

WANT-ADS

Want ads received at any time, but to insure prompt insertion...

REGULAR CLASSIFICATION - One insertion, 1-2 cents per word...

Want ads for the Bee may be left at any time at the following drug stores...

WANTED - Dentist, sober, reliable man, to take over dental practice...

GOOD MERCHANTS LUNCH 5 CENTS - Refreshments Music & service for Weddings & dances...

HOW IS YOUR COAL BIN? - R. H. MOREHOUSE CO., Turkish Baths...

LEB GRAND HOTEL - MAAGARD Van & Storage, Pack, move, store and ship H. Goods...

RESOLVED - That I will have a COLUMBIA Graphophone or Gramophone...

RESOLVED - That I will go to the ORPHEUM JEWELERS, Manufacturers, Repairing, Engraving...

YOUR PICTURE - on a photographic plate in 20 minutes...

MARRIAGE LICENSES - The following marriage licenses have been granted:

WITTOFF - Otto, aged 37 years 8 months 5 days, January 5, 1911.

DEATH AND FUNERAL NOTICES - J. A. GENTLEMAN CO., UNDERS, embalmers 1614 Chicago, D. 1529, B-1603.

PARLOR THEATER - You have seen the BEST, now try the BEST. High-class vaudeville, matinee daily.

COAL - At cut prices ALL grades of coal...

OH, YOU PARADISE! - Sounds good, doesn't it? Happiness awaits you when you burn our PARADISE COALS...

The Mickey Music Co - We are now located in our new home at 208 S. 16th St.

ANNOUNCEMENTS

MR. IRWIN, 284 Brandeis The China painting lessons, naturalistic, conventional, china, plate cards, etc., promptly executed.

WANTED - Dentist, sober, reliable man, to take over dental practice...

GOOD MERCHANTS LUNCH 5 CENTS - Refreshments Music & service for Weddings & dances...

HOW IS YOUR COAL BIN? - R. H. MOREHOUSE CO., Turkish Baths...

LEB GRAND HOTEL - MAAGARD Van & Storage, Pack, move, store and ship H. Goods...

RESOLVED - That I will have a COLUMBIA Graphophone or Gramophone...

RESOLVED - That I will go to the ORPHEUM JEWELERS, Manufacturers, Repairing, Engraving...

YOUR PICTURE - on a photographic plate in 20 minutes...

MARRIAGE LICENSES - The following marriage licenses have been granted:

WITTOFF - Otto, aged 37 years 8 months 5 days, January 5, 1911.

DEATH AND FUNERAL NOTICES - J. A. GENTLEMAN CO., UNDERS, embalmers 1614 Chicago, D. 1529, B-1603.

PARLOR THEATER - You have seen the BEST, now try the BEST. High-class vaudeville, matinee daily.

COAL - At cut prices ALL grades of coal...

OH, YOU PARADISE! - Sounds good, doesn't it? Happiness awaits you when you burn our PARADISE COALS...

The Mickey Music Co - We are now located in our new home at 208 S. 16th St.

ANNOUNCEMENTS - J. A. GENTLEMAN CO., UNDERS, embalmers 1614 Chicago, D. 1529, B-1603.

PARLOR THEATER - You have seen the BEST, now try the BEST. High-class vaudeville, matinee daily.

COAL - At cut prices ALL grades of coal...

OH, YOU PARADISE! - Sounds good, doesn't it? Happiness awaits you when you burn our PARADISE COALS...

BUSINESS CHANCES

LARGE FIRE INSURANCE COMPANY - THE FIRE INSURANCE COMPANY, 115 N. 29th St.

CHIROPIDISTS - DR. ROY, 156 Farnam St. Douglas 507.

DENTISTS - BAILEY & MACH, 31 floor, Paxton D. 1598.

DETECTIVES - Omaha Secret Service Detective Agency, Inc., 425 1/2 Faxon Bldg. D. 1118.

DRESSMAKERS - Dressmaker, Tailoring 2215 Doug. D. 478.

EDUCATIONAL - THE MID-WINTER TERM OF BOYLES' COLLEGE

FLORISTS - Bennett's Flower Dept., East entrance.

FURNACE AND REPAIRS - WATER fronts, furnaces and stove repairs. New furnaces and combination hot water heaters.

HELP WANTED-FEMALE - BOOKKEEPER - WANTED EXPERIENCED BOOKKEEPER; GOOD SALARY; PLEASANT, STEADY POSITION ALL YEAR ROUND.

MONEY TO LOAN - SALARY AND CHATTELS - Are you short of funds? Do you need MONEY?

MONEY TO LOAN - AMERICAN LOAN CO. - To LOAN - Come in and let us explain our low rates to you.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nice comfortable steam heated apartment, suitable for two gentlemen.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nice single rooms, 719 S. 16th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Desirable room for two, also single rooms, 387 Capitol Ave.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Steam heated furnished room, 206 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Steam heated front room, hot water for bath at all times.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, walking distance, 541 S. 26th Ave.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Large south front parlor, desirable for four gentlemen.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, good location, 1017 S. 23d St.

HELP WANTED-FEMALE

YOUNG women coming to Omaha as stenographers, waitresses, etc.

HELP WANTED-MALE - Agents, Salesmen and Solicitors. WANT land salesman; splendid opportunity.

CHIROPIDISTS - DR. ROY, 156 Farnam St. Douglas 507.

DENTISTS - BAILEY & MACH, 31 floor, Paxton D. 1598.

DETECTIVES - Omaha Secret Service Detective Agency, Inc., 425 1/2 Faxon Bldg. D. 1118.

DRESSMAKERS - Dressmaker, Tailoring 2215 Doug. D. 478.

EDUCATIONAL - THE MID-WINTER TERM OF BOYLES' COLLEGE

FLORISTS - Bennett's Flower Dept., East entrance.

FURNACE AND REPAIRS - WATER fronts, furnaces and stove repairs. New furnaces and combination hot water heaters.

HELP WANTED-FEMALE - BOOKKEEPER - WANTED EXPERIENCED BOOKKEEPER; GOOD SALARY; PLEASANT, STEADY POSITION ALL YEAR ROUND.

MONEY TO LOAN - SALARY AND CHATTELS - Are you short of funds? Do you need MONEY?

MONEY TO LOAN - AMERICAN LOAN CO. - To LOAN - Come in and let us explain our low rates to you.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nice comfortable steam heated apartment, suitable for two gentlemen.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nice single rooms, 719 S. 16th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Desirable room for two, also single rooms, 387 Capitol Ave.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Steam heated furnished room, 206 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Steam heated front room, hot water for bath at all times.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, walking distance, 541 S. 26th Ave.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Large south front parlor, desirable for four gentlemen.

MONEY TO LOAN

Are you short of funds? Do you need MONEY? If you are short of funds...

MONEY TO LOAN - AMERICAN LOAN CO. - To LOAN - Come in and let us explain our low rates to you.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nice comfortable steam heated apartment, suitable for two gentlemen.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nice single rooms, 719 S. 16th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Desirable room for two, also single rooms, 387 Capitol Ave.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Steam heated furnished room, 206 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Steam heated front room, hot water for bath at all times.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, walking distance, 541 S. 26th Ave.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Large south front parlor, desirable for four gentlemen.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, good location, 1017 S. 23d St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT - FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT

FURNISHED ROOMS - FOR RENT - Nice comfortable steam heated apartment, suitable for two gentlemen.

FURNISHED ROOMS - FOR RENT - Nice single rooms, 719 S. 16th St.

FURNISHED ROOMS - FOR RENT - Desirable room for two, also single rooms, 387 Capitol Ave.

FURNISHED ROOMS - FOR RENT - Steam heated furnished room, 206 S. 24th St.

FURNISHED ROOMS - FOR RENT - Steam heated front room, hot water for bath at all times.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, walking distance, 541 S. 26th Ave.

FURNISHED ROOMS - FOR RENT - Large south front parlor, desirable for four gentlemen.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, good location, 1017 S. 23d St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

OFFERED FOR RENT

FURNISHED ROOMS - FOR RENT - Nice comfortable steam heated apartment, suitable for two gentlemen.

FURNISHED ROOMS - FOR RENT - Nice single rooms, 719 S. 16th St.

FURNISHED ROOMS - FOR RENT - Desirable room for two, also single rooms, 387 Capitol Ave.

FURNISHED ROOMS - FOR RENT - Steam heated furnished room, 206 S. 24th St.

FURNISHED ROOMS - FOR RENT - Steam heated front room, hot water for bath at all times.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, walking distance, 541 S. 26th Ave.

FURNISHED ROOMS - FOR RENT - Large south front parlor, desirable for four gentlemen.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, good location, 1017 S. 23d St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.

FURNISHED ROOMS - FOR RENT - Nicely furnished rooms, 419 S. 24th St.