

SPECIAL NOTICES

Advertisements for these columns will be taken until 11 a. m. for the evening edition and until 5 p. m. for the morning and Sunday edition.

MISCELLANEOUS

Day School Night School BOYLES SCHOOL Enter Now Catalog Free H. B. BOYLES, President New York Life Omaha.

STOVE & FURNACE REPAIRS

STOVE & FURNACE REPAIRS Tel. 266 1307 Doug. Omaha Stove Rep. W. K. A. 1404

CITY STEAM LAUNDRY

CITY STEAM LAUNDRY PHONE 2654 211 S. 10th. Why carry your soiled linen? Our washers can get you in out of business in 20 minutes.

THE PARTRIDGE SHELLY THOMSON CO.

THE PARTRIDGE SHELLY THOMSON CO. COAL FEED AND ICE HAVE OPENED THEIR OFFICE AT 1609 FARNAM ST.

BUSINESS CHANCES

DRUG STORE bought and sold, every state; special plan. F. V. Knieser, R. F. 701 N. Y. Bldg.

FOR SALE—HORSES & WAGONS

2 EXPRESS WAGONS and 1 top wagon, almost new, will sell cheap. Johnson & DeWitt, 4th and Douglas.

MONEY TO LOAN—REAL ESTATE

FARM and city loans; low rates. W. H. Thomas, First Nat'l Bank Bldg. W-143

WANTED TO BUY

SHREVEFIELD THE ANTIQUARIAN 221 N. Y. Life, pays highest prices for books. N-114

PRINTING

LYNSGATE & RUFFNER PRINTERS 1108 Farnam. To deliver work when promised is our hobby.

WANTED—MALE HELP

FALL TERM NOW OPEN. Omaha Commercial College, 17th and Douglas Sts.

FOR RENT—FURNISHED ROOMS

ROYAL HOTEL, European, 16th & Chicago E-106

FOR SALE—REAL ESTATE

COTTAGE FOR SALE EASY PAYMENTS \$1800.00 908 N. 26th st., 5 rooms, gas, city water.

FURNISHED ROOMS AND BOARD

THURSTON HOTEL, cool, outside rooms, \$1.00 to \$4.00 per week; board, \$3.50.

DO YOU WANT TO SELL A FARM?

THE TWENTIETH CENTURY FARMER This agricultural weekly goes to 50,000 homes of farmers and stock raisers.

FOR RENT—HOUSES

HOUSES In all parts of the city. The O. P. Davis Co., 408 Bee Bldg. D-122

UNFURNISHED ROOMS FOR RENT

250 CASS ST.—Two south rooms, partly furnished, suitable for light housekeeping.

MONEY TO LOAN—CHATTELS

\$100. Has there not been times when it would have been worth more than 200 cents to you? It is now.

MEN HOLDING BEST POSITIONS

sometimes need money. We can supply the need without publicity and at the lowest rate.

WANTED—SITUATIONS

SITUATION by a successful traveling salesman, either as city salesman for an Omaha office or position of a high grade.

THE OMAHA DAILY BEE: SATURDAY, SEPTEMBER 10, 1904.

Advertisements for these columns will be taken until 11 a. m. for the evening edition and until 5 p. m. for the morning and Sunday edition.

MISCELLANEOUS

Day School Night School BOYLES SCHOOL Enter Now Catalog Free H. B. BOYLES, President New York Life Omaha.

STOVE & FURNACE REPAIRS

STOVE & FURNACE REPAIRS Tel. 266 1307 Doug. Omaha Stove Rep. W. K. A. 1404

CITY STEAM LAUNDRY

CITY STEAM LAUNDRY PHONE 2654 211 S. 10th. Why carry your soiled linen? Our washers can get you in out of business in 20 minutes.

THE PARTRIDGE SHELLY THOMSON CO.

THE PARTRIDGE SHELLY THOMSON CO. COAL FEED AND ICE HAVE OPENED THEIR OFFICE AT 1609 FARNAM ST.

BUSINESS CHANCES

DRUG STORE bought and sold, every state; special plan. F. V. Knieser, R. F. 701 N. Y. Bldg.

FOR SALE—HORSES & WAGONS

2 EXPRESS WAGONS and 1 top wagon, almost new, will sell cheap. Johnson & DeWitt, 4th and Douglas.

MONEY TO LOAN—REAL ESTATE

FARM and city loans; low rates. W. H. Thomas, First Nat'l Bank Bldg. W-143

WANTED TO BUY

SHREVEFIELD THE ANTIQUARIAN 221 N. Y. Life, pays highest prices for books. N-114

PRINTING

LYNSGATE & RUFFNER PRINTERS 1108 Farnam. To deliver work when promised is our hobby.

THE OMAHA DAILY BEE: SATURDAY, SEPTEMBER 10, 1904.

Advertisements for these columns will be taken until 11 a. m. for the evening edition and until 5 p. m. for the morning and Sunday edition.

MISCELLANEOUS

Day School Night School BOYLES SCHOOL Enter Now Catalog Free H. B. BOYLES, President New York Life Omaha.

STOVE & FURNACE REPAIRS

STOVE & FURNACE REPAIRS Tel. 266 1307 Doug. Omaha Stove Rep. W. K. A. 1404

CITY STEAM LAUNDRY

CITY STEAM LAUNDRY PHONE 2654 211 S. 10th. Why carry your soiled linen? Our washers can get you in out of business in 20 minutes.

THE PARTRIDGE SHELLY THOMSON CO.

THE PARTRIDGE SHELLY THOMSON CO. COAL FEED AND ICE HAVE OPENED THEIR OFFICE AT 1609 FARNAM ST.

BUSINESS CHANCES

DRUG STORE bought and sold, every state; special plan. F. V. Knieser, R. F. 701 N. Y. Bldg.

FOR SALE—HORSES & WAGONS

2 EXPRESS WAGONS and 1 top wagon, almost new, will sell cheap. Johnson & DeWitt, 4th and Douglas.

MONEY TO LOAN—REAL ESTATE

FARM and city loans; low rates. W. H. Thomas, First Nat'l Bank Bldg. W-143

WANTED TO BUY

SHREVEFIELD THE ANTIQUARIAN 221 N. Y. Life, pays highest prices for books. N-114

PRINTING

LYNSGATE & RUFFNER PRINTERS 1108 Farnam. To deliver work when promised is our hobby.

THIS FOR THAT

WILL trade sewing machine for typewriter. Seb. Cycle Co., 15th and Harney. W-172

PERSONAL

DR. ROY, Chiropody, R. 2 & E. 1566 Farnam. U-183

CLOSE IN

Modern, 8-room residence; paved street; choice location; best value on the market at the price—\$4,000.

FOR SALE—REAL ESTATE

FOR SALE—One of the best, modern residence property, newly built, in small but growing town on U. S. & W. R. R.; a splendid opening for physician and drug store.

FOR RENT—HOUSES

HOUSES In all parts of the city. The O. P. Davis Co., 408 Bee Bldg. D-122

FOR SALE—MISCELLANEOUS

SECOND-HAND safe cheap. DeLight, 1119 21st St. Q-154

FOR SALE—MISCELLANEOUS

100 KINGS of Mineral Water. Sherman & McConnell Drug Co. Omaha Q-155

FOR SALE—MISCELLANEOUS

FOR SALE—Several scholarships in a first-class standard school in Omaha, comprising complete course in business, shorthand and typewriting. Inquire at Bee office. Q-303

FOR SALE—MISCELLANEOUS

FOR SALE—New and second-hand fire brick. Inquire Engineer Bee Building. Q-304

FOR SALE—MISCELLANEOUS

FOR SALE—New and second-hand fire brick. Inquire Engineer Bee Building. Q-304

POSTOFFICE NOTICE

WILL trade sewing machine for typewriter. Seb. Cycle Co., 15th and Harney. W-172

PERSONAL

DR. ROY, Chiropody, R. 2 & E. 1566 Farnam. U-183

CLOSE IN

Modern, 8-room residence; paved street; choice location; best value on the market at the price—\$4,000.

FOR SALE—REAL ESTATE

FOR SALE—One of the best, modern residence property, newly built, in small but growing town on U. S. & W. R. R.; a splendid opening for physician and drug store.

FOR RENT—HOUSES

HOUSES In all parts of the city. The O. P. Davis Co., 408 Bee Bldg. D-122

FOR SALE—MISCELLANEOUS

SECOND-HAND safe cheap. DeLight, 1119 21st St. Q-154

FOR SALE—MISCELLANEOUS

FOR SALE—Several scholarships in a first-class standard school in Omaha, comprising complete course in business, shorthand and typewriting. Inquire at Bee office. Q-303

FOR SALE—MISCELLANEOUS

FOR SALE—New and second-hand fire brick. Inquire Engineer Bee Building. Q-304

FOR SALE—MISCELLANEOUS

FOR SALE—New and second-hand fire brick. Inquire Engineer Bee Building. Q-304

POSTOFFICE NOTICE

WILL trade sewing machine for typewriter. Seb. Cycle Co., 15th and Harney. W-172

PERSONAL

DR. ROY, Chiropody, R. 2 & E. 1566 Farnam. U-183

CLOSE IN

Modern, 8-room residence; paved street; choice location; best value on the market at the price—\$4,000.

FOR SALE—REAL ESTATE

FOR SALE—One of the best, modern residence property, newly built, in small but growing town on U. S. & W. R. R.; a splendid opening for physician and drug store.

FOR RENT—HOUSES

HOUSES In all parts of the city. The O. P. Davis Co., 408 Bee Bldg. D-122

FOR SALE—MISCELLANEOUS

SECOND-HAND safe cheap. DeLight, 1119 21st St. Q-154

FOR SALE—MISCELLANEOUS

FOR SALE—Several scholarships in a first-class standard school in Omaha, comprising complete course in business, shorthand and typewriting. Inquire at Bee office. Q-303

FOR SALE—MISCELLANEOUS

FOR SALE—New and second-hand fire brick. Inquire Engineer Bee Building. Q-304

FOR SALE—MISCELLANEOUS

FOR SALE—New and second-hand fire brick. Inquire Engineer Bee Building. Q-304

FOR SALE—MISCELLANEOUS

FOR SALE—New and second-hand fire brick. Inquire Engineer Bee Building. Q-304

WANTED—SITUATIONS

SITUATION by a successful traveling salesman, either as city salesman for an Omaha office or position of a high grade.

WANTED—SITUATIONS

SITUATION by a successful traveling salesman, either as city salesman for an Omaha office or position of a high grade.

WANTED—SITUATIONS

SITUATION by a successful traveling salesman, either as city salesman for an Omaha office or position of a high grade.

WANTED—SITUATIONS

SITUATION by a successful traveling salesman, either as city salesman for an Omaha office or position of a high grade.

WANTED—SITUATIONS

SITUATION by a successful traveling salesman, either as city salesman for an Omaha office or position of a high grade.