

Lundgren Fred E r 3416 Martha.....HA rney-0828
 Lundgren Fred N r 5523 S 28th av....MA rket-2698
 Lundgren Howard M r 4408 Walnut.....WA Inut-4408
 Lundgren Mrs Nels A r 713 S 18.....AT lantic-8231
 Lundgren Oscar J r 3561 Cass.....HA rney-1853
 Lundgren V E r4906Happy Hollow Blvd.GL endale-2037
 Lundholm Martin O mfrs agts
 305 Sunderland bldg.WE bster-2500
 Lundholm Martin O r 2422 Mary.....KE nwood-3706
 Lundin E A r 3028 Cass.....HA rney-0356
 Lundin Geo r 6016 Hickory.....WA Inut-1462
 Lundin Martin r 2452 N 47th av.....WA Inut-7744
 Lundin Victor r 345 N 35th av.....HA rney-1315
 Lundquist Mrs Astrid r 107 N 26.....AT lantic-1340
 Lundquist Edw W r 2021 N 55.....GL endale-4080
 Lundquist Hazel F r 3324 Hamilton.....HA rney-4147
 Lundquist Mrs Lillie r 6033 Binney.....GL endale-3513
 Lundquist Roy W r 4620 Wakeley.....WA Inut-8905
 Lundstrom Carl E r 686 N 58.....WA Inut-8621
 Lundstrom Helen r 4244 Douglas.....WA Inut-5093
 Lundstrom J B r 2121 Emmet.....WE bster-2120
 Lundstrom R E r 5940 N 34.....KE nwood-4814
 Lundy Alice C r 2553 Poppleton.....JA ckson-3065
 Lundy W D r 4818 Capitol.....WA Inut-6796
 Lungren J O r 2464 Harney.....HA rney-7103
 Lungren Joel r 3616 Jones.....HA rney-1798
 Lungren & Lungren livestk com
 blk 49 pen 3 US Yds.MA rket-4366
 Lungren Paul r 901 S 41.....JA ckson-5349
 Lunn C P r 123 N 36.....AT lantic-4327
 Lunn Mrs L T r 3111 Craig.....KE nwood-3211
 Lunnis Mary r 1026 S 23.....JA ckson-0055
 Lupinske Lee r 1311 Kavan.....WE bster-3303
 Lupinske Theo r 3820 S 14.....HA rney-0251
 Lupomech John J r 5606 S 19.....MA rket-2740
 Lu-Rene Beauty Salon 1507 Park.....AT lantic-3465
 Lusch Otto r 4024 Q.....MA rket-0713
 Luschen Marie S r 4709 S 14.....MA rket-2845
 Lush Geo A r 4318 1/2 S 22.....MA rket-4898
 Lush Jas B r 4212 Poppleton.....GL endale-2780
 Lush J E livestk com agt 631 Exch bldg.MA rket-0080
 Lush J E r 3522 Pine.....HA rney-3889
 Lush R C r 4352 Mason.....WA Inut-6042
 Lush-Youngblood Co livestock com agts
 631 Exch bldg.MA rket-0080
 After business hours Sundays & Holidays
 Eva Clow.....AT lantic-7275
 Geo A Lush.....MA rket-4898
 J E (Jim) Lush.....HA rney-3889
 Lustgarten Ben r 102 S 38.....HA rney-4757
 Lustgarten Wm r 2621 Davenport.....JA ckson-0189
 Lutes Jas E R r 2508 N 61.....WA Inut-3102
 Luth Hardware Co 16th & Leavenworth.AT lantic-2700
 Luther G E r 1116 S 27.....WE bster-5408
 Luther Louis J r 4540 Hickory.....WA Inut-8971
 Luther Marie r 2616 N 19.....AT lantic-0828
 Lutheran Church of Our Redeemer
 24th & Larimore.KE nwood-2518
 *Lutheran Hospital 24th av & Harney.JA ckson-4164
 Lutjens O F r 79th & Bedford.....GL endale-4606
 Lutt E r 2804 Laurel.....KE nwood-5671
 Lutz Carl A r 2106 S 35th av.....HA rney-4698
 Lutz Finton C r Camp Gifford rd.....MA rket-4529
 Lutz Hugo J atty 800 Brandeis Th bldg.AT lantic-8233
 Lutz Hugo J r 2747 Vane.....KE nwood-3374
 Lutz J C r 6132 Woolworth.....WA Inut-9818
 Lux Ben r 3645 Grover.....AT lantic-5264
 Lux Bruno J r 5813 S 22.....MA rket-0343
 Lux John A r 2520 S 26.....WE bster-2265
 Lux Theo r 2016 N 48.....WA Inut-8896
 Lux Wm E r 504 S 26th av.....JA ckson-5150
 Luxford F W r 1921 Wirt.....WE bster-3282
 Luyben Ross r 1127 S 31.....AT lantic-1149
 Lyall John r 2629 Dewey.....AT lantic-4169
 Lycan L K r 3479 Taylor.....KE nwood-7587
 Lyck Chris r 3136 Cook.....KE nwood-3429
 Lyck P A r 5119 Hamilton.....GL endale-3288
 Lykke S C r 2878 Newport.....KE nwood-5858
 Lyle Dorothy I r 5201 Underwood.....WA Inut-2117
 Lyle D W fire ins 622 Insurance bldg.WE bster-1040
 Lyle D W r 5112 California.....WA Inut-7070
 Lyle H S r 1902 H.....MA rket-0967
 Lyman Dr C Elizabeth phys & surg
 203 Webster-Sunderland bldg.JA ckson-2545
 Lyman Dr C Elizabeth r 1817 Farnam.AT lantic-0134
 Lyman Earl r 2614 N 71.....WA Inut-4927
 Lyman Edward W r 1324 S 79.....GL endale-5793
 Lyman Frederick W r Florence.....KE nwood-4206-F1
 Lyman Paul D r 1615 Manderson.....KE nwood-4116
 Lyman-Richey Sand & Gravel Corp sand & gravel
 producers & shippers
 General Office
 1119 Omaha Natl Bk bldg.JA ckson-1468
 After business hours Sundays & Holidays
 J R Burke.....KE nwood-5145
 Repair Shop 43rd & Nicholas.....GL endale-1864
 Lyman Wallace r 509 S 40.....AT lantic-4081

Lyman Wm C r 4909 N 42.....KE nwood-6482
 Lynam E J r 1428 Martha.....AT lantic-2544
 Lynch Blanche M r 4411 Davenport...GL endale-3380
 Lynch Bros J L & T J plumbers
 1622 S 10.JA ckson-1477
 Lynch Claude L r 5607 P.....MA rket-2707
 Lynch Dr Delia A office
 712 World-Herald bldg.JA ckson-5137
 Lynch Mrs D J r 2137 S 61st av.....WA Inut-8879
 Lynch Edw J r 1812 Sahler.....KE nwood-2062
 Lynch Edward T r 1810 S 58.....GL endale-4021
 Lynch Elizabeth r 6534 Binney.....WA Inut-9390
 Lynch Frances M r801 1/2 Worthington Pl.AT lantic-0326
 Lynch Frank J plmbg & hgt 4011 Farnam.HA rney-3088
 Lynch Mrs Helen r 2710 S 12.....WE bster-2831
 Lynch Humphrey r 3326 Ohio.....WE bster-5146
 Lynch J H r 3509 Cuming.....HA rney-5540
 Lynch J J r 904 S 52.....WA Inut-2326
 Lynch John F r 4311 Mayberry.....GL endale-3484
 Lynch John H r 4813 Douglas.....GL endale-1030
 Lynch John L r 3813 Charles.....WA Inut-7247
 Lynch John P r 1017 S 46.....GL endale-3013
 Lynch Lester W r 1310 S 28.....AT lantic-8907
 Lynch Mrs Lois r 2611 Dewey.....AT lantic-0368
 Lynch Mary Helen r 132 N 42.....GL endale-3226
 Lynch Mrs M M r 548 S 58.....WA Inut-0866
 Lynch P A r 515 N 28th av.....AT lantic-9875
 Lynch Patrick F r 1623 Deer Pk Blvd.AT lantic-1249
 Lynch Patrick W atty 308Patterson bldg.JA ckson-3140
 Lynch Perry J r 5137 Decatur.....WA Inut-8433
 Lynch Phil C plmb 612 S 13.....AT lantic-2055
 Lynch Phil C r 1504 S 25th av.....JA ckson-0665
 Lynch T J r 4686 Marcy.....GL endale-2420
 Lynch W F r 3339 N 53.....GL endale-1807
 Lynch Wm E r 4668 Pine.....GL endale-2026
 Lynch Wm H r 4165 California.....WA Inut-5849
 Lynch Wm P r 2302 S 12.....JA ckson-2804
 Lynch Mrs Zella r 3918 Harney.....HA rney-5072
 Lyngre Mrs Selma r 5530 Leavenworth.WA Inut-8728
 Lynks Bar beer tavern 102 S 11.....JA ckson-9717
 LYNN—See also Linn
 Lynn A B r 911 S 57.....GL endale-1166
 Lynn A J r 6027 Binney.....GL endale-1254
 Lynn Bert D r 3311 Webster.....HA rney-4773
 Lynn Robt r 3111 Davenport.....AT lantic-3974
 Lyon Arthur r 919 S 25.....JA ckson-5807
 Lyon Ava r 558 S 35.....AT lantic-3133
 Lyon Cecile N r 417 N 49.....GL endale-4678
 Lyon C J r 663 N 57th av.....GL endale-1296
 Lyon Donald B r 4614 Izard.....GL endale-4923
 Lyon & Healy Inc music 1620 Douglas.AT lantic-2341
 Lyon Mrs Jennie P r 1141 S 55.....GL endale-4133
 Lyon Jos r 4216 Dewey.....WA Inut-7044
 Lyon J Palmer r 2319 Harney.....AT lantic-5681
 Lyon S T Jr r 4927 N 36.....KE nwood-0817
 Lyon Velma r 3122 Chicago.....HA rney-4240
 Lyon W A r 1031 S 31.....WE bster-1109
 Lyon Wm r 2522 Pierce.....JA ckson-4668
 Lyons Miss Alyce r 2142 S 35th av.....HA rney-0445
 Lyons Donald D r 3425 N 45.....WA Inut-7498
 Lyons G D r 4809 Chicago.....WA Inut-8393
 Lyons Home Protector Co 1508 Burt.AT lantic-7407
 Lyons Dr J A dentist 4838 S 24.....MA rket-2140
 Lyons Dr J A r 3320 Walnut.....HA rney-5081
 Lyons J A r 5206 Jackson.....GL endale-1013
 Lyons M Virginia r 2102 Carr E Omaha.WE bster-5615
 Lyons Mrs P A r 6513 Wirt.....WA Inut-6067
 Lyons Roy r 6346 N 33rd av.....KE nwood-6058
 Lyons Thos F r 554 S 25th av.....AT lantic-7508
 Lyons Wilbur r 4412 S 23.....MA rket-1421
 Lyons Mrs W M r 2820 S 32nd av.....HA rney-1327
 Lysaught Jack r 2862 Ellison.....KE nwood-5430
 Lysaught J F r 808 N 33.....AT lantic-3603
 Lytton Verda r 2024 N 16.....WE bster-3929

M

M J B Co div office 802 Leavenworth..HA rney-3637
 M & S Truck Line 3312 N 21.....AT lantic-9549
 M-S-M Printing Co 1904 Cuming.....HA rney-2626
 Maack Ann r 3126 Corby.....WE bster-2112
 Maack Jas r 2221 S 6.....AT lantic-4605
 Maack John W H r 1929 S 35th av.....HA rney-5296
 Maag Jacob r 1820 Lothrop.....WE bster-0556
 Maasdam Felber r 2019 Manderson.....KE nwood-1792
 Maassen F r 4121 Eskine.....GL endale-1888
 Maass Asmus Dairy RFD 3 So Omaha.MA rket-1762-F3
 Maassen Ola r 4005 Redick.....KE nwood-4184
 Mabels Beauty Shoppe 5313 N 24.....KE nwood-1151
 Mabey Mrs Tullia E r 3227 Evans.....KE nwood-5410
 Mabrey C Y r 1628-13th Carter Lk.....WE bster-2470
 Mabrey H F r 2563 Jones.....JA ckson-2547
 Mabrey Wilson E r
 1302 Locust Carter Lk.WE bster-1550
 Mabry John L r Florence.....KE nwood-6056
 Mac The Printer 108 S 14.....JA ckson-2828
 Macala L r 3620 S 23.....MA rket-3101

Macalik Chas r 2302 1/2 S 16.....HA rney-1338
 Macalister J N G r 1548 S 26th av....AT lantic-7224
 MacAndrew r 4312 S 36th av.....MA rket-2974
 MacArthur Hector J MD r2606S32nd av.HA rney-6294
 MacBride Nina r 1522 S 32nd av....AT lantic-2541
 MacCahland B H r 5707 Mason.....GL endale-0233
 Macchietto A r 1330 S 24.....AT lantic-9340
 MacCloud J A r 4282 Wirt.....WA Inut-0969
 MacCormack Jean r 834 S 24.....WE bster-4891
 MacCrone Paul H r 142 N 35.....HA rney-1258
 MacCuaig D A r 7008 N 24.....KE nwood-0417
 MacCuaig D A Jr r 2439 Laurel.....KE nwood-6769
 MacDiarmid Fannie M r 846 Park....WE bster-3771
 MacDiarmid Meta H r 4202 Harney....WA Inut-3685
 MacDONALD—See also McDonald
 MacDonald Chas A Jr r 3539 Valley....AT lantic-4574
 MacDonald Connie R r 1410 N 26.....JA ckson-1459
 MacDonald D J r 4333 Mayberry.....WA Inut-7357
 MacDonald Geo J r 3732 S 24.....MA rket-0414
 MacDonald Glen r 2443 Crown Pt....KE nwood-1409
 MacDonald H M r Paxton hotel.....AT lantic-8326
 MacDonald Jas E r 6820 Marcy.....WA Inut-7092
 MacDonald Louis T r 2510 N 49th av..GL endale-4318
 MacDonald R r 2701 S 19.....JA ckson-4395
 MacDonald Ronald H r
 6924 Florence Blvd.KE nwood-2037
 MacDougall Robt H r 8104 Maple.....WA Inut-5581
 MacDuff C E r 1033 S 35th av.....HA rney-2585
 Mace John D r 3122 Cass.....HA rney-5669
 Macek Frank r 5606 S 46.....MA rket-4518
 Macek Frank r 1408 S 15.....AT lantic-2737
 MacEldon B L r 2146 S 35.....JA ckson-5365
 Macey Archie r 2710 Corby.....WE bster-4023
 Macfie Robt r 2023 Pinkney.....WE bster-4431
 Macgowan & Finigan Cordage Co
 1013 Leavenworth.JA ckson-1110
 Mach Ed r 1714 S 11.....WE bster-3719
 Mach Frank Jr violinist 308 Crouse blk.JA ckson-1952
 Mach Frank Jr r 1712 S 11.....WE bster-3513
 Mach Geo r 2209 S 15.....WE bster-3351
 Mach Dr John r 3302 Woolworth.....HA rney-0482
 Mach John I r 4603 Harrison.....MA rket-5206
 Mach & McMartin Drs dentists
 304 Barker bldg.JA ckson-1085
 Machaby Mrs Marie P r 2020 N 60....GL endale-1934
 Machal Anton Jr r 4216 S 11.....AT lantic-0621
 Machal F J r 1815 N 49th av.....WA Inut-9581
 Machal J A r 3155 S 13.....HA rney-5844
 Machal John r 7102 S 37.....MA rket-2516
 Machal Upholstering Co 1806 N 20....AT lantic-5289
 Machovec Wm r 2534 N 48th av.....GL endale-4091
 Macht Adam r 2579 Manderson.....KE nwood-7845
 Mack Beatrice J r 2236 Jones.....WE bster-6054
 Mack C D r 4461 Harney.....WA Inut-9584
 Mack Chas r 6404 Woolworth.....WA Inut-6988
 Mack Chester B r 2728 N 60th av....WA Inut-6674
 Mack C L r 139 N 32nd av.....HA rney-4430
 Mack Duane r 3341 Polk.....MA rket-0559
 Mack Eva r 2815 1/2 Leavenworth.....AT lantic-6585
 Mack Mrs Jas r 2125 Evans.....WE bster-4531
 Mack Jas G r 4121 U.....MA rket-2940
 Mack J W r 4008 S 28.....MA rket-0353
 Mack L F r 5314 N 24.....KE nwood-7344
 Mack Lucy r 2520 N 51.....WA Inut-5240
 Mack Miles r 6410 Woolworth.....GL endale-1435
 Mack Minnie K r 3319 Harney.....HA rney-0261
 Mack Mrs Rose r 3210 N 72.....WA Inut-2418
 Mack Tom H r 2221 Jones.....JA ckson-1546
 Mack Truck Service & Parts
 2220 Farnam.WE bster-4000
 After business hours Sundays & Holidays
 Don Cogley.....WA Inut-7881
 Mack W M r 622 N 50.....GL endale-2648
 Mackay Pat r 556 S 25th av.....AT lantic-1053
 Mackay W r 1114 S 50.....GL endale-0157
 Macken Daniel D r 5207 Pacific.....WA Inut-8495
 Macken M T r 420 N 38th av.....HA rney-5947
 Mackenzie Mrs Carrie R r
 3702 N 44th av.KE nwood-3039
 Mackenzie Harriett J r 211 Paxton Ct.AT lantic-7771
 Mackenzie Mrs Jas r 1318 S 28.....HA rney-7365
 Mackenzie John A r 822 N 50th av....GL endale-4944
 MacKenzie L S r 5107 Capitol.....WA Inut-6158
 Mackeprang Jakob r 84th & Military...WA Inut-9264
 Mackey G S r 5910 N 35.....KE nwood-2583
 Mackey Richard atty
 1140 First Natl Bk bldg.AT lantic-8813
 Mackie-Clemens Fuel Co
 529 Insurance bldg.WE bster-5131
 Mackin Clare r 4814 Capitol.....WA Inut-0596
 Mackin Helen L r 709 S 18.....HA rney-5290
 Mackin J H r 2474 N 45th av.....WA Inut-4939
 Mackin Mrs Margaret r 2514 Cass.....HA rney-0751
 Mackin Robt J r 4807 Underwood.....WA Inut-2918
 Mackin Sales Co 824 Douglas.....WE bster-0878
 Mackland C Ray r 5127 Decatur.....GL endale-0614
 Mackley Mrs Robt G r 109 S 50.....WA Inut-6934
 Macklin Ernest r 2702 1/2 Lake.....WE bster-5217

Macks Cafe 1820 N 24.....JA ckson-9768
Macks Coffee Shop 5309 N 24.....KE nwood-0583
MacMahon Jos r 3628 Lafayette.....WA Inut-2741
MacMARTIN—See also McMartin
MacMartin Mrs Clara r 4102 Izard.....WA Inut-7837
MacMartin Hair r 4311 S 21.....MA rket-0767
MacMiller Haircutting Shop
425 Electric bldg. JA ckson-6195
Macnamara John P r 5637 Pierce.....WA Inut-6062
MacNeill Mary r 2719 1/2 N 24.....AT lantic-5152
MacNicholl Col W A r 521 S 58.....WA Inut-5210
Macoubrie W A r 2402 N 58.....WA Inut-8125
Macpherson A P r 506 S 34.....AT lantic-1913
MacQuiddy Dr E L phys & surg
478 Aquila Court. AT lantic-4562
MacQuiddy Dr E L r 5612 Jones.....WA Inut-3533
Mactier Allan r 1915 S 36.....HA rney-2525
Mactier Donald J r 554 S 25th av.....WE bster-3987
Macumber John A r 2219 N 56.....GL endale-2112
Macumber Livery Inc auto rental
2226 Leavenworth. AT lantic-4343
Maddalena Sam r 3040 Evans.....KE nwood-5074
Maddalena Sam r 2631 N 16.....WE bster-3906
Maddoford Mrs W J r 2814 N 19.....AT lantic-3680
Madden Chester W C r 4204 Pacific.....WA Inut-8794
Madden Frank J r 2522 1/2 N 24.....WE bster-4199
Madden J A r 3203 N 48.....WA Inut-0351
Madden John W r 4686 Hickory.....WA Inut-2799
Madden John W r 123 S Elmwood rd.....WA Inut-0068
Madden John W private garage
123 S Elmwood rd. WA Inut-4423
Madden John W Jr r 106 N 53.....WA Inut-6789
Madden Jos H r 301 S 52.....WA Inut-8479
Madden Leo J r 2528 California.....WE bster-3246
Madden Mrs Mary r 630 Park.....HA rney-2469
Madden Steve r 5535 Pacific.....GL endale-1184
Madden Thos G r 4219 Decatur.....WA Inut-5124
Madden Walter r 4211 Pine.....GL endale-0867
Maddison Edwin T r 5121 Charles.....GL endale-0206
Maddox Alfred N r Bellevue.....Bellevue-109W
Maddox D L r 2435 Crown Pt.....KE nwood-0853
Maddux D D r 5115 Charles.....WA Inut-1063
Maddux Lyle D r 2310 Perkins E Omaha. WE bster-0729
Madelen Mrs Dorothy r 4432 S 25.....MA rket-3451
Mader Arnold L r 4923 N 27.....KE nwood-2549
Mader J F r 1510 S 32nd av.....HA rney-1674
Mader John r 5107 S 38.....MA rket-4811
Mader W E r 802 S 59.....WA Inut-1160
Madgett Don M r 366 N 40.....GL endale-4223
Madgett N H r 362 N 40.....WA Inut-1953
Madill Preston r 3036 Huntington.....KE nwood-4692
Madison Mrs Celia K r 5319 S 29th av. MA rket-2208
Madison Clyde J r 3507 Harney.....HA rney-1410
Madison Dallas D r 3717 N 18.....KE nwood-7720
Madison Elsie r 3024 S 11.....JA ckson-0702
Madison Frank R r 4923 N 28th av.....KE nwood-1170
Madison R B r 1720 Sprague.....KE nwood-4536
Madison R W r 2413 Bristol.....JA ckson-2704
Madison S L r 2607 Wirt.....WE bster-0180
Madison S L r 4719 Grant.....WA Inut-2463
Madoerin Wm J r 4112 N 19.....KE nwood-0425
Madrigal Jose r 2416 P.....MA rket-3280
MADSEN—See also Matson-Mattson
Madsen Alfred r Florence.....KE nwood-4311-F3
Madsen Anna r 6503 S 13.....MA rket-2646
Madsen Arthur D r 2808 S 31.....WE bster-2964
Madsen Byron r 3131 S 60.....GL endale-3507
Madsen Carl r
Bellevue blvd & Childs Crossing. MA rket-2751
Madsen Dr C C phys & surg
6109 1/2 Military. WA Inut-0606
Madsen Dr C C r 2414 N 60.....GL endale-2858
Madsen Chas C r 2345 S 35th av.....HA rney-5234
Madsen Edward K r
1302 Av N Carter Lk. JA ckson-7697
Madsen Frances N r 4114 S 25.....MA rket-0928
Madsen Frank V r 2502 S 35.....HA rney-1045
Madsen Fred M r 81st & Lake.....GL endale-0600
Madsen Glenn P groc 4001 Ames.....KE nwood-1986
Madsen Glenn P r 3403 Jackson.....HA rney-3659
Madsen Hans C r 3873 Gold.....HA rney-5489
Madsen Harold r 3928 N 53.....KE nwood-0129
Madsen J H r 2215 Howard.....WE bster-4933
Madsen John farm 114th & Dodge.....WA Inut-8282
Madsen L J r 3518 N 48th av.....GL endale-5286
Madsen Louis H r 5924 Pacific.....WA Inut-7531
Madsen M P r 1340 S 35th av.....HA rney-0783
Madsen Supply Co household appliances
4713 S 24. MA rket-3896
After business hours Sundays & Holidays
Arthur D Madsen.....WE bster-2964
Madsen Susie r 5015 Poppleton.....WA Inut-3177
Madsen Viola A r 4503 1/2 N 40.....KE nwood-5545
Madsen Walter r 2103 N 16.....HA rney-3542
Maenner T H Co Rentals 701 S 22.....JA ckson-2805

Maenner T H Co ins & rl est
808 City Natl Bk bldg. AT lantic-3362
Maenner Theodore H r 5678 Marcy.....WA Inut-4238
Magarell Hugh A r 2008 N 54.....WA Inut-6917
Magarett E F r 3863 Dewey.....JA ckson-6852
Magarett Gilbert H r 1022 N 33.....HA rney-4765
Magarett Miss Melitta r 3518 Hawthorne. WA Inut-6769
Magastretti Pete r 1012 S 22.....WE bster-4101
Magazu Peter r
2621 E Locust E Omaha. WE bster-3910
MAGEE—See also McGee
Magee E D r 686 N 59.....GL endale-2803
Maggard Van & Storage Co movers
1713 Webster. JA ckson-1496
Magic City Printing Co 4808 S 25.....MA rket-4700
Magic City Sign Co 2409 N.....MA rket-1921
Magic Inn Hamburgers No 1 4622 S 24.....MA rket-5499
Magid Max groc 2001 Vinton.....AT lantic-0898
Magill Chas J r 2712 N 48.....GL endale-3389
Magill John r 3816 Parker.....WA Inut-2609
Maginn John J r 415 Lincoln blvd.....JA ckson-5572
Maginn W J r 2879 Chicago.....JA ckson-5662
Magner Clara Malloy r 225 Frances.....WE bster-1574
Magney Jim L r 4013 N 26.....KE nwood-3067
Magney Ethel r 2012 N 51.....WA Inut-1771
Magney Geo A CS practr
1048 Omaha Natl Bk bldg. JA ckson-4218
Magney Geo A r 3824 N 18.....KE nwood-2833
Magnuson C B r 2882 California.....JA ckson-7281
Magnuson Clare E r 3336 N 47th av.....WA Inut-6229
Magnuson Curtain Laundry 3703 Seward. WA Inut-4603
Magnuson Everett L r 4512 Pierce.....GL endale-1346
Magnuson J Myron r 3812 Mason.....HA rney-3991
Magnuson John T r 2427 Vane.....KE nwood-6208
Magnuson W A r 5015 Q.....MA rket-3594
Magnussen Carl r 4124 N 38.....KE nwood-0913
Magnussen H P r 1320 S 34.....JA ckson-7685
Magone Geo woodyard 2863 Capitol.....JA ckson-1067
MAGUIRE—See also McGuire
Maguire F P r 2311 A.....MA rket-3535
Maguire Glenn F r 3616 Ruggles E Omaha. WE bster-6082
Maguire Henry r 1542 Y.....MA rket-1841
Maguire Mrs J C r 3723 W.....MA rket-2131
Maguire J P r 2409 G.....MA rket-4141
Maguire L J r 2005 N 50.....WA Inut-9422
Maguire Tom r 5215 S 51.....MA rket-4766
Maguire W A r 1822 Binney.....WE bster-6225
Magzamin Anny r 2018 Davenport.....AT lantic-1765
Magzamin Anny r 3423 Dewey.....HA rney-2991
Magzamin Sam r 2935 Decatur.....HA rney-0755
Mahacek Joe Sr r 7115 S 28.....MA rket-4401
Mahaffey Mrs H E r Carter Lk Club.....WE bster-2147
Mahammitt T P r 2116 N 25.....WE bster-4129
Mahan A L Co refrigrtn serv 310 S 24.....WE bster-4111
Mahan Evelyn r 3910 Cass.....GL endale-4645
Mahan Frank r 2855 Sprague.....KE nwood-4890
Mahanna E A r 2405 Leavenworth.....WE bster-2632
Mahannah Earl F r 537 S 51.....WA Inut-6676
Maher Helen M r 211 S 37.....HA rney-1749
Maher Jas T r 6337 N 33.....KE nwood-5878
Maher John M r 954 S 50.....WA Inut-4687
Maher Jos M r 3014 Nicholas.....HA rney-4340
Maher Mary C r 2424 Bristol.....WE bster-0498
Maher P F r 3423 N 44th av.....WA Inut-3759
Maher Richard r 1405 S 8.....AT lantic-7509
Maher Dr Thos F optometrist
614 Brandeis Th bldg. AT lantic-8244
Maher Dr Thos F r 2210 N 51.....WA Inut-9305
Maher Thos F r 1944 S 50th av.....GL endale-0897
Maher Wm r 2206 Emmet.....AT lantic-5709
Maher Mrs Winifred r 503 N 28th av.....JA ckson-7148
Mahler H H r 3009 Jackson.....HA rney-1959
Mahoney Andrew J r 3016 California.....JA ckson-7371
Mahoney A W r 2880 Read.....KE nwood-6218
Mahoney C J r 648 N 27.....JA ckson-7723
Mahoney Edw r 640 S 41.....HA rney-4307
Mahoney Edward J r 2419 Camden.....KE nwood-6010
Mahoney Francis J r 2634 Davenport.....WE bster-5069
Mahoney Frank r 125 S 36.....AT lantic-3243
Mahoney Geo E r 4811 Dodge.....GL endale-2831
Mahoney John E r 4544 S 40.....MA rket-4423
Mahoney Mrs John J r 4802 Capitol.....WA Inut-8816
Mahoney Jos r 4416 Woolworth.....WA Inut-4348
Mahoney J R r 206 N 48.....WA Inut-7449
Mahoney Mrs M Allyn r 4905 Dodge.....WA Inut-3178
Mahoney Richard E r 4905 Dodge.....WA Inut-3178
Mahony Sally r 418 S 38th av.....AT lantic-3979
Mahorney S L r 4329 Lake.....WA Inut-1481
Mahr Steve r 4521 S 25.....MA rket-1292
Mahr Victor r 3451 S 15.....AT lantic-3714
Maida Tony r 1341 S 21.....JA ckson-6706
MAIER—See also Meier-Meyer-Meyers-Moyer-
Muir-Myer-Myers
Maier Mrs Wm r 107 N 41.....HA rney-4001
Main Event Cigar Store 2124 N 24.....JA ckson-9044
Mainelli Chas F r 2418 N 56.....WA Inut-7739
Mainelli Jas M r 5107 Burt.....WA Inut-7665

Mainelli John P r 2623 Meredith.....KE nwood-5888
Mair Mrs J A r 411 N 20.....JA ckson-2412
Maisel Mrs Ethel r 2406 1/2 N.....MA rket-4327
Maisenbacher Mrs Anna r 3013N14th av. WE bster-4579
Maison-Lorenzo beauty shop
Brandeis Store 3rd fl. JA ckson-2507
Maitland Clifford J r 2201 Maple.....WE bster-0661
Majerus John H r 2305 Himebaugh.....KE nwood-7487
Majeski Stanley r 4507 S 35.....MA rket-2631
Majestic Apts office 2024 N 16.....WE bster-0932
After business hours Sundays & Holidays
Janitor.....WE bster-5085
Majestic Authorized Radio & Refrigerator Sales &
Service 119 N 16. AT lantic-4250
Maji S J r 3924 N 26.....KE nwood-7203
Majko Jos r 4719 L.....MA rket-5178
★Major Appliance Co 2558 Farnam.....JA ckson-4722
Service after 5 P M call.....GL endale-1127
Major Mrs D R r 1002 S 31.....AT lantic-9284
Major Mrs Eva r 1403 B.....HA rney-6107
Major Filaret J r 1006 D.....HA rney-6144
Majorok A r 2765 Hazel.....HA rney-1592
Majors A D r 2021 F.....MA rket-1659
Majors Chas W r 2807 Bristol.....HA rney-4529
Majors Ralph E r 2114 Binney.....HA rney-4033
Majors T J r 4432 Decatur.....WA Inut-7918
Makiesky Edward E r 5527 Emile.....WA Inut-5723
Makousky Esther r 540 S 24.....WE bster-2213
Malashock Harry r 5208 Farnam.....WA Inut-6338
Malashock Jewelry Co 303 S 16.....AT lantic-5112
Malashock J M r 309 S 53.....WA Inut-9148
Malashock Mrs S J r 3106 Myrtle.....HA rney-6437
Malchin Max r 3044 Ames.....KE nwood-1466
Malcolm A r 2612 Mason.....AT lantic-2522
Malcolm B L r 2719 Iowa.....KE nwood-7383
Malcolm David R r 3405 Taylor.....KE nwood-3454
Malcolm Rod r 1139 N 19.....WE bster-2584
Malec Doris r 5916 1/2 Military.....WA Inut-6135
Malek Anton F r 1905 Deer Pk blvd.....HA rney-0427
Malek Dr Howard C dentist
482 Aquila Court. HA rney-5565
Malek Dr Howard C r 1920 S 28.....WE bster-0276
Malek Jos r 1417 S 15.....HA rney-6095
Maley P F r 2210 Sprague.....KE nwood-2657
Malick Elliott r 4307 Grant.....GL endale-3101
Malimaneck Joe blksmth 4914 S 25.....MA rket-2183
Malimaneck Jos r 4723 S 17.....MA rket-3032
Malin Harrison r 2407 N 51.....WA Inut-9074
Malin J Hoover r Bellevue.....Bellevue-82
Malin Miss Minnie r Bellevue.....Bellevue-23W
Malina F r 915 D.....JA ckson-0199
Malinagio Sam S r 1422 S 5.....HA rney-3198
Malin Morris r 803 Park.....JA ckson-1632
Malland W C r 5217 S 29.....MA rket-1919
Mallen Mrs C r 4601 Q.....MA rket-1288
Maller H r 2339 N 63.....GL endale-4914
Malley Edgar L r 3336 N 53.....GL endale-4853
Mallett C W r 6712 Pacific.....GL endale-3863
Mallinson Chas H groc&meats 202 N 17. JA ckson-3614
Mallinson Chas H r 128 N 33.....HA rney-1696
Mallinson Chas S r 813 S 38.....JA ckson-7671
Mallinson Herbert r 2414 S 40.....HA rney-3177
Mallo Harry L ins & bonds 502 S 18.....JA ckson-6611
Mallo Harry L r 3514 Pine.....HA rney-4502
Mallon E C r 6543 N 32.....KE nwood-0812
Mallonee Wm C r 1814 Sprague.....KE nwood-2966
Mallory Mrs A D r 4337 Wakeley.....WA Inut-3549
Mallory Chas R r 4711 N 40.....KE nwood-6154
Mallory D H r 5620 Briggs.....WA Inut-7812
Mallory R H r 5108 Cuming.....WA Inut-4124
Malloy Jas r 1811 Paul.....WE bster-5624
Malloy John A r 5372 N 29.....KE nwood-2069
Malloy Maurice r 2723 Ames.....KE nwood-6135
Malloy Wm r 2706 Pinkney.....WE bster-1759
Mallus M E r 2215 Howard.....HA rney-2685
Malm Frank O r 4225 Marcy.....GL endale-0383
Malmberg Albin r 1315 S 27.....JA ckson-7017
Malmberg Mrs C H r 2444 Laurel.....KE nwood-1626
Malmbergs Standard Oil Service Station
60th & Center. GL endale-9840
Malmos P L r 3629 Grover.....HA rney-5455
Malmquist Alfred K r 4011 Lafayette.....WA Inut-5951
Malmquist Bessie r 2619 S 33.....WE bster-3762
Malmquist Minnie L r 1111 S 30th av.....JA ckson-1624
Malmquist P E r 3620 N 45.....WA Inut-7631
Malnick Mike r 3309 N 16.....HA rney-0602
Malnick Paul r 6018 Pine.....WA Inut-7718
Malone Arthur P r 524 N 50.....GL endale-1127
Malone Edward J r 350 N 41.....WA Inut-5921
Malone Frank S r 801 N 49th av.....WA Inut-3426
Malone Margaret C r 3020 Franklin.....AT lantic-5832
Malone Matt r 4227 S 26.....MA rket-1175
Malone Nell J r 3102 Dodge.....HA rney-5253
Malone Paul R r 4129 Lafayette.....GL endale-0178
Maloney Dr Edward S phys & surg
923 Redick Tower. JA ckson-1140
Maloney Dr Edward S r 324 N 41.....WA Inut-3204

Maloney Gilbert F r 2311 S 24.....WE bster-3353
 Maloney J J r 2348 S 35.....HA rney-3065
 Maloney J J Jr r 4902 N 26.....KE nwood-4938
 Maloney John D r 4719 N 29.....KE nwood-6634
 Maloney J W ins 425 Farnam bldg.....AT lantic-8700
 Maloney J W r 5614 Western.....WA lnut-8180
 Maloney Mrs Mary r 2508 Templeton...KE nwood-5102
 Maloney Melvin J r 2508 Templeton...KE nwood-5102
 Maloney R H r 3317 N 59.....WA lnut-4963
 Maloney Steve r 1309 S 10.....JA ckson-4261
 Maloney T F r 1102 Park.....AT lantic-6706
 Maloney Wm J plmbr & gasftr 3820 Q.....MA rket-3944
 Maloney Wm J r 3802 U.....MA rket-1559
 Malony Ned r 2345 N 60th av.....GL endale-2671
 Maloy A D r 2203 Jones.....JA ckson-2163
 Maloy Mrs Helen M r 2108 N 16.....JA ckson-3965
 Maloy John L r 2866 Maple.....WE bster-2342
 Maloy W L r 1602 S 49.....GL endale-4808
 Malstrom Mrs B O r 3807 N 18.....KE nwood-7575
 Malstrom Oscar W r
 2538 Country Club Blvd. WA lnut-9821
 Maltby Dr Ethel Thrall chiropractor
 401 S 38. JA ckson-3072
 Maltby G H r 3073 California.....JA ckson-1830
 Malum Albert C r 305 S 38.....WE bster-4532
 Malven Mrs Edna r 638 S 19.....JA ckson-4412
 Maly Al r 2886 California.....AT lantic-2517
 Maly Jas r 5553 Mason.....WA lnut-6680
 Maly Livestock Commission Co office
 707 Exch bldg. MA rket-1700
 After business hours Sundays & Holidays
 L J Laddie Maly
 head cattle salesman & mgr. WA lnut-3952
 Maly L J r 1321 S 80.....WA lnut-3952
 Maly & Ryan Livestock Commission Co
 blk H pen 90 Hog Yds. MA rket-3902
 Mammel Carl G r 5013 Davenport.....GL endale-1041
 Manard Mrs Edith r 4119 X.....MA rket-2728
 Manasek Jas W gen ins 1904 Farnam...AT lantic-4420
 Manasek Jas W r 3021 Fowler.....KE nwood-4634
 Manasek Jos r 1553 S 25th av.....WE bster-0603
 Manchester B r 3115 N 58.....WA lnut-6242
 Manchester Biscuit Co 813 S 17.....JA ckson-6922
 Manchester F P r 105 S 54.....WA lnut-9093
 Manchester Ross r 4323 Cass.....WA lnut-6502
 Mancuso Joe P r 1339 S 21.....WE bster-5886
 Mancuso Jos Jr r 1245 S 16.....HA rney-6529
 Mancuso Samuel r 1608 S 32nd av.....HA rney-4602
 Mandell S r 1919 Burt.....AT lantic-9892
 Manderson Inn 3724 N 16.....KE nwood-6888
 Mandie Louis r 5936 M.....MA rket-1576
 Maney Mrs Ella r 2701 N 60th av.....WA lnut-4772
 Maney Grain Co 27th av & Arbor.....HA rney-7200
 Maney Dr Jas H dentist 6110 Military...WA lnut-0203
 Maney Dr Jas H r 2701 N 60th av.....WA lnut-4772
 ★Mang Milling Co 2463 S 27th av.....HA rney-7200
 Mangan Frank L r 1402 S 46.....GL endale-0748
 Mangan Jas r 1614 Wirt.....WE bster-4674
 Mangan Mrs J E r 4674 William.....WA lnut-8404
 Mangan P A r 2020 Maple.....JA ckson-0648
 Manganaro Carl S r 1525 Park Wilde...AT lantic-7990
 Manganaro Pharmacy 602 Pierce.....JA ckson-2540
 Manganaro Sam r 615 Poppleton.....AT lantic-3578
 Manganaro Sebastian r 1604 S 10.....AT lantic-8614
 Mangano Joe r 324 N 47.....GL endale-1685
 Mangano Michael r 831 S 28.....HA rney-2871
 Mangas J E r 2602 Pinkney.....WE bster-0566
 Mangleameli Sam r 4243 Meredith...KE nwood-8298
 Mangel John J r 630 Park.....HA rney-4819
 Mangels Max C r 3619 Vinton.....HA rney-1929
 Mangels of Nebr Inc womens wearing apparel
 1607 Farnam. HA rney-7342
 Mangan Wm r 942 N 28th av.....HA rney-0974
 Manger Edward F r 721 S 37.....JA ckson-3621
 Manger Oscar r 3710 Cass.....HA rney-2608
 Manger Oscar B Jr r 510 N 41st av.....WA lnut-0736
 Mangiameli Dr C L phys & surg
 212 Barker bldg. AT lantic-4694
 Mangiameli Dr C L r 1916 Binney.....WE bster-3467
 Mangiameli Fred r 1336 S 25th av.....WE bster-1419
 Mangiameli Joe r 1533 N 19.....JA ckson-0897
 Mangiameli Sam r 557 S 25th av.....WE bster-0933
 Mangiameli Sam r 2331 S 18.....WE bster-1863
 Mangiameli Sebastian r 1332 S 6.....AT lantic-4907
 Mangiapane Vincent r 1436 N 17.....WE bster-6497
 Mangimelli Chas r 2424 S 11.....AT lantic-5032
 Mangum C A r 1502 S 54.....WA lnut-1729
 Manhart John Peter r 2881 Burt.....HA rney-0360
 Manhart Paul I atty
 508 Brandeis Th bldg. AT lantic-0155
 Manhart Paul I r 2344 S 33.....HA rney-1095
 Manhattan Bar 5524 S 30.....MA rket-2054
 Manhattan Corp radio tubes 107 S 24...AT lantic-0669
 Manifold Supplies Co 1008 Redick Tower. AT lantic-9161
 Manion Ethel r 6520 Binney.....WA lnut-4468

Manion Helen r 552 S 25th av.....AT lantic-8642
 Manion Leo E r 2472 N 45th av.....WA lnut-8647
 Manion Nora H r 3043 Webster.....AT lantic-2940
 Maniscalco A J r 3718 1/2 S 16.....JA ckson-4093
 Manley Chester r
 16th & Av H East Omaha. WE bster-3512
 Manley Eddie r 3320 Emmet.....JA ckson-4359
 Manley Mrs Jas r 2419 N 24.....WE bster-3096
 Manley Jas R r 2408 Erskine.....JA ckson-4536
 Manley Wm r 3304 N 24.....WE bster-4967
 Mann A D r 3419 Dodge.....JA ckson-7166
 Mann A H r 409 N 49.....WA lnut-0191
 Mann Chas r 3215 Webster.....HA rney-4069
 Mann Chas F r 2725 N 79.....GL endale-3216
 Mann Charley r 401 N 15.....AT lantic-5554
 Mann David r 3703 Davenport.....AT lantic-9659
 Mann Elizabeth r 2563 S 5.....WE bster-2965
 Mann Franklin r 512 S 58.....GL endale-1706
 Mann Hazel P r 4024 Nicholas.....WA lnut-5259
 Mann I H r 814 S 30.....HA rney-5358
 Mann John E r 4220 N 20.....KE nwood-6187
 Mann Leonard r 4204 Erskine.....GL endale-4394
 Mann Marion r 2010 California.....WE bster-0759
 Mann Mary r 1514 N 40.....WA lnut-1907
 Mann Maude r 3642 Hascall.....WE bster-1053
 Mann Morris F r 3320 Hamilton.....JA ckson-2490
 Mann N D r 4526 S 22.....MA rket-3494
 Mann Wallace P r 733 J E George Blvd. WA lnut-8779
 Mann W C r 2039 N 54.....WA lnut-8009
 Mann Wilbur r 2107 N 18.....HA rney-4263
 Mann Winnie Jane r 3918 Cass.....WA lnut-2103
 Manners Noel r 2003 Burt.....HA rney-7455
 Mannhalter Irene r 3722 N 19.....KE nwood-3803
 Manning Dr Ernest T clinical pathologist
 1407 Med Arts bldg. AT lantic-0720
 Manning Dr Ernest T r 5631 Grant.....WA lnut-0360
 Manning Geo r 3027 Farnam.....AT lantic-9951
 Manning H F r 2320 N 62.....WA lnut-6186
 Manning Leona G r 840 Park.....WE bster-6346
 Mannino Ben r 2335 S 11.....WE bster-0189
 Mannino Jos r 1520 Castelar.....HA rney-0103
 Mannix W W r 2454 Harney.....JA ckson-4470
 Mannschott M L r 524 S 31.....JA ckson-0271
 Manoli D L atty 529 First Natl Bk bldg. AT lantic-1661
 Manoli D L r 3904 N 17.....KE nwood-3222
 Mansell P J r Carter Lk Club.....WE bster-3763
 Mansfield Helen office 813 N 30.....WE bster-5754
 Mansfield H K r 5010 Nicholas.....WA lnut-3077
 Mansfield Milton J 75427 Florence Blvd. KE nwood-0280
 Mansfield W J r 2519 Ogden.....KE nwood-4693
 Manska Carl A r 2726 N 61.....WA lnut-3173
 Manske Frank E r 5019 Izard.....WA lnut-7317
 Mantel Nathan r 3702 Dodge.....HA rney-5711
 Mantle Club 303 WOW bldg.....AT lantic-6526
 Mantor Geo r 821 Wood Carter Lk.....WE bster-6399
 Manuel Nettie r 2529 California.....AT lantic-8279
 Manufacturers Agents htg equip
 1016 Douglas. AT lantic-4244
 Manville Hiram S rl est 904 N 40.....GL endale-1815
 Manville Hiram S r 4526 Decatur.....WA lnut-8266
 Manville-Johns Sales Corp asbestos products
 918 Farnam. AT lantic-6059
 Manvitz David r 5701 Rees.....GL endale-4681
 Manvitz Sam r 2508 O.....MA rket-1308
 Manzer Chas r 3339 Craig.....KE nwood-4945
 Manzer Louisa A r 518 N 23.....JA ckson-1605
 Manzitto Joe r 2712 Pacific.....AT lantic-4984
 Manzitto Sarah r 1321 Park.....JA ckson-0774
 Mapes C B r 1616 Pinkney.....KE nwood-3972
 Mappes Fred H r 3323 Myrtle.....HA rney-3959
 Mappes Rev E r 5070 Lake.....WA lnut-1529
 Mappes Fred W r 5003 Cuming.....WA lnut-9568
 Maragos Geo A r 920 S 25.....AT lantic-2564
 Maranto Jas H r 2201 S 14.....HA rney-1951
 Marasco Sam r 2531 Rees.....JA ckson-5764
 Marasco Sam r 2007 Pierce.....AT lantic-2029
 Marble H A r 2589 Pratt.....KE nwood-2238
 Marble Dr Robt E phys & surg
 1221 First Natl Bk bldg. AT lantic-0243
 Marble Dr Robt E r Logan Apt hotel...AT lantic-4200
 Marcan Elsie r 2906 S 18.....HA rney-5461
 Marcell John T atty 4823 S 24.....MA rket-2701
 Marcell John T r 3325 Pine.....AT lantic-6878
 Marchant Calculating Machine Co
 201 Wilkinson bldg. AT lantic-0130
 Marchant Leo L r 320 N 17.....JA ckson-3150
 Marchant L G r 2827 Laurel.....KE nwood-1676
 Marchant O P r 3116 N 58.....WA lnut-0864
 Marchek Lieut C Steven r 3333 S 19.....AT lantic-5946
 Marchello Aurelia P r 202 N 44.....WA lnut-8313
 Marchello John V r 510 Pine.....AT lantic-8409
 Marchello Ray r 2405 S 20th av.....AT lantic-2933
 Marchese Antonino r 1212 Martha.....JA ckson-2117
 Marchese Antonio r 1616 Spencer.....WE bster-4972
 Marchese Fred r 2451 S 17.....JA ckson-4082
 Marchese Sebastiano groc 1113 S 22...AT lantic-1118

Marchese Sebastiano r 1302 S 5.....JA ckson-5753
 Marchese T Pasquale r 1722 S 8.....WE bster-5952
 Marchesi Margaret r 1551 N 19.....AT lantic-3712
 Marchetti John r 1607 N 49.....WA lnut-0169
 Marchetti Peter E atty
 1037 Omaha Natl Bk bldg. JA ckson-7250
 Marchinski Jas r 3632 U.....MA rket-2379
 Marchio Luis M r 4433 S 13.....MA rket-0511
 Marchios Italian Cafe 4443 S 13.....MA rket-5302
 Marchil Albert r 1511 N 31.....AT lantic-8104
 Marcinski Frank r 3022 S 28th av.....HA rney-6700
 Marcle Mrs Elizabeth r 1914 S 17.....WE bster-2882
 Marcoe Adolph D r Nashville.....KE nwood-4608-F1
 Marconcini Joe r 2517 N 20.....AT lantic-9745
 Marcotte L J r 3307 Walnut.....HA rney-4626
 Marcum A D r 1715 S 28.....WE bster-2713
 Marcum T E r 4428 Farnam.....WA lnut-7069
 Marcus Mrs F r 3105 Dewey.....JA ckson-6543
 Marcus H r 1923 Vinton.....AT lantic-6539
 Marcus J G r 608 S 17.....WE bster-5878
 Marcus Leo r 553 S 35.....HA rney-5421
 Marcuzzo A r 615 William.....JA ckson-3059
 Marcuzzo M r 1216 S 6.....AT lantic-4826
 Mar-Dell Beauty Shop 3625 S 24.....MA rket-5319
 Mardis O D r 813 S 38.....HA rney-1782
 Mardis Rhea r 305 S 24.....JA ckson-5541
 Marek Albert r 1702 S 9.....HA rney-7382
 Marek Joe F r 2327 S 8.....HA rney-4136
 Marek Julia E r 6622 S 13.....MA rket-4200
 Marek Robt r 4102 S 28.....MA rket-2444
 Marer Jack W atty
 737 Omaha Natl Bk bldg. JA ckson-1832
 Marer Jack W r 745 N 57th av.....GL endale-4352
 Marer Robt r 3415 Cass.....JA ckson-5638
 Mares F P r 4419 S 12.....MA rket-4859
 Mares Helen r 4851 Blondo.....WA lnut-4447
 Mares John r 1411 N 22.....HA rney-0210
 Marfisi A R r 1904 Ames.....KE nwood-5561
 Marfisi Carl A r 4646 Douglas.....GL endale-1160
 Margaret Apts office 2024 N 16.....WE bster-0932
 After business hours Sundays & Holidays
 Janitor.....WE bster-5089
 Margarets Beauty Shoppe 418 S 24.....WE bster-0657
 Margeson G B r 2605 Emmet.....WE bster-5216
 Margo Beauty Studio 3810 Farnam...AT lantic-9191
 Margolin Eva r 2003 Hamilton Plaza...JA ckson-0998
 Margolin Gail r 507 S 53.....GL endale-0397
 Margolin Louis r 503 S 53.....GL endale-1540
 Margolin Dr Morris phys & surg
 902 Med Arts bldg. AT lantic-7585
 Margolin Dr Morris r 116 S 50.....GL endale-1985
 Margrit Earl F r 3012 N 49th av.....WA lnut-6529
 Margules Joe r 216 Park.....JA ckson-6604
 Maria Wm G r 1914 N 24.....AT lantic-9235
 Marie Beauty Shop 4501 Grant.....WA lnut-3525
 Marie Rose Beauty Shoppe
 1804 1/2 Vinton. AT lantic-5848
 Mariellen Beauty Studio 113 1/2 N 40...AT lantic-1884
 Marietta Marie r 2538 S 10.....AT lantic-9761
 Marik Frank r 3815 N 28th av.....KE nwood-1840
 Marik Marie r 5401 N 16.....KE nwood-0810
 Mariner L R r 3230 Hamilton.....AT lantic-6447
 Marinkovich Pete liquor 720 S 16.....JA ckson-9373
 Marinkovich Pete r 6102 S 18.....MA rket-1866
 Marino A groc 1716 S 13.....AT lantic-5217
 Marino Alfred r 817 S 28.....HA rney-1035
 Marino Fred r 1467 S 11.....WE bster-2132
 Marino Jos r 821 S 28.....AT lantic-9703
 Marino M r 1458 S 13.....WE bster-2263
 Marino Nick r 1015 William.....AT lantic-6788
 Marino Sam r 1721 S 7.....AT lantic-1749
 Marion Henry E r 1522 S 28.....AT lantic-4672
 Mark Hanna floor coverings 1710 Howard. HA rney-1412
 Mark Twain Coal Co 611 Redick Tower...JA ckson-6807
 Markel Mrs Carita r 3510 Farnam.....HA rney-1094
 Markel Cleaners & Laundry 509 S 16...JA ckson-5523
 Markel David r 640 S 57.....WA lnut-4553
 Markel E r 159 Drake Ct.....AT lantic-4034
 Markel Harry r 1637 Country Club av. GL endale-3595
 Markert Fred M r 5646 Poppleton.....WA lnut-9844
 Markesi Nancy r 2731 S 12.....AT lantic-8277
 Markeson S B r 5807 Poppleton.....WA lnut-8950
 Market Garage 4526 S 24.....MA rket-0072
 Market Liquor Store 422 S 11.....JA ckson-2663
 Markey Arthur r 6040 Pratt.....WA lnut-9601
 Markey F A r 4010 S 24.....MA rket-3888
 Markey R T r 2741 N 49.....WA lnut-4461
 Markle E O r 508 N 41st av.....WA lnut-2073
 Markle Geo C r 4806 Underwood.....WA lnut-2432
 Markovitz M r 2521 Seward.....JA ckson-3577
 Marks Albert r 5875 N 30.....KE nwood-1159
 Marks Bennie r 2725 Charles.....AT lantic-7595
 Marks Chas P r 2916 N 24.....WE bster-6253
 Marks Eben r 2577 Pinkney.....WE bster-2920
 Marks Ed S r 3421 Davenport.....HA rney-0840

Marks Ephraim L atty
912 First Natl Bk bldg. JA ckson-6100

Marks Ephraim L r 6129 Florence Blvd. KE nwood-1991

Marks Mrs Frank r 144 N 34..... JA ckson-0772

Marks Frank L Co clay products
235 Grain Exch. AT lantic-8862

Marks Frank L r 304 S 50..... WA Inut-8811

Marks H r 2119 Burdette..... WE bster-2903

Marks Harry D r 5022 N 27..... KE nwood-6973

Marks H S r 205 S 30..... JA ckson-1374

Marks J E r 6129 Florence Blvd. KE nwood-1991

Marks John R r 5309 Jackson..... WA Inut-3944

Marks Martin R r 1702 N 31..... WE bster-0153

Marks Radio Service
No 1 3619 Bedford..... WA Inut-4302
No 2 2306 N 16..... AT lantic-5480

Markuson Mark P r
14th & Av H East Omaha. AT lantic-2369

Markwell Dr J A chiropractor
310 Sunderland bldg. AT lantic-9244

Markwell Dr J A r 1119 S 43..... WA Inut-8673

Markytan Frank r 4903 S 46..... MA rket-0212

Marler R B r 4302 N 40..... KE nwood-4458

Marley Chas H atty
1052 Omaha Natl Bk bldg. JA ckson-1638

Marley Chas H r 216 S 24..... JA ckson-6038

Marlin S G r 4143 Spencer..... WA Inut-6306

Marling C H r 4318 S 22..... MA rket-0695

Marling Otis H r 2323 Deer Pk Blvd. AT lantic-2897

Marlow Floyd A r 7225 River Ridge rd. MA rket-2322

Marlow Oscar L r 2907 T..... MA rket-0696

Marlow Ray r 3513 Cuming..... JA ckson-7363

Marlows Hamburger System
General Office 4717 S 24..... MA rket-4304
No 1 4717 S 24..... MA rket-3986
No 3 2921 Leavenworth..... JA ckson-9079
No 4 6055 Military..... GL endale-9883

Marmet Mrs Robt r 4520 N 27..... KE nwood-0578

Marnell Ed r 2211 Manderson..... KE nwood-7560

Marnette The rooms 2039½ Farnam..... JA ckson-9554

Marousek L J r 2207 S 59..... GL endale-2056

Marple H L r 4418 Center..... WA Inut-2672

Marqua H P r 5131 Charles..... WA Inut-1811

Marquardt R C r 1326 N 40..... GL endale-3871

Marquardt Selma r 2236 Jones..... JA ckson-4906

Marquiss Edgar r 2816 N 69..... WA Inut-9525

Marr Betty r 4908 Cuming..... GL endale-4384

Marr Mrs Clara r 8410 N 29..... KE nwood-5516

Marr Edward r 6755 Military..... WA Inut-8112

Marr E W r 6314 N 33..... KE nwood-5786

Marr H A Grocery Co whol 1201 Jones. AT lantic-2500
After business hours Sundays & Holidays
J F Berner..... WA Inut-1646
W H Fowler..... WA Inut-9147

Marr Madeline MD r 401 S 48th av. GL endale-5110

Marr M M r 554 S 25th av..... HA rney-5811

Marr Vivian E r 2814 Dodge..... WE bster-5325

Marrin F E r 3537 Fontenelle Blvd. WA Inut-7746

Marriott A D r 5101 Webster..... WA Inut-3114

Marron A K r 541 S 24..... WE bster-5639

Marrow J Willard r 4648 Cuming..... WA Inut-3393

Marrow Marylee r 2248 N 19..... JA ckson-2678

Marrs R M r 707 S 36..... HA rney-3689

Mars Edwin T atty
1123 First Natl Bk bldg. WE bster-5600

Mars Edwin T r 1334 Drexel..... MA rket-3206

Marsden Geo r 101 S 49th av..... WA Inut-9088

Marsh Allan A r 4802 California..... WA Inut-0504

Marsh Anita Mae r 3172 Dodge..... JA ckson-5274

Marsh Mrs B E r 3160 Dodge..... JA ckson-3987

Marsh Chas A r 4234 Larimore..... KE nwood-0524

Marsh Mrs E A r 2501 N 16..... WE bster-3685

Marsh Frederick E r 1305 S 36..... JA ckson-6127

Marsh G A r 2498 N 47th av..... WA Inut-4714

Marsh G Everett r 3102 Marey..... AT lantic-9130

Marsh Harold C r 3172 Larimore..... KE nwood-0790

Marsh Harry G r 3803 Franklin..... WA Inut-2960

Marsh J Harold r 2778 Dupont..... WE bster-6268

Marsh Market groceries 1622 N 24. AT lantic-1555

Marsh & Marsh Inc cheese whol 314 S 11. AT lantic-5368

Marsh Pharmacy 2001 Lake..... WE bster-4811

Marsh Robt M r 4802 Redman..... KE nwood-1022

Marsh Stanley B ins 808 Insurance bldg. AT lantic-3266

Marsh Stanley B r 1844 N 52..... GL endale-5288

Marsh Wayne r 630 N 33..... HA rney-3396

Marsh W E r 3907 N 21..... KE nwood-2478

Marsh Wm r 4157 Davenport..... HA rney-1449

Marsh W W Co 1229 City Natl Bk bldg. JA ckson-0671

Marshall Bertha F r 115 N 33..... HA rney-6463

Marshall B F r 3512 T..... MA rket-3160

Marshall B F r 307 S 53..... GL endale-0063

Marshall Clarence H r 3617 N 67th av. WA Inut-8553

Marshall D B r 5311 Jackson..... GL endale-3800

Marshall Mrs Emma r 2309 Elm..... JA ckson-2336

Marshall Mrs Emma r 1464 Emmet..... WE bster-2552

Marshall F A Coal Co 3911 Leavenworth. HA rney-6383

Marshall F A r 539 S 51..... WA Inut-8210

Marshall Frank r 3125 S 23..... JA ckson-3076

Marshall Frank P r 1202 S 43..... WA Inut-5882

Marshall Geo W r 1503 S 55..... GL endale-5122

Marshall H D r 1409 Martha..... JA ckson-3151

Marshall Henry R atty
912 First Natl Bk bldg. JA ckson-6100

Marshall Herbert D r 905 N 50th av. GL endale-2350

Marshall H W r 606 S 52..... GL endale-1955

Marshall Jas W r 4032 Cuming..... WA Inut-8854

Marshall J F r 4924 California..... WA Inut-8974

Marshall John C r 668 N 49..... GL endale-0321

Marshall John F r 2548 N 62..... WA Inut-4450

Marshall Katherine D r 4940 N 35..... KE nwood-6658

Marshall Maurice N r 6028 Poppleton. WA Inut-4631

Marshall Nurseries 84th & Center..... WA Inut-3303

Marshall Paper Co whol 1102 Douglas. JA ckson-1730

Marshall R G r 118 S 42..... WA Inut-7161

Marshall R J r 2862 Browne..... KE nwood-0967

Marshall R K r 3640 Vinton..... HA rney-5645

Marshall Roy r 2324 N 49..... WA Inut-4914

Marshall Roy W r 1710 Chicago..... AT lantic-0290

Marshall Thos E r
15th & Redick Carter Lk. WE bster-0992

Marshall Mrs Wilma L r 213 S 26th av. AT lantic-1092

Marshall John J r 1328 Polk..... MA rket-2849

Marshall John P Jr r 1328½ Polk..... MA rket-0256

Marshall Barnsdall Service Station
20th & Corby. JA ckson-9650

Marshall T L r 4910 Cass..... GL endale-1515

Marsicek Rudolph r 2702 S 18..... HA rney-3632

Marsik Wm r 5829 S 19..... MA rket-1320

Marston Howard r 3343 Harney..... HA rney-6196

Martell J J r 2851 Dodge..... AT lantic-5021

Martens Ernest A r 1718 S 26..... HA rney-3563

Martens H C r 2711 S 20..... JA ckson-4817

Martens John C r 2226 S 59..... WA Inut-6613

Martensen Chas A r 1607 N 29..... JA ckson-6431

Martenson Carl E r 2534 N 49..... WA Inut-1016

Martenson Nels r 78th & Bedford..... WA Inut-3521

Martha Street Tavern 2235 S 20..... JA ckson-9931

Martha Washington Candies 305 S 16. AT lantic-8355

Marti Mrs M L r 2410 Dodge..... JA ckson-7752

Marti Reference Co vocational counsellors
808 WOW bldg. JA ckson-5521

Martig Elizabeth r 108 S 29..... AT lantic-1883

Martig Fred r 6251 Pine..... WA Inut-1492

Martig Jacob r 3369 Burdette..... WE bster-3470

Martig John H plmbg & htg
5916 Military. WA Inut-4660

Martig John H r 2724 N 60th av. WA Inut-5810

Martig Kittie L r 2715 Pratt..... WE bster-1123

Martin A B r 412 S 44th av..... WA Inut-1154

Martin A J r 2429 Whitmore..... KE nwood-4062

Martin Alfred r 2012 G..... MA rket-2418

Martin Alfred J r 5007 Decatur..... WA Inut-1748

Martin A R r 4117 Izard..... WA Inut-7311

Martin Arthur r 3451 N 60..... GL endale-2977

Martin Arthur J r 4416 Chicago..... GL endale-0756

Martin Beauty & Barber Shop 4604 S 24. MA rket-2579

Martin Ben r 5443 S 24..... MA rket-2818

Martin Bernard A atty
524 Omaha Natl Bk bldg. JA ckson-1688

*Martin Bros & Co ins & surety bonds
Barker bldg 5th fl. AT lantic-0435
After business hours Sundays & Holidays
C W Martin..... HA rney-7247
F T B Martin..... HA rney-3041
Edw R Hefflin..... KE nwood-1320
Eugene J Meyer..... WA Inut-4285
Fred W Conroy..... GL endale-2737
T E Sullivan claim atty..... HA rney-0373

*Martin Bros & Co livestk com
412 Exch bldg. MA rket-0507

Martin C A r Ralston..... Ralston-92W

Martin Carl r 321 N 22..... AT lantic-2605

Martin Cecil A r 501 S 28..... HA rney-6157

Martin Mrs C H r 4011 Charles..... GL endale-1420

Martin Chas A Jr r Ralston..... Ralston-34W

Martin Chas L r 3755 N 39..... KE nwood-6786

Martin Chas W r 511 S Happy Hollow Blvd. WA Inut-4489

Martin Chas W r 623 S 37..... HA rney-7247

Martin Christine r 1342 S 26..... AT lantic-8453

Martin Clay W r 4311 Maple..... WA Inut-6123

Martin C P r 4332 N 41..... KE nwood-5774

Martin Mrs C T r 6458 Pierce..... WA Inut-4418

Martin C W & Co rl est
412 Brandeis Th bldg. AT lantic-5636

Martin C W r 7264 Minne Lusa Blvd. KE nwood-2565

Martin C W r 33rd & Harrison..... MA rket-0899

Martin Daisy r 2876 Binney..... HA rney-4721

Martin D D r 4309 Walnut..... GL endale-0462

Martin Dorothy r 537 S 27..... WE bster-2938

Martin Mrs Dorothy L r 4612½ Bedford. GL endale-4932

Martin E J r 2218 Evans..... WE bster-0212

Martin Elmer r 4444 Decatur..... WA Inut-9948

Martin Mrs Etta E r 554 S 25th av. HA rney-4935

Martin F A r 1710 Canton..... HA rney-1284

Martin F C r 2453 S 27th av..... WE bster-0408

Martin F E r 115 N 41..... AT lantic-3542

Martin F Plummer r 1610 S 48..... GL endale-3609

Martin Frank r 2215 Wirt..... WE bster-1017

Martin Frank T B r 632 S 37..... HA rney-3041

Martin Mrs Fred r 559 S 26..... AT lantic-7619

Martin Fred A r 6966 Grover..... WA Inut-5199

Martin Fred B r 2318 Hanscom Blvd. HA rney-5642

Martin Fred J r 6512 N 44..... KE nwood-3680

Martin Geo E r 5021 Maple..... GL endale-2732

Martin Grace Curry r 1804 Dodge..... AT lantic-4200

Martin Grant r 3908 N 70..... WA Inut-5736

Martin Harry r 1911 S 34..... HA rney-0430

Martin Helen r 1339 Ogden..... KE nwood-1312

Martin Herman Jr r 4709 N 14..... KE nwood-4788

Martin H J r 1714 N 26..... WE bster-3445

Martin Hugh E r 4935 N 34th av. KE nwood-3929

Martin H W r 3424 Davenport..... AT lantic-1694

Martin Jack E r 3514 N 49..... WA Inut-5303

Martin Jas C r 2620 D..... MA rket-4438

Martin Dr Jas Wm orthopedic surg
1418 Med Arts bldg. AT lantic-2432

Martin Dr Jas Wm r 5510 Harney..... GL endale-1383

Martin J C Jr r 132 N 38th av. HA rney-6083

Martin J Carey r 5549 Mason..... GL endale-0869

Martin J F r 4329 S 20..... MA rket-4445

Martin Mrs J F r 4515 N 15..... KE nwood-4106

Martin J I r 1325 S 33..... HA rney-2454

Martin J L r 4414 S 22..... MA rket-1550

Martin J N r 2431 Camden..... KE nwood-2642

Martin Joe C r 4374 Lafayette..... WA Inut-8097

Martin John A r 4218 Dodge..... GL endale-1939

Martin J W r 356 N 36th av. HA rney-5946

Martin Mrs J W r 3504 Fontenelle Blvd. WA Inut-4661

Martin L A r 846 S 49..... WA Inut-3487

Martin L C r 2723 N 60th av. GL endale-5917

Martin Lena M r 2102 Douglas..... AT lantic-0494

Martin Leslie E r 6715 Florence Blvd. KE nwood-3217

Martin L J r 2502 Cuming..... HA rney-5849

Martin Lon E r 2322 N 33..... JA ckson-2815

Martin Luther C atty
800 Brandeis Th bldg. AT lantic-8233

Martin Margaret r 1141 S 29..... HA rney-4915

Martin Mrs Marie r Bellevue..... Bellevue-8191

Martin Market groc & meats 4929 S 24. MA rket-1500

Martin Mrs Mary r 1421 Ames..... KE nwood-1123

Martin Mary r 15 Drake Ct. HA rney-5820

Martin May r 3302 Curt..... HA rney-1369

Martin Melvin r 5441 S 24..... MA rket-2695

Martin M L r 2837 S 35..... HA rney-2137

Martin Mrs Nan r 341 N 85..... HA rney-4008

Martin Nathan r 4528 S 19..... MA rket-5252

Martin Dr Otis r 4113 Farnam..... HA rney-1401

Martin Dr Paul J phys & surg
442 Aquila Court. AT lantic-7375

Martin Dr Paul J r
9900 Florence Heights Blvd. KE nwood-0774

Martin Paul L atty
524 Omaha Natl Bk bldg. JA ckson-1688

Martin Paul L r
9900 Florence Heights Blvd. KE nwood-0774

Martin Philip r 1716 Center..... WE bster-4278

Martin P J r 4329 S 20..... MA rket-4445

Martin P W r 5619 S 48..... MA rket-2056

Martin Ralph r 2726 Whitmore..... KE nwood-3595

Martin Ray L r 2211 N 33rd av. HA rney-3249

Martin R F r 4316 Dodge..... WA Inut-9690

Martin R J r 2113 N 25..... JA ckson-7185

Martin Rosa r 1041 S 23..... WE bster-4162

Martin Roy r 2717 Taylor..... KE nwood-1319

Martin Samuel r 5108 N 30..... KE nwood-3952

Martin Sol r 4428 S 25..... MA rket-1224

Martin W G r 1052 S 52..... WA Inut-8356

Martin Wm B r 5850 Ruggles..... WA Inut-2292

Martin Bishop Wm C office
512 Omaha Natl Bk bldg. AT lantic-6122

Martin Wm J r 3711 T..... MA rket-0892

Martin Wm M r 4934 Davenport..... WA Inut-6210

Martin Wilson H r 2596 Crown Pt. KE nwood-3347

Martin W J r 1408 N 34..... WA Inut-1189

Martin W W r 2025 Bancroft..... AT lantic-6716

Martincik Frank r 2451 S 19..... WE bster-5386

Martinez Mrs Frank r 1424 S 13..... WE bster-6247

Martinet Jos r 1331 S 10..... AT lantic-5947

Martins Food Store 3612 N 30..... KE nwood-4482

Martins Standard Service 36th & Center. JA ckson-8511

Martinsen Wallace W r 2012 N 50..... GL endale-0932

Martinson Chas r 2726 Larimore..... KE nwood-4789

Martinson R L r 3503 Jones..... JA ckson-0822

Martinson Wendell D r 5637 N 27th av. KE nwood-3874

Martis E H r 2425 Bristol..... WE bster-3314

Martis F J r 2514 Fowler..... KE nwood-5068

Martis Hilda r 1029 Park..... JA ckson-4485

Martison Harvey L r 4511 Woolworth. WA Inut-9796

Martison Roger V r 5514 S 56..... MA rket-3225

Martland Francis L r 5114 Western. GL endale-4545

Martray E B r 4134 Corby..... GL endale-5567

Marts Boyd C r 4213 Maple..... GL endale-4990

Martys Lunch 1912 St Marys..... JA ckson-8889

Marvels Beauty Shoppe 4504½ Bedford. WA Inut-2508
 Marvin G A r 5102 Capitol. WA Inut-4952
 Marvin Louise r 2718 S 18. JA ckson-3732
 Marvin Marie G r 611½ N 21. JA ckson-3623
 Marvin S B r 2138 S 62. WA Inut-4284
 Marwin Beauty Shop 4006 Hamilton. WA Inut-5156
 Marx Chas F r 4511 N 36th av. KE nwood-4065
 Marx Frank H r 113 S 38. HA rney-2828
 Marx Fred r 4210 N 36. KE nwood-5747
 Marx Mrs Lola J corsets 2454 Harney. JA ckson-4421
 Marx Paul F r 2707 N 56. GL endale-1970
 Marxen Lillie L r 1465 Wirt. WE bster-1372
 Marxsen Virginia r 4155 Cumings. GL endale-5758
 Mary Ann Beauty Salon 1620 S 10. AT lantic-2448
 Mary Ann Cafe 3572 Farnam. HA rney-1276
 Maryanski Anton r 4422 S 27. MA rket-2195
 Maryland Casualty Co Claim Department
 1528 City Natl Bk bldg. JA ckson-0203
 Maryland Fire Ins Co
 600 Brandeis Th bldg. JA ckson-1768
 Marys Chicken Hut 2722 N 30. JA ckson-8715
 Marys Club House Inn 78th & Dodge. GL endale-9893
 Marz Andrew r 1715 Vinton. AT lantic-3861
 Mascott Geo r 5607 Pacific. GL endale-1369
 Mascotti Nondas r 4404 Marcy. GL endale-3778
 Masdin Mrs Josephine r 1601 N 56. GL endale-3825
 Masek Elsie M r 4048 S 13. JA ckson-1636
 Masek John V r 2732 S 13. AT lantic-1462
 Masek Jos r 1734 S 13. JA ckson-1465
 Masengarb A L r 3317 Lafayette. HA rney-5866
 Masengarb E G r 3407 Lafayette. WA Inut-2828
 Masilko A r 4418 Capitol. GL endale-3617
 Masilko A E r 854 S 21. HA rney-3288
 Masilko Chas A r 623 Dorcas. AT lantic-5954
 Masilko E J r 3335 N 48th av. WA Inut-6857
 Masilko Jas C r 2559 Pierce. WE bster-5101
 Masilko R J r 1518 Spring. HA rney-1465
 Masinda Frank A r 2350 S 34. HA rney-3882
 Masinda Mrs Mary J r 2444 Larimore. KE nwood-2048
 Maslowsky B J r 5414 S 33. MA rket-4964
 Mason A F r 5415 William. WA Inut-6661
 Mason Chas L r Carter Lk Club. WE bster-1875
 Mason Dr Claude W phys & surg
 721 Med Arts bldg. JA ckson-1080
 Mason Dr Claude W r 5101 Jackson. GL endale-1733
 Mason E M r 2804 Binney. WE bster-4054
 Mason Dr Ernest A dentist
 928 Med Arts bldg. JA ckson-4459
 Mason Dr Ernest A r 2957 N 56. WA Inut-4630
 Mason Furnace Co 3812 Farnam. WE bster-3733
 Mason Geo E r 128 N 31. HA rney-4171
 Mason H A r 2822 S 35. WE bster-3342
 Mason Harold C r 1112 Park. HA rney-3250
 Mason Harry The Tailor 1512 Farnam. AT lantic-4555
 Mason Mrs Harry r 2525 Hamilton. HA rney-6606
 Mason J H r 5631 Western. WA Inut-3659
 Mason Mrs Lillian B r 3002 Sargent. KE nwood-1305
 Mason W L r 5507 Howard. WA Inut-9195
 Mason Otto r 2636 Parker. WE bster-6015
 Mason Paul W r 3604 State. KE nwood-4058
 Mason Ralph r 4709 Shirley. WA Inut-8611
 Mason-Sanborn Publishing Co
 311 Sunderland bldg. AT lantic-6626
 Mason Viola r 3823½ Gold. JA ckson-2082
 Mason Walt r 4520 S 35. MA rket-3547
 Masonic Home for Children 2137 S 33. JA ckson-3600
 Masonic Relief Assn Inc
 Masonic Temple 4th fl. JA ckson-0900
 Masonic Temple 19th & Douglas 4th fl. JA ckson-0900
 Lewis E Smith grand secy AF&AM. JA ckson-3233
 Rose M Owens grand secy OES 1st fl. JA ckson-1424
 5th Floor Chapter Rm. AT lantic-5665
 Tangier Temple 7th fl. AT lantic-1398
 Masonic Temple Florence 8223 N 30. KE nwood-0106
 Masonic Temple 2415 I. MA rket-2074
 Masonic Temple of Benson 5901 Military. GL endale-0679
 Mass Elenor r 6102 Wirt. GL endale-0763
 Mass Mrs H C r 4713 Davenport. WA Inut-2257
 Massachusetts Bonding & Ins Co 502 S18. JA ckson-6611
 Massachusetts Mutual Life Ins Co Ernest
 Whitlock gen agt 416 Aquila Court. JA ckson-1022
 Massachusetts Protective Companies Geo L Harding
 gen agt 421 Securities bldg. AT lantic-0397
 Massara Francis J r 5220 Hamilton. WA Inut-9170
 Massara John r 5840 Blondo. GL endale-4625
 Massara Michael r 5620 Grant. WA Inut-4607
 Massey Blaine r 3117 Bondesson. KE nwood-3204
 Massey-Harris Co agr impts 723 S 10. HA rney-5521
 Massey Paul P atty 730 First Natl Bk bldg. JA ckson-4000
 Massey Paul P r 119 S 50. GL endale-0333
 Massie J A r 5225 S 46. MA rket-1406
 Massore John r 3101 S 2. AT lantic-7469
 Massoth Clifford G r 128 N 31st av. WE bster-3792
 Mast Emil H r 1304 S 9. JA ckson-0247
 Master Laboratories Inc 27th & N. MA rket-2854
 Master Shade Co 2213 Cumings. JA ckson-2049

Masterman W L & Co coffee tea & spices
 1409 Harney. JA ckson-2142
 Masters Benj F r 708 S 36. HA rney-3340
 Masters Cleo r 4336 Larimore. KE nwood-7660
 Masters E D r 4209 Cumings. WA Inut-6162
 Masters Fred r 3202 S 30. HA rney-4075
 Masters John T r 3861 Charles. GL endale-3809
 Masters J R r 2414 Wirt. WE bster-5589
 Masters R J r 374 N 41st av. GL endale-3207
 Masters Stuart r 822 S 59. WA Inut-4071
 Masters W S r 5003 Western. GL endale-4724
 Masterson J J Dry Goods Co 4523 N 30. KE nwood-3133
 Masterson J J r 2624 Fowler. KE nwood-4001
 Mastos Bros hat clnrs 1520 Harney. JA ckson-9273
 Matanovich Louis soft drinks 2827 Q. MA rket-1953
 Matcha Arthur C r 1919½ Missouri. MA rket-0316
 Matcha Chas r 1435 S 14. WE bster-3073
 Matcha Jas r 2717 S 13. JA ckson-5191
 Matcha John J r 3015 S 32. HA rney-3294
 Matcha Jos W r 3349 S 22. HA rney-6563
 Matcha Louis r 2907 S. MA rket-1972
 Matcha Musical Instrument Co
 1825 Farnam. JA ckson-0666
 Matcha Sophia r 416 Bancroft. AT lantic-6669
 Mateer H A r 4517 Pacific. WA Inut-4432
 Mateer Millard F r 4533 L. MA rket-1925
 Matejka Jas r 2111 Martha. WE bster-4923
 Mather Lewis O r 204 S 25th av. HA rney-6632
 Matherly J S r 2933 S 18. JA ckson-2585
 Matherly Wm r 554 S 26. JA ckson-3555
 Matheson Geo W r 6218 N 31st av. KE nwood-3411
 Matheson Orval F r 1106 N 45. WA Inut-5911
 MATHEWS—See also Matthews
 Mathews B A r 5711 Leavenworth. GL endale-0290
 Mathews C C r 3125 Pacific. JA ckson-2935
 Mathews Cecil R r 6101 Charles. WA Inut-2768
 Mathews David O atty
 1016 Omaha Natl Bk bldg. AT lantic-1680
 Mathews David O r 5820 William. GL endale-1744
 Mathews E P r 5112 Burt. WA Inut-1325
 Mathews Harland E r 525 S 29. AT lantic-1566
 Mathews Jesse r 2921 Grant. WE bster-6029
 Mathews Lyman H r 2913 S 16. HA rney-6170
 Mathews R N r 2119 S 62. WA Inut-0749
 Mathews W W r 4560 Shirley. GL endale-4560
 Mathewson Edw J r 3196 Larimore. KE nwood-6834
 Mathieson Chris r 4804 N 36th av. KE nwood-5019
 Mathieson Fred r 4112 Farnam. HA rney-4859
 Mathieu Louise r 2778 California. HA rney-5218
 Mathis John r 3667 Davenport. HA rney-4473
 Mathis Marie r 2708 N 20 East Omaha. HA rney-4613
 Mathis Mrs W B r 2717 Browne. KE nwood-1019
 Mathisen Chris r Benson. WA Inut-4978
 Mathisen Mary r 2503 Arbor. WE bster-3714
 Matison Carl R r 1728 S 27. HA rney-1553
 Matison Mrs Emma r 1321 Polk. MA rket-1644
 Matlack Geo A r 3509 Franklin. WA Inut-5334
 Matous C E r 3201 Decatur. WE bster-3936
 Matous Edward r 2501 Wirt. HA rney-1720
 Matousek Frank r 5627 N 30. KE nwood-7287
 Matras John r 3911 S 34. MA rket-1784
 Matsen E T r 3314 S 20. HA rney-4261
 MATSON—See also Madsen-Mattson
 Matson Al J r 3545 Monroe. MA rket-0718
 Matson Archie L r 2734 Browne. KE nwood-5020
 Matson Guy M r 4732 N 36. KE nwood-8398
 Matson Guy R r 3828 Spaulding. KE nwood-3826
 Matson Lois r 4911 N 42. KE nwood-1861
 Matson Raymond C r 4901 Dodge. GL endale-0473
 Matson Roy W r 4624 N 39. KE nwood-0214
 Matson S S ins 600 Brandeis Th bldg. JA ckson-1768
 Matsuo H r 3415 Charles. WA Inut-6074
 Matsuo Studio 2404 Farnam. AT lantic-4079
 Mattecheck Lucille r 202 N 22. JA ckson-7311
 Matteo Peter r 2440 S 19. JA ckson-6164
 Mattern Angeline G r 2408 S 32. HA rney-5254
 Mattern Jack P r 4301 Shirley. WA Inut-6636
 Mattes Anton r 2909 S 18. AT lantic-2695
 Matteson Chas E r 1925 S 34. WE bster-0131
 Matteson Maude L r 3205 Marcy. JA ckson-6607
 Matteson Vernon r 4516 N 21st av. KE nwood-2172
 Matthai Claude B r 114 S 38th av. AT lantic-4267
 MATTHEWS—See also Matthews
 Matthews A P r 2303 Dewey. JA ckson-3593
 Matthews Book Store 1620 Harney. JA ckson-3144
 Matthews Chas C r 5509 N 28th av. KE nwood-3248
 Matthews C L r 703 S 36. HA rney-1406
 Matthews Dewey r 2405 N 29. JA ckson-5094
 Matthews Duane r 2814 S 35. AT lantic-2875
 Matthews Eva r 554 S 25th av. WE bster-5331
 Matthews Francis P atty
 516 Insurance bldg. AT lantic-1212
 Matthews Francis P r 3920 Dewey. HA rney-2543
 Matthews H V r 1818 Pinkney. KE nwood-7550
 Matthews Jennie H r 5020 Underwood. WA Inut-0529
 Matthews Karl K r 2577 Whitmore. KE nwood-4804
 Matthews L Dale r 1621 Rockbrook. GL endale-3773

Matthews Marie r 444 N 38. HA rney-5608
 Matthews Milton E r 2559 Ellison. KE nwood-1181
 Matthews Nancy Jane r 630 Park. WE bster-0493
 Matthews Dr Paul L r 4688 Poppleton. WA Inut-5999
 Matthews U S r 2305 N 29. WE bster-0624
 Matthews Will C r 2310 Fort. KE nwood-1972
 Matthews W V Awnings & Decorations
 2208 Cumings. AT lantic-6189
 Matthews W V r 1906 N 54. WA Inut-9803
 Matthews Fred J r 1914 Ames. KE nwood-5118
 Matthys Alberic r 3901 Webster. WA Inut-5526
 Mattingly A r 2839 S 32. WE bster-4975
 Mattingly G W r 2216 Mason. HA rney-5616
 Mattioli Pete r 3935 N 21. KE nwood-4243
 Mattison Mrs M E r 2410 S 10. JA ckson-4603
 Mattox Carl A r 419 Valley. HA rney-2176
 Mattox Hilda E r 6520 Maple. WA Inut-8322
 Mattox Howard F r 8301 Hickory. WA Inut-9069
 MATTSO—See also Madsen-Matson
 Mattson Arne M orthopedic shoes
 231 City Natl Bk bldg. AT lantic-6856
 Mattson Mrs Betty T r 617 S 31. AT lantic-6070
 Mattson Edmund A r 613 S 51st av. WA Inut-5652
 Mattson Esther r 1029 Park. HA rney-7152
 Mattson Lloyd H r 310 S 51st av. WA Inut-4281
 Matula Adam r
 Childs Crossing & Ft Crook rd. MA rket-0451
 Matulevitz Josie r 3429 V. MA rket-4798
 Matulevitz Philip r 2418 S 12. JA ckson-0592
 Matulka Otto r 6229 Hickory. WA Inut-9377
 Matulka Wm Jr r 4204 S 11. HA rney-3397
 Matusak J A r 3732 S 28. MA rket-4217
 Matya Irene r 1213 S 11. WE bster-4289
 Matya Geo r 2719 S 30. HA rney-6460
 Matya John beer garden 4712 S 24. MA rket-3486
 Matya John r 3906 Patterson. MA rket-4874
 Matza H E r 2032 N 49th av. WA Inut-4684
 Matza John E r 4307 Patrick. WA Inut-3088
 Matza W J r 1467 Phelps. AT lantic-4397
 Matzen John r 4206 Orchard Lane. WA Inut-5449
 Matzke Frank r 3120 S 4. AT lantic-5299
 Mau Ernest r 3103 N 47th av. GL endale-2887
 Maur Kathryn A r 2414 N 45. GL endale-0893
 Maur Dr R Thornell surgical diagnosis
 612 Omaha Loan & Bldg Assn bldg. JA ckson-0495
 Maur Dr R Thornell r 1021 N 34. HA rney-0851
 If no answer call Phys Bureau. GL endale-1127
 Mauk Ray r 5020 N 27. KE nwood-5785
 Maule Ed r 5220 N 6. KE nwood-7223
 Maulick Hobson H r 1717 S 33. HA rney-4672
 Maun Julia r 2854 Burt. HA rney-4270
 Maun Leslie r 5051 Pinkney. WA Inut-7228
 Maun R M r 4332 Wakeley. WA Inut-8111
 Maupin B J r 2578 Vance. KE nwood-1257
 Maupin Richard M r 6333 N 33. KE nwood-2335
 Mauren Beauty Shop 1918 Military. GL endale-4568
 Maurer E r 1006 S 22. HA rney-5691
 Maurer Mrs Ed r 504 S 28. JA ckson-3205
 Maurer Erwin S r 5018 Cass. WA Inut-5914
 Maurer Julius r 5103 Mason. GL endale-0761
 Mauro Castle Buffet 424 S 15. JA ckson-9045
 Mauro Fred r 5544 Marcy. GL endale-1407
 Maus W L r 721 S 56. WA Inut-7344
 Mavis H S r 5124 S 39. MA rket-3493
 Mavis John F r 5033 S 36th av. MA rket-3872
 Mavis Mrs Maud r 2635 Davenport. AT lantic-7066
 Mavis Otto G r 4571 Shirley. WA Inut-4470
 Maxey Frank C r Bellevue. Bellevue-411
 Maxey Fire Service Station 24th & G. MA rket-4699
 Maxey G A r 4812 Chicago. WA Inut-6405
 Maxey Ins Agcy 601 Service Life bldg. AT lantic-5138
 Maxfield A O r 114 S 29. AT lantic-9510
 Maxfield Frances r 3516 Jackson. JA ckson-1058
 Maxfield Mrs J B r 2202 Miami. WE bster-5153
 Maxfield J P r 6320 Poppleton. WA Inut-2883
 Maxfield Maud r 3720 N 21. KE nwood-7752
 Maxson F E r 5022 Cass. WA Inut-9643
 ★Maxson-Mitchell Inc autos
 2563 Farnam. WE bster-0900
 Maxson R Y r 4438 S 19. MA rket-3585
 Maxwell Chas F r 801 N 42. WA Inut-8363
 Maxwell C Roby r 5015 Nicholas. WA Inut-2407
 Maxwell Henry E atty 520 Farnam bldg. JA ckson-4323
 Maxwell Henry E r 2115 S 34. HA rney-3780
 Maxwell J P r 4718 S 14. MA rket-3411
 Maxwell Dr J T eye ear nose & throat
 1140 Med Arts bldg. JA ckson-7216
 Maxwell Dr J T r
 Safari Cabin Elmwood pk. GL endale-4234
 Maxwell J Truitt r 323 S 49th av. WA Inut-7776
 Maxwell R G r 4259 Maple. WA Inut-7393
 Maxwell J Thos A Jr r 2502 Country Club av. WA Inut-8594
 Maxwell W H r 3311 Cumings. AT lantic-4828
 May Albert E atty 705 Keeline bldg. AT lantic-5421
 May Albert E r 5512 Howard. GL endale-1648
 May Anna r 828 S 24. HA rney-6399
 May Chas O Jr r 1924 S 62. WA Inut-3166

- May Donald r 919 S 33. AT lantic-1593
 May Earl E Seed Co 4722 S 24. MA rket-2124
 May Earl E Seed Co 1202 Douglas. JA ckson-0463
 May Eugene M r 5702 Rees. WA lnut-7737
 May E W r 6712 N 31st av. KE nwood-4479
 May Florence r 2721 N 18 East Omaha. HA rney-4817
 May Foster r 1535 Ridgewood av. GL endale-3671
 May Frank A r 107 S 53. WA lnut-0226
 May G C r 2214 Hanscom blvd. HA rney-3670
 May Geo O r 358 N 43. WA lnut-7561
 May John J r 3125 S 16. AT lantic-0875
 May Mrs Mabel E r 821 S 27. JA ckson-4033
 May O J r 2922 S 18. AT lantic-2860
 May R S r 6862 N 24. KE nwood-0187
 May Val r 5811 Frank. GL endale-4648
 May V C r 4174 Cass. GL endale-5608
 May Wm r 2524 N 76. WA lnut-7675
 Maybelle Beauty Shop 3142 S 17. AT lantic-2938
 Mayberry Fred r 3015 Dewey. HA rney-1488
 Mayberry Herbert r 2620 Grant. HA rney-4848
 Mayberry John L r 2427 Erskine. WE bster-3964
 Mayberry Wm r 2608 N 27. AT lantic-1569
 Mayer A r NW cor 72nd & Wirt. WA lnut-4925
 Mayer Alfred S ins & bonds
 902 City Natl Bk bldg. AT lantic-6500
 Mayer Alfred S r 5127 Chicago. GL endale-3399
 Mayer Bert r 2103 Howard. HA rney-2875
 Mayer Carl r 4038 Hamilton. WA lnut-7554
 Mayer C E r 5608 Woolworth. WA lnut-1866
 Mayer Chas r 6920 Binney. GL endale-3564
 Mayer Conrad r 2138 S 33. HA rney-5203
 Mayer Geo J r 4108 Cuming. WA lnut-1507
 Mayer Harry A r 3919 S. MA rket-3686
 Mayer Jas r 3615 S 13. WE bster-6077
 Mayer Leon r 1714 Sahler. KE nwood-5465
 Mayer Phillip M r 3015 Vane. KE nwood-4657
 Mayer R J r 5112 Nicholas. GL endale-5215
 Mayer Mrs Theodore r Paxton hotel. AT lantic-8326
 Mayerowich M whol meats 4640 S 31. MA rket-0560
 Mayerowich M r 4514 S 22. MA rket-2900
 Mayerowich Oscar H r 1602 S 61st av. GL endale-3665
 Mayers Martin J r 4410 N 30. KE nwood-5033
 Mayes H C r 3268 Hascall. HA rney-3054
 Mayfair Buffet 543 Broadway Co Bluffs. HA rney-1947
 Mayfield E O r 2885 Mary. KE nwood-6392
 Mayfield Jos H r 2744 Bauman. KE nwood-2448
 Mayfield P E r 4108 Maple. GL endale-1597
 Mayflower Cafe Inc 2924 Leavenworth. HA rney-7222
 Mayflower Transit Co 1197 Howard. JA ckson-0288
 Mayhall Nelles H r 5724 Rees. WA lnut-1826
 Mayhan Albert J r 5010 S 38. MA rket-4953
 Mayhan John Sr r 3802 V. MA rket-1526
 Mayher R A r 4304 Pacific. WA lnut-0626
 Maynard Helen C r 1105 N 50. WA lnut-8509
 Maynard Wilbert r 2616 Camden. KE nwood-7497
 Mayne Clair M r 4128 Miami. WA lnut-2511
 Mayne Rev Jas r 1912 Spencer. WE bster-3316
 Maynes Chas L r 418 S 38th av. JA ckson-6898
 Mayo Chas B r 2801 N 24. WE bster-0274
 Mayper Milton r 123 S 53. GL endale-3721
 Maypers 206 N 16. AT lantic-3316
 Mays Grocery 5021 N 30. KE nwood-4272
 Maystrick F R r 4632 Cuming. WA lnut-8625
 Maystrick Fred G r 2421 S 16. HA rney-4184
 Maystrick Mrs Mary r 2411 S 20. JA ckson-5971
 Maytag Authorized Sales & Service
 19th & St Marys. JA ckson-6656
 Maytag Washing Machine Sales & Service
 Union Outfitting Co 16th & Jackson. JA ckson-1800
 Maywood B F r 3324 Seward. HA rney-7118
 Maywood Dairy Farm 108th & Blondo. WA lnut-5660
 Mazaka Helen r 5212 S 32. MA rket-1505
 Mazone Adam r 3939 U. MA rket-3443
 Mazzara Sam N r 5102 N 46. KE nwood-4305
 Mazzei A F r 833 S 23. HA rney-4106
 Mazzeri Mrs Carolina r 822 Bancroft. JA ckson-5400
 McAdams Cash office 722 Exch bldg. MA rket-3717
 McAdams Eugene Jr r 710 N 16. WE bster-2059
 McAdams J C r 8803 S 50. GL endale-0574
 McAdams Wm H r 3516 S 24. AT lantic-0965
 McAfee J Miller r 306 S 72. WA lnut-5919
 McAfee Reace r 2414 Caldwell. WE bster-0173
 McAleavey T F r 1737 Park. HA rney-3928
 McAlester Fuel Co 442 Electric bldg. AT lantic-0171
 After business hours Sundays & Holidays
 E O Goodson Jr. JA ckson-4981
 McAlevy Emma alterations
 515 Brown bldg. JA ckson-7467
 McAlevy Emma r Regis hotel. AT lantic-9564
 McAllister C L r 4628 N 36. KE nwood-7214
 McAllister Don r 3240 Evans. KE nwood-6612
 McAllister Fred L r 3918 N 17. KE nwood-7378
 McAllister G J r 4686 Woolworth. GL endale-4686
 McAllister H S r 2307 N 50th av. WA lnut-0569
 McAllister M F r 642 N 27. JA ckson-0670
 McAloon Thos L r 315 N 26. WE bster-4982
 McAlpin J H r 663 N 58. WA lnut-4367
 McAnany W J r 1504 N 45. GL endale-1190
 McAndrew Martin r 6926 Wirt. WA lnut-5382
 McAndrew Patrick J r 6928 Bedford. WA lnut-7901
 McAndrews Mrs Frank r 2107 N 18. JA ckson-4659
 McAndrews John J r 1421 N 21. HA rney-7148
 McAndrews Katherine r 4965 Corby. WA lnut-1184
 McAndrews P Q r 2104 S 34. HA rney-1136
 McArdle A r 1325 S 10. WE bster-0288
 McArdle Dorothy F r 1822 Chicago. HA rney-5197
 McArdle Mrs Edna r 1808 Maple. WE bster-2084
 McArdle E J r 2408 Fontenelle blvd. WA lnut-6679
 McArdle Eugene B r 4520 Shirley. GL endale-0207
 McArdle Jas A r 3519 Pacific. HA rney-2484
 McArdle J F r 3320 S 23. HA rney-1161
 McArdle Patrick r 1901 Park. HA rney-3262
 McArdle Philip r 526 S 51st av. WA lnut-7226
 McArthur Jos G r 1302 S 33. JA ckson-7096
 McArthur Marshall r 109 N 53. WA lnut-5235
 McArthur Homer W r 2303 N 53. WA lnut-6947
 McAuley Harold J r 3064 S 33. WE bster-0374
 McAuley Lieut H J r 5820 Briggs. GL endale-4182
 McAuley Mary Ellen r 3611 S 24. MA rket-0448
 McAuliffe Eugene r 5610 Farnam. GL endale-1409
 McAuliffe Jas r 2813 State. KE nwood-4565
 McAuliffe J E r 1607 Martha. HA rney-7218
 McAuliffe Mrs John r 1709 Martha. AT lantic-7386
 McAuliffe R J r 3219 Seward. JA ckson-7858
 McAuliffe R S r 5925 N 24. KE nwood-4860
 McAuliffe Sam r 2868 Davenport. AT lantic-1974
 McAvin Dr Jas S r 4234 Mason. WA lnut-3501
 McAvin Dr John F dentist 2457 S 16. AT lantic-1394
 McAvoy Mrs Dan r 1349 Av P Carter Lk. HA rney-1986
 McAvoy Edward J r 836 S 51. WA lnut-7383
 McBreen Josephine r 2721 Fowler. KE nwood-0358
 McBride A L r 4936 Pine. GL endale-1329
 McBride Daniel W r 4313 S 23. MA rket-1554
 McBride Mrs Emma r 4412 Mayberry. WA lnut-7681
 McBride Howard r 6333 Military. WA lnut-3934
 McBride L E r 4012 Harney. WE bster-2028
 McBride Lyle E r 4536 Hickory. GL endale-1919
 McBride Mamie r 2538 Dodge. WE bster-3952
 McBride M E r 302 Douglas blk. HA rney-4345
 McBride M L atty 3112 Brandeis Th bldg. JA ckson-0585
 McBride W N r 1009 S 52. WA lnut-9739
 McCabe C r 2916 N 67th av. WA lnut-5781
 McCabe E L r 617 N 36. JA ckson-3733
 McCabe F L photog 3227 California. JA ckson-7037
 McCabe Francis L r 2906 Fontenelle blvd. WA lnut-2671
 McCabe Hugh r 803 N 35. HA rney-6840
 McCabe Mrs J J r 3112 Miami. WE bster-1511
 McCabe Leo B r 2499 N 47th av. GL endale-2461
 McCabe W L r 2721 S 10. AT lantic-8454
 McCafferty Harry F r 5002 Lafayette. GL endale-3051
 McCaffrey Arthur F Coakley uniform serv
 211 S 11. JA ckson-0863
 McCaffrey Arthur F r 2404 S 10. AT lantic-0383
 McCaffrey Frank O r 102 N 32nd av. HA rney-1537
 McCaffrey Mrs Hugh A r 514 S 31. JA ckson-7217
 McCaffrey Jas J r 840 Loveland Dr. GL endale-0412
 McCaffrey Kathryn r 211 Park. AT lantic-6748
 McCaffrey Mary dressmaking
 204 Karbach blk. AT lantic-4649
 McCaffrey W J r 3672 Davenport. HA rney-0211
 McCague Brower E realtor
 212 Farm Credit bldg. JA ckson-1280
 McCague Brower E r 2922 Jackson. HA rney-0785
 McCague John L Jr r 5111 Yard. WA lnut-2124
 McCague Laurence M r 406 N 49. WA lnut-3285
 McCague Miss Lydia S r 426 S 40. HA rney-2651
 McCague Robt A r 5323 Izard. WA lnut-1340
 McCague Mrs T H r 119 S 35. HA rney-2483
 McCague Thos F ins 650 Securities bldg. AT lantic-0532
 McCague Thos F r 3521 Hawthorne. WA lnut-2855
 McCaig Ruth B r 611 S 31st av. AT lantic-4213
 McCain Arthur r 131 N 33. HA rney-0865
 McCain Dr Earl veterinarian
 1504 S Saddle Creek rd. GL endale-3500
 McCall A B r 614 S 28. JA ckson-2568
 McCall E D r 2552 Marcy. JA ckson-3697
 McCall E E r 1326 S 27. HA rney-5501
 McCall Frank r 4418 N 22. KE nwood-4779
 McCall Jas S r 5616 Briggs. WA lnut-1042
 McCall K R r 2524 Pinkney. HA rney-6217
 McCall L H r 2851 Tucker. KE nwood-0407
 McCall Mrs L M r 3415 Burt. WE bster-2778
 McCall Orville E r 1326 S 27. HA rney-5501
 McCall Wm r 524 S 16. AT lantic-6683
 McCallan Dan r 2753 Burt. AT lantic-0375
 McCallan J S r 2224 Evans. AT lantic-3471
 McCallister Carol r 3160 Dodge. AT lantic-6546
 McCallum A D r 202 N 22. AT lantic-6205
 McCallum A D r 2450 Bauman. KE nwood-3290
 McCallum D Wayne r 4333 Walnut. WA lnut-6645
 McCammon L K r 5720 N 25th av. KE nwood-6902
 McCampbell Henry B loans rl esth
 1105 Redick Tower. AT lantic-8575
 McCampbell Henry B r 5019 Cuming. WA lnut-7941
 McCandless Chas W r 4418 Wakeley. WA lnut-5321
 McCandless Ernest E r 6107 Spencer. WA lnut-7495
 McCandless Mrs Ethel M CSB
 702 Omaha Natl Bk bldg. JA ckson-0110
 McCandless Mrs Ethel M r 123 S 37. JA ckson-5055
 McCandless Harry C r 4118 N 18. KE nwood-1419
 McCandless H G r 3601 N 42. KE nwood-0843
 McCandless Kenneth r Florence. KE nwood-4625
 McCandless Myrl r 1604 Maple. WE bster-3471
 McCandless R A r 5311 N 27th av. KE nwood-0291
 McCandless W E r 123 S 37. JA ckson-5055
 McCann Ed R r 3820 Chicago. JA ckson-7113
 McCann Mrs Ella r 2210 Wirt. JA ckson-1282
 McCann Grain Elevator 14th & Paul. AT lantic-3878
 McCann Mrs Hettie R r 3210 Cass. HA rney-1683
 McCann Mrs J E r 1924 S 28. HA rney-1117
 McCann J W r 4303 Mayberry. WA lnut-3108
 McCann Lester I r 5907 N 36. KE nwood-2519
 McCann Marvin W r 3831 Parker. GL endale-3583
 McCann Mrs T R r 2014 S 7. AT lantic-1559
 McCardell Tracy E r 2120 Locust. WE bster-4673
 McCarrell Henry r 920 N 25. WE bster-4231
 McCarron John r 4201 S 23. MA rket-1926
 McCarron Naomi r 1305 S 31. HA rney-2857
 McCart Harold r 2010 Charles Plaza. WE bster-4526
 McCarten John J r 5124 N 23. KE nwood-5381
 McCarten P r 1344 S 26. AT lantic-2495
 McCarten W C r 4919 Capitol. WA lnut-3275
 McCarthy Anne C r 1006 S 23. WE bster-2574
 McCarthy Aug P r 3622 Mason. HA rney-3669
 McCarthy C E r 511 N 36. HA rney-3354
 McCarthy Chas r 2712 Hickory. HA rney-6760
 McCarthy Con r 5109 Hamilton. GL endale-2253
 McCarthy Ed H r 4503 S 15. MA rket-3759
 McCarthy Gertrude A r 2540 California. JA ckson-3412
 McCarthy Dr Jas T r 2150 S 33. HA rney-3584
 McCarthy Dr Jos D practnr internal medicine
 1036 Med Arts bldg. JA ckson-2720
 McCarthy Dr Jos D r 5624 Emile. WA lnut-3155
 If no answer call Phys Bureau. GL endale-1127
 McCarthy J W r 709 N 30. JA ckson-0441
 McCarthy Marie r 5917 N 30. KE nwood-3810
 McCarthy Marie r 209 S 33. JA ckson-2882
 McCarthy Mrs Mary P r 5504 N 24. KE nwood-1322
 McCarthy Mrs Nellie r 5210 S 22. MA rket-3209
 McCarthy P R r 3019 S 24. HA rney-3362
 McCartney E A r 2211 Howard. JA ckson-7351
 McCarty Chas N r 554 S 26. WE bster-4721
 McCarty Mrs Lenora r 2115 O. MA rket-2104
 McCarty Miles r 1320 S 20. JA ckson-4915
 McCarty Wm r 7006 S 13. MA rket-5389
 McCarty Wm A r 2335 N 61. WA lnut-0884
 McCarville Clarence E r 3100 Chicago. HA rney-7233
 McCarville Mrs E r 136 N 31. JA ckson-5561
 McCarville E I Construction Co
 504 World-Herald bldg. AT lantic-5025
 McCarville John R realtor
 504 World-Herald bldg. AT lantic-5025
 McCarville John R r 504 S 52. WA lnut-3996
 McCaslin Geo E r 2725 Browne. KE nwood-2913
 McCaslin Mrs Maude r 4907 Military. WA lnut-0143
 McCaslin M K r 3316 N 59. GL endale-5895
 McCaslin R O r 5401 L. MA rket-4865
 McCaslin R M r 3022 N 61. GL endale-4067
 McCaugherty Lloyd r 1102 S 28. JA ckson-5049
 McCaul Clarence r 1545 S 29. HA rney-6257
 McCaul J A r 704 S 36. JA ckson-7942
 McCauley Chas r 4112 N 33. KE nwood-6065
 McCauley Clarence r 3222 Webster. HA rney-3745
 McCauley E B r 2215 Howard. HA rney-5731
 McCauley F W r 512 N 30. HA rney-2859
 McCauley Georgia r 1918 Ames. KE nwood-0309
 McCauley Wm P r 4910 Webster. GL endale-0456
 McCaw Arthur B r 1430 N 22. WE bster-0156
 McCawley & Targy radios 4723 S 24. MA rket-1778
 McCawley T E r 2811 S 33. HA rney-4291
 McCchesney K W r 4020 Izard. GL endale-3592
 McCchesney M E r 5415 Florence blvd. KE nwood-0527
 McClain Mrs J A r 3712 Hawthorne. WA lnut-2514
 McClain Minnie r 5605 Jackson. GL endale-3529
 McClain R C r 668 S 26th av. HA rney-0699
 McClain Sadie r 2619 Caldwell. AT lantic-3499
 McClare Sophy r 2856 Corby. WE bster-0847
 McClaren Jas r 5132 Bedford. WA lnut-6079
 McClarrinon Geo H r 2904 Larimore. KE nwood-6752
 McCleave M L r 1510 S 56. WA lnut-5635
 McClellan J H r 1502 N 34. WA lnut-5108
 McClellan L K r 3426 Charles. WA lnut-3291
 McClellan R J r Bellevue blvd & Grandview. MA rket-1832
 McClelland Anna r 2305 N 56. WA lnut-9871
 McClelland Fay r 3024 Belvidere blvd. KE nwood-0713
 McClellan Harold r 63rd & Parker. WA lnut-7632
 McClelland Mrs Georgia r 2102N28th av. WE bster-1565
 McCleneghan Clifford r 2035 N 54. GL endale-1900
 McCleneghan Joe Jr r 814 S 37th av. AT lantic-0936
 McCleneghan Jos Sr r 1136 Park. HA rney-0401
 McCleneghan Dr S office
 615 City Natl Bk bldg. JA ckson-3960
 McCleneghan Dr S r 2441 Kansas. KE nwood-3463

McCleneghan Tom r 1114 S 33.....HA rney-3376
 McClernon K L r 5018 Lafayette.....WA Inut-9411
 McClintic L H r 2108 N 16.....JA ekson-6051
 McClintock Valma r 2236 Jones.....HA rney-0565
 McClintock Mrs Belle r 4430 S 12.....MA rket-0688
 McClintock Mrs Lillian A r 4018 Izard.....WA Inut-8525
 McClintock W H r 3719 S 27.....WA rket-4476
 McCloud Jas F r 5016 Izard.....WA Inut-7499
 McClung C S r 510 S 35.....HA rney-4453
 McClung J I r 5030 Hamilton.....WA Inut-1316
 McClung Robt S r 5640 Western.....WA Inut-6586
 McClung Wm S r 6035 Pine.....WA Inut-5265
 McClure B O r 2310 Ogden.....KE nwood-1911
 McClure Elizabeth r 2405 S 32.....HA rney-3068
 McClure Glen r 504 S 26th av.....WE bster-5780
 McClure Guy r 4814 N 34th av.....KE nwood-1671
 McClure Henry A r 2927 Dupont.....HA rney-6635
 McClure Kenneth E r 3514 N 48th av.....GL endale-1920
 McClure R A r 516 Park.....HA rney-6227
 McClurg J W r 4513 Seward.....WA Inut-4403
 McClurg R E r 149 N 31st av.....HA rney-2428
 McCluskey J M r 960 S 58.....WA Inut-5092
 McCoid R S r 2521 F.....MA rket-4247
 McCollister J L r 3039 Stone.....KE nwood-0797
 McCollough Max F r 2243 Jones.....AT lantic-6981
 McComb J S r 2853 Ida.....KE nwood-5064
 McCombs Mrs Lena r 2567 Ames.....KE nwood-3023
 McConaha C L r 4953 S 48.....MA rket-3983
 McConaway Jas A r 2889 Iowa.....KE nwood-5954
 McConkle Chas C r 1218 Arthur.....AT lantic-0743
 McConnelee J H r 515 S 58.....GL endale-0821
 McConnell Chas S r 314 S 50.....WA Inut-3248
 McConnell Earl r 2634 Maple.....AT lantic-5477
 McConnell Germaine r 509 S 27.....JA ekson-7957
 McConnell & Greenfield accts
 511 Barker bldg. AT lantic-0320
 McConnell R E r 630 Park.....HA rney-2563
 McConnell R L r 974 S 50.....GL endale-3719
 McConnell Sarah r 3002 Sprague.....KE nwood-3848
 McConney L H r 1133 S 31.....JA ekson-6836
 McConville E C r 4517 Spencer.....WA Inut-6333
 McConville J W r 4523 Decatur.....WA Inut-8799
 McCool Mitchell r 3027 N 48.....WA Inut-7488
 McCord C M r 2884 Capitol.....JA ekson-2561
 McCord J B r 2211 Howard.....AT lantic-7057
 McCord Mrs L C r 2447 Titus.....KE nwood-3354
 McCord Roy r 832 S 50.....GL endale-4305
 McCorkindale Will J r Bellevue.....Bellevue-29W
 McCorkle E W r 5615 Frances.....WA Inut-0564
 McCorkle Frank r 2901 Martha.....HA rney-6302
 McCormack Mrs Emily r 4378 Mason.....GL endale-4733
 McCormack Harry M r 1458 Spencer.....WE bster-0758
 McCormack John R atty
 618 Service Life bldg. JA ekson-4507
 McCormack John R r 4540 Mason.....WA Inut-9773
 McCormack Robt E atty
 618 Service Life bldg. JA ekson-4507
 McCormack Robt E r 4301 Walnut.....GL endale-0214
 McCormick Anna r 2609 Cass.....AT lantic-3633
 McCormick Clyde E r 808 S 59.....WA Inut-5391
 McCormick Donald W r 2858 Whitmore.....KE nwood-3247
 McCormick Fred G r 4906 Cass.....WA Inut-4984
 McCormick J E r 1029 Park.....WE bster-4195
 McCormick John J r 2788 Capitol.....WE bster-4921
 McCormick Marvin J r 5020 N 23.....KE nwood-0460
 McCormick R A r 5632 Emilie.....WA Inut-0682
 McCormick Mrs T E r 2208 S 11.....AT lantic-7830
 McCormick Mrs W r 2894 California.....HA rney-1694
 McCormick Mrs W J r 4209 S 39th av.....MA rket-5088
 McCotter C R office 320 Grain Exch.....AT lantic-4311
 McCotter C R r 434 N 38th av.....HA rney-7271
 McCoubrey John r 2121 Castelar.....JA ekson-7118
 McCoun Alice T CS practr
 618 Omaha Natl Bk bldg. JA ekson-5964
 McCoun Lester B CSB
 812 Omaha Natl Bk bldg. AT lantic-4023
 McCoun Lester B CSB r
 5620 Leavenworth. WA Inut-2262
 McCoun L P r 322 S 50th av.....WA Inut-4685
 McCowan Roy r 5809 Railroad av.....MA rket-0939
 McCoy C A r 2727 Newport.....KE nwood-6647
 McCoy C D r 3613 Seward.....WA Inut-1321
 McCoy Chas L r 2970 Pacific.....AT lantic-9480
 McCoy C K r 6101 Blondo.....WA Inut-1192
 McCoy E R r 5105 Lafayette.....WA Inut-1220
 McCoy Frank L r 3421 Dodge.....HA rney-0457
 McCoy Fred r 830 S 35.....WE bster-0089
 McCoy G W r 424 N 19.....AT lantic-5323
 McCoy Herbert r 1742 S 29.....HA rney-3055
 McCoy Irene r 4422 S 22.....MA rket-1535
 McCoy John R r 3511 N 25.....HA rney-4425
 McCoy Kay r 552 S 25th av.....AT lantic-2735
 McCoy Kenneth C r 3505 Blondo.....JA ekson-5735
 McCoy Mrs Lillian r 2409 Chicago.....AT lantic-1691
 McCoy Marguerite E r 2642 Harney.....HA rney-5136
 McCoy Mrs Marie r 4724 Decatur.....WA Inut-8875

McCoy Mrs Nell r 2630 Emmet.....WE bster-5622
 McCoy W R r 2106 S 35.....AT lantic-3357
 McCracken C F r 5820 Pierce.....GL endale-3647
 McCracken E W r
 Gilmore rd & Gilmore Station. MA rket-1766-F2
 McCracken Hugh r 3911 N 25.....KE nwood-6158
 McCracken Mrs Margaret r
 5024 N 34th av. KE nwood-7984
 McCrainor Mrs E r 920 S 40.....HA rney-3972
 McCrann Dr Wm J r Hotel Conant-Sanford. AT lantic-1313
 McCrann Dr W J phys & surg
 340 Brandeis Th bldg. AT lantic-8627
 McCrann Mrs W J r 126 N 38.....HA rney-0142
 McCrary D B r 1511 N 66.....WA Inut-5989
 McCray E M r 2585 Evans.....WE bster-3271
 McCray Refrigerator Agcy 4713 S 24.....MA rket-3896
 McCray Ruth r 209 S 33.....JA ekson-2882
 McCrea B M r 3517 S 24.....HA rney-3195
 McCrea Jas H Company insulation
 2903 Jackson. JA ekson-2151
 McCreary A J r 4444 Franklin.....WA Inut-9869
 McCreary Dr Angela osteopathic phys
 712 World-Herald bldg. JA ekson-5137
 McCreary Dr Angela r 2346 N 60th av.....WA Inut-4745
 McCreary C D r 3113 S 24.....JA ekson-6419
 McCreary Earl B r 1315 N 50th av.....WA Inut-2853
 McCreary Dr E R dentist
 1107 Redick Tower. AT lantic-8478
 McCreary Dr E R r 2346 N 60th av.....WA Inut-4745
 McCreary Margaret r 802 N 42.....WA Inut-1052
 McCreary Velma F r 160 Drake Ct.....HA rney-7398
 McCreary R P r 4527 Woolworth.....WA Inut-0909
 McCreary W V r 3114 S 32nd av.....HA rney-3618
 McCrickard Clara r 2108 Chicago.....AT lantic-8492
 McCrory Jas L r 5317 Izard.....WA Inut-9071
 McCrory John r 2221 California.....HA rney-5024
 McCubbin W G r 4016 Maple.....WA Inut-4078
 McCulley D E heating appts whol
 1101 Jackson. AT lantic-1202
 McCulley D E r 1102 Park.....HA rney-1582
 McCulley G R r 6911 N 24.....KE nwood-3116
 McCulley J W r 5516 Howard.....WA Inut-2434
 McCulley R V r 2302 N 62.....WA Inut-3824
 McCulloch Bruce r 4225 S 22.....MA rket-1170
 McCulloch Bruce Jr r 529 S 42.....WE bster-4086
 McCulloch Geo M r 5705 Marcy.....WA Inut-8018
 McCulloch Hugh H r 4214 S 22.....MA rket-2821
 McCullough A P r 5102 Underwood.....WA Inut-8706
 McCullough John E r 515 S 57.....WA Inut-3645
 McCullough J W r 3005 S 33.....AT lantic-9149
 McCumber John r 2011 N 56.....WA Inut-5678
 McCumsey Chas r 109 S 51st av.....WA Inut-7350
 McCune G E r 4037 Seward.....GL endale-3467
 McCune H V r 702 S 24.....WE bster-5315
 McCune M G r 621 1/2 S 19.....AT lantic-7694
 McCune W S r 1813 Binney.....WE bster-2590
 McCurdy Mrs O R r 420 Park.....HA rney-2009
 McCurley R G r 2224 Vinton.....HA rney-6097
 McCutcheon J J r 3420 Poppleton.....WE bster-5048
 McDaniel Amandy r 2815 Ohio.....JA ekson-5763
 McDaniel Fred J r 3004 Davenport.....WE bster-1944
 McDaniel H C r 908 N 49th av.....GL endale-0147
 McDaniel Jack r 406 N 24.....JA ekson-2696
 McDaniel June r 2315 N 33rd av.....AT lantic-2923
 McDaniel Lester D r 2609 Templeton.....KE nwood-7824
 McDaniel Mrs Sarah E r 2456 S 17.....HA rney-5000
 McDaniels Fred r 2620 Bristol.....WE bster-4543
 McDaniels Howard r 2227 Miami.....HA rney-2498
 McDermott Dr Arnold phys & surg
 712 Med Arts bldg. AT lantic-4488
 McDermott Dr Arnold r 3836 Webster.....GL endale-3220
 If no answer call Phys Bureau.....GL endale-1127
 McDermott Edw C r 1147 Park.....HA rney-1428
 McDermott E K atty
 940 First Natl Bk bldg. AT lantic-3344
 McDermott E K r 205 S 36.....HA rney-2876
 McDermott E Merle r 2515 Davenport.....JA ekson-2408
 McDermott F T r 3116 N 66.....GL endale-3848
 McDermott Geo F r 3328 Fowler.....KE nwood-7827
 McDermott Ira B r 2210 S 15.....AT lantic-5194
 McDermott J Francis r 4124 Davenport.....WA Inut-7762
 McDermott J M r 1024 Park.....JA ekson-5766
 McDermott Mrs Mary r 3026 California.....JA ekson-4452
 McDermott P H r 208 S 25th av.....WE bster-1081
 McDermott Philip C r 708 N 41.....GL endale-2931
 McDermott P J r 2775 Webster.....HA rney-1500
 McDermott Mrs P O r 205 S 36.....HA rney-2876
 McDermott Ray N r 3215 Charles.....JA ekson-4762
 McDermott R J r 3035 Redick.....KE nwood-3413
 McDermott Mrs Rose r 604 S 31st av.....HA rney-4963
 McDermott Rose T r 4852 Pacific.....WA Inut-1722
 McDermott Wm Clay r 2405 N.....MA rket-0349
 McDevitt Frank A mgr General American Life Ins
 Co 545 Omaha Natl Bk bldg. HA rney-2456
 McDevitt Frank A r 5208 Davenport.....WA Inut-6922

McDONALD—See also MacDonald
 McDonald Alan r 509 N 38.....HA rney-1230
 McDonald Alfred A junk 307 Pierce.....JA ekson-7780
 McDonald Alice r 2047 N 60th av.....GL endale-1936
 McDonald Alice M r 2940 Woolworth.....HA rney-6427
 McDonald A Y Mfg Co plmbrs supls
 ★Gen Office 1201 Dodge.....AT lantic-8055
 City Sales Office 1201 Dodge.....AT lantic-0979
 After business hours Sundays & Holidays
 L C Norton mgr.....GL endale-3087
 Fred Batz supt.....KE nwood-7982
 E L Millard sales & engineering.....KE nwood-1743
 McDonald Betti Lee r 110 S 35.....AT lantic-8895
 McDonald Carl A r 2869 Saratoga.....KE nwood-7431
 McDonald C C r 2215 N 29.....WE bster-4925
 McDonald Chas r 4930 S 23.....MA rket-3624
 McDonald Chas B r 115 N 54.....WA Inut-0170
 McDonald Chas D r 2824 S 32nd av.....WE bster-3103
 McDonald Chas J r 310 S 49th av.....WA Inut-9036
 McDonald & Co jwrls
 224 City Natl Bk bldg. AT lantic-2881
 McDonald Dean r 110 S 35.....AT lantic-8895
 McDonald Don A r 5125 Chicago.....WA Inut-6209
 McDonald E B r 2719 N 53.....WA Inut-2452
 McDonald Edward r 3311 Lafayette.....HA rney-2621
 McDonald Edward L r 3210 S 23.....AT lantic-6549
 McDonald E J r 5615 Florence blvd.....KE nwood-0878
 McDonald Floyd J r 2211 Howard.....WE bster-2271
 McDonald F R r 4508 Woolworth.....GL endale-3461
 McDonald Frank Ivestk 525 Exch bldg. MA rket-0403
 McDonald Frank J r 2024 Grace.....HA rney-0583
 McDonald Frank P r 4230 Mason.....GL endale-5807
 McDonald Geo B r 2560 Mason.....JA ekson-0910
 McDonald Mrs Gertrude A r
 651 Lincoln blvd. AT lantic-6817
 McDonald Guy C r 5627 Pierce.....WA Inut-9461
 McDonald Harold F r 3507 Jones.....WE bster-3841
 McDonald Henry S r 714 N 57.....GL endale-2306
 McDonald Henry W r 837 S 50.....WA Inut-6096
 McDonald Jas B r 5505 Dodge.....GL endale-1406
 McDonald Jas P r 4924 Miami.....WA Inut-8287
 McDonald Jas T r 4692 Mason.....WA Inut-6918
 McDonald Jeannette r 5006 Cass.....WA Inut-6943
 McDonald J G r 1810 Capitol.....HA rney-6665
 McDonald John & Alan McDonald arch
 604 Standard Oil bldg. JA ekson-0697
 McDonald John r 515 N 38.....HA rney-2624
 McDonald John r 2963 Harney.....AT lantic-0566
 McDonald Mrs John G r 1812 Capitol.....JA ekson-0884
 McDonald John R r Blackstone hotel.....HA rney-0237
 McDonald J P r 2122 S 35.....HA rney-5684
 McDonald L B atty
 417 Omaha Loan & Bldg Assn bldg. WE bster-0666
 McDonald L B r 2027 Dodge.....JA ekson-6624
 McDonald Mrs Lula C r 2705 Miami.....WE bster-1038
 McDonald M A r 3067 S 32.....HA rney-0877
 McDonald Mary M Convalescent Home
 4824 Davenport. GL endale-5934
 McDonald M J r 4117 S.....MA rket-2112
 McDonald Myron r 3517 N 36th av.....KE nwood-1980
 McDonald O L r 917 S 41.....HA rney-2939
 McDonald Paul F r 4515 N 60.....WA Inut-3880
 McDonald R r 1419 Dodge.....JA ekson-6180
 McDonald W O r 4353 Dodge.....WA Inut-6481
 McDonnell H J r 2031 Fowler.....KE nwood-1215
 McDonnell Dr Hugh dentist
 601 Barker bldg. JA ekson-4370
 McDonnell Dr Hugh r 533 S 50th av.....WA Inut-8655
 McDonnell John A r 2818 Shirley.....AT lantic-4337
 McDonnell Kitty r 3028 Marcy.....JA ekson-0739
 McDonnell W D r 1317 S 27.....AT lantic-0579
 McDonnell W J r 1617 Center.....AT lantic-1790
 McDonnell Wm J atty 204 Patterson bldg. JA ekson-2070
 McDonough Alex r 710 N 58.....GL endale-3330
 McDonough Edward J r 5915 Poppleton. GL endale-2292
 McDonough F J r 136 N 33.....JA ekson-0093
 McDonough John r 9207 N 30.....KE nwood-4842
 McDonough P A r 2016 Ames.....KE nwood-1590
 McDonough Wm W r 1626 Locust.....AT lantic-4992
 McDowell Darwin H r 3310 California.....HA rney-3919
 McDowell Harry O r 4124 Saratoga.....KE nwood-1655
 McDowell Mrs H O r 3011 Chicago.....HA rney-6795
 McDowell Laura r 115 S 35.....WE bster-5321
 McDuff H H r 922 S 36.....HA rney-1872
 McEachen Dr Esther I phys & surg
 106 N 49. WA Inut-8675
 McEachen Dr Esther I r 524 N 50.....GL endale-1127
 McEachron Willard R r 2701 Kansas.....KE nwood-3795
 McEachron Willard S r 1927 Wirt.....WE bster-3562
 McEachron W S funrl director
 3618 Farnam. HA rney-4400
 McElgunn R F r 4835 Poppleton.....WA Inut-9426
 McElhany E C r 1712 N 50.....GL endale-3752
 McElhinney L R r 4327 Mayberry.....WA Inut-3604
 McElligott B J r 1524 S 25th av.....WE bster-4807
 McElligott Madelene r 2837 S 33.....HA rney-4637

McElligott Patrick r 3536 Pine.....JA ckson-4077
 McElligott P J r 2837 S 33.....HA rney-4637
 McElroy C G r 3162 Curtis.....KE nwood-6767
 McElroy Clark r 961 S 48.....GL endale-0401
 McElroy Irma C r 2721 S 9.....AT lantic-5611
 McElroy P r 5202 L.....MA rket-1435
 McElroy Mrs W A r 1041 Park.....JA ckson-5132
 McEvey C K r 3056 S 31.....HA rney-3839
 McEvers L W r 2504 N 19.....AT lantic-2699
 McEvoy David E r 6220 N 31st av.....KE nwood-6891
 McEvoy H E r 3547 N 45th av.....WA lnut-3571
 McEvoy J J r 3920 S.....MA rket-2680
 McEvoy M J r 2235 S 12.....HA rney-6276
 McEvoy M T Jr r 114 N 32nd av.....JA ckson-3644
 McEvoy Phil F r 4738 S 18.....MA rket-1959
 McEwan H W r 2946 N 59.....GL endale-4587
 McEwen Geo A r 4820 Spencer.....WA lnut-4518
 McFadden Bertha r 406 N 49.....GL endale-1141
 McFadden C S r 3612 N 44th av.....GL endale-2512
 McFadden E F r 509 S 42.....JA ckson-2187
 McFadden Mrs H B r 3315 Fowler.....KE nwood-7174
 McFadden H C r 4074 Bedford.....KE nwood-1168
 McFadden J C r 2547 N 65th av.....GL endale-2772
 McFadyen Belle r 4164 Cuming.....WA lnut-3840
 McFalls Mrs Eva r 2634 Charles.....HA rney-2410
 McFarland Anna M shorthand reptr
 506 Keeline bldg. AT lantic-4332
 McFarland Anna M r 2115 Spencer.....WE bster-4411
 McFarland C r 2707 Binney.....WE bster-1584
 McFarland C C r 201 S 34.....AT lantic-5414
 McFarland C C r 702 S 36.....JA ckson-0384
 McFarland Edna E shorthand reporter
 520 City Natl Bk bldg. AT lantic-7272
 McFarland Edna E r 1602 S 49.....GL endale-4808
 McFarland Eugene F r 2605 S 32nd av.....HA rney-5904
 McFarland Fred A r 828 S 29.....JA ckson-1852
 McFarland Fred W r 4916 Capitol.....WA lnut-3580
 McFarland John P r 3214 Center.....JA ckson-1444
 McFarland Josephine r 2507 Farnam.....AT lantic-6879
 McFarland & Kennedy Inc rl est & rntls
 636 World-Herald bldg. JA ckson-2100
 After business hours Sundays & Holidays
 Russell M Bailey city rl est.....WA lnut-3529
 Ray E Smith rntls.....KE nwood-3015
 Karl Anderson rntls.....KE nwood-2632
 Alfred C Kennedy.....WA lnut-6014
 McFarland Waldo D r 1005 S 36.....HA rney-1854
 McFarland W M atty
 637 Omaha Natl Bk bldg. AT lantic-6101
 McFarland W M r 5606 Howard.....GL endale-0459
 McFarland W R r 5206 Webster.....WA lnut-5033
 McFarlane R A r 5117 Cuming.....WA lnut-4334
 McFayden Grant r 624 N Fairacres rd.....WA lnut-8473
 McFayden J H r 324 S 52.....WA lnut-5666
 McFayden Miles r 3860 Harney.....JA ckson-0703
 ★McFayden-Stewart Co 20th & Harney. AT lantic-7711
 After business hours Sundays & Holidays
 E O Charnquist serv.....GL endale-2638
 Phil Gerelick parts.....AT lantic-9517
 McGaffin J M Printing Co 108S14 2nd fl. JA ckson-2828
 McGaffin J M r 3824 Seward.....WA lnut-8652
 McGaffin Robt r 1811 1/2 Farnam.....JA ckson-5011
 McGahan Jas E r 3413 S 25.....WE bster-5357
 McGahan Mrs J C r 3418 Dewey.....AT lantic-7732
 McGahan L W r 2221 Jones.....WE bster-4331
 McGan J W atty 528 Keeline bldg.....JA ckson-2700
 McGan J W r 2915 Dodge.....AT lantic-2579
 McGan Mrs Rose r 2915 Dodge.....AT lantic-2579
 McGann J H r 3612 N 45.....WA lnut-8048
 McGarrill G R r 3027 California.....AT lantic-3244
 McGarrill Mrs Lizzie r 3027 California. AT lantic-3244
 McGarraugh Eston A r 6916 N 24.....KE nwood-3205
 McGarraugh M M r 6916 N 24.....KE nwood-3205
 McGarvey Jim r 2411 A.....MA rket-1491
 McGavren Bruce F r 4525 Marey.....GL endale-1926
 McGavren E O r 2543 N 61.....WA lnut-6719
 McGavren G W r 1947 S 61.....WA lnut-2241
 McGavren J Frank r 5401 Leavenworth. WA lnut-1252
 McGavren & Royce livestock com
 619 Exch bldg. MA rket-3961
 McGawgh Mrs La Verne r 1808 N 22.....AT lantic-3538
 McGEE—See also Magee
 McGee Arthur N r 120 N 25.....HA rney-1838
 McGee F D r 2409 Patrick.....AT lantic-3395
 McGee Dr Harry E phys & surg
 1126 City Natl Bk bldg. JA ckson-3417
 McGee Dr Harry E r 4427 Leavenworth.....WA lnut-3350
 McGee Jesse r 2843 Binney.....JA ckson-0506
 McGee Dr J W phys & surg
 2906 Leavenworth. JA ckson-6741
 McGee Dr J W r 2414 S 31.....JA ckson-6856
 McGee Mamie r 2114 California.....AT lantic-9693
 McGee M E r 4428 Emile.....GL endale-2695
 McGee Virginia Wynn r 2626 Seward.....AT lantic-8739
 McGee Wade Lee r 2882 Ohio.....AT lantic-2419
 McGee W C r 915 S 41.....WE bster-3574
 McGeough K B r 3821 N 23.....KE nwood-7787

McGill Albert L r 2316 N 64.....GL endale-1156
 McGill Eugene r 6103 S 18.....MA rket-0725
 McGill J B r 2306 N 48.....WA lnut-1739
 McGill Pat J r 3007 N 45.....GL endale-0170
 McGill W S r 3200 Nakoma rd.....WE bster-5784
 McGillicuddy J P r 132 N 40.....JA ckson-7841
 McGills Bar 2425 N 24.....JA ckson-9411
 McGimsey Mrs A S r 1940 S 50th av.....WA lnut-9234
 McGinley Very Rev Stephen E study
 113 N 18. JA ckson-3620
 McGinley Stephen E r 725 N 58.....WA lnut-3164
 McGinn A J r 3040 Martin.....KE nwood-1604
 McGinn J C r 3622 N 21.....AT lantic-0922
 McGinnis Clyde r 2019 Larimore.....KE nwood-6492
 McGinnis John P r 2515 S 35.....JA ckson-6999
 McGinnis Mrs L M r 2226 N 18.....WE bster-4338
 McGinnis T A r 2304 Dewey.....JA ckson-0892
 McGinnis W M r 4502 Grand.....KE nwood-6942
 McGinnis W R r 2302 S 48th av.....WA lnut-5648
 McGinty Jas M atty
 717 City Natl Bk bldg. AT lantic-5185
 McGinty Jas M r 2406 Chicago.....HA rney-6847
 McGinty J E r 4866 Maple.....GL endale-0195
 McGiverin Mrs Francis r 3312 Walnut.....HA rney-0465
 McGladrey Hansen Dunn & Co acts
 610 Farnam bldg. AT lantic-2141
 McLaughlin J W r 838 1/2 S 21.....WE bster-4559
 McGlee Jas r 3737 Decatur.....WA lnut-2387
 McGloin D J r 2611 S 13.....JA ckson-5580
 McGlynn John P r 2872 Browne.....KE nwood-7940
 McGooden Gwen r 3804 Farnam.....HA rney-6314
 McGoogan Dr Leon S phys & surg
 621 Med Arts bldg. HA rney-6282
 McGoogan Dr Leon S r 5004 Nicholas.....GL endale-2154
 If no answer call Phys Bureau.....GL endale-1127
 McGovern John F r 4814 Woolworth.....GL endale-2558
 McGovern M J r 212 S 26th av.....JA ckson-7634
 McGovern P E r 2946 N 49.....WA lnut-8703
 McGovern T B r 2427 Emmet.....WE bster-2065
 McGovern Thos & Son fire ins
 650 Securities bldg. AT lantic-0532
 McGovern Thos r 2615 Chicago.....AT lantic-0811
 McGovern Thos P r 1306 S 26.....HA rney-5122
 McGowan C r 1401 Jaynes.....KE nwood-0241
 McGowan F H r 1012 S 29.....HA rney-6215
 McGowan Jas r 1144 Fort.....KE nwood-0898
 McGowan Jas W r 2707 Fontenelle Blvd. WA lnut-8872
 McGowan John r 2497 N 47th av.....GL endale-5672
 McGowan Jos L r 2957 Fontenelle Blvd. GL endale-1530
 McGowan Michael A r
 2958 Fontenelle Blvd. WA lnut-5804
 McGowan M L r 4132 N 39.....KE nwood-3682
 McGowan Pauline r 4313 1/2 S 23.....MA rket-0119
 McGowan R V r 115 N 50.....GL endale-0889
 McGowen Alvin r 88th & Maple.....GL endale-3740
 McGrane Dr H F r 567 S 36.....JA ckson-2031
 McGrath Mrs Anne r 114 S 25th av.....AT lantic-0481
 McGrath C E r 2910 N 65.....WA lnut-0445
 McGrath Chas r 4750 Q.....MA rket-0651
 McGrath D T r 103 S 25th av.....AT lantic-0525
 McGrath Evelyn r 114 S 33.....WE bster-2784
 McGrath Frances r 3034 Lincoln Blvd. HA rney-3027
 McGrath Mrs Gladys r 5027 Miami.....WA lnut-3420
 McGrath Guy E r 4026 Nicholas.....GL endale-0492
 McGrath Harry P r 612 S 27.....JA ckson-7530
 McGrath Henry Jr r 3720 N 60.....WA lnut-3696
 McGrath Howard A r 4516 Leavenworth. WA lnut-7394
 McGrath Mrs Josephine r 3374 S 17.....AT lantic-9193
 McGrath Julia r 3410 Webster.....HA rney-1568
 McGrath Marvin J r 1009 N 34.....HA rney-6394
 McGrath M M r 2823 Franklin.....AT lantic-4675
 McGrath P T r 140 S 39.....HA rney-0957
 McGrath Ray W r 2012 N 63.....WA lnut-7381
 McGrath Raymond E atty
 613 Farnam bldg. WE bster-6313
 McGrath Raymond E r 310 S 49.....WA lnut-7868
 McGrath Roderick R r 1114 S 51.....WA lnut-1019
 McGrath 66 Service Station
 4102 Leavenworth. GL endale-9880
 McGrath Tom r 1828 Locust.....WE bster-2292
 McGrath Welding & Machine Wks
 4680 Leavenworth. GL endale-3965
 McGraw F D r Bellevue.....Bellevue-87J
 McGraw Thos L r 3015 Franklin.....AT lantic-4852
 McGree C H r 973 N 27th av.....HA rney-6634
 McGreevay A C r 2525 California.....HA rney-4975
 McGregor C J r 3409 N 28th av.....WE bster-0379
 McGrevey E D r 1628 E 11 Carter Lk. JA ckson-4044
 McGrew Chas r 3526 N 28th av.....WE bster-1585
 McGrew D O r 4185 Wakeley.....WA lnut-8262
 McGrew Joe T r 1029 S 29.....WE bster-4712
 McGrew R B r 4102 N 18.....KE nwood-1313
 McGrew V H r 6034 Manderson.....WA lnut-7592
 McGrew Virginia r 4938 1/2 S 26.....MA rket-4132
 McGriff Harry r 2412 Whitmore.....KE nwood-5163
 McGroarty Jos H atty
 621 Service Life bldg. AT lantic-4010

McGroarty Jos H r 2881 Webster.....JA ckson-5593
 McGruder Dorothy F r
 3112 Fontenelle Blvd. WA lnut-5281
 McGruder H H r 3112 Fontenelle Blvd. WA lnut-5281
 McGruder Monotype Service 109 N 18. AT lantic-2656
 McGuckin Frank D r 1045 S 28.....JA ckson-1498
 McGuckin M r 5331 N 30.....KE nwood-7333
 McGuckin Wm E r 3124 King.....KE nwood-2882
 McGue Mrs M L r 3034 Meredith.....KE nwood-3167
 McGuigan Mrs Harry r 2109 S 35th av. WE bster-3168
 McGuigan Rose r 3618 Dodge.....HA rney-4932
 McGuinn Alex r 4417 Q.....MA rket-0405
 McGuIRE—See also Maguire
 McGuire A D r 3050 Newport.....KE nwood-6800
 McGuire Catherine r 5215 S 32.....MA rket-3509
 McGuire Edgar W r 1115 William.....HA rney-3985
 McGuire E J r 4017 S 37.....MA rket-5249
 McGuire Hugh r 2965 Poppleton.....AT lantic-9323
 McGuire Jas B r 3190 Meredith.....KE nwood-7462
 McGuire & Johnson Drs surg & surg diagnosis
 326 Med Arts bldg. JA ckson-5443
 McGuire Dr L D surg & surg diagnosis
 326 Med Arts bldg. JA ckson-5443
 McGuire Dr L D r 426 N 38.....JA ckson-5511
 McGuire Leo F r 3701 N 65.....WA lnut-2304
 McGuire Mary r 204 S 25th av.....HA rney-3150
 McGuire Natena r 528 S 29.....JA ckson-4152
 McGuire Peter J r 1566 N 18.....WE bster-6182
 McGuire P J r 4716 Military.....GL endale-2990
 McGuire P M r 2440 Crown Pt.....KE nwood-5027
 McGuire Ruth M r 2304 N 60th av.....WA lnut-7687
 McGuire Thos F r 2304 N 60th av.....WA lnut-7687
 McGuire Weaver r 5329 N 27.....KE nwood-5899
 McGuires Incorporated womens apparel
 307 S 16. AT lantic-8909
 After business hours Sundays & Holidays
 call. AT lantic-4200
 McGurn M A r 2616 A.....MA rket-1849
 McHale Lieut Col L r 5202 Cuming.....GL endale-2259
 McHarry G E r 1204 S 51.....WA lnut-1181
 McHarry Gwendolyn r 1523 1/2 Park.....WE bster-3324
 McHose Joe C r 1012 S 41.....HA rney-4786
 McHugh W D Jr r 5116 Nicholas.....GL endale-0435
 McInlay C D r 4123 Farnam.....AT lantic-1809
 McInlay Dr J N r 1029 Park.....JA ckson-6509
 McLivaine L L r 1019 S 29.....JA ckson-6863
 McLivaine W W r 2014 Elm.....AT lantic-2734
 McLivanna R E r 2602 S 30.....JA ckson-7062
 McInerney Jas r 4320 S 33.....MA rket-1986
 McIninch G W r 5165 Jones.....GL endale-2880
 McIninch Lloyd D r 3707 Davenport.....AT lantic-4889
 ★McIninch Motor Co 2023 Harney.....JA ckson-7011
 McIntosh Albert H r 4160 Chicago.....WA lnut-0323
 McIntosh Mrs Bruce r 2732 N 65th av. WA lnut-4149
 McIntosh Charley r 2709 Ohio.....WE bster-6374
 McIntosh Hugh F r 4916 Webster.....WA lnut-5949
 McIntosh J R r
 505 S Happy Hollow Blvd. WA lnut-9364
 McIntosh L F r 118 S 31st av.....JA ckson-6460
 McIntosh Mrs Al r 1816 Ontario.....JA ckson-6408
 McIntyre Albert r 2803 State.....KE nwood-2259
 McIntyre Dr A Ross r 924 S 36.....JA ckson-0923
 McIntyre C E r 4508 Pine.....WA lnut-8915
 McIntyre E H r Ralston.....Ralston-82J
 McIntyre Eva r 2585 Pratt.....KE nwood-7199
 McIntyre Geo r 5207 Cass.....WA lnut-6468
 McIntyre Geo A B r 3014 Newport.....KE nwood-0761
 McIntyre Harry L r 3030 Ames.....KE nwood-6497
 McIntyre Homer O r 5131 N 22.....KE nwood-6837
 McIntyre J A r 4845 Farnam.....WA lnut-3110
 McIntyre L A r 3018 Hamilton.....JA ckson-1397
 McIntyre Mary Agnes r 4015 Nicholas. WA lnut-8135
 McIntyre Q r 2136 S 62.....GL endale-5163
 McIntyre R L r 3045 Ida.....KE nwood-6822
 McIntyre Robt W r 4816 Davenport.....GL endale-2470
 McIntyre Wm R r 507 S 26.....WE bster-0585
 McIntyre Mrs W L r 3320 Pine.....HA rney-0173
 McIvor Donald Whitey r 1828 Ontario. AT lantic-8659
 McIvor H C r 3124 Miami.....WE bster-1299
 McKain Jas R r 4418 Pacific.....WA lnut-0536
 McKamy J A ins adj
 362 Brandeis Th bldg. AT lantic-3378
 McKamy J A r 5319 Howard.....WA lnut-7262
 McKay Mrs D G r 563 S 28.....HA rney-0530
 McKay Donald A r 4527 Burdette.....WA lnut-9140
 McKay Ralph E farm Florence.....KE nwood-4318-F4
 McKearney B G r 2616 Dodge.....WE bster-5609
 McKearney J J r 3405 N 37.....KE nwood-3072
 McKee Bob r 1110 N 36.....GL endale-1502
 McKee Construction Co Inc 2030 Farnam. HA rney-4004
 McKee F E r 2043 N 54.....WA lnut-1993
 McKee H R r 2473 N 47th av.....WA lnut-6675
 McKee Violet r 617 1/2 S 16.....JA ckson-5263
 McKeegan Fred r 1501 Ellison.....KE nwood-2159
 McKeegan Theresa r 3524 N 44th av. WA lnut-2447
 McKeen Roy r 2715 Meredith.....KE nwood-1620
 McKeever Perry A r 4506 N 15.....KE nwood-7394
 McKeirnan Barrel & Drum Co 4018 S 29. AT lantic-3565

McKeirnan F J r 4230 S 26.....MA rket-2155
 McKeirnan Mrs J L r 3813 S 23.....MA rket-1880
 McKeiver W J r 1001 S 30th av.....WE bster-2576
 McKelvey Mrs C G r 4115 Spencer....GL endale-2866
 McKenna Dr Edward T dentist
 6204½ Maple. GL endale-2904
 McKenna Dr Edward T r 5405 Blondo..WA Inut-7180
 McKenna Dr Francis J dentist
 930 Med Arts bldg. AT lantic-2943
 McKenna Dr Francis J r 4219 Pine....WA Inut-1942
 McKenna Frank r 1811 Miami.....WE bster-4971
 McKenna Harold F r 412 S 48.....GL endale-0882
 McKenna Harold T r 4546 Hickory....WA Inut-5944
 McKenna Helen r 4518 N 29.....KE nwood-5979
 McKenna John r 2421 N 52.....GL endale-2257
 McKenna John A r 4949 N 35.....KE nwood-3915
 McKenna Dr Jos W dentist 2204 Military WA Inut-1300
 McKenna Dr Jos W r 4664 Mason.....WA Inut-3635
 McKenna Wm r 1311 Hiatt Carter Lk..JA ckson-4057
 McKenna Mrs Wm r 2012 Emmet.....WE bster-2174
 McKennas Bar 2202 Military.....GL endale-9985
 McKenney F H r 307 N 36th av.....AT lantic-7587
 McKenney H L r 1819 S 58.....WA Inut-1260
 McKenty O H r 4679 William.....GL endale-3209
 McKenzie A r 1326 S 28.....WE bster-6441
 McKenzie Mrs A r 4249 Douglas.....WA Inut-3054
 McKenzie Colin A r 2419 Larimore...KE nwood-0125
 McKenzie & Dugan attys
 680 Insurance bldg. AT lantic-3080
 McKenzie F W r 4515 Decatur.....WA Inut-7313
 McKenzie Guy C r 5105 Underwood...GL endale-4915
 McKenzie H R r 3627 Hartman.....KE nwood-4047
 McKenzie John A r Flatiron hotel...AT lantic-7787
 McKenzie J R r 1508 N 45.....GL endale-3676
 McKenzie L R r 3009 Harney.....HA rney-6173
 McKeon E J r 5th av & J East Omaha. WE bster-4190
 McKeon M Leo r 4106 U.....MA rket-4359
 McKeone Mrs Grace r 2407 California. AT lantic-6345
 McKeone Harry M r 4912 S 22.....MA rket-3424
 McKeone John r 5535 Marcy.....WA Inut-0277
 McKercher Myrtle r 522 S 40.....HA rney-3298
 McKernan Mary r 5138 S 39.....MA rket-2924
 ★McKesson & Robbins Inc Omaha Division
 drugs whol 9th & Farnam. AT lantic-5000
 McKie Alex r 2485 N 47th av.....WA Inut-2710
 McKie Alexander Jr atty
 805 First Natl Bk bldg. JA ckson-1184
 McKie Alexander Jr r 684 N 59.....GL endale-2838
 McKillip B G r 3921 Davenport.....HA rney-1564
 McKim Edw D r 5100 Florence Blvd..KE nwood-5321
 McKim F R r 75th & Highland Ralston..Ralston-59W
 McKinley Arthur r 112 S 50th av....GL endale-0190
 McKinley Gerald r 1446 N 23 Plaza...HA rney-3026
 McKinley V W r 6907 N 24.....KE nwood-3109
 McKinley Walter G r 2212 N 19.....HA rney-3840
 McKinney Clifford r 2408 N 25.....JA ckson-0279
 McKinney Ernest r
 3602 Grand E Omaha. HA rney-3315
 McKinney Henry A r 1020 S 35.....WE bster-5190
 McKinney Rev J F r 6119 O.....MA rket-0456
 McKinney R H r 5102 Rees.....GL endale-5827
 McKinney Robt J r 311 N 28th av....HA rney-5639
 McKinney Vira V r 164 Drake Ct.....HA rney-0327
 McKinnon Dale r 2008 N 52.....GL endale-3574
 McKinny Vivian r 4157 Hillsdale....MA rket-3891
 McKittrick Geo M r 3023 N 60.....WA Inut-5135
 McKittrick J M r 2873 Cass.....HA rney-4929
 McKnight E E r 2854 Browne.....KE nwood-2680
 McKnight G M r 520 N 26.....JA ckson-7571
 McKnight Mrs G M r 825 S 20.....JA ckson-3933
 McKnight M F r 4215 Shirley.....GL endale-0825
 McKnight R Geo r 6336 Poppleton...WA Inut-6336
 McKulsy Bob r 4121 S 39th av.....MA rket-4383
 McKulsy John R r 4816 N 47.....KE nwood-3851
 McLafferty F S r 2419 Spaulding...KE nwood-7539
 McLain Orville P r 531 S 25th av....AT lantic-3375
 McLain R G r 3720 Dodge.....JA ckson-3724
 McLain Wayne C r 5120 Jackson....GL endale-4430
 McLane D W r 4515 Q.....MA rket-2704
 McLaren J M r 1005 S 48.....WA Inut-5915
 McLaughlin Chas F atty
 1519 City Natl Bk bldg. AT lantic-1672
 McLaughlin Chas F r 5106 Cass.....WA Inut-0113
 McLaughlin Dr Chas W Jr surg
 708 Med Arts bldg. AT lantic-2400
 McLaughlin Dr Chas W Jr r 4821 Chicago. WA Inut-9697
 If no answer call Phys Bureau....GL endale-1127
 McLaughlin C N r 3072 S 33.....HA rney-0126
 McLaughlin David r 7315 N 41.....KE nwood-5639
 McLaughlin D F r 5523 Lafayette....GL endale-0128
 McLaughlin Edward r 2864 Ames....KE nwood-8382
 McLaughlin Emma r 1118 S 27.....JA ckson-0468
 McLaughlin H F r 1029 Park.....JA ckson-3176
 McLaughlin Jas r 4123 N 17.....KE nwood-4685
 McLaughlin Jas r 1116 S 27.....AT lantic-5510
 McLaughlin Jesse F r 5401 S 49.....MA rket-5028
 McLaughlin J F r 2319 N 45.....GL endale-2567

McLaughlin J F r 2154 S 34.....HA rney-5199
 McLaughlin John W r 4517 Hamilton..GL endale-3963
 McLaughlin J R state agt
 762 Brandeis Th bldg. AT lantic-5836
 McLaughlin J R r 4824 Chicago.....WA Inut-7187
 McLaughlin Mrs Lottie F r 301 N 31..JA ckson-4503
 McLaughlin P R r 3161 Leavenworth...HA rney-5215
 McLaughlin P S r 4853 Military.....WA Inut-3260
 McLaughlin Ray P r 3948 T.....MA rket-3172
 McLaughlin R M r Bellevue.....Bellevue-108
 McLean Finley D r 721 Dorcas.....AT lantic-6560
 McLean Glen r 3041 Huntington....KE nwood-4717
 McLean H V r 2423 S 40.....HA rney-4916
 McLeany Mrs Eunice r 4244 Grant....WA Inut-1010
 McLellan D M r 5567 Mayberry.....WA Inut-5397
 McLenithan H J r 822 S 59.....WA Inut-4071
 McLennan Glenn r 2428½ S 18.....HA rney-5258
 McLeod F L Sr r 4124 N 18.....KE nwood-5916
 McLoud Mrs Frances r 2026 California. AT lantic-8839
 McLucas D V r
 4936 Happy Hollow Blvd. GL endale-4992
 McMahan R W r 2442 Browne.....KE nwood-6189
 McMahl Mrs B r 2554 Jaynes.....KE nwood-1925
 McMahl Don R r 1911 Deer Pk Blvd...HA rney-2615
 McMahl Heating Service 2817 Ames...KE nwood-7746
 After business hours Sundays & Holidays
 call. KE nwood-5947
 McMahl L A r 2744 Camden.....KE nwood-5947
 McMahl Monica J r 3116 Weber.....KE nwood-4822
 McMahl V C r 1503 N 52.....WA Inut-4991
 McMahan Anna r 5314 S 36.....MA rket-4825
 McMahan Arthur Jr r 4157 Cumings...GL endale-4157
 McMahan C R r 2512 N 48.....GL endale-1464
 McMahan Daniel P r 6320 N 33rd av...KE nwood-2844
 McMahan Dr E E phys & surg 4829 S 24. MA rket-5175
 McMahan Dr E E r 2212 G.....MA rket-5361
 McMahan F P r 4411 Pacific.....WA Inut-7231
 McMahan Genevieve L r 3501 Cumings. JA ckson-0406
 McMahan John r 3024 Evans.....KE nwood-5134
 McMahan John J r 4515 Florence Blvd. KE nwood-1418
 McMahan Dr John R dentist
 6107½ Military. GL endale-1042
 McMahan Dr John R r 6519 Wirt....GL endale-1979
 McMahan L D r 701 S 80.....WA Inut-1494
 McMahan Lucille r 421 Lincoln Blvd..HA rney-1397
 McMahan Patrick T r 702 N 40.....WA Inut-3196
 McMahan Paul r 2608 Cumings.....HA rney-0807
 McMahan R J r 816 S 58.....GL endale-3969
 McMahan Vivian r 1123 S 35th av....AT lantic-5948
 McMaken H C r 2518 N 56.....WA Inut-5019
 McManaman Clifton E r 3906 N 18...KE nwood-5183
 McMann Geo r 2820 Shirley.....AT lantic-5419
 McMann J B r 4529 N 36th av....KE nwood-7567
 McMann J C r 28th & Chandler rd....MA rket-0439
 McManus C P r 2726 Titus.....KE nwood-4986
 McManus E J r 3830 California.....WA Inut-7372
 McManus F r 4820 N 20.....KE nwood-5937
 McManus F W r 1807 S 45.....WA Inut-8452
 McManus J E r 2869 Pinkney.....AT lantic-8828
 McManus Jos C r 609 S 55.....GL endale-0347
 McManus Leo W r 5208 Leavenworth..WA Inut-6128
 McManus O J r 5718 Rees.....GL endale-2289
 McManus Philip J r 361 N 41st av...GL endale-2395
 McManus W P r 2015 S 58.....GL endale-1855
 McMARTIN—See also MacMartin
 McMartin Dr Chas phys & surg
 611 City Natl Bk bldg. HA rney-5321
 McMartin Dr Chas r 1714 Douglas...AT lantic-6110
 McMartin Dr Kenneth dentist
 304 Barker bldg. JA ckson-1085
 McMartin Dr Kenneth r 5642 Jones...WA Inut-6474
 McMartin Dr W J phys & surg
 611 City Natl Bk bldg. HA rney-5321
 McMartin Dr W J r 316 S 70.....GL endale-3150
 McMaster C W r 5109 Lafayette....GL endale-0101
 McMaster Donald W r 5003 Nicholas..WA Inut-8562
 McMasters S B r 2115 S 35th av....HA rney-2557
 McMeekin L O r 34 Drake Ct.....AT lantic-4427
 McMenamin Ed r 4615 Wakeley.....WA Inut-1613
 McMenamin Mrs J C r 4006 Harney...JA ckson-1728
 McMichael Maurice r 2527 N 63.....WA Inut-4622
 McMillan A E r 5023 Lafayette.....WA Inut-4351
 McMillan & Baird ins agts 1614 Harney. JA ckson-1170
 McMillan Daniel G r 2623 N 19th av. JA ckson-1328
 McMillan E E r 912 S 37.....HA rney-4513
 McMillian Mrs Helen r 2710 Cumings...HA rney-6952
 McMillan J H r 3312 Lincoln Blvd...HA rney-7368
 McMillan Phil r 817 Pine.....AT lantic-1478
 McMillan R B r 1023 S 29.....JA ckson-1838
 McMillan Robt r 1602 N 35.....WA Inut-5320
 McMillan Thos H r 2937 N 59.....GL endale-4282
 McMills Antiques Shop 3222 Dodge...JA ckson-5185
 McMonies Mrs Geil White r 807 N 43...WA Inut-1788
 McMonies Howard r 4804 Davenport...GL endale-0227
 McMorris C r 2631 Franklin.....AT lantic-1609
 McMullen Bayard L r 3150 Chicago...HA rney-1380
 McMullen B F r 4219 Corby.....GL endale-5720

McMullen C W r 4208 Marcy.....WA Inut-7607
 McMullen Dr J J dentist
 1328 Med Arts bldg. JA ckson-0715
 McMullen Dr J J r 104 N 41.....HA rney-6325
 McMullen J T r 4109 N 63.....WA Inut-3029
 McMurray Ethel r 1902 Ames.....KE nwood-5839
 McMurray John W r 314 S 54.....WA Inut-1927
 McNab M B r 5502 Webster.....GL endale-0700
 McNair W G r 4709 Hamilton.....GL endale-3428
 McNamara Agnes r 2816 N 45.....WA Inut-7805
 McNamara Mrs Byrd r 4808 N 27....KE nwood-1302
 McNamara C W r 125 N 38th av....JA ckson-5342
 McNamara Mrs Isabel r 5121 Blondo...WA Inut-9049
 McNamara John F r 2883½ Cass....AT lantic-7520
 McNamara Dr J W office
 633 City Natl Bk bldg. JA ckson-4308
 McNamara Dr J W r 440 N 38th av...AT lantic-7816
 McNamara Mary V r 1724 Cumings...AT lantic-9074
 McNamara Mrs Sue r 4503 Q.....MA rket-0398
 McNaught W C r 554 S 26.....WE bster-3422
 McNaughton G F r 4074 Spencer....KE nwood-4351
 McNeal Mrs Cora r 1102 S 10.....JA ckson-5624
 McNeal Harvey r 2404 N 27th av....JA ckson-3762
 McNeely Margaret r 3415 N 16.....WE bster-1455
 McNeil C F r 911 N 51.....GL endale-4075
 McNeil D B r 3555 S 23.....MA rket-0992
 McNeil Geo L r 3433 Nebraska.....KE nwood-8393
 McNeil I H r 3026 S 32.....HA rney-0606
 McNeil J J r 2614 D.....MA rket-2243
 McNeil Magdalen C r 3555 S 23.....MA rket-0992
 McNeil Mrs M W r 3703 V.....MA rket-1134
 McNeil R C r 6037 S 39.....MA rket-2687
 McNeil Robt E r 2302 F.....MA rket-4129
 McNew Orville r 4375 Lafayette....GL endale-0815
 McNicholas J P r 630 N 42.....GL endale-0903
 McNichols J H r 3342 Paxton Blvd...KE nwood-3571
 McNichols Dr W H chiropractor
 302 Patterson bldg. AT lantic-3385
 McNichols Dr W H r 365 N 41st av...WA Inut-7074
 McNichols Wm r 1310 S 9.....HA rney-0534
 McNicoll F J r 2500 S 48.....GL endale-2015
 McNish Jennie r 554 S 26.....HA rney-6035
 McNish W R r 5705 S 48.....MA rket-1619
 McNitt A R r 210 S 24.....HA rney-2054
 McNulty P J r 3525 S 27.....MA rket-0708
 McNulty S J r 5236 S 23.....MA rket-3324
 McNulty Steve r 2719 I.....MA rket-3621
 McNutt Eva r 2815½ Leavenworth...AT lantic-6585
 McNutt F J r 5005 Washington.....MA rket-4449
 McNutt W G confectionery
 1923 Leavenworth. JA ckson-9733
 McOmber A A r 114 S 37.....HA rney-1332
 McPortland Edward J r 205 N 38...JA ckson-5874
 McPatry W D r 2210 Fowler.....KE nwood-3657
 McPhail J R r 3307 Hickory.....HA rney-3386
 McPharlin Owen P r 827 S 41.....HA rney-3879
 McPherrin Wayne r 630 S 57.....WA Inut-7453
 McPherrin Mary B r 1514 N 40.....WA Inut-1907
 McPherrin Walter L r 2414 Fowler...KE nwood-1051
 McPherron Mrs Perry r 821 Pine....JA ckson-3758
 McPherson D W r 8113 Lake.....GL endale-5108
 McPherson Geo L r 2408 N 49.....GL endale-1445
 McPherson H C r 4427 Franklin....WA Inut-6126
 McPherson I S r 1712 N 28.....WE bster-4713
 McPherson Mrs Stella r 2128 S 49th av. GL endale-3633
 McPhersons 66 Service Station
 36th & Center. JA ckson-8592
 McQuade Geo T r 6020 Shirley.....WA Inut-8556
 McQuade Matilda r 2947 N 47th av...WA Inut-4105
 McQuade Thos r 1412 S 48.....WA Inut-3822
 McQueen F W r 3328 Charles.....HA rney-6063
 McQueen Geo D r 5111 Grant.....GL endale-1519
 McQueen Mary Beauty Shop 306 S 24...AT lantic-0392
 McQuiddy Dr E L phys & surg
 478 Aquila Court. AT lantic-4562
 McQuiddy Dr E L r 5612 Jones.....WA Inut-3533
 If no answer call Phys Bureau....GL endale-1127
 McQuiddy M S r 4236 Burdette....GL endale-0427
 McQuilken Agnes r 2124 Maple.....AT lantic-4198
 McQuilken John r 2124 Maple.....AT lantic-4198
 McQuillan Cleaners & Laundry 1006 N 45. WA Inut-5335
 McQuillan J J r 128 N 31.....JA ckson-6514
 McQuillen J T r 1021 S 31.....AT lantic-0771
 McQuinn Sarah r 3306 Burt.....WE bster-2538
 McQuiston R E furs 346 Brandeis Th bldg. HA rney-7000
 McQuiston R E r 2789 Chicago.....HA rney-3193
 McRae D W r 301 S 33.....JA ckson-3979
 McRae Fuel Co office
 7015 Minne Lusa Blvd. KE nwood-4414
 McRoberts Nelson r 3926½ S 23.....MA rket-3070
 McShane E C r 430 S 40.....HA rney-0046
 McShane Geo F r 4168 California...WA Inut-3534
 McShane & Hunt Co
 746 Brandeis Th bldg. AT lantic-0677
 McShane Terrence r 5049 S 36th av...MA rket-5183
 McShane Thos S r 5106 Western....WA Inut-5727
 McSorley John B r 1214 S 44.....WA Inut-7928