4th Tuesdays of each month.

Bartenders' Union. Meets 2nd and 4th Mondays of each month.

Carriage Workers' Union. Meets 2nd and 4th Tuesdays of each month.

Cut Nail Workers' Union. Meets 1st and 3rd Thursdays of each month.

Federal Labor Union. Meets every Friday.

Metal Polishers' Union. Meets every 1st and 3rd Wednesday of each month.

Miners, No. 99. Meets every Thursday.

Miners, No. 859. Meets every Monday.

Plasterers' Union. Meets every 2nd and 4th Saturday of each month.

Stove Mounters' Union. Meets 2nd and 4th Wednesdays of each month.

Southern Illinois Retail Liquor Dealers' Association. Meets 2nd Tuesday, 2 p. m., of each month.

Tailors' Union. Meets 1st Monday of each month.

Team Drivers' Union. Meets 1st and 3rd Wednesdays of each month.

Trades and Labor Assembly. Meets 1st and 3rd Tuesdays of each month.

Fuger's Hall.

Core Makers' Union. Meets 2nd and 4th Tuesdays of each month.

Flour Mill Employes' Union. Meets 1st and 3rd Wednesdays of each month.

Laundry Workers' Union. Meets 1st and 4th Mondays of each month.

Trackmen's Union. Meets 2nd and 4th Saturdays of each month.

Nail Mill Employes' Union. Meets 1st and 3rd Thursdays of each month.

Schildroth's Hall.

Bakers' Union. Meets 2nd and 4th Wednesdays of each month.

Meat Cutters' Union. Meets 1st and 3rd Wednesdays of each month.

Tinners' Union. Meets 2nd and 4th Thursdays of each month.
 Typographical Union, No 74. Meets 1st Monday of each month.

Wasmann's Hall.

Hod Carriers' Union. Meets 1st and 3rd Saturdays of each month.
 Horse Shoers' Union. Meets 2nd and 4th Thursdays of each month.
 Team Owners' Union. Meets 2nd and 4th Wednesdays of each month.

Frank Adler's Hall.

Bricklayers' Union. Meets 1st and 3rd Thursdays of each month.
 Molders' Union. Meets 1st and 3rd Wednesdays of each month.
 Stationary Engineers' Union. Meets 2nd and 4th Mondays of each month.

Forcade's Hall.

Beer Bottlers' Union. Meets 1st Friday of each month.
 Brewers' Executive Committee. Meets 3rd Friday of each month.
 Brewers' Union, No 21. Meets every Sunday morning.
 Brewery Workers' Union, No 28. Meets 1st Thursday of each month.
 Brickmakers' Union. Meets 1st and 3rd Mondays of each month.
 Carpenters' Union. Meets 2nd and 4th Saturdays of each month.
 Foundry Employes' Union. Meets 3rd and 4th Wednesdays of each month.
 Glass Bottle Blowers' Association. Meets 1st and 3rd Sunday mornings of each month.
 Hoisting Engineers' Union. Meets 1st Sunday afternoon and 3rd Thursday of each month.
 International Association Glass House Employes. Meets 2nd and 4th Thursdays and 4th Sunday morning of each month.
 Livery Employes' Union. Meets 2nd Tuesday of each month.
 Mine Managers' Union. Meets 4th Sunday afternoon of each month.
 Painters' Union. Meets 1st and 3rd Wednesdays of each month.
 Typographia, No 18 (German). Meets

1st Saturday of each month.

Sheet Metal Workers' Union. Meets 2nd and 4th Mondays of each month.

Steam Fitters' Union. Meets 2nd and 4th Mondays of each month.
 Castle Hall.

Retail Clerks' Union. Meets 1st and 3rd Mondays of each month.

Street Railway Employes' Union. Meets 2nd Monday of each month.
 Budweiser Cafe.

Musicians, No 29, A F of M. Meets 1st Monday of each month.

Plumbers' Union. Meets 1st and 3rd Fridays of each month.

Boot and Shoe Workers' Union. Meets 1st Friday of each month in Gerstaecher Hall.

Cigar Makers' Union. Meets 1st Friday and every Saturday afternoon in Red Men's Hall.

Electrical Workers' Union. Meets every Monday in I O O F Hall.

Glass Blowers' Union, No 23. Meets 2nd and 4th Sundays of each month in Bauer's Hall.

Pressmen's Union, No 113. Meets 2nd Monday of each month in Julius' Hall.

Miners, No 304. Meets every Wednesday at West End Engine House.

MISCELLANEOUS SOCIETIES.

Belleville Commercial Club. Meets every Monday in 1st National Bank Building.

Court of Honor, Belleville District Court No 316. Meets 1st and 3rd Fridays in K of P Hall.

Germania Bund of Illinois. Organized 1893. Meets 1st and 3rd Fridays of each month in F. Adler's Hall.

Good Samaritans. Meets 2nd and 4th Tuesdays at 1623 w Main st.

Harrison Benefit Association. Organized June 8, 1892. Meets 1st Monday of each month in Harrison Machine Works office.

I O M A, Friendship Lodge, No 2. Instituted 1878. Meets 2nd and

- 4th Fridays of each month at Tie-
mann's Hall.
- Independent Order of Foresters. Meet
1st and 3rd Wednesdays in For-
cade's Hall.
- Knights and Ladies of Security Ger-
mania Council, No 851. Meets 2nd
and 4th Thursdays in Viehmann's
Hall.
- Mistic Workers of the World. Meets
every 3rd Thursday of each month
in Viehmann's Hall.
- Sick Benefit Society of German M E
Church. Meets 1st Monday of each
month at 127 s Jackson street.
- St Mary's Branch, W C U. Meets
2nd Monday of each month at 1623
w Main street.
- M W of A, Woodmen's Roost Camp
No 1362. Organized April 4, 1890.
Meets 2nd Friday of each month in
Castle Hall.
- Epworth League, Chapter No 400.
Meets Tuesdays 7:45 p m and Sun-
days 7 p m at First German M E
Church.
- Junior Epworth League. Meets Tues-
days at 7 p m at First German M E
Church.
- Kranken Unterstuetzungs Verein.
Meets 1st Monday of each month at
8 p m at First German M E Church
Ladies' Society of the First German
M E Church. Meets first Thursday
of each month at 2 p m at the
church
- The Young Ladies' Society of the
First German M E Church. Meets
1st Wednesday of each month at the
church.
- Niagara Tribe, No 56, Imp O R M.
Meets every Friday at Red Men's
Hall.
- Tecumseh Council No 30, Degree of
Pocahontas. Meets 1st and 4th
Thursday at Red Men's Hall.
- Fraternal Army of Loyal Americans,
Assembly No 185. Meets every 2nd
and 4th Tuesday at Red Men's
Hall.
- Belleville Pride Hive, No 50, Ladies
of Maccabees. Meets 1st and 3rd
Monday at Castle Hall.
- Rathbone Sisters. Meets 1st and 3rd
Tuesday at Castle Hall.
- Royal Neighbors. Meets 1st Tues-
day at Castle Hall.
- Union Veteran Legion. Meets 3rd
Saturday at Forcade's Hall.
-

INDEX TO ADVERTISEMENTS.

Adler Andrew	31	Frick H. J.	401
Adler Frank	29	Fuess-Fischer Company	left
Andel Adolph	44	top lines and	27
Baldus Jule J.	left bottom lines	Consumers' Brewery	4
Bauer Bernhard	28	Gaerdner Wm. C. ..	left bottom lines
Belleville Bank and Trust Com- pany	back cover	Germain Lafe ..	right
Belleville Brick Co.	22	top and left side lines	
Belleville House	24	Gooding Robert	22
Belleville Commercial and Short- hand College ...	right bottom lines	Grob Walter I.	left bottom lines
Belleville News-Democrat	left	Gruenewald Frank N.	left side lines
side lines and	39-479	Gundlach & Co.	right
Belleville Savings Bank	front	side lines and	5
cover and	25	Harrison Machine Works	26
Belleville, St. Clair County, Farm- ers' Mutual Fire Ins. Co.	6	Heap & Son	28
Belleville Safe Deposit Com- pany	front cover and	Heberer H.	36
25		Heidinger Quido	43
Belleville Stove Works.	front	Heinfeldem Mrs. C.	478
cover and	9	Herzler Martin J.	16
Birkner Leonhard	13	Hirth & Goss	12
Bohlsen John	36	Horn Dry Goods Co.	left
Boyer C. P.	49	top lines and	23
Bux Frank O	side	Hucke A.	right top lines and
lines, outside cover and	33	J. J. R. Tooth Paste.	right bottom
Bux John	13	Jacobs Dr. O. E.	30
Christmann T. J.	12	Karr Supply Co.	15
Eckhardt Wm, Jr.	left	Keil Adolph	right bottom lines
top lines and	14	Kempff Louis	7
Enterprise Foundry ...	37	Krafft Walter E.	left side lines
Fiehr A. G.	right bottom lines	Kircher & Son.	right top lines and
Fink Henry J.	front cover	18	
First National Bank	front	Krebs Bros.	right top lines and
cover and	10-11	2	
Fohr Bros.	31	Leschen Wire Rope Co.	left top lines
Fredericks Henry J.	20	Links Charles	right
Frees George	7	side lines and	32
Frick Ben	404	Long & Sons	front cover and
		8	
		Lorenzen Grocer Co.	402
		May Thomas, Jr.	45
		McKabe-Bierman Wagon Co. ...	21
		Moehlman Edw.	64
		Mohr Peter	20

BELLEVILLE CITY DIRECTORY.

Muren Coal and Ice Co...back cover
 Pelkus Chas. 28
 Perrin Nick J. 50
 Peters Geo. & Sonsleft
 top lines and 30
 Peters Henry 31
 Price T. J..right bottom lines and 35
 Reiss William 47
 Republican House404
 Romeiser'sback bone
 Saenger Jos. 19
 Sah.ender G. A. 48
 Schellbrink Jos. J. 13
 Schildroth & Yocks 34
 Sehlinger Grain Co. 34
 Schirmer Adolph 24
 Schultz John 17
 Smith Abe 38
 Sopp Phil. 46
 Star Brewery Co. .back cover and 3

Stauder Adam 29
 St. Clair Title Office..left side lines
 St. Clair Steam Laundry.....right
 top and left side lines
 Steiner Engraving and Badge Co. 20
 Storek Geo. & Son 29
 Storr Aug., Jr. 20
 The Budweiserright
 side lines and 32
 The Owlright bottom lines
 Thompson Geo. W. 42
 Wangelin I. H.left bottom lines
 Wasmann Chas. 12
 Weis Peter 7
 Wehrle F. G.right top
 Wess Chas. 34
 Westrich Joseph 31
 Western Brewery Co. 2
 Wolf Henry 36
 Yaeger Chas. 22

GENERAL INDEX.

Advertisements, Index to.....XXXX	Fire Department 59
Alphabetical List of Names..... 67	Hospitals 62
Business Directory388	Introductory 52
Board of Education 59	Labor SocietiesX
Cemeteries 63	Lodges, Etc. 63
City Government 58	MiscellaneousXX
Churches 62	Police Department 59
City Council 58	Post Office 62
Commercial School 63	Public Buildings 63
County Officers 61	Street and Avenue Guide 53

E. MOEHLMAN

PRINTING

RUBBER

STAMPS

CALENDARS

Dealers in **HARDWARE, SEWING MACHINES, MINERS' AND ARTISANS' TOOLS, ELECTRIC SUPPLIES, FARMERS' OUTFITS**

KIRCHER & SON

Est. 1849. Inc. 1889

21 W. Main.

Telephone 28.

BELLEVILLE CITY DIRECTORY.

65

A

A B C BEER DEPOT,

207-209 w A st; Jacob Magin, mgr.

Abegg Charles, soda maker, r 610 Bristow.

Abegg Edward (wife Katie), lab, r 612 w C st.

Abegg Frank, baker, r 612 w C.

Abegg Frank jr, clerk, r 603 n Illinois.

Abegg Frank sr, miner, r 603 n Illinois.

Abegg Grocery Store, 710 w C.

Abegg Henry J, tinner, bds 217 n High.

Abegg Lena, r 612 w C.

Abegg Mary, dressmaker, r 603 n Illinois.

Abegg Peter, carpenter, r 217 n High.

Abend Charles, r 1613 w Main.

ABEND EDWARD, JR,

(wife Margaretha), secy Belleville Brick Co, r 421 Court st.

ABEND EDWARD, SR,

(wife Annie), pres Savings Bank, r 224 Abend st.

ABEND ERNEST H,

(wife Clarissa), vice-pres Belleville Brick Co, r 401 s Charles st.

Aberer Barbetta (wid George), r 702 s High.

Aberer Eugene (wife Annie), clerk, r 714 Bristow.

Aberer Gustave, r 702 s High.

Aberer Richard, r 702 s High.

Aberle Frank, plasterer, r 113 w Main.

Aberle Joseph, plasterer, r 113 w Main.

Aberle William (wife Magdalena), plasterer, r 501 n High.

Abert Martin, r 129 Logan.

Academy of Music, West Block, Public Square.

Acker Charles, miner, r 525 Weber ave.

Acker Jacob (wife Mary), molder, r 413 e 2nd.

Acker Nora (wid Casper), r 202 Busch ave.

Ackermann Anna (wid Anthony), r 612 w 6th.

Ackermann Miss Emma, r 416 s Spring.

The Budweiser
BAR AND GARDEN
CHAS. LINK, JR., Prop.
 Phones: Bell 168a, Kinloch 168

FEHR'S FLOWER & SEED STORE,

220 EAST MAIN STR.

Choice Plants and Cut Flowers.
 Out-of-Town Orders Shipped Promptly.

Phones: Bell 208m and 54a; Kinloch 208.

WE BUY FOR CASH and
 SELL FOR CASH on
 LOWEST MARGIN OF PROFIT.

Room 5
 WEST
 BLOCK.
Walter E. Krafft
 FIRE, TORNADO, Insurance
 LIFE, ACCIDENT,

- Ackermann Frank, molder, r 416 s Spring.
- Ackermann Harry, r 121 s Chestnut.
- Ackermann Jacob (wife Mary), engineer, r 25 s Iron st.
- Ackermann Jacob P, lab, r 25 s Iron.
- Ackermann John, miner, r 912 s Charles.
- Ackermann John (wife Annie), polisher, r 203 e E.
- Ackermann John (wife Emma), r 318 n Jackson.
- ACKERMANN JOHN S**
 (wife Emma), secy Belleville Bank & Trust Company, r
 318 n Jackson st.
- Ackermann John (wife Lizzie), cigarmaker, r 416 s Spring.
- Ackermann Leonard, r 416 s Spring.
- Ackermann Louis (wife Amalia), miner, r 803 s Jackson st.
- Ackerson Mary (wid John P), r 109 s Spring.
- Ackermann Miss Mary, r 121 s Chestnut.
- Ackermann Michael (wife Mary), glassblower, r 121 s Chestnut.
- Ackermann William, r 121 s Chestnut.
- Adam Miss Annie, r e Main, nr city limits.
- Adam Emil J, painter, r 500 s Charles.
- Adam Miss Emelia, r e Main, nr city limits.
- Adam Miss Estella, r 600 s Charles.
- Adam Ferdinand G, tinner, r 500 s Charles.
- Adam Jacob (wife Mary), salesman, r 500 s Charles.
- Adam Joseph (wife Louise), lab, r 600 s Charles.
- Adam Joseph, r e Main, nr city limits.
- Adam Joseph A, painter, r 600 s Charles.
- Adam Julius W, painter, r 500 s Charles.
- Adam Louis, r e Main, nr city limits.
- Adam Louisa (wid J P), r e Main, nr city limits.
- Adam Miss Lulu, r 600 s Charles.
- Adam Miss Louisa, r e Main, nr city limits.

TOOTH PASTE:

FOR KEEPING THE TEETH WHITE
 THE BREATH SWEET AND THE GUMS
 IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
J. J. R. TOOTH PASTE COMPANY.

ADDRESS DR. E. A. WOELK, - BELLEVILLE, ILL

**BRING THE CHILDREN. WE
Can Make Them Happy.
OUR ASSORTMENT OF TOYS AND
PRESENTS IS ALWAYS COMPLETE.**

KREBS BROS.

CRYSTAL PALACE.

BELLEVILLE CITY DIRECTORY.

67

Adam Mary (wid' Emil), r 206 Douglas ave.
Adam Miss Mary, dom, r 601 s Jackson.
Adam Otto, mechanic, r 206 Douglas ave .
Adam Peter (wife Theresa), r e Main, nr city limits.
Adams Edward, lab, r 722 w 2nd.
ADAMS EXPRESS COMPANY,
Wm H Bertram, agt, 22 Public Square.
Adams George W (wife Mary R), r 722 w 2nd st.
Adams George, r 722 w 2nd.
Adams John L, lab, r 722 w 2nd.
Adams Mrs Lizzie, r 512 s Spring.
Adams W R (wife Viola), molder, r btw C & D on Oak.
Adier Andrew jr, lab, r 22 s Race.

ADLER ANDREW,

(wife Mary), saloon, 22 s Race st, r same.

Adler August, U S army, r 22 s Race.

ADLER FRANK L,

(wife Minnie), saloon and boarding house, cor A and Spring sts,
r same.

Adler Henry, bartender, r 22 s Race.

Adler Joseph, lab, r 22 s Race.

Adler Max (wife Mathilda), fireman, r 612 State.

Adney John (wife Abbey), r 324 w Main.

Adrian Albert, r 516 n Spring.

Adrian Miss Ida, r 516 n Spring.

Adrian Simon (wife Katie), lab, r 516 n Spring.

Adrian Anton, molder, r 516 n Spring.

African M E Church, D and Douglas ave.

Agney Miss Emma, dom, r 401 n Illinois.

Agney Miss Emma, r 401 n Spring.

Agney Emil, miner, r 401 n Spring.

Agney Jacob (wife Mary), miner, r 401 n Spring.

Agney Miss Laura, r 401 n Spring.

Agney Phillip, bartender, r 401 n Spring.

Agney William (wife Mary), miner, r 25 n Mill.

FOR YOUR WEDDING CARRIAGES
and FIRST-CLASS LIVERY call on

Gundlach & Co.
22-24
North
High St.

T. J. PRICE,

Sewing Machines Repaired.
Kinloch 209. - 15 W. Main St.

Dealer in

Pianos and Organs,
Sewing Machines, Musical
Instruments, Stationery, Etc.

PETERS & SONS

SPORTING GOODS and CUTLERY at 320 East Main St.

68

BELLEVILLE CITY DIRECTORY.

ABSTRACTS: ST. CLAIR TITLE OFFICE,
Basement Court House. :- Phone, Bell 171.

Alber John (wife Louise), lab, r 920 Lebanon ave.
Alber Miss Olivia, r 920 Lebanon ave.
Albrecht Miss Annie, r 103 w 1st.
Albrecht Anton (wife Annie), machinist, r 614 s Church.
Albrecht Elizabeth (wid William), r 223 n High.
Albrecht Miss Ella, r 103 w 1st.
Albrecht Miss Emma, r 103 w 1st.
Albrecht Gustave, miner, bds 228 n Illinois.
Albrecht Louisa (wid Henry), r 103 w 1st.
Alcorn Charles, brakeman, r 13 w 5th.
Alcorn Herbert, fireman, r 13 w 5th.
Alcorn Manley, r 13 w 5th.
Alcorn William, miner, r 13 w 5th.
Aldoefers Charles, r 1117 Lebanon ave.
Aldoefers Jacob (wife Annie), brewery worker, r 1117 Lebanon ave.
Alexander Carrie (wid H A), trustee State University, r 105 n High.
Alexander Charles A (wife Mary), molder, r 630 w 4th.
Alexander Harry (wife Nellie), r 910 Caseyville ave.
Allen Miss Elizabeth, r 213 n Jackson.
Aldorf Jacob (wife Alma), lab, r 615 e 4th.
Alsip Samuel H (wife Alice), mgr Standard Brick Co., r 314 s Charles
Althoff Miss Annie, r 25 w J.
Althoff William (wife Frieda), treas St Clair Foundry, r 25 w J.
Amann John (wife Annie), lab, r 717 Caroline.
Ambuehl Albert (wife Rose), lab, r 316 Thorpe.
AMERICAN EXPRESS COMPANY,
J T Hauck, mgr, 24 e Main st.
American Wringer Company, Fred W Ulrich, mgr, 224 w A st.
Amlung Miss Annie, r 27 s Gold.
Amlung Miss Emma, r 322 Thorpe st.
Amlung George (wife Alice), miner, r 227 Virginia ave.
Amlung Henry (wife Emma), miner, r 1314 w D.
Amlung Jacob (wife Mamie), miner, r s Glass ave.
Amlung John, miner, r 27 s Gold
Amlung Lena (wid Nick), r 27 s Gold.

IRVIN H. WANGELIN,
INSURANCE,

Office, 500 East Main St., - Belleville, Ill.

Telephone: Kinloch, 25; Bell 5m.

Watches Solid Gold Coin Silver Gold-Filled Silverine F. G. Wehrle

A Good Reliable Time Keeper For the Lowest Price at :- 16 East Main Street.

BELLEVILLE CITY DIRECTORY.

6

Amlung Miss Mary, r 322 Thorpe.
 Amlung Mary (wid Charles), r 322 Thorpe.
 Amons Thomas (wife Phoebe), lab, r 729 s High.
 Amus Henry (wife Annie), lab, r 201 n Church.
ANDEL ADOLPH
 (wife Elizabeth), Probate Clerk, r 305 s Charles st.
 Andel, Carl, teacher, r 305 s Charles.
ANDEL CASIMIR
 (wife Lulu), cashier National Bank, r 315 e D st.
 Andel Coleman, r 315 e D.
ANDEL GEORGE
 bank clerk, r 315 e D st.
 Andel Miss Josepha, r 315 e D.
 Andel Miss Mamie, r 305 s Charles st.
 Andel William, clerk, r 315 e D.
 Anderson Miss Carrie, r 903 Jefferson.
 Anderson Miss Emma, r 222 Douglas ave.
 Anderson George C, glass packer, r 18 Cleveland ave.
 Anderson Guy (wife Margaret), lab, r 227 Jarrot.
 Anderson H D (wife Mary), miner, r 18 Cleveland ave.
 Anderson James A, miner, r 18 Cleveland ave.
 Anderson Joseph T, lab, r 18 Cleveland ave.
 Anderson Joseph (wife Sarah), lab, r 903 Jefferson.
 Anderson William, miner, r 100 n Mill.
 Anderson William (wife Daisy), lab, r 423½ s Charles.
 Andreas August (wife Mary), mine mgr, r 1294 w 2nd.
 Andreas Miss Johanna, r 1220 w 2nd.
 Andreas John, miner, r 1220 w 2nd.
 Andreas Miss Olga, r 1204 w 2nd.
 Andreas Walter, r 1204 w 2nd.
 Andreas William, miner, r 1220 w 2nd.
 Andreck Henry, r Centerville ave, nr limits.
 Andreck Sam, lab, r 224 e 5th.
 Andres Carl, lab, r 500 Freeburg ave.
 Andres Fred (wife Mary), machinist, r 727 w 2nd.

ST. CLAIR STEAM LAUNDRY, 11. W. Cor. Pub. Square,
 WISKAMP BROS., PROP. Kinloch 185. Bell 110m
 Belleville, Illinois.
 Laundry called for and delivered
 without extra charge. 5/15
 DOMESTIC WORK A SPECIALTY.

FEHR'S FLOWER & SEED STORE,

220 EAST MAIN STREET.

Large Growers of Plants and Cut Flowers. - Orders Filled In the Best Manner.

Phones: Bell 54a and 208m; Kinloch, 208

shows the largest and best assorted stock of
LADIES'

Forne's

Ready-to-wear Garments

IN THIS CITY.

70

BELLEVILLE CITY DIRECTORY.

The One Store in Town Where You Are
Sure to Get Shoes at a Low Price. ↗
Public Square. ↘

L. Germain's

Andres Miss Frieda, r 727 w 2nd.
Andres G J (wife Lilia), r 820 s Jackson.
Andres Louis, clerk, r 727 w 2nd.
Andres Mrs Margaret (wid George), r 500 Freeburg ave.
Andres Miss Martha, r 727 w 2nd.
Andres Otto, lab, r 500 Freeburg ave.
Andres Otto, range maker, r 727 w 2nd.
Andres Phillip (wife Louise), clerk, r 207 w B.
Aneshaensel Miss Emma, r 20 n Spring.
Aneshaensel Fred, furniture dlr 310-312-314 e Main, r 12 n Spring.
Aneshaensel Fred (wife Annie), furniture dlr, r 12 n Spring.
Aneshaensel Miss Ida, r 20 n Spring.
Aneshaensel Robert (W Aneshaensel & Son), furniture dlrs 25 w
Main, r 20 n Spring.
Aneshaensel Miss Sophia, r 20 n Spring.
Aneshaensel William (wife Catherina), W Aneshaensel & Son 25 w
Main, r 20 n Spring.
Aneshaensel William & Son (William & Robert), furniture, 25 w Main
Anheuser-Busch Brewing Association, William Beinker, mgr, depot
114 n Richland st.
Anna Carl (wife Louise), r 824 Douglas ave. .
Anschling August, printer, r 322 n High.
Anschling Mary (wid George), r 322 n High.
Anslinger Miss Frances, r 325 w Main.
Anslinger John, railroad clerk, r 325 w Main.
Anslinger Michael (wife Katie), watchman, r 325 w Main.
Anton Joseph, fireman, r 615 Union ave.
Anton Joseph W, miner, r 615 Union ave.
Anton Nicholas (wife Carrie), miner, r 615 Union ave.
Appel Albertina (wid Phillip), r 610 Bristow.
Appel Arthur (wife Lizzie), molder, r 7 w East.
Appel Herman, molder, r 610 Bristow.
Appel Louis (wife Mina), blacksmith, r 302 n Spring.
Appentice Andrew, glass blower, r 21 s West st.
Arey Emma, r 400 Taylor.

Walter I. Grob,

Watches, Clocks,
Jewelry, Silverware,
Etc.

201 East Main Str.

Fine Watch Repairing a Specialty.

Bring your broken jewelry and have it made good as new.

HARDWARE PAINTS and GLASS.

HUCKE'S

BELLEVILLE CITY DIRECTORY.

71

Arey Miss Estella, r 320 Jarrot.
Arey John, miner, r 320 Jarrot.
Arey Miss Maggie, r 320 Jarrot.
Arey William, miner, r 320 Jarrot.
Armbruster Charles (wife Lizzie), miner, r 1300 w Main.
Armbruster Conrad (wife Mary), miner, r 426 Weber ave.
Armbruster Miss Ida, dom, r 441 Short.
Armbruster Katherina (wid Peter), r 1323 w 2nd.
Armbruster Louis (wife Lena), miner, r 602 e 7th.
Armbruster Miss Mary, r 209 w B, rear.
Armbruster Peter (wife Lora), miner, r 519 s Spring.
Armbruster William, miner, r 1323 w 2nd.
Arnold Andrew E, r Lebanon ave, nr city limits.
Arnold Arthur J, molder, Lebanon ave, near nits.
Arnold Miss Augusta, r 516 Abend.
Arnold Carl, molder, r 516 Abend.
Arnold Charles A (wife Franciska), r 516 Abend.
Arnold Charles E (wife Bertha), woodworker, r 412 n Spring.
Arnold Christ, molder, r 516 Abend.
Arnold Fred (wife Mary), barber, 1117 w Main, r same.
Arnold George, bds 401 s Richland.
Arnold John (wife Mary E), bricklayer, r 318 n Spring.
Arend John (wife Bertha), glassblower, r 129 Logan.
Arnold Joseph, blacksmith, r Lebanon ave, nr limits.
Arnold Louis, r Lebanon ave, nr limits.
Arnold Miss Mathilda, r Lebanon ave, nr limits.
Arnold Theresa (wid Gustave), r Lebanon ave, nr limits.
Arnold Miss Wanda, r 1117 w Main.
Arnold William, molder, r 516 Abend.
Arlington George, miner, r 1216 Lebanon ave.
Armsturtz Miss Tinna, dom, r 29 e Main.
Arveson James (wife Fredericka), yardman I C, r 512 s Spring.
Ashlock Theodore (wife Catherina), lab, r 132 Virginia ave.
Ashton Miss Anna, wks shoe factory, r Kretschmer ave.
Ashton Miss Annie, r 118½ s Richland.

GUNDLACH & CO.'S Livery and Undertaking Es-
tablishment is Open DAY AND NIGHT.
22-24 NORTH HIGH ST.

Bookkeeping, Shorthand, Penmanship, Grammar, Etc., taught at the
Belleville Commercial and Business College.
Day and Evening Sessions, Shortest Systems, No Vacation. Investigate.

Wire Rope Manila and Sisal Rope, Waste, Packing Blocks

A. Leschen & Sons Rope Co.

920-926 N. First St. -:- St. Louis, Mo.

72

BELLEVILLE CITY DIRECTORY.

316 W. MAIN STREET.
FRANK N. GRUENEWALD,
Hardware, Cutlery, Sporting Goods,
Minors' Supplies, Electrical Sup-
plies, Paints and Oils.

Ashton George C (wife Mary), nailer, r Kretschmer ave.

Ashton Miss Maggie, r 208 w Main.

Ashton Mrs Mary, r 208 w Main.

Ashton William, cigarmaker, r 118½ s Richland.

Askeu William (wife Ada), lab, r 815 Scheel.

Athletic Tea Company, J W Ryan, mgr, 305 e Main st.

ATKINSON J H

pres Belleville, St Clair County, Farmers' Mutual Fire Ins Co,
r O'Fallon, Ill.

Aikinson Miss Lizzie, dom, r 204 s Chestnut.

Atwood L C (wife Hilda), electrician, r 405 e A.

Atwood Max W, r 405 e A.

Atzinger Adolph (wife Maggie), r 22 n Gold st.

Atzinger Emil, carpenter, r 608 s Charles.

Atzinger Gustave, molder, bds 727 Freeburg ave.

Atzinger Henry, lab, r 608 s Charles.

Atzinger Melchor (wife Margaret), cooper, r 608 s Charles.

Atzinger William, stone cutter, r 608 s Charles.

Auer John, r 520 s Spring.

Auer Joseph, lab, r 520 s Spring.

Aug Albert J, salesman, r 26 s West.

Aug August Frank, broom maker, r 26 s West.

Aug John T (wife Elizabeth), engineer, r 118 Portland ave.

Aulbach John (wife Rosanna), grocer, 113 s Jackson.

Aull Adolphus, r 417 s Charles.

Aull J L (wife Elenora), clerk pension dept, r 417 s Charles.

Austin Frank, r 127 s Chestnut.

Austin Miss Isabella, stenographer Harrison mach wks, r 626 e B.

Auten Dr F E (wife Florence), optician, off Nat Bank Bldg, r 221
n Church.

Awkins Sidney (wife Lizzie), r 407 Weber ave.

B

Bach Julius L (wife Minnie), printer, r 415 Portland ave.

Bacher Edward C (wife Josie), bartender, r 317 Abend st.

IRVIN H. WANGELIN, INSURANCE,

Office, 500 East Main St., - Belleville, Ill.

Telephone: Kinloch, 25; Bell 5m.

**SHELF AND HEAVY
HARDWARE, PAINTS,
BRUSHES, ETC.**

KIRCHER & SON

Telephone 28.

21 WEST MAIN STREET.

BELLEVILLE CITY DIRECTORY.

73

Bacher Felix, r 804 e 1st st.
Bacher Robert (wife Carolina), r 213 s Church st.
Bachs John (wife Annie), teamster, r 210 n Mill st.
Bader Martha (wid John), r 15 n Walnut st.
Bader William (wife Annie), lab, r Market Square.
Bader Walter, lab, r Market Square.
Badgley David (wife Rebecca A), r 27 s Chestnut st.
Baptist Church, E J Brownson, pastor, cor B and Jackson sts.
Badgley Calvin, r 762 e Main st.
Badgley Edward J (wife Elizabeth), r 762 e Main st.
Badgley James, r 762 e Main st.
Badgley Miss Mary A, r 762 e Main st.
Badgley Miss Sarah, r 726 State st.
Baechle Charles J, r 302 e Main st.
Baer Aaron (wife Adelaide), Baer Bros, r 113 e D st.
Baer Amson (wife Sadie), Baer Bros, r 107 e D st.
Baer August H, City Attorney, r 113 e D st.
Baer Bros, horses and mules, 314 n High st.
Baer Dave, r 113 e D st.
Baer Miss Emma, r 113 e D st.
Baer Eugene, r 107 e D st.
Baer Harry, r 107 e D st.
Baer Julius (wife Lizzie), carpenter, r 522 e A st.
Baeumer Charlotte (wid Fred), r 609 e C st.
Baeumer Charles, r 609 e C st.
Baeumer Miss Amy, r 609 e C st.
Bahrenburg Dr W (wife Kittie), physician, r 223 e Main st.
Bailey George G, lab, r 2111 w Main st.
Bailey Joseph (wife Mary), conductor, r 2111 w Main st.
Bailey Norman W, lab, r 2111 w Main st.
Bailey Robert, r Centerville ave, nr limits.
Baker Albert (wife Alice), mngr Snyder & Baker Foundry, r 821 s
Charles st.
Baker Miss Annie, r 100 s Chestnut st.
Baker Charles W, lab, r 486 Cleveland ave.

The Budweiser

**BAR AND
GARDEN**

CHAS. LINK, JR. Prop.
Phones: Bell 168a, Kimloch 168

229 North
Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove
Repairs a
Specialty.

Lowest Prices For
Best Goods Always at

Fuess Fischer
Co.
E. S. MOENNER
KLEINENBARGER

Room 5
WEST
BLOCK.

Walter E. Krafft
FIRE, TORNADO, INSURANCE
LIFE, ACCIDENT,

- Baker Chas (wife Mary), r 628 w 2nd st.
 Baker Miss Eugenia F, r 906 s Church st.
 Baker George E, assistant supt Snyder & Baker Foundry, r 906 s
 Baker Joseph (wife Annie), pres Snyder & Baker Foundry, r 906 s
 Church st.
 Baker Miss Josephine T, bookkeeper, r 906 s Church st.
 Church st.
 Baker Miss Margaret J, teacher, r 218 s High st.
 Baker Mary W (wid Jehu), r 218 s High st.
 Baker Miss Violet, r 906 s Church st.
 Baker William (wife Nettie), r 117 Clay st.
 BALDUS AUGUST
 (wife Augustine), supt Gundlach & Co, r 112 s Illinois st.
 ✓ BALDUS J J
 (wife Johanna), saloon, n e cor 29 Public Square, r same.
 Baldwin B M, nailer, r 102 Pennsylvania ave.
 Baltz Miss Mary, r 324 n Church st.
 Bange Miss Dora, dom, r 221 n Church st.
 Bange Frank, hardware clerk, r 405 n Illinois st.
 Bange Henry (wife Katherine), carpenter, r 405 n Illinois st.
 Bange Oliver, butcher, r 405 n Illinois st.
 Bangert Edward, clerk, bds 207 w B st.
 Banker Annie, r 110 w A st.
 Baquet Emil, r 316 Short st.
 Baquet Jacob (wife Mary), lab, r 316 Short st.
 Baquet Julius, baker, r 316 Short st.
 Barada Mary (wid Antwine), r 617 e Main st.
 Barbeau Anna, assistant librarian, r 108 n Jackson st.
 Barloch Mary, r 112 s Spring st.
 Barnes A J, molder, r 719 e Main st.
 Barnhart Edward (wife Lucy), oil dealer, r 220 e 8th st.

TOOTH PASTE:

FOR KEEPING THE TEETH WHITE
THE BREATH SWEET & THE GUMS
IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
J&R TOOTH PASTE COMPANY.

ADDRESS DR. E. WOLK - BELLEVILLE, ILL.

LAMPS That Give Light
and Save the
Eyes. We Carry a Full Line,
FROM 25c TO \$10.00.

KREBS BROS.

CRYSTAL PALACE.

BELLEVILLE CITY DIRECTORY.

75

Barnhart Miss Ethel, r 220 e 8th st.
 Barnhart Miss Jessie, r 220 e 8th st.
 Barnett Joseph, bds 401 s Richland st.
 Barnickol Bros, 28 Public Square.
 Barnickol Fred (wife Georgia), bartender, r 219 s Jackson st.
 Barnickol Miss Lulu, r 28 Public Square.
 Barnickol Mrs Louisa (wid Peter J), r 28 Public Square.
 Barnickol William, saloon, 28 Public Square, r same.
 Barowski R H, r 1719 w Main st.
 Bartel Miss Augusta, r 506 Court st.
 Bartel Miss Ella, r 506 Court st.
 Bartel Miss Emilie, teacher, r 506 Court st.
 Bartel Fred J, r 506 Court st.
 Bartel Miss Margaret, r 506 Court st.
 Bartel Sophia (wid Louis), r 506 Court st.
 Bartels H H (wife Minnie), chief engineer Western Brewery Co, r
 2113 w Main st.
 Bartels Harry F, lab, r 2113 w Main st.
 Barthel August (wife Angelina), asst State's Attorney, r 522 e D st.
 Barton Clara C (widow), col, r 203 s High st.
 Barton E, agt Correspondence School, 14 s High st, r 316 n Charles.
 Passler Arthur, clerk, r 314 e E st.
 Bassler Regina (wid Jacob), r 314 e E st.
 Barret Thomas, stonemason, bds 200 s Illinois st.
 Batdorf Miss Ollie, r 119 n Spring st.
BATDORF WALTER
 clerk, r 119 n Spring st.
BATDORF W L & CO,
 feed and farm implements, cor A and Richland sts, tel 201.
BATDORF W L
 (wife Margaret), feed merchant, cor A and Richland sts, r 119
 n Spring st.
 Batdorf William T, r 119 n Spring st.
 Bates James (wife Sarah), r 1215 w Main st.
 Bates Miss Mamie, teacher, r 225 s Jackson st.

Gundlach & Co. Funeral Directors and Embalmers.
 22-24 North High St.

THE OWL

WINES. -- LIQUORS.
CHAS. J. KUNTZMANN, Prop.
 CIGARS. -- TOBACCO.
 LUNCH ROOM IN CONNECTION.

22 W. Main St.

PETERS & SONS

320 East Main Street.

MINERS' SUPPLIES and STOVE REPAIRS.

76

BELLEVILLE CITY DIRECTORY.

ST. CLAIR TITLE OFFICE,
ABSTRACTS OF TITLE,
Basement Court House. Tel. Bell 171

Bauer Alois, r 1623 w Main st.

BAUER BERNHARD,

saloon, 1623 w Main st, r same.

Bauer Miss Bertha, r 317 n Airy st.

Bauer Charles (wife Louisa), barber 621 Freeburg ave, r 506 e 7th st.

Bauer's Carpenter Shop, 311 n Airy st.

Bauer C J, shaving parlor, 621 Freeburg ave.

Bauer Casper (wife Gertie), carpenter, r 321 n Mill st.

Bauer Dominick (wife Rosie), carpenter, r 317 n Airy st.

Bauer Elizabeth (widow), r 611 Freeburg ave.

Bauer Frank, r 109 s Spring st.

Bauer Miss Frances, r 15 s Iron st.

Bauer Frank, Jr, lab, r 109 s Spring st.

Bauer George (wife Mary), glassworker, r 420 Julia st.

Fauer George, carpenter, r 321 n Mill st.

Bauer George, miller, r 512 s Spring st.

Bauer Gustav L (wife Lena H), veterinarian, r 608 s High st.

Bauer Henry, shoe worker, r 512 s Spring st.

Bauer John A (wife Barbara), retired, r 326 s Illinois st.

Bauer John (wife Katie), r 1623 w Main st.

Bauer John (wife Lena), glassblower, r 216 s Lincoln st.

Bauer Joseph, r 317 n Airy st.

Bauer Joseph, molder, r 109 s Spring st.

Bauer Joseph (wife Minnie), painter, r 607 s Church st.

Bauer Miss Julia, r 611 Freeburg ave.

Bauer Miss Matilda, r 109 s Spring st.

Bauer Mike (wife Katie), bricklayer, r 608 s Church st.

Bauer M J (wife Annie), painter, r 605 s Church st.

Bauer Peter (wife Philipina), lab, r 15 s Iron st.

Bauer Miss Posey, r 15 s Iron st.

Bauer Samuel (wife Elizabeth M), glassblower, r 207 s Lincoln st.

Baum Edward (wife Christina), mounter, r 303 w 9th st.

Baumann Annie M (wid John), r 717 s Jackson st.

Baumann Arthur, r 112 w 1st st.

Baumann G F (wife Matilda), grocery, cor Main and Douglas ave.

JUL. J. BALDUS,
SALOON.

KINLOCH 66.

BELL 66.

N. E. COR. PUBLIC SQUARE.

BELLEVILLE, ILLINOIS.

If You Need Glasses

HAVE THEM FITTED AT

WEHRLE'S

STEEL FRAMES \$1.00 and Up.

GOLD FRAMES \$5.00 and up.

No. 16 East Main Str.

BELLEVILLE CITY DIRECTORY.

77

- Baumann Mrs Katie, r 717 s Jackson st.
- Baumann Mrs Lizzie, r 112 w 1st st.
- Baumann Louis (wife Victoria), contractor, Baumann Bros, r 114 Centerville ave.
- Baumann Martin, carpenter and contractor, r 717 s Jackson st.
- Baumann Miss Mary, r 717 s Jackson st.
- Baumann Mrs Mary (wid George), r 908 e Main st.
- Baumann Robert, cigars and tobacco, 224 e Main st.
- Baumann Robert (wife Anna), cigars and tobacco, 224 e Main st, r 16 n Jackson st.
- Baumann Sarah (wid William), r 21 n Illinois st.
- Baumgart Alvina, dom, r 411 e 1st st.
- Baumgart Ben, r J st.
- Baumgart Charles (wife Mary), dairy, r J st.
- Baumgart Louis, jeweler, r J st.
- Baumgarten Miss Edna, r 316 Portland ave.
- Baumgarten Henry, barber shop, n w cor Public Square.
- Baumgarten Henry (wife Maggie), barber, r 1110 Lebanon ave.
- Baumgarten Jacob, shoe worker, r 110 Mascoutah ave.
- Baumgarten Lizzie (wid Peter), r 110 Mascoutah ave.
- Baumgarten Mat J (wife Bertha), letter carrier, r 316 Portland ave.
- Baumgarten Miss Mary, r 110 Mascoutah ave.
- Baurichter Henry C (wife Charlotte), cigar maker, r 722 e 1st st.
- Baurichter Miss Henrietta K, stenographer, r 722 e 1st st.
- Baurichter Miss Ida A, r 722 e 1st st.
- Bayer Frank (wife Fredericka), lab, r 201 s Fair st.
- Bayer George, molder, r 203 s High st.
- Bayer George (wife Anna), shoemaker, r 203 s High st.
- Bayer John, carpenter, r 400 n Illinois st.
- Bayer Joseph, molder, r 203 s High st.
- Bayer Miss Mina, r 408 n Spring st.
- Bayer Simon (wife Louisa), lab, r 408 n Spring st.
- Beaird Emelia (wid James), r 209 w 1st st.
- Becherer Alex (wife Tillie), clerk, r 411 n High st.
- Becherer Jacob A (wife Katie), bartender, r 1000 Caseyville ave.

ST. CLAIR STEAM LAUNDRY,
WISKAMP BROS., Prop.
 M. W. Cor. Pub. Square,
 Belleville, Illinois.
 Kinloch 185. Bell 110m
 Laundry called for and delivered
 without extra charge.
 DOMESTIC WORK A SPECIALTY.

229 North Illinois St.

ADOLPH KELL

Roofing, Guttering, Spouting, Repairing. Stove Repairs a Specialty.

Horn's

Will Always Show
The Latest Styles
In Seasonable Goods. Give Us a
Call.

78

BELLEVILLE CITY DIRECTORY.

OUR SHOES FIT YOUR FEET,
MIND AND PURSE. Public Square.

L. Germain's,

- Becherer Jacob (wife Josephina M), r 702 s Jackson st.
- Becherer Louis, printer, r 702 s Jackson st.
- Becherer Louisa (wid Anton), r 123 s Illinois st.
- Becherer Oscar, attorney, r 702 s Jackson st.
- Becherer Walter, r 1000 Caseyville ave.
- Bechtle Charles, r 415 Catholic st.
- Bechtold Henry (wife Louisa), miner, r 123 Mascoutah ave.
- Bechtold Dr L J (wife Fanny), physician, r 108 e 1st st.
- Bechtold Miss Leona, r 108 e 1st st.
- Bechtold Louis (wife Martha), miner, r 745 e Main st.
- Bechtold Miss Louisa, dressmaker, r 123 Mascoutah ave.
- Bechtold Miss Paula E, r 108 e 1st st.
- Bechtoldt Henry N (wife Louise), miner, r 504 Park ave.
- Beck Miss Alma, r 804 Hardin st.
- Beck Miss Annie, r cor Arthur and Jefferson sts.
- Beck August (wife Lulu), carpet weaver, r 508-510 n Spring st.
- BECK CHARLES,
(wife Mollie), cigar factory, r 208 w Main st.
- Beck Daniel C (wife Carrie), r 205 Wabash ave.
- Beck Daniel, Jr, r 205 Wabash ave.
- Beck Frank M (wife Anna), miner, r 35 n Chestnut st.
- Beck Miss Frieda, r 804 Hardin st.
- Beck Lizzie (wid Ignatz), r 215 n High st.
- Beck Louis (wife Josie), cigar maker, r 207 n Church st.
- Beck John (wife Maggie), miner, r cor Arthur and Jefferson sts.
- Beck Miss Mary, dom, r cor Arthur and Jefferson sts.
- Beck Neorberd, r 804 Hardin st.
- Beck Otto (wife Mary E), bartender, r n w cor Public Square.
- Beck Richard (wife Emma), miner, r 515 n Spring st.
- Becker Alvin, lab, r 2016 w 1st st.
- Becker Miss Amalia, r 2016 w 1st st.
- Becker Miss Annie, r 1028 Caseyville ave.
- Becker Anthony, molder, r 23 n Fair st.
- Becker Arthur, r 513 e B st.
- Becker Miss Cecelia, dom, r 221 n Spring st.

Graduate
Optician.

Consultation and Examination Free.

WALTER I. GROB

"Talk to Me About Your Eyes."

201 East Main Street.

HARDWARE and STOVES.

HUCKE'S

BELLEVILLE CITY DIRECTORY.

79

Becker Miss Cecelia, r 113 n Washington st.

Becker Charles, lab, r 7 n Silver st.

BECKER CHARLES,

(wife Louise), pres Pump and Skein Works, r 513 e B st.

Becker Charles (wife Mary), lab, r 628 w 2nd st.

Becker Rev Erich (wife Emma), r 123 w B st.

Becker Ferdinand, miner, r 120 n Fair st.

Becker Frank, lab, r 404 s Richland st.

Becker Frank, weighmaster, r 109 n Illinois st, upstairs.

Becker Fred (wife Milly), molder, r 19 n Fair st.

Becker Frederick (wife Lugartha), bricklayer, r 23 n Fair st.

Becker Miss Frieda, r 7 n Silver st.

BECKER G A

(wife Nellie), secy and treas Pump and Skein Works, r cor Walnut and B sts.

Becker George (wife Lizzie), r 1119 w Main st.

Becker Miss Hannah, r 7 n Silver st.

Becker Herbert, r 2016 w 1st st.

Becker Henry, tinner, r 502 s Spring st.

Becker Henry, miner, r 113 n Washington st.

Becker Miss Ida, r 113 n Washington st.

Becker Johanna (wid Peter), r 110 w 1st st.

Becker John, miner, r 1028 Caseyville ave.

Becker John (wife Gertrude), miner, r 113 n Washington st.

Becker Julius, lab, r 610 Freeburg ave.

Becker Miss Lena, bookkeeper, r 2016 w 1st st.

Becker Miss Lena, teacher, r 120 n Fair st.

Becker Miss Lily, r 7 n Fair st.

Becker Louis (wife Annie), miner, r 1028 Caseyville ave.

Becker Louis, molder, r 113 n Washington st.

Becker Miss Maggie, r 7 n Silver st.

Becker Miss Mary, r 1109 w Main st.

Becker Mena (wid George), r 2016 w 1st st.

Becker Oscar, r 502 s Spring st.

Becker Otto F (wife Mary M), lab, r 417 East st.

Solid Comfort is Assured by the Use of
Lehman Carriage Heaters. Used by
Bundlach & Co.
22-24 NORTH HIGH ST.

126 Students

ENROLLED DURING THE YEAR
1902-1903.

Day and Evening Sessions.

NO VACATION.

Belleville Commercial and Shorthand College.

Wm. Eckhardt, Jr., 108-112 W. Main St.,
BELLEVILLE, ILL.

IMPORTER, WHOLESALE AND RETAIL DEALER.

HIGHEST grade Groceries, Imported and Domestic Table Delicacies, Fresh
Ocean, Lake and River Fish, Fresh New York and Blatimore Oysters.
Tested Seeds For The Market Gardener and Grower For Profit. - Choicest
SEED POTATOES My Specialty.

80

BELLEVILLE CITY DIRECTORY.

BELLEVILLE NEWS-DEMOCRAT
"IT PRINTS THE NEWS."

Becker Peter (wife Louisa), carpenter, r 502 s Spring st.
Becker Robert, r 2016 w 1st st.
Becker Miss Thusnelda, r 2016 w 1st st.
Beckert Sebastian (wife Mary), r 220 s Church st.
Beckmann Henry (wife Maggie), lab, 13 e D st, upstairs.
Bedel Alphons, bookkeeper, r 224 w 4th st.
Bedel Miss Eleanor M, clerk, r 224 w 4th st.
Bedel John A (wife Mary A), Alderman Fifth Ward and Police
Magistrate, r 224 w 4th st.
Bedel Miss Loretta, r 224 w 4th st.
Bedel Miss Mercedes M, r 224 w 4th st.
Beebe Miss Emma, r 1107 w Main st.
Beech Catherine (wid Henry), r 428 Julia st.
Beelmann Henry (wife Mary), miner, r 912 w 4th st.
Beelmann William (wife Katie), lab, r 318 Julia st.
Beger Arthur, r 112 w C st.
Beger Miss Elizabeth, r 112 w C st.
Beger Joseph, r 304 n Richland st.
Beger Joseph (wife Barbara), wagon maker, r 112 w C st.
Beger Miss Josie, dom, r 207 n Richland st.
Eeger William, carpenter, r 112 w C st.
Begole Henry C (wife Belle), r 401 s Jackson st.
Behymer Drake, lab, r 804 Hardin st.
Behymer Nellie (wid John), r 804 Hardin st.
Behymer William (wife Mary), r 202 n Iron st.
Bell Charles, miner, r 1211 Lebanon ave.
Beil Miss Emma, r 23 n Silver st.
Beil Katie (wid George), r 225 w B st.
Beimbrink Adolph, lab, r 221 Portland ave.
Beimbrink Charles, lab, r 1222 e Main st.
Beimbrink George, lab, r 1222 e Main st.
Beimbrink Henry, lab, r 1222 e Main st.
Beimbrink Louisa (wid Charles), r 1222 e Main st.
Beimbrink Miss Lulu, r 221 Portland ave.
Beimbrink Miss Nancy, r 221 Portland ave.

MY TAILOR.

WM. C. GAERDNER.

201 WEST MAIN STREET.

BELLEVILLE, ILL.

**They Talk About Germain's
Shoes. WHY? Because
They are THE BEST and
CHEAPEST in Town. ⇨⇩**

L. GERMAIN

PUBLIC SQUARE.

BELLEVILLE CITY DIRECTORY.

81

- Beimbrink William, lab, r 221 Portland ave.
 Beimbrink William (wife Lucy), carpenter, r 221 Portland ave.
 Beineke Miss Flora, operator Kinloch Tel Exch, r 620 e A st.
 Beineke Fred, stove mounter, r 620 e A st.
 Beineke Gustav, City Clerk, r 620 e A st.
 Beineke Henry (wife Edith), stove mounter, r 307 e 8th st.
 Beineke Miss Lucy, r 620 e A st.
 Beineke Miss Mary, chief operator Kinloch Tel Co, r 620 e A st.
 Beineke Sophia (wid Fred), r 620 e A st.
 Beinker Carl J, r 113 e 2nd st.
 Beinker Miss Clara V, r 113 e 2nd st.
 Beinker Miss Estella L, r 113 e 2nd st.
 Beinker William A (wife Marie), mgr Anheuser-Busch Branch, r
 113 e 2nd st.
 Belcour Miss Adele, r 917 Hardin st.
 Belcour Carson (wife Katie), lab, r 917 Hardin st.
 Belcour Curtis (wife Mathilda), lab, r 916 Hardin st.
 Belcour Elizabeth (wid William), r 916 Hardin st.
 Belcour Jerome, cigar maker, r 917 Hardin st.
 Belcour William (wife Katie), lab, r 109 n Jackson st, upstairs.
 Beil Miss Ida, r 225 w B st.
 Bell Miss Katie, teacher, r 204 s Jackson st.
 Bell Miss Martha, dressmaker, r 204 s Jackson st.
 Bell Telephone Co, A J Ulrich, mgr, Penn bldg, cor Main st and
 Public Squar..
 Bell Winefred (wid John), r 204 s Jackson st.
 Belleville Advocate, daily and weekly, 19 e 1st st.
 Belleville Advocate Printing Co, J A Willoughby, sec and treas,
 19 e 1st st.
 Belleville Arthur, r 1608 w Main st.
 BELLEVILLE BANK AND TRUST CO,
 Adam Karr, pres; J S Ackermann, vice-pres; M W Schaefer,
 vice-pres; Jos Flach, vice-pres; Nic Wuller, cashier; W S Heller,
 assistant cashier; n e cor Public Square.

The Budweiser

**BAR AND
GARDEN**

CHAS. LINK, JR. Prop.
 Phones: Bell 168a, Kinloch 168

FEHR'S FLOWER & SEED STORE,

↔ 220 EAST MAIN STR. ↔

Choice Plants and Cut Flowers.
 Out-of-Town Orders Shipped Promptly.
 Phones: Bell 208m and 54a; Kinloch 208.

CARPETS, LINOLEUMS,
OIL CLOTHS,

BEST TO BE HAD AT

Fuess-Fischer
C. S. HONORER
SUPERINTENDENT

82

BELLEVILLE CITY DIRECTORY.

Room 5
WEST
BLOCK.

Insurance

FIRE, TORNADO
LIFE, ACCIDENT

Walter E. Krafft

Belleville Bowling Association, Adolph Ande., pres; Otto J Fink, secy and treas, 13 n Richland st.

BELLEVILLE BRICK COMPANY

Edward Abend, Sr, pres; Ernest H Abend, vice-pres; Edward Abend, Jr, secy and treas; 10th st and Freeburg ave.

Belleville City Scales, Frank Becker, weighmaster, 26 n Illinois st.

Belleville Commercial Club, First National Bank bldg.

BELLEVILLE COMMERCIAL AND SHORT-HAND COLLEGE,

Joseph P Foeller, principal; 18 e Main st.

Belleville Deep Well Water Co, C E Slocum, supt, 20 Public Square.

Belleville Distillery Co, P J Mattingly, pres and supt; H W Hartmann, secy.

Belleville Edward (wife Julia), miner, r 1608 w Main st.

Belleville Fair Grounds, 10th and Illinois sts.

Belleville Foundry Co, E E Wangelin, pres, near L & N tracks.

BELLEVILLE GAS AND ELECTRIC CO.

Edw Abend, Sr, pres, 23 n Illinois st.

BELLEVILLE HOUSE,

Mrs S Wess, prop, s e cor Public Square and Illinois st.

BELLEVILLE HOUSE BAR,

Ad Schirmer, prop, s e cor Public Square and Illinois st.

Belleville John (wife Theresa), blacksmith, r 415 Catholic st.

Belleville Joseph (wife Lizzie), miner, r 916 s Charles st.

Belleville Keg Factory, Nic Haffner, pres and treas, 14-16 e J st.

BELLEVILLE NEWS-DEMOCRAT,

daily and weekly, Fred J Kern, publisher, 120 s Illinois st.

Belleville Post & Zeitung, Hermann Semmelroth, mgr, 113-115 s Illinois st.

BELLEVILLE POST OFFICE,

J E Thomas, Postmaster, Public Square.

Belleville Public Library, City Hall.

TOOTH PASTE.

FOR KEEPING THE TEETH WHITE
THE BREATH SWEET AND THE GUMS
IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
J. & R. TOOTH PASTE COMPANY.

ADDRESS DR. E. A. WOELK. - BELLEVILLE, ILL.

House Furnishing Goods

Is Our Specialty. GRANITEWARE, TINWARE, BASKETS, BRUSHES, ETC.

If you need anything for the home, come and see us. We have it.

KREBS BROS.

CRYSTAL PALACE.

BELLEVILLE CITY DIRECTORY.

83

BELLEVILLE PUMP AND SKEIN WORKS,

C Becker, pres; G A Becker, secy and treas; F Sattler, supt and mgr; founders and machinists, also props Belleville Stove Wks, cor 7th and Race sts.

BELLEVILLE SAVINGS BANK,

Edward Abend, pres; Richard Wangelin, cashier; 18 e Main st, telephone 30.

BELLEVILLE SAFE DEPOSIT COMPANY,

H Kircher, pres; Richard Wangelin, mgr; 18 e Main st, tel 30. Belleville Shoe Mfg Co, W L Desnoyers, pres; E H Wangelin, vice-pres; G W Detharding, secy and treas, n e cor 2nd and Spring.

BELLEVILLE, ST CLAIR COUNTY, FARMERS' MUTUAL FIRE INSURANCE COMPANY,

J H Atkinson, pres; Mrs S E Tindale, secy and treas; O H Fiet-sam, treas; 14 Public Square.

Belleville Steam Laundry, Geo Doering, prop, 215 e Main st.

BELLEVILLE STOVE WORKS,

Belleville Pump and Skein Works, props, cor 7th and Race sts. Belleville Tack Works, N Haffner, A Steudler, G J Brauch, B He-mann, Illinois and Gilbert sts.

BELLEVILLE AND ST LOUIS TRANSFER COMPANY,

John Branch, mgr, 215 n Illinois st.

Belleville Turn Verein, Christian Ebsen, instructor, s w cor 1s. and High sts.

Bender Miss Albertina, seamstress, r 705 n Illinois st.

Bender August, miner, r 10 n Fair st.

Bender Miss Augusta, r 705 n Illinois st.

Bender Carl A (wife Fredericka), lab, r 514 w 5th st.

Bender Charles (wife Bertha), stove mounter, r 520 w 2nd st.

Bender Emil, clerk, r 514 w 5th st.

Bender Miss Fredericka, dom, r 514 w 5th st.

Bender Miss Frieda, dom, r 316 s Illinois st.

Bender George, lab, r 10 n Fair st.

Bender George (wife Fredericka), r 705 n Illinois st.

Bender Henry (wife Caroline), blacksmith, r 10 n Fair st.

FOR YOUR WEDDING GARRIAGES
and FIRST-CLASS LIVERY Call on

Gundlach & Co.
22-24
North
High St.

T. J. PRICE,

Sewing Machines Repaired.

Kinloch 209. - 15 W. Main St.

Dealer in

Pianos and Organs,
Sewing Machines, Musical
Instruments, Stationery, Etc.

PETERS & SONS

Stoves and Hardware. Refrigerators
and Gasoline Stoves at 320 E. Main St.

84

BELLEVILLE CITY DIRECTORY.

ABSTRACTS: ST. CLAIR TITLE OFFICE,
Basement Court House. ☎ Phone, Bell 171.

Bender Louis, bookkeeper, r 705 n Illinois st.
Bender Louis, molder, r 10 n Fair st.
Bender Miss Lucy, r 10 n Fair st.
Bender William, lab, r 10 n Fair st.
Benedick Miss Bertha, r 311 Mascoutah ave.
Benedick Christoph, Jr, lab, r 311 Mascoutah ave.
Benedick Christoph (wife Mary), r 311 Mascoutah ave.
Benedick Frank A, r 311 Mascoutah ave.
Benedick Miss Mary, r 311 Mascoutah ave.
Benedick Miss Theresa, r 311 Mascoutah ave.
Bennett Lead, col, r 220 w 6th st.
Bequeret Caroline (wid Joseph A), r 617 n Illinois st.
Bequeret Paul (wife Mary), lab, r 418 Williams st.
Bequeret William, horseshoer, r 617 n Illinois st.
Bergadine Harry (wife Emilia), miner, r e B st, nr L & N tracks.
Berger Miss Anna, r 815 Hardin st.
Berger Anton (wife Louisa), miner, r 817 Hardin st.
Berger Charles, engineer, r Lebanon rd nr limits.
Berger Henry (wife Bertha), r 815 Hardin st.
Berger Jacob, miner, r 817 Hardin st.
Berger John (wife Emma), r Lebanon rd nr limits.
Berger Joseph, miner, r 817 Hardin st.
Berghahn August F, r 213 Wabash ave.
Berghahn Fred (wife Maggie), r 213 Wabash ave.
Berghahn Henry C, molder, r 213 Wabash ave.
Bergmann John (wife Minnie), carpenter, r Wabash ave.
Berkel Margaret (wid Lorenz), r 8 w 5th st.
Berland Jacob, bds 206 w Main st.
Berry Miss Hattie, r Jefferson ave.
Berry Jesse (wife Emma), molder, r Jefferson ave.
Berry Sadie (wid James), r 304 s Church st.
Bertelsmann Clara (wid Casper), r 302 e 1st st.
Bertelsmann Miss Gertrude, r 302 e 1st st.
Bertelsmann Henry C, r 302 e 1st st.
Berthold Annie (wid George), r Lebanon ave.

MY TAILOR.

WM. C. GAERDNER.

201 WEST MAIN STREET.

BELLEVILLE, ILL.

SILVER-PLATED TABLEWARES.

OUR ROGERS TRIPLE-PLATED KNIVES AND FORKS Are The BEST MADE.

F. S. Wehrle, : 16 East Main Street.

BELLEVILLE CITY DIRECTORY.

85

Berthold Benjamin, lab, r Lebanon ave.

Bertram Katie, r 404 Short st.

BERTRAM W H

(wife Mary), agt Adams and Southern Ex Co, r 314 n Charles.

Bertschinger Al, Sr (wife Tillie), lineman, r 12-14 e B st.

Bertschinger Al, J., lab, r 12-14 e B st.

Bertschinger Miss Annie, r 210 n Illinois st.

Bertschinger Fred, pressman, r 210 n Illinois st.

Bertschinger Miss Lillie, r 12-14 e B st.

Bertschinger Susan (wid Peter), r 210 n Illinois st.

Beese Charles, fireman, r 1003 s Charles st.

Beese John (wife Mary), supt Hippard Coal Co, r 1003 s Charles st.

Beese Miss Ethel, r 1003 s Charles st.

Beese Miss Susanna, sewing girl, r 1003 s Charles st.

Beshore Fred (wife Emma), r 112 s Richland st.

Beshore Miss Ida, r 112 s Richland st.

Beshore William, r 112 s Richland st

Beske Bernhard, molder, r 1014 s Church st.

Beske Bertha (wid Adolph), r 1014 s Church st.

Beske Herman, molder, r 1014 s Church st.

Beske Miss Minnie, r 1014 s Church st.

Bessie Bob, nailer, bds 324 n Illinois st.

Bethmann John (wife Minnie), miner, r Hardin s

Bethmann Miss Tillie, r Hardin st.

Betts Joseph E, miner, r 307 Weber ave.

Betts Joseph, Jr (wife Florence), mine mgr, r 306 Busch ave.

Betts Charles, fireman, r 306 Busch ave.

Betts Walter, lab, r 306 Busch ave.

Betty Mary, r 26 n Iron st.

Betz Charles (wife Anna), r 219 s Jackson st.

Betz Ed (wife Maude), bartender, r 313 w 1st st.

Betz Martin, r 219 s Jackson st.

Beuchel Reinhold (wife Wilhelmina), r 901 n Illinois st.

Beuchel Theodore, r 901 n Illinois st.

Beugert Christ (wife Zvahan), r 324 w Main st.

ST. CLAIR STEAM LAUNDRY, 1. W. Cor. Pub. Square, Belleville, Illinois.
WISKAMP BROS., Prop. Kinloch 185. Bell 110m
Laundry called for and delivered
without extra charge. ⁵¹⁵
DOMESTIC WORK A SPECIALTY.

229 North
Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove
Repairs a
Specialty.

Forne

Dress Goods, Silks,
Underwear and Hosiery.

Why Not Buy a Pair of Germain's
Shoes? They fit the feet.

Public Square

L. Germain's

- Bevirt Miss Bessie, r 1122 w Main st.
- Bevirt Miss Birdie, r 1122 w Main st.
- Bevirt H B (wife Sarah A), r 1321 e Main st.
- Bevirt Henry, Jr, r 1122 w Main st.
- Bevirt Henry (wife Dora), painter, r 1122 w Main st.
- Bevirt John (wife Emma), painter, r 205 Missouri ave.
- Bevineau W (wife Julia), col, lab, r 629 e C st.
- Bevenne Joseph (wife Sarah), col, lab, r 210 n Church st.
- Beyer Adolph (wife Emilia), bartender, r 114 w C st.
- Beyer Miss Annie, dom, r 421 s Jackson st.
- Beyer Charles, miner, r 306 w 5th st.
- Beyer Edw J (wife Mary), r 419 e 7th st.
- Beyer Frank (wife Frieda), r 201 s Fair st.
- Beyer George (wife Anna), r 203 s High st.
- Beyer George, Jr, driver, r 203 s High st.
- Beyer Gust (wife Mary), r 806 w Main st.
- Beyer Herman (wife Clara), miner, r 306 w 5th st.
- Beyer John (wife Mary A), tinner, r 419-421 e 7th st.
- Beyer Joseph, miner, r 143 n Gold st.
- Beyer Louis (wife Louisa), driver, r 27 n Iron st.
- Beyer Miss Lu... dom, r 27 w Main st.
- Beyer Miss Minnie, r 408 n Spring st.
- Beyer Simon (wife Louisa), r 408 n Spring st.
- Beyer Theresa, r 143 n Gold st.
- Beyer Walter, miner, r 205 n Mill st.
- Beyer William (wife Sarah), miner, r 205 n Mill st.
- Bianchitti Mary (wid John), r 415 e 2nd st.
- Bicourt Clarence (wife Annie), machinist, r 605 Rodenmayer ave.
- Biebel Albert A, r 212 Douglas ave.
- Biebel Miss Elenora, r 212 Douglas ave.
- Biebel Magdalena (wid N J), r 212 Douglas ave.
- Biehl Miss Mary, r 608 w 4th st.
- Biehl Richard, r 212 Douglas ave.
- Biehl Charles, Jr, miner, r 608 n Spring st.
- Biehl Charles, Sr (wife Wilhelmina), miner, r 608 n Spring st.

Walter I. Grob,

Watches, Clocks,
Jewelry, Silverware,
Etc.

201 East Main Str.

Fine Watch Repairing a Specialty.

Bring your broken jewelry and have it made good as new.

HARDWARE and SPORTING GOODS.

HUCKE'S

BELLEVILLE CITY DIRECTORY.

87

- Biehl Elizabeth (wid George), r 506 Centerville ave.
Biehl Fred, miner, r 608 n Spring st.
Biehl Henry, miner, r 608 n Spring st.
Biehl William, miner, r 608 n Spring st.
Biehl Wm (wife Mary), r 608 w 4th st.
Bien Charles (wife Maggie), r 903 s Jackson st.
Bien Edward, nail feeder, r cor A and Race sts.
Bien George (wife Nancy), lab, r cor A and Race sts.
Bien George, Jr, nail feeder, r cor A and Race sts.
Bien Henry (wife Lizzie), r 914 s Jackson st.
Bien Miss Maggie, r 914 s Jackson st.
Bien William, clerk, r 914 s Jackson st.
Biensack August (wife Sophia), carpenter, r 303 Kretschmer ave.
Biens Fred, r Lebanon ave, nr limits.
Bier Engelbart, r 105 n Mill st.
Bier Fred, r 105 n Mill st.
Bier Joseph (wife Mary), dairyman, r 105 n Mill st.
Bier Paul, r 105 n Mill st.
Birnstiel Miss Katie, r 524 w Main st.
Birnstiel Miss Katie, r 220 w Main st.
Birnstiel Louis, r 524 w Main st.
Birnstiel Louis, clerk, r 220 w Main st.
Bieser A W, clerk, r 210 e Main st.
Bieser George A (wife Bertha), harnessmaker, r 210 e Main st.
Bieser Miss Paula, r 210 e Main st.
Bieser Philipina (wid Adam), r 425 Lebanon ave.
BIESER WILLIAM P
(wife Anna), salesman, r 11 s Church st.
Bietsch Adam (wife Magdalena), lab, r 311 w 5th st.
Bietsch Michael (wife Louisa), molder, r 613 s Illinois st.
Biggs Miss Alice, r 228 Pennsylvania ave.
Biggs James (wife Alice), machinist, r 228 Pennsylvania ave.
Biggs John, r 228 Pennsylvania ave.
Billen Adolph P (wife Hannah), mail clerk, r 218 e Main st.
Bilzing Alwin (wife Ella), r 344 w Main st.

GUNDLACH & CO.'S Livery and Undertaking Est.
tablishment is Open DAY AND NIGHT.
22-24 NORTH HIGH ST.

Special Bookkeeping Course For Business Men at the
Belleville Commercial and Business College.

INVESTIGATE.

Wire Rope For Mines Quarries,
Elevators, Etc.

A. Leschen & Sons Rope Co.

920-926 N. First St. -:- St. Louis, Mo.

316 W. MAIN STREET.
FRANK N. GRUENEWALD,
Hardware, Cutlery, Sporting Goods,
Miners' Supplies, Electrical Sup-
plies, Paints and Oils.

- Bilzing Miss Clara, r 324 n High st.
Bilzing Miss Nora, r 344 w Main st.
Bilzing Otto C (wife Bessie), trader, r 324 n High st.
Bingheim Adolph, bartender, r 409 s Spring st.
Bingheim Jacob (wife Lena), painter, r 400 s Spring st.
Bingheim John (wife Mary), painter, r 16 w 5th st.
Bingheim John, r 400 s Spring st, rear.
Bingheim Joseph, painter, r 16 w 5th st.
Bingheim Peter, saddler, r 400 s Spring st.
Bingheim Miss Rosa, r 409 s Spring st.
Bingheim William, painter, r 400 s Spring st.
Birkner Anna (wid George), r w Gilbert st.
Birkner Miss Eva, r 821 w 4th st.
Birkner John W (wife Lizzie), lab, r 821 w 4th st.
BIRKNER JULIUS,
r 119 w Main st.
Birkner Miss Katie, r 821 w 4th st.
BIRKNER LEON
(wife Mary), saloon and boarding house, r 119 w Main st.
Birkner Louis, cigarmaker, r 821 w 4th st.
Birkner Miss Louisa, r 821 w 4th st.
Birkner Miss Rosie, r 119 w Main st.
Birkner Miss Sophia, r 119 w Main st.
Birsner August J, r Lebanon ave.
Birsner J N (wife Barbara), foreman Star Brewery, r Lebanon ave.
Birsner John N (wife Johanna), r Lebanon ave, nr limits.
Bischof Miss Bertha, r 23 s Spring st.
Bischof Miss Emma, r 202 s High st.
Bischof Miss Hulda, r 316 n Illinois st.
Bischof Jacob, Jr, meat market, 28 w Main st.
Bischof Jacob, Jr (wife Katie), butcher, r 202 s High st.
Bischof John, clerk, r 202 s High st.
Bischof Julius, Jr, dentist, r 316 n Illinois st.
Bischof Julius, Sr (wife Lena), butcher, r 316 n Illinois st.
Bischof Louis, salesman, r 23 s Spring st.

IRVIN H. WANGELIN,
INSURANCE,

Office, 500 East Main St., - Belleville, Ill.

Telephone: Kinloch, 25; Bell 5m.

Paints, : Oils, VARNISHES. KIRCHER & SON

21 West Main Street.

Phone 28.

BELLEVILLE CITY DIRECTORY.

89

Bischof Louis T, clerk, r 202 s High st.

Bischof Walter, bookkeeper, r 202 s High st.

BISHOP OF DIOCESE OF BELLEVILLE,

Rt Rev John Janssen, 222 s Race st.

Bissel Josephine, asst librarian, r 215 Abend st.

Black H J, miner, bds 722 Freeburg ave.

Blaeker John (wife Catherina), carpenter, r 1222 Scheel st.

Blaers Michael, r 723 Jefferson st.

Blaies Frank (wife Katie), lab, r 508 Freeburg ave.

Blaies Joseph (wife Josephine), molder, r 515 s Spring st.

Blair John (wife Abbie), glassblower, r 17 s Chestnut st.

Blank William, lab, r 14 w 1st st.

Blauwitz Gustav (wife Mary), check weighman, r cor Garfield and Hardin sts.

Blaylock Robert (wife Theresa), r 912 Jefferson st.

Blaze Miss Luella, r 804 White st.

Blaze William, Sr (wife Hattie), lab, r 804 White st.

Blaze William, Jr, lab, r 804 White st.

Bleicker John (wife Catherina), r 1222 Scheel st.

Bletti Edward, lab, r 315 s Mill st.

Bletti John (wife Mary Ann), lab, r 315 s Mill st.

Bletti Joseph (wife Emma), miner, r 307 e C st.

Bletti Miss Otilia, r 315 s Mill st.

Bletti Miss Rosy, r 315 s Mill st.

Blome Albert (wife Louisa), grocer, r 727 Lebanon ave.

Blome Miss Annie, r 116 w 2nd st.

BLOME (B H) GROCER COMPANY,

J B Blome, mgr, 221 w Main st.

Blome Frank, bookkeeper, r 116 w 2nd st.

Blome F J (wife Gertrude), clerk, r 412 n Richland st.

Blome George (wife Gertrude), lab, r 15 s Race st.

Blome Henry, clerk, r 116 w 2nd st.

BLOME KATHERINE

(wid B H), r 116 w 2nd st.

The Budweiser
BAR AND
GARDEN
CHAS. LINK, JR. Prop.
Phones: Bell 168a, Kinloch 168

FEHR'S FLOWER & SEED STORE,

220 EAST MAIN STREET.

Large Growers of Plants and Cut Flowers. - Orders Filled in the Best Manner.

Phones: Bell 54a and 208m; Kinloch, 208

For Standard Dry Goods and Carpets

GO TO

Room 5 WEST BLOCK.
Walter E. Krafft
FIRE, TORNADO, Insurance
LIFE, ACCIDENT,

- BLOME JOSEPH H.**
 grocer, r 116 w 2nd st.
- Blomenkamp Miss Ella, r 12-14 s Church st.
- Blomenkamp Ernst (wife Emma), carpenter, r 12-14 s Church st.
- Blomenkamp Miss Emilie, r 12-14 s Church st.
- Blomenkamp & Co, contractors and builders cor Church and 1st sts.
- Blum George F (wife Mary), barber, r 13 n Charles st.
- Blum John A (wife Emma), machinist, r 401 Wabash ave.
- Blum Joseph, r 13 n Charles st.
- Blum Lenhard, r 13 n Charles st.
- Blum Mary (wid John), r 209 Portland ave.
- Blum Miss Mary, r 13 n Charles st.
- Blum Miss Rosa, stenographer, r 209 Portland ave.
- Blumenau Albert (wife Mary), lab, r 110 w A st, upstairs.
- Board of Education, A Ehret, pres, 214 s Illinois st.
- Board of Health, Dr W West, Jr, Health Officer, r 123 s High st.
- Boardman Alexander (wife Sarah), lab, r 322 e Main st.
- Boatwright Robert H (wife Pearl), r 226 s Church st.
- Boatwright Wm, miner, r 226 s Church st.
- Bochholt Wm (wife Annie), r 822 Douglas ave.
- Bockhaus Katherina (wid Gottfried), r 634 Benton st.
- Bockstiegel Miss Angeline, r 6 Missouri ave.
- Bockstiegel Miss Emma, r 6 Missouri ave.
- Bockstiegel F W (wife Annie A), molder, r 6 Missouri ave.
- Eodenbach Mary (wid William), r 207 n High st.
- Eodenbach Miss Mary, r 207 n High st.
- Podrarn Henry (wife Annie), molder, r 1000 Lebanon ave.
- Bodmann Peter (wife Margaret), miner, r 2400 w Main st.
- Bodmann Miss Margaret, r 2322 w Main st.
- Bodmann Miss Olivia, r 1000 Lebanon ave.
- Bockstiegel Miss Rosie, r 6 Missouri ave.
- Bodmann William, miner, r 2322 w Main st.

TOOTH PASTE:

FOR KEEPING THE TEETH WHITE
 THE BREATH SWEET AND THE GUMS
 IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
J. B. TOOTH PASTE COMPANY.

HOME BRIGHTENING DISHES

In DINNER SETS, TEA SETS,
CHAMBER SETS and ODD
PIECES at the VERY LOWEST PRICES

KREBS BROS.

CRYSTAL PALACE.

BELLEVILLE CITY DIRECTORY.

91

Loehs Miss Annie, r Bracket and Short sts.
Boehme Miss Emma, r 1111 w A st.
Boehmer Theo (wife Agnes), lab, r Lebanon ave, nr limits.
Boeker W C (wife Emily), salesman, r 205 s Church st.
Boercker Miss Lulu, r 206 Douglas ave.
Boerner Charles H (wife Matilda), lab, r 918 Park ave.
Boerner Mrs Gustav B, r 315 w 1st st.
Boettcher Herman (wife Sarah), carpenter, r 711 Garfield st.
Boettcher Theodore (wife Katie), miner, r LaSalle st.
Boggs Vivian, bookkeeper, r 105 n High st.
Bogner Max (wife Emelie), lab, r 219 n Gold st.
Bohanon S J (wife Minnie), miner, r 200 Busch ave.
Eohlsen Angelina (wid Henry), r 516 s Spring st.
FOHLSSEN JOHN B
(wife Lizzie), saloonkeeper, r 111 e Main st
Boland Miss Lizzie, r 401 s Richland st.
Boland Margaret, boarding house, r 401 s Richland st.
Boll Christ (wife Lena), butcher, r 700 Bornman st.
Bollman Amandus, lab, r 1023 Caseyville ave.
Bollman Amalia (wid Jacob, Sr), r 1023 Caseyville ave.
Bollman Arthur, clerk, r 1023 Caseyville ave.
Bollman Jacob, Jr, lab, r 1023 Caseyville ave.
Bollman Miss Olga, r 1023 Caseyville ave.
Bollman Oswald (wife Sarah), r 1020 Caseyville ave.
Bollmeier George (wife Katie), lab, r 405 e B st.
Bonhard Miss Carrie, r 1010 s Charles st.
Bonhard Miss Dina, r 1010 s Charles st.
Bonhard Henry (wife Magdalena), miner, r 1010 s Charles st.
Bonhard Miss Maggie, r 1010 s Charles st.
Bonhard William, miner, r 1010 s Charles st.
Bornerhardt Fred (wife Lena), glassblower, r 1910 w Main st.
Bonner John (wife Addie), miner, r 804 s Race st.
Bonner Wesley (wife Ellen), miner, r 804 s Race st.
Bonnvill Miss Annie, r 611 e O st.
Bonnvill Fred, Jr, r 611 e O st.

Gundlach & Co.

Funeral Directors and Embalmers.

122-24 North High St.

THE OWL

WINES.

LIQUORS.

CHAS. J. KUNTZMANN, Prop.

CIGARS.

TOBACCO.

22 W. Main St.

LUNCH ROOM IN CONNECTION.

PETERS & SONS

320 East Main Street.

ROOFING, GUTTERING, & HEAVY SHEET IRON WORKERS.

92

BELLEVILLE CITY DIRECTORY.

ST. CLAIR TITLE OFFICE,
ABSTRACTS OF TITLE,
Basement Court House. Tel. Bell 171

- Bonnvill Fred (wife Louisa), molder, r 611 e C st.
Bonnvill Miss Lillian, r 611 e C st.
Bonville W F (wife Carrie), mail clerk, r 611 e C st.
Boos Julia, r 522 s Illinois st.
Booze Saul (wife Etta), miner, r 118 Missouri ave.
Borden James (wife Isabella), labor agent, r 515 n Spring st.
Borg Arthur, painter, r 524 Lebanon ave.
Borg Emil, clerk, r 524 Lebanon ave.
Borg Ignatz, r 424 n Spring st.
Borg Miss Lena, r 524 Lebanon ave.
Borg Michael (wife Emelia), painter, r 524 Lebanon ave.
Borgner Conrad, brewer, bds 324 n Illinois st.
Born Brothers, machine shop, e B st.
Born C P (wife Adele), machinist, r 11 Pine st.
Born Miss Ella, r 309 s Jackson st.
Born Miss Helena, r 309 s Jackson st.
Born Helena (wid Charles), r 123 n Church st.
Born John C (wife Margaret), machinist, r 309 s Jackson st.
Born Lafe (wife Bertha), machinist, r 223 Virginia ave.
Born William, machinist, r 123 n Church st.
Borrenkott Anna, r 200 s Chestnut st.
Bosanko Alfred (wife Margaret J), r 224 n Race st.
Bosanko Eugene (wife Mamie), miner, r 421 Kretschmer ave.
Bosanko Henry, miner, r 224 n Race st.
Bosanko Israel W, miner, r 224 n Race st.
Bosanko Miss Jane G, seamstress, r 224 n Race st.
Bosch Anton, lab, r 521 Bornman st.
Bosch Elizabeth (wid Theodore), r 521 Bornman st.
Bosch Robert, polisher, r 521 Bornman st.
Bosch Miss Johanna, r 300 e Main st.
Bosch Julius, clerk, r 521 Bornman st.
Bosch Miss Laura, dressmaker, r 521 Bornman st.
Bosch Theodore (wife Magdalena), carpenter, r 300 e Main st.
Bosshard Alfred, piano tuner, r 621 e Main st.
Bossler Anton (wife Lena), teamster, r 611 n Illinois st.

JUL. J. BALDUS,
SALOON.

KINLOCH 66.

BELL 66.

N. E. COR. PUBLIC SQUARE.

BELLEVILLE, ILLINOIS.

Diamonds

And Other Precious Stones
Mounted in Rings, Brooches,
Etc., at _____

F. G. WEHRLE

16 East Main Street.

- Boston Alfred (wife Lucy), musician, r 101 s Silver st.
- Boston Miss Mary, r 101 s Silver st.
- Bosswell George, lab, bds 310 e Main st.
- Boswith John, boilermaker, r 514 Sycamore st.
- Bosworth James (wife Ada), horse shoer, r 13 s Jackson st.
- Bosworth & Son, horse shoeing, 17-19 s Church st.
- Eosworth Thomas, Jr, r 514 Sycamore st.
- Bosworth Thomas (wife Elizabeth), horse shoer, r 514 Sycamore st.
- Bosworth William M, clerk, r 514 Sycamore st.
- Boul Arthur (wife Elizabeth), r Lebanon ave.
- Boul Adolph (wife Florence), nickel plater, r Lebanon ave.
- Boul Miss Estella, r Lebanon ave.
- Boul & Son, nickel platers, Lebanon ave.
- Fouscher Marcus (wife Annie), railroad section boss, r 501 Walnut.
- Bouscher Charles, r 501 Walnut st.
- Bouscher Henry, lab, r 501 Walnut st.
- Bouscher Martha (wid Henry), r 501 Walnut st.
- Boul Jerome (wife Minnie), molder, cor Pine and Douglas ave.
- Boul Julius, stove mounter, r 614 n Illinois st.
- Boul Miss Laura, seamstress, r 614 n Illinois st.
- Boul Lenard, Jr, r 614 n Illinois st.
- Boul Lenard (wife Theresa), engineer, r 614 n Illinois st.
- Eoul Miss Lillian, stenographer, r Lebanon ave.
- Eoul Miss Luella, r Lebanon ave.
- Boul Walter, clerk, r 614 n Illinois st.
- Bour Charles (wife Annie), barber, r 21 s High st.
- Boren James (wife Hannah), miner, r 324 Weber ave.
- Bowen Alfred (wife Lucinda), miner, r 118 n Spring st, upstairs.
- Bowen Louis, r 118 n Spring st, upstairs.
- Bowman J A (wife Susie), col, barber, r 27 n Illinois st.
- Bowman John (wife Eliza), r 308 e 10th st.
- Bowman Miss Mary, r 308 e 10th st.
- Boyee Louis, r 307 Weber ave.
- Boyce William, miner, r 300 w Main st.
- Boyd Fred, glassblower, r 1723 w Main st.

ST. CLAIR STEAM LAUNDRY, W. Cor. Pub. Square,
 Belleville, Illinois.
WISKAMP BROS., Prop. Kinloch 185. Bell 110m
 Laundry called for and delivered
 without extra charge. **Stk**
 DOMESTIC WORK A SPECIALTY.

229 North
Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove
Repairs a
Specialty.

Horn's

THE
 LARGEST Dry Goods and Carpet House IN SOUTHERN ILLINOIS.

94

BELLEVILLE CITY DIRECTORY.

L. Germain's
We fit the feet as well as the
Pocketbooks of our Customers.
Public Square.

Boyd Robert (wife Annie), miner, r 226 e Main st.
Boyd T B & Co, shirt factory, 215 e Main st.
Boyd Tom, U S Army, r 226 e Main st.
Boyakin Miss Louisa, teacher, r 215 Virginia ave.
Bracke Charles, r Lebanon ave.
Bracke Charles, r 115 s Spring st.
Bracke George (wife Lena), jeweler, r Lebanon ave.
Bradley Edward E (wife Sophia), miner, r 303 s Church st.
Bradley George W, miner, r 303 s Church st.
Pradley Harry, miner, r 307 s Church st.
Braeutigam Miss Annie, teacher, r 1215 Scheel st.
Braeutigam Miss Emelia, r 115 w 2nd st.
Braeutigam Miss Emily, bookkeeper, r 1215 Scheel st.
Braeutigam John, baker, r 1215 Scheel st.
Braeutigam Miss Ottehe, r 115 w 2nd st.
Braeutigam Miss Paulina, r 1215 Scheel st.
Braeutigam Miss Paulina, dressmaker, r 115 w 2nd st.
Braeutigam Richard (wife Mary), cupola tender, r 1215 Scheel st.
Braeutigam Rudolph (wife Ida), painter, r 213 n Gold st.
Braeutigam Siegel (wife Emma), painter, r w 2nd st.

BRANCH JOHN

(wife Anna), conductor, ice and coal, r 215 n Illinois st.
Branch Miss Nellie, r 215 n Illinois st.
Erande Miss Lizzie, dom, r 224 Douglas ave.
Brandle Miss Lizzie, dom, r 527 e D st.
Brandly John J (wife Ethel D), miner, r 1226 e Main st.
Brandle John (wife Kate), lab, r 527 e D st.
Brandmeyer Miss Emma, r 511 Douglas ave.
Brandmeyer George, lab, r 511 Douglas ave.
Brandmeyer Henry (wife Elizabeth), watchman, r 511 Douglas ave.
Brandner Miss Annie, r 411 n Illinois st.
Brandner Elizabeth (wid Joseph), r 411 n Illinois st.
Braner Henry (wife Mary), plasterer, r 711 Jefferson st.
Braten Joseph (wife Annie), miner, r 411 Busch ave.
Braun August, miner, r cor Grand and Missouri ave.

 Graduate
Optician.

WALTER I. GROB

"Talk to Me About Your Eyes."

Consultation and Examination Free.

∴ 201 East Main Street.

BICYCLES and SPORTING GOODS. HUCKE'S

BELLEVILLE CITY DIRECTORY.

95

Braun Barbara (wid Charles), r 116 w C st, upstairs.

BRAUN J A

saloonkeeper, r 1001 Scheel st.

Braun John B (wife Elizabeth), r 109 High st.

Braun John, Jr, r 218 w C st.

Braun John (wife Elenora), r 723 Bristow st.

Braun Julius, miner, r cor Grand and Missouri ave.

Braun Miss Lena, r 723 Bristow st.

Braun Miss Mary, r 116 w C st.

Braun Peter, miner, r cor Grand and Missouri ave.

Braun Phillip (wife Ludwina), lab, r 119 Short st.

Braun Walter, painter, r 218 w C st.

Brauer Christ, plasterer, bds 200 s Illinois st.

Brauer Christian (wife Annie), molder, r 216 s Mill st.

Brandenburg Alexander (wife Rose), clerk, r 318 w 1st st.

Brandenburg Louise (wid August), r 312 Mascoutah ave.

Brandenburg Miss Mary, dressmaker r 312 Mascoutah ave.

Brandenburger Fritz (wife Anna), r 1114 w 2nd st.

Brandenburger Sophia (wid Peter), r 616 e 4th st.

Brandt Henry, teamster, r 16 s Spring st.

Brandt Henry W, r 319 n Mill st.

Brandt John (wife Lizzie), r 319 n Mill st.

Brandt Miss Wilhelmina, r 16 s Spring st.

Brauch Frank (wife Eva), carpenter, r 421 n Spring st.

Brauch John V (wife Anna), lab, r 712 s Spring st.

Brauch Miss Theresa, r 428 Short st.

Brauch William; teamster, r 428 Short st.

Eraunersreuther Charles (wife Henrietta), clerk, r 616 n Illinois st.

Braunwarth Frank, molder, r 200 w Main st.

Brazelton Ed (wife Alvina), miner, r 14 w J st.

Brechnitz C G (wife Maria), grocer, 1322 w Main st, r same.

Brechnitz Emil, clerk, r 1322 w Main st.

Brechnitz George, clerk, r 1322 w Main st.

Breidenbach Henry, brewery worker, r 417 Kretschmer ave.

Breidenbach J E (wife Katie), tailor, r 525 n Illinois st.

Solid Comfort is Assured by the Use of
Lehman Carriage Heaters. Used by
Bundlach & Co.
22-24 NORTH HIGH ST.

⇒ **OUR BOOKKEEPING COURSE** Is Superior to Any in St. Louis.
No Idie Boast. Investigate.

Belleville Commercial and Shorthand College.

⇒ **NO VACATION.** ⇒

Wm. Eckhardt, Jr., 108-112 W. Main St.,
BELLEVILLE, ILL.

IMPORTER, WHOLESALE AND RETAIL DEALER.

HIGHEST grade Groceries, Imported and Domestic Table Delicacies, Fresh Ocean, Lake and River Fish, Fresh New York and Blatimore Oysters. Tested Seeds For The Market Gardener and Grower For Profit. - Choicest SEED POTATOES My Specialty.

96

BELLEVILLE CITY DIRECTORY.

Breidenbach John, Jr, molder, r 500 Fulton st.
Breidenbach John, lab, r 417 Kretschmer ave.
Breidenbach John (wife Sophia), foreman, r 500 Fulton st.
Breidenbach Joseph, grocer clerk, r 500 Fulton st.
Breidenbach Miss Lena, housekeeper, r 417 Kretschmer ave.
Breidenbach Martin, driver, r 500 Fulton st.
Breidenbach Mary, r 500 Fulton st.
Breidenbach Rudolph (wife Lizzie), lab, r 423½ s Charles st.
Breidenbach Miss Sophia, r 423½ s Charles st.
Breidenbach Miss Sophia, dom, r 417 s Church st.
Breidenbach Miss Theresa, r 423½ s Charles st.
Brenfleck Geo (wife Ida), r 316 s Spring st.
Brenfleck Miss Lena, r 116 w Main st.
Brennfleck Otto (wife Rosa), motorman, r 417 s Illinois st.
Brenfleck Oswald, bds 116 w Main st.
Brenner Miss Annie, r 301 Wabash ave.
Brenner Miss Catherine, r 100 n Illinois st.
Brenner Miss Dina, r 15 e C st.
Brenner E J (wife Agnes), painter, r Lebanon ave.
Brenner Miss Elenora, stenographer, r 100 n Illinois st.
Brenner Fred, r 100 n Illinois st.
Brenner Fred (wife Julia), miner, r 307 Weber ave.
Brenner George (wife Lizzie), tinner, r 414 s Spring st.
Brenner George, r 104 w Main st.
Brenner George G, machinist, r 100 n Illinois st.
Brenner Henry, bricklayer, r 301 Wabash ave.
Brenner J A (wife Elizabeth), saloonkeeper, r 100 n Illinois st.
Brenner Jacob (wife Annie C), r 301 Wabash ave.
Brenner Miss Josephine, r Lebanon ave.
Brenner Julius C, bookkeeper, r 100 n Illinois st.
Brenner Miss L, dressmaker, r 301 Wabash ave.
Brenner Michael, lab, r 401 w 5th st.
Brenner William, traveling salesman, r 100 n Illinois st.
Brenner William (wife Minnie), glassblower, r 12 s Chestnut st.
Brenton Frank (wife Laura), r 311 Kretschmer ave.

BELLEVILLE NEWS-DEMOCRAT
"IT PRINTS THE NEWS."

IRVIN H. WANGELIN,
INSURANCE,

Office, 500 East Main St., - Belleville, Ill.

Telephone: Kinloch, 25; Bell 5m.

St. Clair Steam Laundry,

N. W. Cor. Public Square
BELLEVILLE,
ILLINOIS.

WISKAMP BROS., PROPRIETORS.

KINLOCH 185.
BELL 110M.

Laundry called for and delivered without extra charge.
Domestic Work a Specialty.

BELLEVILLE CITY DIRECTORY.

97

Bressler Benjamin (wife Julia), molder, r 507 n Jackson st.
Brethauer August, Jr, saddler, r 710 n Illinois st.
Brethauer August, Sr (wife Christina), printer, r 710 n Illinois st.
Brethauer Miss Frieda, millinery, r 710 n Illinois st.
Brethauer George, clerk, r 710 n Illinois st.
Brethauer John, barber, r 710 n Illinois st.
Brethauer Miss Mary, r 710 n Illinois st.
Bretz Anton (wife Katie), engineer, r 205 e E st.
Bretz Mathias (wife Annie), engineer, r 306 n Church st.
Brewer Elmer, miner, r 27 n Church st.
Brewer Miss Maud, dressmaker, r 27 n Church st.
Eridges Calvin, lab, r 800 e Main st.
Bridges Charles, r 800 e Main st.
Bridges Miss Cora, r 800 e Main st.
Bridges Harvey, lab, r 800 e Main st.
Bridges Jesse, lab, r 800 e Main st.
Bridges Leonhard, lab, r 800 e Main st.
Bridges Riley R (wife Hattie), hod carrier, r 708 e Main st.
Bridges Ross, lab, r 800 e Main st.
Bridges Thomas (wife Amanda), teamster, r 800 e Main st.
Briesacher Arthur (wife Elizabeth), carpenter, r 718 Centerville ave.
Briesacher Daniel, Jr, lab, r 909 w 1st st.
Briesacher Daniel (wife Adelaide), miner, r 909 w 1st st.
Briesacher Miss Dora, r 909 w 1st st.
Briesacher Eugene, pressfeeder, r 909 w 1st st.
Briesacher Gustav (wife Olinda), lab, r 625 Addie st.
Briesacher Henry (wife Katherine), lab, r 526 Bornman st.
Briesacher William (wife Mary), clerk, r 320 e B st.
BRIGHTFIELD DR OSCAR F,
(wife Emelia), dentist, r 316 s Illinois st.
Brightfield Otto E (wife Theresa), glassblower, r 1412 w Main st.
Broer Herman (wife Anna), molder.
Brosius Miss Anna, r 16 e 1st st.
Brosius Anna M (wid Jacob), r 16 e 1st st.
Brosius Miss Eliza, r 16 e 1st st.

The Budweiser

BAR AND
GARDEN

CHAS. LINK, JR. Prop.
Phones: Bell 168a, Kinloch 168

FEHR'S FLOWER & SEED STORE,

→ 220 EAST MAIN STR. ←

Choice Plants and Cut Flowers.
 Out-of-Town Orders Shipped Promptly.

Phones: Bell 208m and 54a; Kinloch 208.

Muslin Underwear, Wrappers, Jackets and Suits

Fuess-Fischer
Co.
E.A. HOENNER
H. WETZGAERTNER

AT

Room 5
WEST
BLOCK.

Walter E. Krafft
FIRE, TORNADO, INSURANCE
LIFE, ACCIDENT,

- Brosius Miss Frieda, r 16 e 1st st.
 Brosius George, electrician, r 16 e 1st st.
 Brosius Henry, engineer, r 16 e 1st st.
 Brosius Jacob, engraver, r 16 e 1st st.
 Brown Adolph, cigar maker, r 504 n High st.
 Brown Alonzo, miner, r 134 n Mill st.
 Brown Miss Amanda, dom, r 111 e Main st.
 Browner Miss Carrie, bds 912 W 1st st.
 Brown Charles, bds 401 s Richland st.
 Brown Daniel (wife Amelia), bartender, r 114 n Spring st.
 Brown Miss Effie, r 201 w Main st.
 Brown Miss Elizabeth, r 134 n Mill st.
 Brown Gotlieb, miner, r 1011 e B st.
 Brown Henry (wife Caroline), r 504 n High st.
 Brown Henry (wife Emma), miner, r 201 w Main st, upstairs.
 Brown James M (wife Katherine), miner, r 134 n Mill st.
 Brown Joseph, lab, r 504 n High st.
 Brown Josephine (wid Julius), col, r 515 e C st.
 Brown L C (wife Mary E), section hand, r 829 w Main st.
 Brown Miss Mary, r 829 w Main st.
 Brown Miss Mary, r 134 n Mill st.
 Brown Mason (wife Grace), molder, r e C st.
 Brown Robert, col, porter, r 27 w Main st.
 Brown W (wife E G), iron worker, r e C st.
 Brown William, col, teamster, r 515 e C st.
 Brown Winthrop J (wife Mamie E), r 1311 w Main st.
 Brownson Rev E J (wife Ella), pastor Baptist Church, r 118 n Jackson st.
 Brownson Howard, stenographer, r 118 n Jackson st.
 Brownson Miss Winona, r 118 n Jackson st.
 Brownwarth Frank, molder, r 200 w Main st.
 Brua H W, teacher, r 500 e C st.
 Erua Miss Ida, dom, r 500 e C st.

TOOTH PASTE

FOR KEEPING THE TEETH WHITE
THE BREATH SWEET AND THE GUMS
IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
J.B.R. TOOTH PASTE COMPANY.

**BRING THE CHILDREN. WE
Can Make Them Happy.
OUR ASSORTMENT OF TOYS AND
PRESENTS IS ALWAYS COMPLETE.**

**KREBS BROS.
CRYSTAL PALACE.**

BELLEVILLE CITY DIRECTORY.

99

Brua Miss Minnie, teacher, r 500 e C st.
 Brua Miss Sophia, teacher, r 500 e C st.
 Bruce Charles (wife Bertha), miner, r 26 s Iron st.
 Brueggemann Miss Annie, teacher, r 727 Lebanon ave.
 Brueggemann Frank J (wife Anna), coal dealer, r 727 Lebanon ave.
 Brueggemann Henry, miner, r 727 Lebanon ave.
 Eruer Jacob A (wife Ida), bartender, r 323 s Jackson st.
 Brueggemann Joseph, clerk, r 727 Lebanon ave.
 Brueggemann Michael, engineer, r 727 Lebanon ave.
 Brumm Fred (wife Lena), carpenter, r 623 St Clair ave.
 Brumm George, carpenter, r 623 St Clair ave.
 Brune Edw, molder, r 229 Missouri ave.
 Brunner Miss Amelia, r 29 n Airy st.
 Brunner Miss Annie, r 212 n Richland st.
 Brunner Conrad, miner, r 513 Julia st.
 Brunner Elizabeth (wid John), r 507 w C st.
 Brunner Miss Fannie, dom, r 320 s Illinois st.
 Brunner John, lineman, r 409 s Jackson st.
 Brunner John, molder, r 507 w C st.
 Brunner Michael (wife Margaret), cooper, r 212 n Richland st.
 Brunner Miss Margaret, r 212 n Richland st.
 Bruss Mary (wid Henry), r 615 n Illinois st.
 Brunner William, molder, r 212 n Richland st.
 Bruss Fred, miner, r 615 n Illinois st.
 Bruss William, miner, r 615 n Illinois st.
 Brutte Joseph (wife Emma), lab, r 208 w C st.
 Bryan Miss Bertha, dom, r 714 Hardin st.
 Bryan Miss Frieda, r 714 Hardin st.
 Bryan Thomas (wife Johanna), lab, r 714 Hardin st.
 Bub Fred (wife Emelia), barber, r 506 s Illinois st.
 Bub Miss Ida, dressmaker, r 14 w 1st st.
 Buchert Ben, press feeder, r 18 w 4th st.
 Buchert Henry, r 18 w 4th st.
 Buchert Joseph, r 18 w 4th st.
 Buchert Peter (wife Margareth), machinist, r 18 w 4th st.

FOR YOUR WEDDING CARRIAGES
and FIRST-CLASS LIVERY Call on

Gundlach & Co.
22-24
North
High St.

T. J. PRICE,
Sewing Machines Repaired.
Kinloch 209. - 15 W. Main St.

Dealer in **Pianos and Organs,**
Sewing Machines, Musical
Instruments, Stationery, Etc.

PETERS & SONS

320 East Main Street.

MINERS' SUPPLIES and STOVE REPAIRS.

100

BELLEVILLE CITY DIRECTORY.

ABSTRACTS: ST. CLAIR TITLE OFFICE,
Basement Court House. :- Phone, Bell 171.

Buchholz Fred, miner, r 311 Bressler ave.

Buchholz John (wife Lizzie), miner, r 311 Bressler ave.

Buchholz Peter (wife Louise), miner, r 311 Kretschmer ave.

Buchmann Adolph, r 216 w 4th st.

Buchmann Albert, machinist, r 210 w 6th st.

Buchmann Miss Christina, r 121 Centerville ave.

Buchmann Edward F, r 121 Centerville ave.

Buchmann Henry (wife Helena), asst shipping clk, r 321 s Richland.

Buchmann Ignatz (wife Mary), teamster, r 216 w 4th st.

Buchmann Miss Katherina, r 121 Centerville ave.

Buchmann Val (wife Margaret), teamster, r 121 Centerville ave.

Buchmann Zelig, r 210 w 6th st.

✓ Buder Samuel (wife Louisa), painter, r 520 s Abend st.

Budina Fred, carpenter, bds 200 s Richland st.

BUDWEISER BAR AND GARDEN,

Chas. Link, Jr, prop, cor A and Richland sts.

Buechel Miss Bertha, r 901 n Illinois st.

Buechel Miss Flora, r 901 n Illinois st.

Buechel Miss Ida, r 901 n Illinois st.

Buechle George (wife Amanda), lab, r 521 Walnut st.

Buechler Albert (wife Elizabeth), printer, r 417-419 s Illinois st.

Buechler Daniel (wife Susannah), lab, r 407 n Spring st.

Buechler Edward, clerk, r 417-419 s Illinois st.

✓ Buechler Grocery Company, 417 s Illinois st.

Buechler John, engineer, r 507 Taylor st.

Buechler Joseph, molder, r 507 Taylor st.

✓ Buechler Joseph (wife Carrie), printer, r 421 s Illinois st.

Buechler Miss Julia, r 417-419 s Illinois st.

Buechler Miss Lizzie, r 507 Taylor st.

Buechler Lorenz (wife Lottie), carpenter, r 313 Kretschmer ave.

Buechler William (wife Louisa), cooper, r 507 Taylor st.

Buechler William, Jr, driver, r 507 Taylor st.

Buesch Alfred, r 101 w Main st.

✓ Buesch Arthur (wife Olivia), clerk, r 409 e Main st, upstairs.

Buesch Lester, r 101 w Main st.

MY TAILOR.

WM. C. GAERDNER.

201 WEST MAIN STREET.

BELLEVILLE, ILL.

If You Need Glasses

HAVE THEM FITTED AT

WEHRLE'S

STEEL FRAMES \$1.00 and Up.

GOLD FRAMES \$5.00 and up.

No. 16 East Main Str.

BELLEVILLE CITY DIRECTORY.

101

- Buesch Mat (wife Mary), saloon, r 101 w Main st.
- Buergin Miss Ada, dressmaker, r 327 n Illinois st.
- Buergin Fred, r 327 n Illinois st.
- Buergin John, r 218 n Illinois st.
- Buergin Miss Julia, dressmaker, r 327 n Illinois st.
- Buergin Miss Lena, r 327 n Illinois st.
- Buergin Miss Margaret, r 327 n Illinois st.
- Buergin Mary (wid John), r 410 Sycamore st.
- Buhr Miss Lena, r 219 n Mill st.
- Buhr John, molder, r 219 n Mill st.
- Buhr Joseph, r 219 n Mill st.
- Buhr Nicholas, molder, r 219 n Mill st.
- Buhr Miss Paulina, dom, r 219 n Mill st.
- Buhr Peter, molder, r 219 n Mill st.
- Bujewski Emil (wife Augusta), molder, r 31½ n Chestnut st.
- Bullock John (wife Martha), lab, r 326 Weber ave.
- Bullock Miss Stella, r 326 Weber ave.
- Bunn Arnold (wife Katie), r Centerville av., nr limits.
- Bunn August, baker, bds 400 e Main st.
- Bunn Herman (wife Mary), furnace builder, r 303 w 9th st.
- Bunn Jacob, furnace builder, r 303 w 9th st.
- Bunn Miss Mary, r 303 w 9th st.
- Bunn Simeon, Jr, furnace builder, r 303 w 9th st.
- Bunn Simon (wife Mary), r 303 w 9th st.
- Bungert John (wife Martha), miner, r 30 s West st.
- Bungert Miss Mary, r 30 s West st.
- Bunsen Ad D (wife Dollie), inspector, r ~~407~~ ^{e. 4th st.} Douglas ave.
- Bunsen School, Oscar Eidman, principal, cor D and Walnut sts.
- Bunsen William A, r 407 Douglas ave.
- Burbank George E (wife Elizabeth), nailer, r 914 e Main st.
- Burbank Harry L, nailer, r 914 e Main st.
- Burbank John F, lab, r 914 e Main st.
- Burckhardt Miss Annie, r 1117 w C st.
- Burckhardt Charles (wife Anna), cigar maker, r 808 w Main st.
- Burckhardt Ernst, lab, r 808 w Main st.

ST. CLAIR STEAM LAUNDRY,
WISKAMP BROS., Prop.
 N. W. Cor. Pub. Square,
 Belleville, Illinois.
 Kinloch 185. Bell 110m
 Laundry called for and delivered
 without extra charge. ^{51c}
 DOMESTIC WORK A SPECIALTY.

229 North Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove Repairs a Specialty.

Horn's

Will Always Show
The Latest Styles
In Seasonable Goods. Give Us a
Call.

OUR SHOES FIT YOUR FEET,
MIND AND PURSE.

Public Square.

L. Germain's,

Burckhardt Miss Lena, r 1117 w C st.
Burk Alexander (wife Elizabeth), r Hardin st, nr Cleveland.
Burk John (wife Lottie), fireman, r 517 Abend st.
Burk Walter, lab, r Hardin st, nr Cleveland.
Burkard Adam, miner, r 13 s Lincoln st.
Burkard David W, miner, r 13 s Lincoln st.
Burkard John, molder, r 13 s Lincoln st.
Burkard Joseph (wife Phillipina), miner, r 224 s Lincoln st.
Burkard Miss Mary, r 13 s Lincoln st.
Burke Daniel B, r cor Missouri and Grand aves.
Burke Edmund, attorney, r cor Missouri and Grand aves.
Burke Mary T (wid Peter), r cor Missouri and Grand aves.
Burke Miss Nona E, r cor Missouri and Grand aves.
Burke Peter A, glassblower, r cor Missouri and Grand aves.
Burckhardt Miss Annie, r 400 n Illinois st.
Burckhardt Ben (wife Julia), miner, r 1117 w C st.
Burckhardt Miss Clara, r 402 s Richland st.
Burckhardt Edward, plater, r 402 s Richland st.
Burghardt Susan (wid Henry A), r 110 Mascoutah ave.
Burkiser Mildred (widow G W), r 409 e D st.
Burmann Fred (wife Maggie), clerk, r 1009 s Charles st.
Burmann Henry, agt, r 403 e Main st.
Burmann Miss Louisa, r 403 e Main st.
Burnett James H (wife Lizzie), molder, r 410 s Race st.
Burnett Maria (wid George), col, r 203 s High st.
Burns Bernard J (wife Mary), glassblower, r 2111 w A st.
Burns Edward, glassblower, r 2111 w A st.
Burns Elmer, r bet Lami and Fairview ave.
Burns Frank, miner, r bet Lami and Fairview ave.
Burns Frank S (wife Ella), grocer, r 201 s Chestnut st.
Burns Frank W, clerk, r 201 s Chestnut st.
Burns Harry (wife Flora), glassblower, r 18 s Chestnut st.
Burns James, bds 417 s Illinois st.
Burns Miss Mary, r 2111 w A st.
Burns Miss Nellie, r 2111 w A st.

Walter I. Grob,
Watches, Clocks,
Jewelry, Silverware,
Etc.

201 East Main Str.

Fine Watch Repairing a Specialty.

Bring your broken jewelry and have it made good as new.

HARDWARE PAINTS and GLASS.

HUCKE'S

BELLEVILLE CITY DIRECTORY.

103

- Burns Raymond, clerk, r 201 s Chestnut st.
Burns Stanley, r 201 s Chestnut st.
Burns Thomas (wife Mary), miner, r Thorp st.
Burns Thomas (wife Theresa), miner, r bet Lami and Fairview ave.
Burns William, miner, r bet Lami and Fairview ave.
Buro Otto (wife Louise), lab, r 801 s Jackson st.
Burr Miss Emma, r 121 s Fair st.
Burr Jacob (wife Lizzie), lab, r 121 s Fair st.
Burton Charles (wife Louise), col, lab, r cor D and Douglas ave.
Burton Romeo (wife Mary), molder, r 411 s Spring st.
Burtscher Mrs Anna, dom, r 507 Franklin st.
Busch Adolphus, Glassworks, 1st st and Busch ave.
Busch Ernst (wife Lena), boiler maker, r 229 s High st.
Busch Ernst (wife Mary), r 1024 s Charles st.
Busch John, plumber, r 1024 s Charles st.
Busch William, boiler maker, r 1024 s Charles st.
Buschmann Christ (wife Mary), miner, r 305 s Airy st.
Buschmann W, molder, r 906 e B st.
Busekrus Henry (wife Emma), lab, r 29 n West st.
Busekrus William (wife Lizzie), lab, r 31 n West st.
Buser Miss Anna May, stenographer, r cor Arthur and Jefferson sts.
Buser Edward, r cor Arthur and Jefferson sts.
Buser Miss Emma, r cor Arthur and Jefferson sts.
Buser John (wife Agnes), lab, r cor Arthur and Jefferson sts.
Busiek Miss Bertha, r 409 e B st.
Busiek Miss Olivia, r 510 e D st.
Busiek Miss Elenora K, r 111 Wabash ave.
Busiek George H (wife Margareth), Supt Public Schools, r 111
Busiek Henry, Jr (wife Elizabeth), carpenter, r 510 e D st.
Busiek J H (wife Elizabeth), r 107 Wabash ave.
Wabash ave.
Busiek Sophia (wid Henry), r 409 e B st.
Busiek Miss Vera A, teacher, r 111 Wabash ave.
Busiek Wesley, r 510 e D st.
Busiek William, sheet metal worker, r 510 e D st.

GUNDLACH & CO.'S Livery and Undertaking Es-
tablishment is Open Day and Night.
22-24 NORTH HIGH ST.

Bookkeeping, Shorthand, Penmanship, Grammar, Etc., taught at the
Belleville Commercial and Business College.
Day and Evening Sessions, Shortest Systems. No Vacation. Investigate.

AERIAL WIRE ROPE TRAMWAYS

FOR TRANSPORTING

Coal, Ore, Rock, Dirt, Timber, Etc.

A. LESCHEN & SONS ROPE CO., 920-926 N. First St., ST. LOUIS, MO.

104

BELLEVILLE CITY DIRECTORY.

316 W.
MAIN
STREET.

FRANK N. GRUENEWALD,

Hardware, Cutlery, Sporting Goods,
Miners' Supplies, Electrical Sup-
plies, Paints and Oils.

Butler Harriet (wid Zachriah), col, r 511 s High st.

Butler Robert, lab, r 322 e Main st.

Butler Stephen, lab, r 322 e Main st.

Butler Stephen (wife Louise), railroad clerk, r 1301 Scheel st.

Bux Charles (wife Binnie), cigar maker, r 313 s Richland st.

Bux Edward, lab, r 315 s Spring st.

BUX FRANK C,

undertaking, livery and boarding stable, cor 1st and High sts.

BUX FRANK C

(wife Emelia), funeral director, r 15 e 1st st.

Bux Frieda (wid Barth), r 512 e B st.

Bux Miss Lena, r 113 n Spring st.

BUX JOHN

(wife Josephine), cigar maker, r 421 n Richland st.

Bux John, r 315 s Spring st.

Bux Joseph, Jr (wife Eliza), r 210 s Richland st.

BUX JOSEPH L,

asst undertaker and embalmer, r 15 e 1st st.

Bux Joseph, Sr (wife Rosa), r 315 s Spring st.

Bux Mat (wife Aliza), teamster, r 111 w 4th st.

Bux Otto, r 315 s Spring st.

Bywalter Harold, glassblower, r 208 s Chestnut st.

Bywalter Joseph (wife Rachael), glassblower, r 208 s Chestnut st.

C

Campbell Miss Catherine, r 417 Court st.

Campbell Cliffe (wife Mary), glassblower, r 1000 w D st.

Campbell James (wife Annie M), teacher, r 709 s Church st.

Campbell Miss Josie, teacher, r 709 s Church st.

Cange Adolph, lab, r 329 w 1st st.

Cange Dora (wid Paul), r 329 w 1st st.

Cange Julius, lab, r 329 w 1st st.

Cange Miss Louisa, r 329 w 1st st.

IRVIN H. WANGELIN,

INSURANCE,

Office, 500 East Main St., - Belleville, Ill.

Telephone: Kinloch, 25; Bell 5m.

**Harvesting and Sewing
Machines, Needles, Oils and
Repairing.**

© ©
ALL WORK WARRANTED.

KIRCHER & SON
21 W. Main. - Phone 28.

BELLEVILLE CITY DIRECTORY.

105

Cange Miss Wilhelmina, r 329 w 1st st.
Cange William, molder, r 329 w 1st st.
Cannady Elijah (wife Dina), Justice of the Peace, r s Illinois st.
Canton Harry, r 105 Switzer st.
Capron Harry (wife Mamie), foreman shoe factory, r 11 e 2nd st.
Carr Edw, molder, r 30 n Lincoln st.
Carr John (wife Anna J), glassblower, r 30 n Lincoln st.
Carr William (wife Emma), railroad man, r 530 Douglas ave.
Carroll Nat, miner, bds 931 s Jackson st.
Carson Frank, r 106 s Illinois st.
Carson Miss Jessie, r 106 s Illinois st.
Carson Mary (wid John), r 106 s Illinois st.
Carson William (wife Carrie), molder, r 20 s Airy st.
Carter Bud, col, hod carrier, r 524 s Spring st.
Carter Miss Grazy, r 523 s Spring st.
Carter Mrs Mary, r 523 s Spring st.
Carter M W, dentist, 102 e Main st, r 310 e 1st st.
Cartwright Amy (wid Jesse), r 1608 w Main st.
Castle Hall, K of P, ne cor Public Square.
Castleman Robert (wife Martha), col, lab, r 519 s Spring st.
Cates Thomas W (wife Minnie), r 511 e C st.
Caulfield John (wife Katie), boiler maker, r 16 Switzer st.
Caulfield John, Jr, r 16 Switzer st.
Caulfield Robert J (wife Julia), boiler maker, r 108½ s Richland st.
Cawllaway Edward (wife Sattie), lab, r 104 Mascoutah ave.
Celler Miss Maggie, seamstress, r 518 e B st.
Celler Robert, machinist, r 518 e B st.
Central School, H Brua, prin, 222 s Illinois st.
Challenor Ann (wid Thomas), r 217 w B st.
Challenor Mary R, r 217 w B st.
Chalmers H (wife Mary), clerk, r 209 s Jackson st.
Chaput Louis (wife Bertha), agent, r 700 w 2nd st.
Charnecki Agnes, dom, r 730 Union ave.
Charnecki Theodore (wife Proxedes), cooper, r 730 Union ave.
Chase C H (wife Amanda), clerk, r 508 n Jackson st.

The Budweiser

**BAR AND
GARDEN**

CHAS. LINK, JR. Prop.
Phones: Bell 168a, Kinloch 168

FEHR'S FLOWER & SEED STORE,

← 220 EAST MAIN STREET. →

Large Growers of Plants and Cut Flowers. - Orders Filled in the Best Manner.

Phones: Bell 54a and 208m; Kinloch. 208

Lace Curtains

OUR OWN PRIVATE PATTERNS,
DIRECT FROM THE MANUFACTURER.

Room 5
WEST
BLOCK.

Walter E. Krafft
FIRE, TORNADO, INSURANCE
LIFE, ACCIDENT,

- Chatelain Vic (wife Barbara), blacksmith, r 626 White st.
- Chearse Thomas, col, lab, r 519 s Spring st.
- Cheatam Edward, miner, r 914 Scheel st.
- Cheatham Joseph, miner, r 914 Scheel st.
- Cheatham Walter, miner, r 914 Scheel st.
- Cherry Robert, waiter Belleville House.
- Chesley Mary A (wid J T), r 400 w 1st st.
- Chesley Mary P (wid J T), r 400 w 1st st.
- Christ Maria P (wid Val), r 400 w 1st st.
- Christensen Albert, molder, r Lebanon ave.
- Christensen Henry (wife Katie), molder, r Lebanon ave.
- Christian Flora, r 301 n Silver st.
- Christian Mrs Flora, millinery, 103 e Main st.
- Christian John, r 519 n Race st.
- Christian Edmund, carpenter, r 301 n Silver st.
- Christian Miss Emma, r 519 n Race st.
- Christian Henry (wife Flora), electrician, r 103 e Main st.
- Christian Henry (wife Emma), carpenter, r 519 n Race st.
- Christian Jacob (wife Susan), carpenter, r 301 n Silver st.
- Christian Miss Laura, milliner, r 103 e Main st.
- Christian Miss Lillie, r 519 n Race st.
- Christian Michael (wife Carrie), painter, r 22 n Washington st.
- Christmann Albert, painter, r 905 s Jackson st.
- Christmann Amandus (wife Tillie), molder, r 932 s High st.
- Christmann Anton (wife Elizabeth), lab, r 905 s Jackson st.
- Christmann Miss Rosa, r 905 s Jackson st.
- CHRISTMANN TONY J
(wife Katie), painter, r 909 s High st.
- CHRISTMANN TONY & CO,
painters, wall paper, 909 s High st.
- Christmann Victor (wife Lizzie), molder, r 932 s High st.
- Christmann William (wife Lena), painter, r 913 s Jackson st.
- Christopher Wm T (wife Laura), molder, r 602 Bristow st.

TOOTH PASTE:

FOR KEEPING THE TEETH WHITE
THE BREATH SWEET & THE GUMS
IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
F. B. TOOTH PASTE COMPANY.

LAMPS That Give Light
and Save the
Eyes. We Carry a Full Line,
FROM 25c TO \$10.00.

KREBS BROS.

CRYSTAL PALACE.

BELLEVILLE CITY DIRECTORY.

107

CHRISTOPHERSON HENRY J

(wife Rosa), merchant, pres Lorenzen Grocery Co, 1012-1014 w
Main st, r same.

Chuse Barthel, clerk, r 301 s Richland st.

Chuse Miss Bertha, r 301 s Richland st.

Chuse Clemens, bookkeeper, r 301 s Richland st.

Chuse Emil, r 301 s Richland st.

Chuse Miss Olivia, r 301 s Richland st.

Chuse Peter, Jr, clerk, r 301 s Richland st.

Chuse Peter (wife Bertha), grocer, 301 s Richland st, r same.

CIRCUIT CLERK,

Thomas May, Jr, Court House.

Citizens Building and Loan Assn, C Hahn, pres; H W Brua, vice-
pres; H E Schrader, secy; A C Hucke, treas; J A Farmer, attor-
ney, Court House.

City Assessor, Henry Dietrich, City Hall.

City Attorney, Gustav A Baer, City Hall.

City Clerk, Gustav Beineke, City Hall.

City Engineer, Louis Graner, City Hall.

City Hall, se cor Illinois and 1st sts.

City Hotel, 300 w Main st.

City Treasurer, Edward Schott, City Hall.

City Weighmaster, Frank Becker, r 26 n Illinois st.

Clark Albert A, lab, r 917 Park ave.

Clark A T (wife Della), merchant, 1001-1003 Mascoutah ave.

Clark Elizabeth, r 515 Court st.

Clark Miss Fannie, r 8 e 1st st.

Clark Frank, col, lab, r 519 s Spring st.

Clark John H, lab, r 917 Park ave.

Clark Lizzie, col, r 519 s Spring st.

Clark Louis M, lab, r 917 Park ave.

Clark Louise (wid John G), r 917 Park ave.

Clark Miss Luella, teacher, r 8 e 1st st.

Clark Miss Mary, r 702 e 1st st.

Clark Nancy (wid David), r 702 e 1st st.

Gundlach & Co. Funeral Directors and Embalmers.
22-24 North High St.

THE OWL

WINES. -- LIQUORS.

CHAS. J. KUNTZMANN, Prop.

CIGARS. -- TOBACCO.

22 W. Main St.

LUNCH ROOM IN CONNECTION.

PETERS & SONS

SPORTING GOODS and CUTLERY at 320 East Main St.

108

BELLEVILLE CITY DIRECTORY.

ST. CLAIR TITLE OFFICE, ABSTRACTS OF TITLE, Basement Court House. Tel. Bell 171

- Clark Rev O H (wife H A), r 8 e 1st st.
Clark Raymond J, lab, r 917 Park ave.
Clarke W (wife Bridget), r 209 n Church st.
Classen Oscar, r 117 s Richland st.
Claus & Gruenewald, grocers, 715 s Jackson st.
Claus Mina (wid Frederick), r 715 s Jackson st.
Claus William J (wife Theresa), grocer, r 715 s Jackson st.
Cliver Joseph, mounter, bds 11 e 2nd st.
Cloud Andrew (wife Louisa), miner, r 29 n Chestnut st.
Cloud Edward (wife Ester), miner, r 213 s Lincoln st.
Coats Oscar (wife Ollie), motorman, r 216 n Illinois st.
Cobb J C (wife Marie), nailer, r 206 Missouri ave.
Coers Mrs Elizabeth, r 15 s West st.
Cohn C, wks J Friedland, r 206 w Main st.
Cohn Nathan, r 206 w Main st.
Cokel Frank, miner, bds 200 s Illinois st.
Colbath Fred E (wife Lizzie), salesman, r 407 e 1st st.
Colbath Mayetta (wid William), r 407 e 1st st.
Coleman Sophia K (wid William), r 505 n Church st.
Collier Edward (wife Lydia M), driver, r 909 s Church st.
Collins Maggie, r 630 w 4th st.
Collins Walter (wife Lizzie), lab, r 109 Centerville ave.
Collins Winifred, r 630 w 4th st.
Commercial Club; Jos Fuess, pres; Adam Karr, vice-pres; R W Ropiequet, secy; Albert Hucke, treas.
Conner Edw (wife Agnes), r 1020 Grand ave.
Conner Fred (wife Rose), miner, r Lebanon ave.
Conner Orville, miner, r 400 s Spring st.
Conner Thomas J (wife Gertrude), miner, r 811 e 1st st.
Conrath William (wife Clara), stenographer West Brew, r w Main.
Conroy Dr J K (wife M), dentist, r 230 Pennsylvania ave.
Consolidated Coal Co, R Thomas, supt, First National Bank bldg.
CONSUMERS' BREWING COMPANY,
Adam Maurer, agent, 721 w Main st, telephone 14.
Cook Elizabeth, r 514 Lebanon ave.

JUL. J. BALDUS,
SALOON.

KINLOCH 66.

BELL 66.

N. E. COR. PUBLIC SQUARE.

BELLEVILLE, ILLINOIS.

Watches Solid Gold Coin Silver Gold-Filled Silverine F. G. Wehrle

A Good Reliable Time Keeper For the Lowest Price at 16 East Main Street.

Cooksey Harry (wife Ethel), r 1106 Caseyville ave.
 Coombs Arthur, molder, r 1321 e Main st.
 Cooper Archie, cigarmaker, r 514 n High st.
 Cooper Robert, r 514 n High st.
 Cooper Shelby (wife Ella), lab, r 514 n High st.
 Cordie Miss Agnes, r 717 Caroline st.
 Cordie Anton, stove mounter, r 717 Caroline st.
 Cordie Dominick (wife Lena), engineer, r 717 Caroline st.
 Cordie Joseph, painter, r 717 Caroline st.
 Cordie Miss Lena, r 717 Caroline st.
 Cordie Mary (wid Nic), r 523 Abend st.
 Cordie Nick, molder, r 717 Caroline st.
 Corrington Mary F, r 420 s Jackson st.
 Corty Charles, Sr, (wife Mary), boiler maker, r 526 e C st.
 Corty Charles (wife Isabella), railroad clerk, r Lebanon ave.

CORWIN JAMES

(wife Mary), policeman, r cor A and High sts.
 Corwin James H, lab, r cor A and High sts.

CORWIN MARY

(wife of James), prop Metropolitan Hotel, cor A and High sts.
 Coukoulis C H, r 124 w Main st.
 County Clerk, George K Thomas, Court House.
 County Jail, 21 w 1st st.
 County Judge, John B Hay, Court House.
 County Overseer of the Poor, Wm G Hill, Court House.

COUNTY PROBATE CLERK,

Adolph Andel, Court House.
 County Probate Judge, Frank Perrin, Court House.
 County Prosecuting Attorney, James A Farmer, Court House.
 County Recorder, Charles A Hoefele, Court House.

COUNTY SHERIFF,

G W Thompson, Court House.

COUNTY SUPERINTENDENT OF SCHOOLS,

Charles Hertel, Court House.

ST. CLAIR STEAM LAUNDRY, N. W. Cor. Pub. Square, Belleville, Illinois.
WISKAMP BROS., Prop. Kinloch 185. Bell 110m
 Laundry called for and delivered
 without extra charge. 215
 DOMESTIC WORK A SPECIALTY.

229 North
 Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove Repairs a Specialty.

Horn's

shows the largest and best assorted stock of
LADIES'

Ready-to-wear Garments

IN THIS CITY.

The One Store in Town Where You Are
Sure to Get Shoes at a Low Price. Public Square.

L. Germain's

COUNTY SURVEYOR,

W J Reiss, Court House.

County Treasurer, Phillip Wolf, Court House.

Courar George, clerk, r 200 w Main st.

Courar Miss Lena, r 200 w Main st.

Courar Mary (wid John), r 200 w Main st.

Courar Miss Mary, r 200 w Main st.

Courar Miss Theresa, r 200 w Main st.

Court Stenographer, O A Krebs, Court House.

Courvoiseur E, notions and fancy work, r 1000 w Main st.

Crews Nathan (wife Dulcile), operator Southern R R Co, r 123
Centerville ave.

Critchfield C C (wife Ella), bartender, r 800 Jefferson ave.

Critchfield Curt C, lab, r 800 Jefferson ave.

Crafton Frank (wife Augusta), miner, r 31 n Chestnut st.

Crocker Joseph (wife Rosy), molder, r 731 State st.

Cronan Mary (wid Charles), r 314 s Charles st.

Cronin Miss Helen, r 303 s Lincoln st.

Cronin Hugh (wife Sadie), glassblower, r 609 Weber ave.

Cronin Tom (wife Lily), r 303 s Lincoln st.

Cross Fred, section hand, r 17 s Iron st.

Cross Miss Getta, r 17 s Iron st.

Cross Joseph, r 301 Weber ave.

Cross Miss Nellie, r 301 Weber ave.

Cross Somand, r 17 s Iron st.

Cross William J (wife Ella), asst master mechanic, r 301 Weber ave.

CROUCH SAMUEL C,

photographer, 11½ s High st, bds Thomas House.

Crouch W T, bds 29 e Main st.

Crow Oscar, barber, r 328 n Airy st.

Crown Foundry Co, Adam Ehret prop, nr L & N tracks.

Crowson Samuel (wife Flora), miner, r 126 e Main st.

Crumer Miss Nettie M, col, bds 407 s High st.

Cummins T F (wife Lizzie), foreman I C shops, r 1121 Freeburg ave.

Curle Charles (wife Annie), molder, r 27 s Airy st.

Graduate Optician.

Consultation and Examination Free.

WALTER I. GROB

"Talk to Me About Your Eyes."

201 East Main Street.

HARDWARE and STOVES.

HUCKE'S

BELLEVILLE CITY DIRECTORY.

III

Curle Miss Nora, r 224 w Main st.
Curle Thomas (wife Rosie), lab, r 224 w Main st.
Curtis Charles (wife Amalia), col, lab, r 614 Catholic st.
Czarnecke Theo (wife Praxekda), cooper, r 1005 w Main st.

D

Daab Adolph, secy-treas East St Louis Trust & Savings Bank, r 312 s Charles st.

Daab Daniel, r 1003 Scheel st.

Daab Edgar W, r 312 s Charles st.

Daab Miss Emily L, r 312 s Charles st.

DAAB FRED

(wife Sophie), lime and sand dealer, r 623 s High st.

Daab Fred C, treas Terminal R R Co, r 312 s Charles st.

Daab George, nail picker, r 1003 Scheel st.

Daab Miss Hanna, r 623 s High st.

Daab Miss Lulu, r 623 s High st.

Daab Lulu W (wid George), r 312 s Charles st.

Daab Margaretha (wid George), r 308 s Charles st.

Daab Miss Mary, r 623 s High st.

Daab Mary, r 1003 Scheel st.

Daesch Miss Dora, r 220 s Silver st.

Daesch George (wife Katherina), r 220 s Silver st.

Daesch George (wife Minnie), molder, r 16 n Silver st.

Daesch Miss Mary, r 220 s Silver st.

Dactch Peter (wife Eva), hod carrier, r 525 Lebanon ave.

Dagne Albert, lab, r 314 w 1st st.

Dagne Eva (wid Adam), r 104 Centerville ave.

Dagne John (wife Amelia), molder, r 2123 w A st.

Dagne Val (wife Bertha), prop Grand Billiard Hall, r 314 w 1st st.

Dahlem David, wagon maker, r 602 n Richland st.

Dahlem David (wife Eliza), wagon macker, r 117 w F st.

Dahlem Ida, dom, r 115 w F st.

Solid Comfort is Assured by the Use of
Lehman Carriage Heaters. Used by
Bundlach & Co.
22-24 NORTH HIGH ST.

126 Students

ENROLLED DURING THE YEAR
1902-1903.

Day and Evening Sessions.

NO VACATION.

Belleville Commercial and Shorthand College.

Wm. Eckhardt, Jr., 108-112 W. Main St.,
BELLEVILLE, ILL.

IMPORTER. WHOLESALE AND RETAIL DEALER.

HIGHEST grade Groceries, Imported and Domestic Table Delicacies, Fresh
Ocean, Lake and River Fish, Fresh New York and Blatimore Oysters.
Tested Seeds For The Market Gardener and Grower For Profit. - Choicest
SEED POTATOES My Specialty.

112

BELLEVILLE CITY DIRECTORY.

Dahlem John, bookkeeper, r 113 w F st.
Dahlem Miss Lena, r 117 w F st.
Dahlem Walter, r 117 w F st.
Dahlmann Miss Anna, dom, r 620 Addie st.
Dahlmann Miss Annie, r 620 Addie st.
Dahlmann Herman (wife Agnes), miner, r 620 Addie st.
Dahlmann Miss Johanna, dom, r 223 n Church st.
Dahlmann Miss Lizzie, dom, r 107 e D st.
Dahlmann Miss Lizzie, dom, r 620 Addie st.
Dahlmann Miss Minnie, r 620 Addie st.
Dahlmann Miss Paula, r 620 Addie st.
Dahlmann William, r 620 Addie st.
Dahm Miss Frieda, r 423 w Main st.
Dahm Miss Ida, r 423 w Main st.
Dahm Miss Lizzie, r 423 w Main st.
Dahm Louis J (wife Louisa), machinist, r 31 n West st.
Dahm Louis (wife Margaret), r 423 w Main st.
Dahmm Henry, carpenter, r 527 n Church st.
Dahmueller Charles, machinist, r 218 n Spring st.
Dahmueller Miss Sophia, r n Spring st.
Dahmueller Wm C, painter, r 218 n Spring st.
Daiber George (wife Mary), baker, r 716 Freeburg ave.
Dalhaus H G (wife Katie), fireman, r Thorp st.
Dake Eugenia (wid Charles), r 424 s High st.
Dake Miss Grace, r 424 s High st.
Damm Henry, Sr, r 527 n Church st.
Dammrich Adam (wife Frances), driver, r 318 s Church st.
Dammrich Miss Elizabeth, r cor Walnut and Douglas ave.
Dammrich Emanuel, range maker, r 318 s Church st.
DAMMRICH EMIL,
(wife Frances), saloon and boarding house, 116 w Main, r same.
Dammrich Eugene (Heinecke & Dammrich), grocers, r cor Walnut
Dammrich George, cigarmaker, r 318 s Church st.
Dammrich George, clerk, r cor Walnut and Douglas ave.
Dammrich Miss Josephine, r cor Walnut and Douglas ave.
Dammrich Miss Josephine, r 318 s Church st.

BELLEVILLE NEWS-DEMOCRAT
"IT PRINTS THE NEWS."

IRVIN H. WANGELIN,
INSURANCE,

Office, 500 East Main St., - Belleville, Ill.

Telephone: Kinloch, 25; Bell 5m.

EVEN IF YOU ARE NOT FROM MISSOURI
 We would like to show you our line of
SHOES and the LOW PRICE

L. GERMAIN
PUBLIC SQUARE.

BELLEVILLE CITY DIRECTORY.

113

Dammrich Louis (wife Charlotte), painter, r 609 e 4th st.
 Dammrich Mike, Jr, (wife Louise); lab, r 4 Pine st.
 Dammrich Mike (wife Elizabeth), saloonkpr, cor Walnut & Douglas.
 and Douglas ave.

Dammrich Miss Theresa, r cor Walnut and Douglas ave.
 Dammrich William (wife Katie), machinist, r 605 w C st.

Daniel Abraham, glass worker, r 812 Jefferson ave.

Daniel A P (wife C J), teacher, r 812 Jefferson ave. ,

Daniel Ray S, stenographer, r 726 State st.

Daniel Miss Belle, r 812 Jefferson ave.

Daniel Miss Cora E, dom, r 812 Jefferson ave.

Daniel Miss Laura, stenographer, r 726 State st.

Daniel Miss Leona, teacher, r 726 State st.

Daniel Stephen B (wife Mary L), teacher, r 726 State st.

Daniels August W, r 208 Weber ave.

Daniels John W, r 208 Weber ave.

Daniels Margareth (wid Thomas), r 307 e 8th st.

Daniels Samuel (wife Caroline), miner, r 208 Weber ave.

Daniels Thomas, lab, r 307 e 8th st.

Dankers Henry (wife Emma), r 701 w 4th st.

Daubach Miss Adela, r 1010 Caseyville ave.

Daubach Miss Annie, r 610 w B st.

Daubach Charles (wife Dina), miner, r 116 n Gold st.

Daubach Charles, molder, r 109 n Gold st.

Daubach Edward, lab, r 109 n Gold st.

Daubach Miss Ella, r 109 n Gold st.

Daubach Miss Emilia, r 109 n Gold st.

Daubach Fred (wife Katie), police captain, r 610 w B st.

Daubach Ellen (wid George), r 12 e C st.

Daubach George (wife Lizzie), lab, r 1106 Caseyville ave.

Daubach Miss Ida, r 109 n Gold st.

Daubach Jacob (wife Lizzie), lab, r 1010 Caseyville ave.

Daubach Julius, molder, r 1010 Caseyville ave.

Daubach Louis, painter, r 12 e C st.

Daubach William (wife Theresa), saloon, 109 n Gold st.

The Budweiser

BAR AND GARDEN

CHAS. LINK, JR. Prop.
 Phones: Bell 168a, Kinloch 168

FEHR'S FLOWER & SEED STORE,

← 220 EAST MAIN STR. →

Choice Plants and Cut Flowers.
 Out-of-Town Orders Shipped Promptly.

Phones: Bell 208m and 54a; Kinloch 208.

WE BUY FOR CASH and
 SELL FOR CASH on
 LOWEST MARGIN OF PROFIT.

Fuess-Fischer
 Co.
 C. A. HOENIGER
 KUNSTANSTATT

Room 5
 WEST
 BLOCK.

Walter E. Krafft
 FIRE, TORNADO, INSURANCE
 LIFE, ACCIDENT,

- Daumueller Christ, pattern fitter, r 218 n Spring st.
 Daumueller John, miner, r 218 n Spring st.
 Daumueller Pauline (wid George), r 218 n Spring st.
 Davis Alfred (wife Alvina), lab, r 520 w Main st.
 Davis Miss Anna, r 510 w 1st st.
 Davis Charles (wife Lena), fireman, r Lebanon ave.
 Davis Edgar, bricklayer, bds 200 s Illinois st.
 Davis H A (wife Malinda), junk dealer, r 113 Virginia ave.
 Davis James (wife Della), range maker, r 308 e 8th st.
 Davis John T (wife Alta), r 108 s Race st.
 Davis Lizzie (wid George), r 303 n High st.
 Davis Mary (wid Louis), col, bds 407 s High st.
 Davis Oscar M (wife Julia), teamster, r 3 Virginia ave.
 Davis Sarah (wid James P), r 510 w 1st st.
 Davis William B (wife Henrietta), constable, r 32 n Mill st.
 Davis William, r 514 Lebanon ave.
 Davis W J, r 3 Virginia ave.
 Davies Emma (wid Wm A), r 500 s High st.
 Davinroy Stephen J (wife Victorina), miner, r 518 Centerville ave.
 Dawson Alfred (wife Gertie), lab, r 917 Jefferson ave.
 Dawson Edward (wife Annie), r 624 Clay st.
 Dawson Edward (wife Mary), lab, r 624 Clay st.
 Dawson F L (wife Alice), secy Y M C A, r 15 Walnut st.
 Dawson Herry, lab, r 624 Clay st.
 Day Miss Helen J, r 224 Abend st.
 Day Lena (wid John), r 224 Abend st.
 Day Nic (wife Clara), miner, r 226 s Church st.
 DeBoer Albert, molder, r 307 s Richland st.
 DeBoer Dirk (wife Wienie), wagon maker, r 307 s Richland st.
 DeBoer Edward, molder, r 307 s Richland st.
 DeBoer Joseph, r 307 s Richland st.
 DeBoer William, musician, r 307 s Richland st.
 Decker Charles (wife Amanda), lab, r 117 n Richland st, upstairs.

TOOTH PASTE

FOR KEEPING THE TEETH WHITE
 THE BREATH SWEET AND THE GUMS
 IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
 F. J. P. TOOTH PASTE COMPANY.

ADDRESS DR. E. A. WOELK. - BELLEVILLE, ILL

House Furnishing Goods

Is Our Specialty. GRANITEWARE, TIN-WARE, BASKETS, BRUSHES, ETC.

If you need anything for the home, come and see us. We have it.

KREBS BROS.

CRYSTAL PALACE.

BELLEVILLE CITY DIRECTORY.

115

- Deffner Miss Ella, r 16 n Church st.
- Deffner Theodore (wife Amalie), teacher, r 16 n Church st.
- DeGough Miss Hattie, r 306 e Main st.
- DeGough Mary (wid Thomas), r 306 e Main st.
- DeGough Webster, r 306 e Main st.
- Dehler Edward, clerk, r 516 e 4th st.
- Dehler Miss Emma, r 516 e 4th st.
- Dehler Fred (wife Mary), r 516 e 4th st.
- Dehler Jacob, molder, r 516 e 4th st.
- Dehler Joseph, carpenter, r 516 e 4th st.
- Dehn Cornelius, elec drafting, r 117 w Main st.
- Dehn Miss Ida, r 117 w Main st.
- Dehn John (wife Louisa), bakery, r 117 w Main st.
- Deichmann Mrs Dorétha, milliner, r 221 e Main st.
- Deichmann Gottlieb (wife Dorothea), r 221 e Main st.
- Deichmann Katie (wid Andrew), r 108 Portland ave.
- Deimling George (wife Maggie), lab, r 416 s Church st.
- Deimling William (wife Mary), molder, r 518 Freeburg ave.
- Deitz Alfred, r 703 e 7th st.
- Deitz Ben (wife Dina), molder, r 611 e 7th st.
- Deitz Frank (wife Eliza), cigar maker, r 703 e 7th st.
- Deitz John (wife Louisa), range maker, r 512 e 6th st.
- Deivel Jule (wife Annie), engineer, r 225 Virginia ave.
- Dekum Emil, lab, r 123 s Jackson st.
- Dekum Frank (wife Josephina), carpenter, r 123 s Jackson st.
- Dekum Julius, r 123 s Jackson st.
- Dekum Miss Rosa, r 123 s Jackson st.
- DeLan R (wife Irene), supt North American Investment Co, r 117 w 1st st.
- Delaney Martin (wife Maggie), col, r w Gilbert st.
- DeMette Emma (wid John O), r 100½ e Main st.
- DeMette Miss Olivia, r 100½ e Main st.
- Demmerle Miss Anna, r 319 w 2nd st.
- Demmerle Mrs Lena, r 320 e B st.
- Demmerle Lizzie (wid Wm), r 320 e B st.

For Your Wedding Carriages and First-Class Livery Call on

Gundlach & Co.
22-24 North High St.

T. J. PRICE,

Sewing Machines Repaired.
Kinloch 209. - 15 W. Main St.

Dealer in

Pianos and Organs,
Sewing Machines, Musical
Instruments, Stationery, Etc.

PETERS & SONS

Stoves and Hardware. Refrigerators
and Gasoline Stoves at 320 E. Main St.

116

BELLEVILLE CITY DIRECTORY.

ABSTRACTS: ST. CLAIR TITLE OFFICE,
Basement Court House. ☎ Phone, Bell 171.

- Dengler Charles (wife Theresa), brick maker, r 908 n Illinois st.
Dengler Miss Olga, r 908 n Illinois st.
Deut Sam (wife Lena), r 2302 w Main st.
Denzer Miss Carrie, dom, r 103 n West st.
Denzer Miss Ida, r 103 n West st.
Denzer Jacob (wife Mary), miner, r 103 n West st.
Denzer Miss Theresa, dom, r 103 n West st.
Deobald Henry C, clerk, r 418 Walnut st.
Deobald Miss Lily, r 120 n Fair st.
Deobald Miss L, r 418 Walnut st.
Deppe Fred (wife Francis), miner, r 25 e B st.
Depper Miss Amalia, dom, r 209 s Illinois st.
Depper John, Jr, miner, r 238 Virginia ave.
Depper John, Sr (wife Emelia), miner, r 238 Virginia ave.
Depew C H (wife Ida), lab, r 610 Benton st.
Dermint Al (wife Emma), teamster, r 818 Douglas ave.
Dermint Charles, teamster, r 818 Douglas ave.
Dermint Edgar, lab, r 909 Jefferson ave.
Dermint Harry, r 909 Jefferson ave.
Dermint Miss Ida, r 818 Douglas ave.
Dermint Louis, Jr, lab, r 909 Jefferson ave.
Dermint Louis (wife Martha), steel worker, r 909 Jefferson ave.
Deponia Percy S, agent, bds 27 w Main st.
DeShay George, r 100 s Chestnut st.
Desnoyer W L, pres Belleville Shoe Manufacturing Co, r Grand and
Pennsylvania aves.
Detharding George W, real estate, r 303 s Jackson st.
Dettmer Herman (wife Addie), lab, r 110 s Spring st.
Deutsch Joseph (wife Carolina), miner, r 321 s Airy st.
Deutsch Miss Mary, r 321 s Airy st.
Deutschmann Miss Annie, r 21 n Spring st.
Deutschmann Fred (wife Elizabeth), horse trader, r 21 n Spring st.
Deutschmann Miss Ida, stenographer, r 21 n Spring st.
Deutschmann Louis, carpenter, bds 300 s Richland st.
Devore Edward, molder, r 421 s Illinois st.

MY TAILOR.

WM. C. GAERDNER.

201 WEST MAIN STREET.

BELLEVILLE, ILL.

SILVER-PLATED TABLEWARES.

OUR ROGERS TRIPLE-PLATED KNIVES AND FORKS Are The BEST MADE.

F. S. Wehrle, : 16 East Main Street.

- Dew Miss Bessie, r 906 Sycamore st.
Dew Charles, r 906 Sycamore st.
Dew ~~John~~ C (wife Addie), supt of streets, r 906 Sycamore st.
Dew Roy, r 906 Sycamore st.
Dew Walter, railroad clerk, r 906 Sycamore st.
Dewald Henry C, lab, r 508 Bornman st.
Dewald Henry (wife Sophia), butcher, 1021 w Main st, r 508 Bornman st.
Dewald Miss Ida, stenographer, r 508 Bornman st.
Dewald Mary C (wid Jacob), r 508 Bornman st.
Dewein Adolph, r 1001 Freeburg ave.
Dewein Edward (wife Mary), grocer, r 401 s Richland st.
Dewein Fred, molder, r 1001 Freeburg ave.
Dewein George (wife Rosa), molder, r 512 s Illinois st.
Dewein George (wife Katherina), r 1001 Freeburg ave.
Dewein John (wife Bertha), lab, r 1013 Freeburg ave.
Dewein Walter (wife Annie), molder, r 119 s Church st.
Diamond William A (wife Mary E), glassblower, r 124 s Chestnut st.
Dickinson William (wife Lulu), miner, r 121 e 1st st.
Dieckmann A C (wife Mary), grocer, r 1423 w Main st.
Diehl Adam (wife Katherine), cooper, r 17 s Washington st.
Diehl Adolph, r 17 s Washington st.
Diehl Charles (wife Matilda), miner, r 715 s Spring st.
Diehl Fritz, lab, r 17 s Washington st.
Diehl George, molder, r 17 s Washington st.
Diehl Henry, lab, r 17 s Washington st.
Diehl Peter, glassblower, r 17 s Washington st.
Diehl William (wife Emily), foreman shoe factory, r 316 n Charles.
Diehn Mathilda (wid Joseph), r 211 n Jackson st.
Dieker Miss Catherine, dom, r 330 s Race st.
Dieker Miss Rosa, dom, r 118 s Illinois st.
Diesel Louis (wife Katie), r 1005 w Main st.
Dietrich Adolph, miner, r 805 w Main st.
Dietrich Albert, stove mounter, r 804 e 1st st.
Dietrich Miss Annie, r 804 e 1st st.

ST. CLAIR STEAM LAUNDRY, N. W. Cor. Pub. Square, Belleville, Illinois.
WISKAMP BROS., Prop. Kinloch 186. Bell 110m
Laundry called for and delivered
Without extra charge.

DOMESTIC WORK A SPECIALTY.

229 North
Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove Repairs a Specialty.

Forney

Headquarters For Imported and Domestic

Dress Goods, Silks, Underwear and Hosiery.

118

BELLEVILLE CITY DIRECTORY.

Why Not Buy a Pair of Germain's
Shoes? They fit the feet.

L. Germain's

Public Square

Dietrich Miss Bertha, r 107 s Richland st.
Dietrich Miss Bertha, saleslady, r 805 w Main st.
Dietrich Carl, miner, r 805 w Main st.
Dietrich Fred (wife Katie), treas Highland Coal Co, r 804 e 1st st.
Dietrich George, carpenter, r 107 s Richland st.
Dietrich Henry (wife Bertha), miner, r 805 w Main st.
Dietrich Henry, city assessor, r 805 w Main st.
Dietrich Hugo, molder, r 805 w Main st.
Dietrich Miss Josephine, r 107 s Richland st.
Dietrich Miss Louise, r 318 w 2nd st.
Dietrich Mary, r 107 s Richland st.
Dietz Christ (wife Annie), tailor, 204 w Main st, r 216 w 1st st.
Dietz Daniel (wife Louisa), r 520 e 7th st.
Dietz Elizabeth (wid George), r 410 e C st.

DIETZ FRANK,

(wife Lulu), grocer, r 218 n Richland st, upstairs.

Dietz Fred (wife Annie), lab, r 20 n Iron st.

Dietz Henry, driver, r 520 e 7th st.

Dietz Henry, r 410 e C st.

Dietz Jacob (wife Rose), molder, r LaSalle st.

DIETZ JOSEPH,

(wife Mary), grocer, r 316 n Richland st.

Dietz Miss Lizzie, r 520 e 7th st.

DIETZ MERCANTILE COMPANY,

J Dietz, pres; Ed Spies, secy; F Dietz, treas; 216-218-220 n,
Richland st.

Dietz Peter, lab, r 410 e C st.

Dill Adam (wife Annie), miner, r 306 n Silver st.

Dill Charles (wife Katie), miner, r 907 w C st.

Dill Henry, miner, r 223 n Gold st.

Dill Katherine, r 612 State st.

Dill James (wife Mantie E), lawyer, Dill & Wilderman, r 120 e 1st.

Dill Martin (wife Caroline), miner, r 223 n Gold st.

Dill Monroe, r 120 e 1st st.

Dill Peter, miner, r 907 w C st.

Walter I. Grob,

Watches, Clocks,
Jewelry, Silverware,
Etc.

201 East Main Str.

Fine Watch Repairing a Specialty.

Bring your broken jewelry and have it made good as new.

HARDWARE and SPORTING GOODS.

HUCKE'S

BELLEVILLE CITY DIRECTORY.

119

- Dill William (wife Gertrude), miner, r 221 n Gold st.
Dill & Wilderman, J M Dill and A S Wilderman, lawyers, 16 s
Illinois st.
Dillenseger Jennie, r 119 Short st.
Dillenseger Moritz, r 119 Short st.
Diller Albert, painter, r 509 Julia st.
Diller Anna (wid Jacob), r 509 Julia st.
Diller Charles, r 509 Julia st.
Diller Frances, r 509 Julia st.
Diller Henry, tinner, r 509 Julia st.
Diller Wayne, Jr, bottler, r 509 Julia st.
Diller Wayne, Sr (wife Julia), lab, r 509 Julia st.
Dinckel Andrew (wife Frieda), butcher, r 30 n Lincoln st.
Dinges Miss Alvina, r 715 s High st.
Dinges Miss Bertha, r 715 s High st.
Dinges Charles, lab, r 806 w Main st.
Dinges Emil, clerk, r 508 s Charles st.
Dinges Frank R (wife Emelia), machinist, r 205 s Church st.
Dinges Fred (wife Annie), machinist, r 715 s High st.
Dinges George, engineer, r 216 s Jackson st.
Dinges Gustav (wife Mary), painter, r 922 s Charles st.
Dinges Henry (wife Mary), painter, r 508 s Charles st.
Dinges Katherina (wid Charles), r 216 s Jackson st.
Dinges Miss Mamie, r 715 s High st.
Dinges Miss Margaret, r 18 w 4th st.
Dingle Mrs Mary, r 901 w C st.
Dinkelmann Edward, lab, r 604 s Abend st.
Dinkelmann Elisa (wid Herman), r 604 s Abend st.
Dinkelmann Miss Emma, r 324 Short st.
Dinkelmann Fred, r 324 Short st.
Dinkelmann John (wife Bertha), cigar maker, r 506 Park ave.
Dinkelmann Mary (wid Wm), r 324 Short st.
Dintelman Miss Elizabeth, r Huff ave, nr limits.
Dintelman Henry, r Huff ave, nr limits.
Dintelman John, r Huff ave, nr limits.

GUNDLACH & CO.'S Livery and Undertaking Est-
ablishment is Open DAY AND NIGHT.
22-24 NORTH HIGH ST.

Bookkeeping, Shorthand, Penmanship, Grammar, Etc., taught at the

Belleville Commercial and Business College.

Day and Evening Sessions, Shortest Systems. No Vacation. Investigate.

Wire Rope **Manila and Sisal Rope,**
Waste, Packing Blocks
A. Leschen & Sons Rope Co.
920-926 N. First St. -:- St. Louis, Mo.

120

BELLEVILLE CITY DIRECTORY.

FRANK N. GRUENEWALD,
 316 W. MAIN STREET.
 Hardware, Cutlery, Sporting Goods,
 Miners' Supplies, Electrical Sup-
 plies, Paints and Oils.

- Dintelmann Miss Josie, r 902 n Illinois st.
 Dintelman Miss Maggie, r Huff ave, nr limits.
 Dintelmann Nettie (wid Conrad), r 902 n Illinois st.
 Dintelmann Phillip (wife Bertha), r Lebauon ave.
 Dippell John, carpenter, r 616 e Main st.
 Dippell Robert (wife Annie), carpenter, r 616 e Main st.
 Diryer Martin, painter, bds 200 s Illinois st.
 Disper Miss Amelia, r 1202 w Main st.
 Disper Casper (wife Katie), shoe maker, r 1202 w Main st.
 Disper Frank, r 1202 w Main st.
 Dittmann Charles (wife Emma), carpenter, r 211 e 6th st.
 Dittmann Ewald, range maker, r 211 e 6th st.
 Dittmann Robert, r 211 e 6th st.
 Dittmann William (wife Elizabeth), carpenter, r 412 s Church st.
 Dittel Miss Annie, dom, r 100 s Illinois st.
 Dittel Leopold (wife Lena), bartender, r 100 s Illinois st.
 Dittoe Hugh M (wife Minnie), agt Southern R R, r 414 s Abend st.
 Dixon Aaron, shoe maker, r 421 Catholic st.
 Dixon Ferdinand (wife Julia), section hand, r 216 n Gold st.
 Dixon James W (wife Mary E), miner, r 421 Catholic st.
 Dixon Lafe, miner, r cor Walnut and Douglas ave.
 Dixon Miss Sarah, r 421 Catholic st.
 Dixon Taylor, col, lab, r 107 w C st.
DOBSCHUTZ EDWARD,
 electrician, r 101 s Church st.
 Dobschutz Miss Hermina, r 101 s Church st.
 Dobschutz John, r 101 s Church st.
 Dobschutz Miss Lillian, r 101 s Church st.
 Dobschutz Louise, millinery store, r 303 e Main st.
 Dobschutz Miss Lulu, r 101 s Church st.
 Dobschutz Moritz (wife Louise), real estate, r 101 s Church st.
 Dobschutz Walter, clerk, r 101 s Church st.
 Dceckel Miss Bertha, r 314 w 1st st.
 Doeckel Edward, miner, r 314 w 4th st.
 Doeckel Miss Lizzie, r 314 w 1st st.

IRVIN H. WANGELIN,
INSURANCE,
 Office, 500 East Main St., - Belleville, Ill.
 Telephone: Kinloch, 25; Bell 5m.

Dealers in **HARDWARE, SEWING
MACHINES, MINERS' AND
ARTISANS' TOOLS, ELECTRIC
SUPPLIES, FARMERS' OUTFITS**

**KIRCHER
& SON**

Est. 1849. Inc. 1889

21 W. Main.

Telephone 28

BELLEVILLE CITY DIRECTORY.

126

The Budweiser

**BAR AND
GARDEN**

CHAS. LINK, JR. Prop.
Phones: Bell 168a, Kinloch 168

- Doeckel Louis, r 314 w 1st st.
Doeckel William, lab, r 314 w 4th st.
Doeckel William, miner, r 314 w 1st st.
Doerfling Louisa (wid John), r 605 Abend st.
Doering George, r 721 s Church.
Doering Miss Hilda, bookkeeper, r s Church st. 721 s Church st.
Doering Miss Ida, stenographer, r s Church st. 721 s Church st.
Doerr Emil, lab, r 508 Centerville ave.
Doerr Fred, machinist, r 508 Centerville ave.
Doerr John (wife Elizabeth), lab, r 508 Centerville ave.
Doerr Louis, molder, r 508 Centerville ave.
Dollus Miss Bertha, r 523 e D st.
Dollus Ella D, r 212 Virginia ave.
Dollus Henry, r 523 e D st.
Dollus Herman (wife Elizabeth), blacksmith, r 10 w E st.
Dollus John (wife Mary), r 212 Virginia ave.
Dollus Joseph (wife Mary), mgr Star Brewery city depot, r 919
Lebanon ave.
Dollus Miss Katie, r 523 e D st.
Dollus Peter, r 523 e D st.
Dominick John, miner, r 620 w 4th st.
Dorff Madlein (wid George), r 223 e Main st.
Dorn Annie (wid Julius), r 100 n Washington st.
Dorn Miss Bertha, r 324 n Illinois st.
Dorn E J, saloon and boarding house, r 324 n Illinois st.
Dorn Miss Ida, r 324 n Illinois st.
Dornbach Miss Christina, r 313 w 6th st.
Dornbach Edward, lab, r 313 w 6th st.
Dornbach Miss Emma, r 313 w 6th st.
Dornbach Frank, miner, r 313 w 6th st.
Dornbach George, miner, r 313 w 6th st.
Dornbach William (wife Elizabeth), miner, r 313 w 6th st.
Dose Eva (wid Henry), r 1311 w Main st.
Dose Miss Hedwig, r 1311 w Main st.
Dosser Magdalena (wid Anton), r 101 s Mill st.

FEHR'S FLOWER & SEED STORE,

220 EAST MAIN STREET.

Large Growers of Plants and Cut Flowers. - Orders Filled in the Best Manner.

Phones: Bell 54a and 208m; Kinloch, 208

Lowest Prices For
Best Goods Always at

Fuess-Fischer
Co.
L. E. FISCHER
H. A. FISCHER

122

BELLEVILLE CITY DIRECTORY.

Room 5
WEST
BLOCK.

Walter E. Krafft
FIRE, TORNADO, Insurance
LIFE, ACCIDENT,

Douglas School, E W Plegge, principal, cor Main and Douglas ave.
Doussard James (wife Amanda), r cor State st and St Clair ave.
Doussard Miss Julian M, r 108 s Race st.
Doussard Miss Lucy I, r 108 s Race st.
Downing Miss Agnes, r 400 w 6th st.
Downing Mary (wid John), r 400 w 6th st.
Downing J Michael, miner, r 400 w 6th st.
Doyle John S (wife Maggie), contractor, r 112 Wabash ave.
Dralle Louis (wife Mary), r 711 Jefferson ave.
Dralle Miss Mary, r 711 Jefferson ave.
Dressel Miss Barbara, r 507 Bux st.
Dressel Henry E, machinist, r 507 Bux st.
Dressel Henry (wife Sophia), miner, r 507 Bux st.
Dressel Miss Margaret, dom, r Lebanon ave.
Dressel Miss Mary, dom, r 224 Pennsylvania ave.
Dressel Theodore, tinner, r 507 Bux st.
Drewes Earnest (wife Maggie), carpenter, r 701 Union ave
Drewes Fred (wife Florence), lab, r 24 s Silver st.
Drewes Peter, teamster, r 24 s Silver st.
Droste Miss Annie, r 627 w 2nd st.
Droste Miss Clara, r 627 w 2nd st.
Droste Miss Emily, r 627 w 2nd st.
Droste Fred, r 627 w 2nd st.
Droste G H (wife Mary), dairyman, r 627 w 2nd st.
Droste Walter, r 627 w 2nd st.
Drovetta Fred, lab, r 225 s Chestnut st.
Drovetta Miss Genevieve, dom, r 225 s Chestnut st.
Drovetta John, miner, r 214 n Silver st.
Drovetta Joseph, miner, r 225 s Chestnut st.
Drovetta Joseph, Jr, miner, r 225 s Chestnut st.
Drovetta Miss Katie, dom, r 213 s Illinois st.
Drovetta Miss Katie, r 225 s Chestnut st.
Drovetta Miss Lizzie, r 225 s Chestnut st.

ADDRESS DR. E. A. WOLK - BELLEVILLE, ILL.

MANUFACTURED ONLY BY THE
W. E. TOOTH PASTE COMPANY.

HOME BRIGHTENING DISHES

In DINNER SETS, TEA SETS,
CHAMBER SETS and ODD
PIECES at the VERY LOWEST PRICES

KREBS BROS.

CRYSTAL PALACE.

- Drovetta Miss Mary, r 219 s Chestnut st.
 Drovetta Mathew, miner, r 225 s Chestnut st.
 Dryer Louis, barber, bds 400 e Main st.
 Ducker Andrew, r 200 n Mill st.
 Ducker Fred (wife Lena), lab, r 200 n Mill st.
 Duckett W M (wife Addie), r 913 e C st.
 Dudley Charles, bds 111 e 1st st.
 Duering Christ, painter, r 319 n High st.
 Duering Doretha (wid Charles), r 319 n High st.
 Duermann Louis (wife Mary), r 913 e C st.
 Duerr Adam (wife Catherina), lab, r bet Walnut and Oak sts, rear.
 Duerr Catherina (wid Joseph, Sr), r 618 Benton st.
 Duerr Herman, pressman, r bet Walnut and Oak sts, rear.
 Duerr John (wife Annie), bricklayer, r 720 Jefferson ave.
 Duerr Joseph, Jr, r 618 Benton st.
 Duerr Lucas (wife Annie), lab, r 911 Sycamore st.
 Duerr Pius (wife Katie), miner, r 618 Benton st.
 Duerr William, lab, r 618 Benton st.
 Duerst Miss Ella, r 214 s Church st.
 Duerst Miss Emilia, clerk, r 10 s Church st.
 Duerst Frank, r 10 s Church st.
 Duerst Louis (wife Julia), carpenter, r 609 Freeburg ave.
 Duffner Miss Carrie R, r 615 Garfield ave.
 Duffner Cecil, r 615 Garfield ave.
 Duffner John (wife Catherina), r 615 Garfield ave.
 Dulany J P (wife Mat C), lab, r 612 Benton st.
 Dulany Miss Maude, r 612 Benton st.
 Dumbeck Fred (wife Mary), lab, r 120 n Mill st.
 Dumbeck Miss Johanna, r 120 n Mill st.
 Dumbeck Miss Marie, r 120 n Mill st.
 Dunck Josephine (wid Fred), r 16 e Main st.
 Durdy John W, r 715 s Charles st.
 Durfee Miss Clara I, r 1004 s Jackson st.
 Durfee George, agt, r 1004 s Jackson st.
 Durfee Nathan (wife Martha), lab, r 1004 s Jackson st.

Gundlach & Co.

Funeral Directors and Embalmers.
22-24 North High St.

THE OWL

WINES. LIQUORS.
CHAS. J. KUNTZMANN, Prop.

CIGARS. TOBACCO.

22 W. Main St.

LUNCH ROOM IN CONNECTION.

PETERS & SONS

320 East Main Street.

ROOFING, GUTTERING, + HEAVY SHEET IRON WORKERS.

124

BELLEVILLE CITY DIRECTORY.

ST. CLAIR TITLE OFFICE, ABSTRACTS OF TITLE,
Basement Court House. Tel. Bell 171

Durfee Sylvester, miner, r 1004 s Jackson st.

Durfee William, lab, r 1004 s Jackson st.

E

Eade George, r 333 n Charles st.

Eagle Foundry Company, W Schlott, pres and supt; G D Klemme, secy and treas, cor West and 1st sts.

Ebert Charles F (wife Mary), glassblower, r 1715 w Main st.

Ebert John G (wife Lena), glassblower, r 1715 w Main st.

Ebel Adolph, sheet and metal worker, r w F st.

Ebel Miss Bertha, r 515 n Race st.

Ebel Charles, Jr, painter, r w F st.

— Ebel Charles (wife Katie), dairy, r w F st.

Ebel Miss Ella, milliner, r 515 n Race st.

Ebel Miss Emma, r w F st.

— Ebel Fred, machinist, r 108 s Jackson st.

Ebel Miss Frieda, r w F st.

Ebel Henry (wife Lizzie), machinist, r 1st and Race sts.

— Ebel John (wife Carrie), painter, r 108 s Jackson st.

Ebel Joseph, r 302 s Church st.

Ebel Miss Josephina, r 302 s Church st.

Ebel Miss Lizzie, r 302 s Church st.

Ebel Miss Meta, dom, r 309 s High st.

Ebel Miss Paulina, r w F st.

Ebel Theresa (wid Haiver), r 302 s Church st.

Ebel William, Jr, miner, r 515 n Race st.

— Ebel William, Sr (wife Lizzie), miner, r 515 n Race st.

Eberhardt Cresence (wid Sebastian), r 525 Lebanon ave.

Eberhardt Joseph, r 525 Lebanon ave.

Ebert Miss Leatah, r 217 Virginia ave.

— Ebert Louis (wife Mary F), miner, r 217 Virginia ave.

Ebert Miss Mamie, r 217 Virginia ave.

Ebert Miss Nellie, r 217 Virginia ave.

JUL. J. BALDUS,
SALOON.

KINLOCH 66.

BELL 66.

N. E. COR. PUBLIC SQUARE.

BELLEVILLE, ILLINOIS.

Diamonds

And Other Precious Stones
Mounted in Rings, Brooches,
Etc., at

F. G. WEHRLE

16 East Main Street.

Ebert Phillip, miner, r 217 Virginia ave.

Ebner Anton, r 602 w 2nd st.

Ebner John H, r 120 w 1st st.

Ebner John (wife Elizabeth), lab, r 120 w 1st st.

- Ebsen Christian (wife Frances), turning teacher, r Lebanon ave.

Eck George, cigarmaker, bds 200 s Illinois st.

Eckel Anton (wife Rosa), lab, r 417 e 2nd st.

Eckel Edward (wife Agatha), lab, r 1003 Scheel st.

Eckel John, molder, r 1300 w 2nd st.

Eckel Miss Rosie, r 1300 w 2nd st.

Eckel Peter (wife Theresa), blacksmith, r 1300 w 2nd st.

Eckel Theo (wife Bertha E), lab, r 620 e 4th st.

- Eckerle Charles (wife Sadie), deputy Sheriff, r 405 Williams st.

Eckerle Ignatz (wife Emelia), r 405 Williams st.

Eckerle & Son (I F and C), soap manufacturers, r 315 w C st.

Eckert Miss Angonetta, r 620 e 7th st.

Eckert Miss Elizabeth, r 411 East st.

Eckert Elizabeth, r 411 East st.

Eckert Fred, lab, r 411 East st.

Eckert Henrietta, dom, r 521 e B st.

Eckert Herbert, teamster, r 925 n Spring st.

Eckert John (wife Mary), teamster, r 925 n Spring st.

Eckert John (wife Johanna), farmer, r 112 Mascoutah ave.

Eckert Miss Louisa, r 620 e 7th st.

Eckert Miss Lulu, r 411 East st.

Eckert Margaretha (wid Adam), r 620 e 7th st.

Eckert Michael (wife Magdalena), r 812 s Church st.

Eckert Oscar, mounter, r 112 Mascoutah ave.

Eckhardt Miss Hortense, r 108 w Main st.

ECKHARDT MAX,

clerk, r 108-110 w Main st.

Eckhardt Richard (wife Bertha), mounter, r 519 s Race st.

- ECKHARDT WILLIAM, JR,

grocer, farm and garden seeds, 108-110 w Main st.

Eckhoff Charles, Jr, r 613 w D st.

ST. CLAIR STEAM LAUNDRY, N. W. Cor. Pub. Square,
Belleville, Illinois.
WISKAMP BROS., Prop. Kinloch 185. Bell 110m
Laundry called for and delivered
Without extra charge. **315**
DOMESTIC WORK A SPECIALTY.

229 North
Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove
Repairs a
Specialty.

Horn's

THE LARGEST Dry Goods and Carpet House IN SOUTHERN ILLINOIS.

L. Germain's
We fit the feet as well as the
Pocketbooks of our Customers.
Public Square.

- Eckhoff Charles (wife Emelia), lab, r 613 w D st.
- Eclipse Foundry Company, F Brändenburger, pres and treas; George Stolberg, vice-pres; H W Lengfelder, secy, Main st and Air Line R R crossing.
- Edeldorf John, lab, r 219 Jarrot st.
- Edeldorf Michael (wife Theresa), lab, r 219 Jarrott st.
- Edelmann Jacob, baker, r 1222 w Main st.
- Edinger Katherina (wid Adam), r 925 s Church st.
- Edinger Miss Katie, r 925 s Church st.
- Edmiston Agnes, r 316 e B st.
- Edmiston Elza (wife Mattie), R R magr, r 316 e B st.
- Edmiston Winifred, r 316 e B st.
- Edwards Louis (wife Jennie), col, teamster, r 722 s Ann st.
- Edwards Minnie, r 230 Pennsylvania ave.
- Egger John, miner, r 329 w 9th st.
- Eggersmann Adolph, clerk, r 13 n Jackson st.
- Eggersmann Edward, bookkeeper, r 13 n Jackson st.
- Eggersmann Fred, clerk, r 13 n Jackson st.
- Eggersmann H F (wife Carolina), bookkeeper, r 13 n Jackson st.
- Eggersmann Miss Mary, r 317 Abend st.
- Eggert John (wife Johanna), r 112 Mascoutah ave.
- Eggert Miss Louise, r 521 e 4th st.
- Eggert Miss Mathilda, r 521 e 4th st.
- Eggert Miss Minnie, r 710 Caroline st.
- Eggert Oscar, lab, r 112 Mascoutah ave.
- Eggert William (wife Bertha), miner, r 521 e 4th st.
- Egner Edward (wife Katy), r 102 s Silver.
- Egner John (wife Caroline), cattle dealer, r 30 s Silver st.
- Ehrig William, harness maker, r 506 Bornman st.
- Ehrig William (wife Mary), lab, r 506 Bornman st.
- Erhardt Anton (wife Clara), miner, r 721 Hardin st.
- Erhardt Germath (wife Margaret), miner, r 112 n Lincoln st.
- Ehinger Miss Emelie, r 925 Lebanon ave.
- Ehinger Emil (wife Isabella), contractor, r 1123 Lebanon ave.
- Ehinger John (wife Carolina), carpenter, r 816 Hardin st.

Graduate Optician.

WALTER I. GROB

"Talk to Me About Your Eyes."

Consultation and Examination Free.

201 East Main Street.

BICYCLES and SPORTING GOODS. HUCKE'S

BELLEVILLE CITY DIRECTORY.

127

- Ehinger Miss Annie, r 816 Hardin st.
 Ehinger William (wife Lizzetta), contractor, r 925 Lebanon ave.
 Ehret Adam (wife Lizzie), r 712 e 1st st.
 Ehret Alex (wife Frieda), machinist, r 1009 s Charles st.
 Ehret Miss Alma, r 712 e 1st st.
 Ehret Miss Annie E, r 126 Mascoutah ave.
 Ehret Annie (wid Henry), r 126 Mascoutah ave.
 Ehret Miss Bessie, r 20 Douglas ave.
 Ehret Bertha (wid Henry), r 103 s Silver st.
 Ehret Charles (wife Annie), meat cutter, r 713 Mascoutah ave.
 Ehret Miss Clara, r 712 e 1st st.
 Ehret Edward, molder, r 20 Douglas ave.
 Ehret Elmer, clerk, r 318 Mascoutah ave.
 Ehret George (wife Lizzie), lab, r w Main st.
 Ehret Gustav F, saloon, r 126 Mascoutah ave.
 Ehret Henry, lab, r 103 s Silver st.
- EHRET HENRY**
 (wife Rosa), treas Enterprise Foundry Co, r 20 Douglas ave.
 Ehret Henry (wife Louise), mounter, r 715 Mascoutah ave.
 Ehret Hugo, molder, r 20 Douglas ave.
 Ehret Jacob & Co, Union Machine Works, 214-216 e 1st st.
 Ehret Jacob (wife Carrie), mechanic, r 303 e A st.
 Ehret Miss Lizzie, dom, r 1022 w Main st.
 Ehret Miss Mary, r 126 Mascoutah ave.
 Ehret Miss Paula, r 20 Douglas ave.
 Ehret Stephen (wife Emma), plumber, r 318 Mascoutah ave.
 Ehret Walter (wife Hannah), machinist, r 4 n Oak st.
 Ehret William (wife Dora), carpenter, r 507 s Spring st.
 Eichenseer Adam, section hand, r 705 Addie st.
 Eicher Augusta, r 508 Julia st.
 Eicher Ferdinand (wife Hermina), miner, r 508 Julia st.
 Eicher George, blacksmith, r Hardin st, nr Garfield.
 Eicher George, lab, r Hardin st, nr Garfield.
 Eicher George (wife Katie), blacksmith, r cor Arthur and Hardin.
 Eicher John, saddler, r 508 Julia st.

Solid Comfort is Assured by the Use of
 Lehman Carriage Heaters. Used by
Bundlach & Co.
 22-24 NORTH HIGH ST.

126 Students

ENROLLED DURING THE YEAR
 1902-1903.

Day and Evening Sessions.

NO VACATION.

Belleville Commercial and Shorthand College.

Wm. Eckhardt, Jr., 108-112 W. Main St.,
BELLEVILLE, ILL.

IMPORTER. WHOLESALE AND RETAIL DEALER.
HIGHEST grade Groceries, Imported and Domestic Table Delicacies, Fresh
Ocean, Lake and River Fish, Fresh New York and Blatimore Oysters.
Tested Seeds For The Market Gardener and Grower For Profit. - Choicest
SEED POTATOES My Specialty.

128

BELLEVILLE CITY DIRECTORY.

Eicher Lucas, miner, r 508 Julia st.
Eicher Phillip, marble cutter, r 508 Julia st.
Eichholz Joseph, r 12½ s Spring st.
Eichholz William, r 12½ s Spring st.
Eichhorn Alwin (wife Karolina), music teacher, r 307 e 1st st.
Eichhorn Bianca, dom, r 26 n Silver st.
Eichhorn Ferdinand, miner, r 26 n Silver st.
Eichhorn Miss Frieda, r 307 e 1st st.
Eichhorn Miss Maggie, r 26 n Silver st.
Eichhorn Miss Paulina, r 26 n Silver st.
Eichhorn Richard (wife Elizabeth), lab, r 323 Walnut st.
Eichhorn Walter, cigarmaker, r 323 Walnut st.
Eichinger George (wife Mina), r 600 Abend st.
Eichinger Minnie (wid George), r 602 Abend st.
Eichinger Walter (wife Flora), engraver, r 514 Park ave.
Eichelmann Nic, butcher, r 620 s Charles.
Eidman Arthur, asst teller, r 616 e 1st st.
Eidman Elgin E, r 616 e 1st st.
Eidman Erwin G, bookkeeper, r 616 e 1st st.
EIDMAN GEORGE
(wife Mary), pres Eidman Implement Co, r 616 e 1st st.
EIDMAN IMPLEMENT COMPANY,
Geo Eidman, pres and treas; Erwin G Eidman, vice-pres; Oscar
C Eidman, secy, 18-20 n High st.
Eidman Oscar C, teacher, r 616 e 1st st.
Eilering Benjamin (wife Annie), hod carrier, r 110 w 1st st.
Eimer Miss Anna May, r 608 s Jackson st.
Eimer Charles G (wife Emily C), merchant, r 608 s Jackson st.
Eimer Miss Emma F, r 608 s Jackson st.
Eimer John C, r 608 s Jackson st.
Eimer Mary (wid John), r 601 s Jackson st.
Eisa Fred, r 220-222 w Main st.
Eisele Peter, r 325 n Spring st.
Eisenberg Emil, student, r 616 e Main st.
Eisenberg Louisa (wid George), r 618 e Main st.

BELLEVILLE NEWS-DEMOCRAT
"IT PRINTS THE NEWS."

IRVIN H. WANGELIN,
INSURANCE,
Office, 500 East Main St., - Belleville, Ill.
Telephone: Kinloch, 25; Bell 5m.

St. Clair Steam Laundry,

N. W. Cor. Public Square
BELLEVILLE,
ILLINOIS.

WISKAMP BROS., PROPRIETORS.

KINLOCH 185.
BELL 110M.

Laundry called for and delivered without extra charge.
Domestic Work a Specialty.

BELLEVILLE CITY DIRECTORY.

129

Eisenhauer Albert, nickel plater, r 308 e Main st.
Eisenhauer Barbara (wid Jacob), r 308 e Main st.
Eisenhauer Edward (wife Mollie), molder, r 105 n Illinois, upstairs.
Eisenhauer Miss Lizzie, r 308 e Main st.
Eizenhaffer Nicolaus (wife Mary), blacksmith hlpr, r 118 w 2nd st.
Elbrechter Charles (wife Louisa), molder, r 714 Union ave.
Elders Sneider, molder, r 403 s Race st.
Elders Thomas (wife Mary), section foreman, r 403 s Race st.
Elend Miss Carrie, r 1305 w Main st.
Elend William C, Jr, r 1305 w Main st.
Elend William (wife Carrie), insurance agent, r 1305 w Main st.
Elks Hall, third floor West Block, Public Square.
Elles Nancy (wid Charles), r 315 e 1st st.
Ellermann Rosa (wid Math), r ~~417 e~~ *So. Jackson* st.
Ellsmann William (wife Elsie), molder, r Lebanon ave, nr limits.
Elmendorf Charles, r 817 Hardin st.
Elmendorf Edward (wife Helena), engineer, r 817 Hardin st.
Elser Albert, nail picker, r 213 n Charles st.
Elser Amelia, r 213 n Charles st.
Elser Annie (wid Jacob), r 213 n Charles st.
Elser Arthur (wife Rosie), miner, r 213 n Charles st.
Elser Miss Bertha, r 213 n Charles st.
Elser Miss Bertha, dom, r 116 n Church st.
Elser Mrs Mary, r 500 n Race st, upstairs.
Elser Miss Paulina, dom, r 14 n Jackson st.
Elser Miss Paulina, dom, r 213 n Charles st.
Eltrich Frank (wife Mary), miner, r 415 Bressler ave.
Eltrich Henry (wife Annie), molder, r 707 n Richland st.
Eltrich William (wife Katie), molder, r 1202 Lebanon ave.
Elwert William (wife Lilly), saloon, r nw cor Public Square.
Emery Miss Irene, r 207 s Chestnut st.
Emery Joseph (wife Ann), r 2110 w Main st.
Emery Richard P (wife Lizzie), lab, r 207 s Chestnut st.
Emery Roy, r 207 s Chestnut st.
Emery Theodore (wife Julia), miner, r 724 w Main st.

The Budweiser
BAR AND
GARDEN
CHAS. LINK, JR. Prop.
Phones: Bell 168a, Kinloch 168

FEHR'S FLOWER & SEED STORE,

→ 220 EAST MAIN STR. ←

Choice Plants and Cut Flowers.
 Out-of-Town Orders Shipped Promptly.
Phones: Bell 208m and 54a; Kinloch 208.

CARPETS, LINOLEUMS, OIL CLOTHS,

Fuess-Fischer
Co.
C. A. HOEFTER
KLEINBAUSTRASSE

BEST TO BE HAD AT

Room 5
WEST
BLOCK.

Walter E. Krafft
FIRE, TORNADO, INSURANCE
LIFE, ACCIDENT,

- Emge Miss Bertha, r s Spring st.
- Emge Miss Clara, r s Spring st.
- Emge Edward, cigarmaker, r s Spring st.
- Emge Peter (wife Sabine), blacksmith, r s Spring st.
- Emge Miss Mamie, r s Spring st.
- Emge Marian, glassblower, r 623 n Church st.
- Emge Marion, carpenter, r 607 e 4th st.
- Emge Victor, stove mounter, r 623 n Church st.
- Emge William, r 623 n Church st.
- Emig Charles, miner, r 521 Fulton st.
- Emig Henry, molder, r 408 s Church st.
- Emig Katie (wid Peter J), res 521 Fulton st.
- Emig Nic, lab, r 408 s Church st.
- Emig Robert, carpenter, r 408 s Church st.
- Emig Walter, molder, r 408 s Church st.
- Emons Nona, dom, r 412 s Richland.
- Emunds Henry (wife Emma), florist, r 2200 w Main st.
- Emunds Miss Paula, r 2200 w Main st.
- Emunds Miss Hortense, r 2200 w Main st.
- Endres Adolph, miner, r cor Hardin and Arthur sts.
- Endres Elizabeth, r 321 n Fair st.
- Endres Fred, r cor Hardin and Arthur sts.
- Endres George, miner, r 321 n Fair st.
- Endres Miss Katie, r cor Hardin and Arthur sts.
- Endres W (wife Eva), lab, r cor Hardin and Arthur sts.
- Endress Miss Minnie, r 407 s Race st.
- Endress Minnie (wid Frank), r 405 s Race st.
- Engel Adolph G (wife Oma), carpenter, r 610 e 4th st.
- Engel Alfred, lab, r 419 Catholic st.
- Engel Anna, r 419 Catholic st.
- Engel Ernest (wife Sarah), mounter, r 718 Abend st.
- Engel Fred, r 507 Park ave.
- Engel George, night watchman, r 419 Catholic st.

J.S.R. TOOTH PASTE.

FOR KEEPING THE TEETH WHITE
THE BREATH SWEET AND THE GUMS
IN A HEALTHFUL CONDITION.

MANUFACTURED ONLY BY THE
J.S.R. TOOTH PASTE COMPANY.

ADDRESS DR. E. A. WOELK. - BELLEVILLE, ILL

**BRING THE CHILDREN. WE
Can Make Them Happy.
OUR ASSORTMENT OF TOYS AND
PRESENTS IS ALWAYS COMPLETE.**

KREBS BROS.

CRYSTAL PALACE.

BELLEVILLE CITY DIRECTORY.

131

Engel Gustav (wife Rosa), teamster, r 420 n Richland st.
 Engel Henry (wife Barbara), wood worker, r 507 Park ave.
 Engel Miss Lena, dom, r 408 e 1st st.
 Engelage Edward, painter, r 113 Mascoutah ave.
 Engelage Fred, carpenter, r 113 Mascoutah ave.
 Engelage Fred (wife Mary), hod carrier, r 113 Mascoutah ave.
 Engelage Henry, hod carrier, r 113 Mascoutah ave.
 Engelage Louis, hod carrier, r 113 Mascoutah ave.
 — Engelke Fred (wife Louisa), r 809 e 1st st.
 Engelke John F, clerk, r 809 e 1st st.
 — **ENGELMAN ADOLPH, C.**
 teller First National Bank, r 511 e 5th st.
 Engelman Miss Anna, r 511 e 5th st.
 — **ENGELMAN ERNEST A**
 (wife Hilda), manager circulation St Louis Globe Democrat, r
 220 Pennsylvania ave.
 Engelman George W, bookkeeper, r 511 e 5th st.
 Engelman Julius, r 511 e 5th st.
 Engelman Max, collector, r 511 e 5th st.
 — Engelman Theodore, clerk, r 511 e 5th st.
 Engine House No 1, 12 s Jackson st.
 Engine House No 2, Market Square.
 Engine House No 3, 30 n Gold st.
 England Elizabeth (wid Thomas), r 110 n Spring st, upstairs.
 England Harry, engineer, r 401 e A st.
 England Mattie (wid William), r 401 e A st.
 Engler Andrew (wife Jessie), teamster, r cor A and Race sts.
 Engler Edward, glassblower, r cor A and Race sts.
 Engler Edward (wife Lizzie), lab, r 312 n Illinois st.
 Engler Elizabeth G (wid Louis), r 212 e 2nd st.
 Engler George, r cor A and Race sts.
 Engler Miss Lizzie, r Mascoutah ave, near limits.
ENTERPRISE FOUNDRY COMPANY,
 Louis Opp, pres; Henry Ehret, secy and treas; Charles Spoenne-
 mann, supt.

**FOR YOUR WEDDING CARRIAGES
AND FIRST-CLASS LIVERY Call on**

Gundlach & Co.
 22-24
 North
 High St.

T. J. PRICE,
 Sewing Machines Repaired.
 Kinloch 209. - 15 W. Main St.

Dealer in **Pianos and Organs,**
 Sewing Machines, Musical
 Instruments, Stationery, Etc.

PETERS & SONS

320 East Main Street.

MINERS' SUPPLIES and STOVE REPAIRS.

132

BELLEVILLE CITY DIRECTORY.

ABSTRACTS: ST. CLAIR TITLE OFFICE,
Basement Court House. :- Phone, Bell 171.

Eppensen Miss Augusta, r 112 n Iron st.
Epple Adolph, r 316 Jarrot st.
Epple Christina (wid Joseph), r 316 Jarrot st.
Epple Henry, lab, r 316 Jarrot st.
Epple Herman (wife Johanna), carpenter, r 314 Jarrot st.
Epple Miss Josephine, r 316 Jarrot st.
Erdman Miss Ella, r 2105 w Main st.
Erdman William (wife Bertha), molder, r 217½ s Lincoln st.
Erdman Mrs Nellie, r 2105 w Main st.
Erlinger Fred, clerk, r 308 w A st.
Erlinger George, miner, r 1911 w Main st.
Erlinger John (wife Mary), motorman, r 9 s Chestnut st.
Erlinger Joseph (wife Blandina), painter, r 308 w A st.
Erlinger Miss Josephine, r 308 w A st.
Earnst John, lather, bds 200 s Illinois st.
Ernst Fred, lab, r 911 Jefferson st.
Ernst George, blacksmith, r 911 Jefferson st.
Ernst John, miner, bds 931 s Jackson st.
Ernst Joseph (wife Bertha), r 114 s Illinois st, upstairs.
Ernst Miss Lizzie, r 911 Jefferson st.
Ernst Magdalena (wid Martin), r 911 Jefferson st.
Ernst Martin (wife Frances), blacksmith, r 622 Benton st.
Ertelt Miss Amalia, r 604 e 4th st.
Ertelt John (wife Agnes), lab, r 604 e 4th st.
Erwin Dr E M, physician, r 105 w A st.
Erwin Joseph (wife Hattie), miner, r 1012 Caseyville ave.
Esch Herman, barber, r 308 w 4th st.
Esch John, lab, r 308 w 4th st.
Esch Marie, r 308 w 4th st.
Esch Severine, tinner, r 308 w 4th st.
Eschenfelder David (wife Minnie), butcher, r 411 w 5th st.
Eschenhagen Emil (wife Hannah), molder, r 22 s Airy st.
Eschmann Adam (wife Frieda), carpenter, r 414 n Richland st.
Eschmann Miss Annie, r 501-503 n Spring st.
Eschmann Magdalena (wid Charles), r 501-503 n Spring st.

MY TAILOR.

WM. C. GAERDNER.

201 WEST MAIN STREET.

BELLEVILLE, ILL.

If You Need Glasses

HAVE THEM FITTED AT

WEHRLE'S

STEEL FRAMES \$1.00 and Up.

GOLD FRAMES \$5.00 and up.

No. 16 East Main Str.

BELLEVILLE CITY DIRECTORY.

133

Eschmann Miss Mary, r 501-503 n Spring st.
Eschmann Mike, bookkeeper, r 501-503 n Spring st.
Eskridge W A (wife Etta), molder, r 317 n Illinois st.
Espenhain Frank, machinist, r 815 s Church st.
Espenhain Louisa P (wid Henry), r 815 s Church st.
Espy Mary A (wid M C), r 22 n Jackson st.
Esselgraves Mary, r 23 s Chestnut st.
Esselmann Albert (wife Myrtle), operator, r 318 w 1st st.
Etling Miss Bertha, r 10 n Washington st.
Esterle Fred (wife Amanda), cupola tender, r 510 Centerville ave.
Etling Henry, r 10 n Washington st.
Etling James, r 10 n Washington st.
Etling John, r 10 n Washington st.
Etling Miss Mary, r 10 n Washington st.
Etling Paulina, r 304 s Richland st.
Etling Phillip, storekeeper, r 304 s Richland st.
Etzkorn Peter, lab, r 407 n Spring st.
Evans Eleanor D (wid Daniel V) r 807 e 1st st.
Evans Frank, polisher, r 31 n Airy st.
Evans F E, reporter, r 807 e 1st st.
Evans George, molder, r 31 n Airy st.
Evans Miss Ida, r 31 n Airy st.
Evans John, glassblower, r 31 n Airy st.
Evans Julius, r 31 n Airy st.
Evans Lizzie, r 31 n Airy st.
Evans Margaret (wid Richard), r 23 s Chestnut st.
Evans Miss Mary O, r 208 s Charles st.
Evans W W, conductor, r 807 e 1st st.
Evangelische Christus Kirche, Rev A E Meyer, pastor, 24 n West st.
Excelsior Foundry Company; E P Rogers, pres; Otto Rahner, supt;
Geo G Rogers, secy and treas.
Exedine Isaac N (wife Ella), lab, r 305 w Main st.
Extell John (wife Agnes), lab, r 604 e 4th st.
Exter Anna (wid Frederick), r 918 e Main st.

ST. CLAIR STEAM LAUNDRY, N. W. Cor. Pub. Square, Belleville, Illinois.
WISKAMP BROS., Prop. Kinloch 185. Bell 110m
Laundry called for and delivered
Without extra charge
DOMESTIC WORK A SPECIALTY.

229 North
Illinois St.

ADOLPH KEIL

Roofing, Guttering, Spouting, Repairing. Stove Repairs a Specialty.

Horn's

Will Always Show
The Latest Styles
In Seasonable Goods. Give Us a
Call

134

BELLEVILLE CITY DIRECTORY.

OUR SHOES FIT YOUR FEET,
MIND AND PURSE.
 Public Square.

L. Germain's,

Eyer Henry, hostler, r 24 w Main st.
Eyman Theo, r 505 Julia st.

F

Faber Miss Margareth, r 726 s High st.
Faber Sebastian (wife Frances), miner, r 726 s High st.
Fabin August D (wife Julia), r 514 Douglas ave.
Fabre Miss Annie, r 300 East st.
Fabre Margaret (wid Louis), r 300 East st.
Fabre Phillip (wife Elizabeth), cigar maker, r 300 East st.
Faessler Emil, carpenter, r 604 e 7th st.
Faessler Julius, molder, r 604 e 7th st.
Faessler Louisa (wid Traugott), r 604 e 7th st.
Fagan J J, commission merchant, 324 e Main st, rms 22 n Jackson st.
Faherty George A (wife Josephine), brakeman, r 806 s Race st.
Falbe Christ, molder, r 501 Taylor st.
Falbe Fred, lab, r 501 Taylor st.
Falbe Miss Josephine, dom, r 611 e B st.
Falbe Louis (wife Maggie), lab, r 501 Taylor st.
Falcetti Bartel, miner, r 1100 w A st.
Falcetti Anthony, painter, r 121 n Fair st.
Falcetti Dominick (wife Regina), miner, r 117 n Gold st.
Falcetti Frank, miner, r 121 n Fair st.
Falcetti John B, miner, r 1100 w A st.
Falcetti Joseph (wife Minnie), miner, r 300 n Airy st.
Falcetti Lawrence (wife Theresa), painter, r 303 n Mill st.
Falcetti Louis, miner, r 121 n Fair st.
Falcetti Miss Magdalena, r 121 n Fair st.
Falcetti Mathew, teamster, r 121 n Fair st.
Falcetti Mathew, Jr, miner, r 121 n Fair st.
Falk Miss Carrie, r 14 s Silver st.
Falk John, lab, r 14 s Silver st.
Falk Louis, lab, r 14 s Silver st.

Walter I. Grob,
Watches, Clocks,
Jewelry, Silverware,
Etc.

201 East Main Str.

Fine Watch Repairing a Specialty.
Bring your broken jewelry and have it made good as new.