


To the Citizens of Omaha and Vicinity:

Dr. C. Gee Wo is a regular graduate of medicine from China, having taken a thorough course of study, extending over eight

years, in some of the best Chinese colleges. He offers his services to all those suffering from diseases of any kind, and feels confident

that in every case he undertakes to cure. He tells you good-bye.

He tells the ingredients he uses in his remedies. They are botanical substances from China and many of them unknown outside of that country.

He charges nothing for examination, consultation, or treatment. He is a friendly fellow with him, and he will frankly state what he can do for you. His consultations are free, and he will discuss with you the most up-to-date privacy and strictest confidence.

His remedies are easy to take and perfectly safe. He has no harmful side effects. He purifies the air and destroying the microbes over the patient.

Perhaps you are suffering from some distressing ailment of long standing and have tried almost every remedy known to medicine. You say, "It is not well to try the Chinese mode of treatment now, or at any rate not, and let me try the Western mode." He says, "I will tell you what he can do."

He has thousands of testimonials. In his possession, among which are the fol-

B. H. YOUNG, 2715 North Twenty-fourth street, Omaha.—Fired severe cold and ran-

MRS. H. LUCAS, age 60; Fifth street.—Suffered from chronic rheumatism for many months; cured wholly by Dr. Geo. W. Hoar's remedy.

MRS. J. D. KEE, age 75; Third street.—Suffered from chronic rheumatism for many months; cured wholly by Dr. Geo. W. Hoar's remedy.

M. V. YVON WOIMER, 477; Third street, Council Bluffs.—General debility and pains in limbs and joints, due to over-exhaustion of system, more than at present.

W. M. FINE, South Omaha. (Albright).—After trying other remedies for eight years, was cured by Dr. Geo. W.'s treatment; now completely well.

JOHN H. HAMMETT, South Omaha. (West).—Chronic rheumatism, after several courses of treatment, now almost cured.

MRS. W. A. NICHOLS, age 68; Eighteenth street.—Rheumatism, which had been confined to the lungs and finally heart disease, completely cured by Dr. Geo. W.'s treatment.

W. M. FINE, South Omaha. (Albright).—Now entirely cured by Dr. Geo. W.'s treatment.

W. M. FINE, South Omaha.—Female weakness and sick headache could get no relief till Dr. Geo. W. cured her.

The benefit of those who cannot see the doctor has prepared the following interesting remedies for the most prevalent diseases:

BLOOD PURIFIER, RHEUMATISM CURE,
CATARRH CURE, INDIGESTION AND DYSPEPSIA CURE, SICK HEADACHE CURE, LOSS

MANHOOD CURE, FEMALE WEAKNESS CURE,
AND KIDNEY AND LIVER CURE

These troubles can easily be diagnosed and the proper remedies procured. For all other troubles write enclosing stamp for question blank and book, as the doctor uses a special remedy for each disease.

DR. C. GEE WO,
519½ North 16th Street.
Office Hours from 9 a. m. to 9 p.
m., Every Day.

SUBURBAN GOSSIP.

Kearney.
Mrs. W. R. Adair is visiting in Omaha.
Miss Bower is visiting relatives in Omaha.
Mrs. Helen Townsley and daughter are visiting in New City.
Miss Addie Niemeyer went to Columbus, Wis., for a visit this week.
L. T. Mosley of Bellows Falls, Vt., is visit-

W. B. Fisher and family went to Dorchester this week, where they will reside.

John North and family returned on Wednesday from a long visit at Whitehall, Ill.

M. M. Stewart and family of Chariton, Ia., returned home on Tuesday after a short visit here.

A. J. Robertson and wife of Broken Bow visited the Robertson brothers here this week.

O. B. Frazier died here last Saturday. He was a young man and a host of friends will miss him.

Rev. Bensing who has been visiting Rev. H. O. Guethe returned home to Chicago Wednesday.

Mr. and Mrs. S. M. Nevins and Miss Maude Marston attended the Thomas concert in Omaha this week.

W. J. Carson, seventy-four years of age and one of the best settlers of Buffalo county, died here Tuesday.

Mrs. J. L. Keck and daughter returned Sunday evening from their long visit in San Francisco, California.

E. P. Taft of Sioux City attended the high school of civilization exercises when here.

C. H. Miller, who is prospecting for a western business location has been heard of here.

from at Boise City, where he will probably stop.

Dr. G. Smith and family of the industrial city of Omaha, who were in the city for the Smith took part in the state shooting tournament.

Dr. D. S. Dursall, owner of Kead's cafe, now of Omaha, stopped off here a few days on his return from Denver where he has been for his health.

Dr. J. C. McKelvey, superintendent elect of the girls' school at Genoa, accompanied his family there this week, and they expect to spend some time in their new home.

Rev. Dr. Oliver, pastor of the reunion of Kansas at Lawrence this week. Dr. Oliver is expected to be in town for a few days.

The funeral of the late A. H. Connor was held at the family residence, on West Twenty-seventh street, Thursday afternoon, at 2 o'clock. The services were held in the presence of a large number of friends. The procession was the largest of any ever seen here.

The bones of a prehistoric animal, twenty feet in length were exhumed at a deep excavation at the power house. The bones were so nearly decayed that the outline of the huge animal could not be seen. The bones weighed fifteen pounds and some large joint bones were found in the same locality. From the bones it was estimated that if they had been taken to the city, they would have met their fate together.

Crete.

Attorney General Hastings passed Sunday with his friends in this city.

Hon. W. A. McKelighan visited among his admirers in this city on Wednesday last.

F. A. Durrie, B. & M. agent, was called to Madison, Wis., by the sickness of his aged mother.

Dr. A. T. Hays left for Chicago on Monday to attend a course of special lectures upon dentistry.

Mr. Archibald of Doane college returned Saturday from a trip east in the interest of the college.

Mrs. E. Rosewater and daughter visited with Mrs. Stinsonborough, returning to Omaha Saturday.

Great preparations are being made for the graduation exercises at Doane college, and the graduating class is unusually large.

The Young Ladies' Literary society held a picnic on the Chautauque grounds on Wednesday. A very enjoyable one was had.

Mrs. Blake, sister of Mrs. Attorney General Hastings, is visiting with her sister and intends to spend the summer in our beautiful city.

Prof. and Mrs. J. P. Vance will shortly

100