

MILWAUKEE MFG. CO.
1316 Fond Du Lac Ave.
MILWAUKEE, WIS.

QUICK

ELECTRO-BOIL
 (TRADE MARK)
IMMERSION HEATERS

C. J. ATKINSON CO.
ANALYTICAL CHEMISTS, METALLURGISTS
 and TESTING ENGINEERS
TEL. GRAND 2754 MILWAUKEE, WIS. 244 FOURTH ST.

1078 PURDY

(1921) R. L. POLK & CO.'S

PURDY

A discontinued postoffice in Vernon county. Rural delivery from Viroqua, the banking town.
 Brazowski Joseph, blacksmith
 Hagden J F, general store

QUARRY

Population, 100. On the M., St. P. & S. Ste. M. Ry., in Rockland township, Manitowoc county, 15 miles from Manitowoc, the judicial seat, 3 from Collins and 3 from Valders, both having banking facilities. Telephone connection. John Mallman, postmaster.
 Christie Hugo, blacksmith
 Eastern Wisconsin and Farmers' Telephone Co
 Empire Lime and Stone Co, lime mfrs
 Fitzpatrick Ed, general store
 MALLMAN JOHN, Postmaster
 Mueller Emil, hotel
 Standard Lime Co, lime

QUINCY

On the Wisconsin river, in Quincy township, Adams county, 13 1/4 miles southeast of Friendship, the judicial seat and usual banking point, and 7 from Arkdale, the nearest shipping point. Telephone connection. Send mail to Friendship.
 Elmer Marie Mrs, cheese mfr
 Woodruff & Chase, general store

RACINE

Population, 58,593 (U. S. Census, 1920). The capital and seat of justice of Racine county, is a city picturesquely and advantageously located on the west shore of Lake Michigan, at the mouth of the Root river, 25 miles south of Milwaukee and 60 north of Chicago. It is blessed by every condition to make a city attractive, progressive and prosperous and not the least important is its fine transportation facilities. Its magnificent harbor, one of the finest on the great lakes, accessible to the largest vessels afloat, gives the city prestige and advantages as respects transportation by water. The C. & N. W. and the C., M. & St. P. Rys. give it direct connection with all the great centers throughout the country, while the electric street railways reach all parts of the city and give it connection with neighboring towns. Racine's natural resources, the productiveness of its contributory territory, its superb climate and rail and water facilities, together with the energy and enterprise of its citizens, all go to make up a community that cannot fail to grow in wealth and prosperity. These attributes are responsible for the building of this hustling trade center with public utilities and conveniences equal to any place in the country. Its paved streets, churches, schools, theatres, parks, street railways and public buildings have that quality of excellence that is not found in any city of equal size in the Union. Racine has the largest number of manufacturing in comparison with its population of any city in the country. There are over 350 diversified industries, many of which are large factories with many thousands of employes. Their annual payroll in normal times exceeds \$15,000,000 with an annual output of manufactured goods to the value of over \$30,000,000. It is necessary to visit the manufacturing district to fully realize the importance and diversity of the products. It is one of the finest residential cities in the state. The en-

vironments are delightful, the climate is perfect and the sanitary precautions are enlightened and vigilant. There are churches representing the leading religious denominations. While the citizens of Racine have been striving for and making a place for themselves and their city in the world of affairs, and while they have been building up a town commercially and industrially, they have not neglected to develop and perfect an unsurpassed public school system of primary, grammar and high schools. Racine has a High and 19 grade schools, and in addition there are colleges, academies, private and parochial schools. There are 6 strong banks, with capital and surplus of \$1,873,000 and deposits of \$17,147,000, fine hospitals, a public library, retail stores that offer metropolitan selection, hotels with excellence of management, a handsomely appointed opera house and smaller moving picture theatres and lecture halls bringing the best attractions to the city. The press is represented by 2 daily newspapers, the Journal-News and the Times-Call; a weekly, the Wisconsin Agriculturist, and a semi-weekly, the Labor Advocate. With such a record as has been achieved by Racine, it needs no prophet to outline the future of this thriving city. It must become greater and greater, not only in the matter of growth in population and business, but also in all that makes a wide awake, progressive community. The secretary of the Racine Commercial Club, Mr. Walter H Reed, will reply to any inquiries regarding Racine and its interests. Telegraph, telephones and express facilities. George H. Hersog, postmaster.

ACME CARPET CLEANING AND RUG WEAVING WORKS, Joseph Pesek Propr. Have Your Old Carpeting Made Into Beautiful Rugs, 914-916 Erie

Adams Cab Co (Adam Marckarian, John Goshorian), 425 S Main
 Adams Elizabeth, hotel, 2229 Mead

ADAMS E B & SON (B R and C E), Hardware and Harness Specialties 13th and Clark (See page 1086)

Adamski John, restr 1301 Washington av
 Adams Frank, meats 1901 Douglas av
 Ahrens Otto E, lawyer 504 S Main

Ajax Auto Parts Co, J W Bates pres, L B Griffith sec-treas, Junction av sw cor 16th

Albertson James H, meats 1802 Northwestern av
 Allen Livery & Garage, C R Allen mgr, 1206 N Wisconsin

Alshuler Bros, H D Alshuler sec-treas, clothing 223 6th

Alshuler Charles Mfg Co The, Mrs Cella Alshuler pres, Salo Haas sec, clothing mfrs 1213 14th

Alshuler D D & Co (Mrs Cella and Frank Alshuler), clothing 424 S Main
 Altman Vladislav, restr 1201 Douglas

AMERICAN BRASS & ALUMINUM FOUNDRY CO (Chr A Andersen, K W Hansen), Brass, Bronze and Aluminum Castings 1212-18 18th (See page 1086)

American District Telegraph Co, F P Winborn mgr, 203 5th

AMERICAN NATIONAL BANK THE (Capital \$100,000, Surplus \$13,000), Member Federal Reserve Bank, Wm C Hood Pres, W H Armstrong V-Pres, E L Osborn Cashier, G C Peters, W A Williams Asst Cashiers, 302 8th

AMERICAN PATTERN & MFG CO (Hans Nelson), Wood and Metal Patterns 18th and Racine (See page 1086)

MOLITOR BOX COMPANY
Paper Boxes, Sample Trays, Mailing Tubes and Cans
 Phone Hanover 2171 Cor. Lake and Hanover Sts., Milwaukee

RACINE

A BUYERS' GUIDE

**Leading Industries and Representative
Men Engaged in Commercial and
Professional Pursuits**

1921-1922

The **CASE** Line of Standardized Kerosene Tractors

Notice: We want the public to know that our plows and harrows are not the Case plows and harrows made by the J. I. Case Plow Works Co.

Notice: We want the public to know that our plows and harrows are not the Case plows and harrows made by the J. I. Case Plow Works Co.

Four Kerosene burning Tractors; Steam Tractors - six sizes; Case Threshers - six sizes; Grand Detour Power Plows and Harrows; Case Hay Balers; Silo Fillers; Road-building Machinery and Automobiles.
J. I. CASE THRESHING MACHINE CO., Inc., - - - RACINE, WIS.

FREEMAN MFG. CO.

RACINE

WISCONSIN

MANUFACTURERS OF

“FREEMAN LINE”

FEED CUTTERS
SILO FILLERS and CARRIERS
BLOWER ELEVATORS
HORSE POWERS
SPEED JACKS
CIDER MILLS
GRINDERS
SAW BLADES
SAW FRAMES
CORN SHELLERS

FANNING MILLS
ENDGATE SOWERS
WIND MILLS
WIND MILL TOWERS
PUMP JACKS
QUADRANT LEVERS
STATIONARY TUBULAR
BOILERS
MARINE BOILERS
SMOKE STACKS
STEEL TANKS

Write for Catalog

Homes of the

F. J. Greene Engineering Works

Building of Special Machinery

General Line of Repair Work, Steel Fabricated and Erected for Building

Greene Manufacturing Company

Stamping Press Work

Japaning and Plating, Hand or Mechanical Finish, Wardrobe Trunk
Fixtures

Christensen Machine Company

Manufacturers of

Patent Stitcher Feeding Machine

and

Book Binders Machinery

OFFICE AND WORKS: 1020-1030 DOUGLAS AVE.

Phones 143 and 144

RACINE, WIS.

VISION

Beautifully illustrated, eloquently written advertisements, prepared without the vision that results only from years of broad business experience, are as bubbles floating at the will of the winds.

Advertising planned and prepared with a thorough understanding and appreciation of business and marketing problems—anchored down to facts—will reach its goal.

An advertising agency, whose personnel is composed of business executives as well as advertising experts, can make yours such dollar-producing advertising.

The vision and experience of the printer, editor, advertising manager, art buyer, artist, space buyer, sales manager, purchasing agent, banker, manufacturer and retailer are at your command in the service of this Agency.

Western Advertising Agency
Racine, Wisconsin

MR. TRUCK OWNER

**THE MORAND
CUSHION WHEEL
will stop your tire
troubles and
save you money**

MORAND Demountable		
Pneumatics	Replaced by	Cushions
34x 4 1/2		36x4
34x 5	"	36x4
36x 6	"	36x5
36x 6	"	36x6
38x 7	"	36x6
40x 8	"	36x7 or 8
44x10	"	36x8

BRIETZKE & PAULI

Write For Particulars

State
Distributors
RACINE, WIS.

R. B. Lang Manufacturing Co.

Hardware Specialties

Patented Novelties

Sheet Metal Stampings

Nickel Plating, Japanning, Etc.

Established 1885

Correspondence Solicited

Holborn and 18th Streets

RACINE, WISCONSIN

RACINE IRON & WIRE WORKS

MANUFACTURERS OF

High Grade Wire and Sheet Metal Specialties

CONSISTING OF

Kitchen Wire Goods, Bath Room Supplies, Garment Hangers, Electric Light Guards, Conductor Spout Strainers, Cold Pack Canning Racks and Hanging Baskets for Flower Pots.

SPECIAL WORK

We solicit inquiries on Special Wire Forms, Oven and Refrigerator Racks, Window, Door and Machinery Guards and Small Steel Stampings.

FIRE EXTINGUISHERS

We are the only manufacturers in the State of a 2½-Gallon Fire Extinguisher.

We issue a catalog illustrating and describing all articles.

RACINE, WISCONSIN

Western Eagle Mfg. Company

WOOD AND METAL

Patterns

Novelties

Carrying Cases

Factories at 1218 Washington Ave.

Phones 3333 and 2087

Racine

Wisconsin

B. R. ADAMS

C. E. ADAMS

E. B. ADAMS & SONS

MANUFACTURERS OF BOLSTER SPRINGS, TEAM DOUBLETREES,
BUGGY NECKYOKES, WAGON JACKS
WHOLESALE DEALERS IN POLES, SHAFTS, HAND-MADE HARNESS
ANTI-RATTLERS, AXLE WASHERS

Jobbers of Carriage, Wagon, Automobile and Horse Goods

Harness and Hardware Specialties and a Complete
Line of Buggy and Team Whips, Blankets and Robes

RACINE

WISCONSIN

CHR. A. ANDERSEN

K. W. HANSEN

American Brass & Aluminum Foundry Co.

Manufacturers of

BRASS, BRONZE AND ALUMINUM CASTINGS

1212-1218 Eighteenth St.

Phone 3483

RACINE, WIS.

AMERICAN PATTERN & MFG. COMPANY

Wood and Metal Patterns of Every Description

MATCH PLATES AND MOLDING MACHINE WORK
EXPERIMENTAL WORK AND SPECIALTIES—EF-
FICIENT AND PROMPT SERVICE

TELEPHONE 4433

1508-1520 Clark Street

RACINE, WIS.

Armstrong Foundry Co.

Grey Iron Castings

16th and Junction Ave.

RACINE, WIS.

Badger Foundry Co.

IRON FOUNDERS

Dekoven Ave. and C. & N. W. Ry.

RACINE, WIS.

BELLE CITY BASKET CO.

Manufacturers of the Genuine "RACINE"

Racine Basket

Stave, Splint, Delivery, Laundry and Clothes Baskets

Office and Factory: St. Patrick, Forest and High Sts., C. & N. W. Tracks

RACINE, WIS.

J. H. BROECKER, President

C. A. BROECKER, Sec'y and Treas.

Broecker Paper Box Company

INCORPORATED

Manufacturers of

SET-UP PAPER BOXES

Fourteenth and Villa Streets

RACINE, WISCONSIN

FOR LISTS OF NAMES

ANY TRADE — ANY BUSINESS — ANY PROFESSION

DETROIT R. L. POLK & CO. CHICAGO

CHARTER No. 457

The First National Bank

524 Main Street

RACINE, WIS.

Under Government Supervision Member Federal Reserve Bank

ORGANIZED MAY 16, 1864

CAPITAL—\$300,000 SURPLUS—\$300,000 UNDIVIDED PROFITS—\$227,000

OFFICERS—David G. Janes, Pres.; G. N. Fratt, Active Vice-Pres.; W. C. Palmer, Vice-Pres.; O. P. Graham, Cashier; B. R. Jones, Asst. Cashier; J. H. Martin, Asst. Cashier
DIRECTORS—G. N. Fratt, O. P. Graham, E. B. Hand, R. P. Powell, David G. Janes, L. F. Nelson, Walter C. Palmer, John Reid, Jr., J. Stoffel, Jr., J. O. Thomas, L. T. Vance

TELEPHONE 637

WM. S. DOOLEY

Real Estate, Loans, Insurance and Bonds

Wisconsin Farm Lands

Notary Public

1002 State Street

RACINE, WIS.

PHONE 669

Fox-Pioneer Scrap Iron Co.

1218-1244 Frederick St.

RACINE, WISCONSIN

Wholesale Dealers in Scrap Iron, Metals, Drosses, Railway Material, Pipes
and Fittings and Second-Hand Machinery Parts

Our Specialties Are CARLOAD LOTS

Trackage C. & N. W. Ry. Co.

GRAHAM MACHINERY CO.

H. E. GRAHAM, Mgr.

Manufacturers and Dealers in

New and Used Metal and Wood Working Machinery

Racine Industrial Plant

16th St. and Junction Ave.

Phone 3480

RACINE, WIS.

OFFICE—Nos. 500-501-510 Janes Block

PHONE 356

A. ARTHUR GUILBERT

P. M. ADAMS, Engineer

ARCHITECT and SUPERINTENDENT

RACINE

WISCONSIN

E. R. HARDING CO.**Contractors for Public Works**Sewers, Paving, Heavy Concrete Work, Sewage Disposal and Filtration by
Contract or on Percentage Basis. Estimates and Plans Furnished.
Contractors' Equipment for Rental

OFFICE 400-410 JANES BLOCK

RACINE, WIS.

WILLIAM F. KISOW, Pres.

LESLIE M. FOWLER, Sec'y

Kisow-Fowler Agency, Inc. - Realtors

(Incorporated)

Property Bought, Sold, Rented, Cared For, For Non-Resident
Owners—Mortgage Loans, FarmsMembers: Racine Real Estate Board, Wisconsin Ass'n Real Estate Brokers, National
Ass'n Real Estate Boards

534 Monument Square

Telephone 1314

RACINE, WIS.

Knight-Barry Abstract Co.

SUCCESSORS TO

J. W. KNIGHT CO. and BARRY ABSTRACT CO.

Complete Set of Record Books of
Racine City and County

301-303 Badger Bldg.

RACINE, WIS.

Member Federal Reserve Bank, District No. 7

The Manufacturers' National Bank

Capital, \$300,000. Surplus and Profits, \$426,000

DIRECTORS—Thos. A. Fagan, James H. Brannum, J. W. Bate, H. M. Wallis, Warren J. Davis, H. F. Johnson, George H. Herzog, Milton J. Knoblock, Otis, W. Johnson.

RACINE

WISCONSIN

WE KNOW

Land values in this State. Our firm has been identified with

Real Estate and Insurance

Interests for over 40 years

6 per cent and 7 per cent first mortgage loans. In all our loaning we have not had a loss. Write us for facts

F. A. MOREY, "The Real Estate Man"

Realtor

Morey Bldg., 222 5th St., RACINE, WIS.

MORRIS LETTER SERVICE

Typewriting, Multigraphing, Circularizing, Printing,
Addressing, Mailing Lists, Public Stenographers

PHONE 2431

Times-Call Building, 310 Fifth St.

RACINE, WIS.

NATIONAL ALUMINUM CO.

HARDWARE FOUNDRY

THE BEST IN BRASS, BRONZE AND ALUMINUM CASTINGS

ALUMINUM SOLDER
BRONZE BUSHINGS
WELDING RODS

ALUMINUM MATCH PLATES
PLANE HANDLE RASPS
AUTO COWL VENTILATORS

1912 Frederick Street

RACINE, WIS.

ROBERT G. NELSON

REAL ESTATE, LOANS, INSURANCE

Improved Farms in Southern and Northern Wisconsin

Timber and Cut-over Lands in Small or Large Tracts in Northern Wisconsin
Stock Ranches, Improved Farms and Prairie Lands in Minnesota, Montana and Dakota

620 State Street

RACINE, WIS.

ROBERT P. NELSON, Pres.

LOUIS F. NELSON, Sec.-Treas.

Nelson & Company, Inc.

BUILDERS AND CONTRACTORS

CONCRETE CONSTRUCTION

Phone 233

408 Janes Block

RACINE, WISCONSIN

Peerless **HIGH
SPEED**

Hack Saw Machines for Metal Cutting
Reliable—Accurate—Rapid
With real blade economy

PEERLESS MACHINE COMPANY

1630 Racine St.

Racine, Wis.

Use Peerless Tungsten Power
and Duplex Hand Blades

Telephone 2824

RACINE ALUMINUM AND BRASS FOUNDRY

HIGH-GRADE ALUMINUM, BRASS AND
BRONZE CASTINGS

1329 Twelfth Street

RACINE, WIS.

H. L. WRATTEN, Pres.

WM. TUEBNER, Sec. and Treas.

RACINE BOILER & TANK CO.

Manufacturers of

BOILERS, TANKS AND HEAVY SHEET METAL WORK

REPAIRS PROMPTLY ATTENDED TO

Sixteenth St. and Owen Ave.

Telephone 64

RACINE, WISCONSIN

JOHN OLLE, Pres.

JOHN H. TOOMAN, Sec. and Treas.

Racine Brass & Iron Co.

HIGH-GRADE GREY IRON CASTINGS

CYLINDERS A SPECIALTY

LONG DISTANCE PHONE 315

1325-1327 Racine Street

RACINE, WIS.

TELEPHONE 3987

W. J. SIMANEK

RACINE PATTERN WORKS

Wood and Metal Patterns—Automobile

Patterns a Specialty

Frederick and Yout St.

RACINE, WIS.

Member of National, State and Racine Real Estate Boards

**J. E. ROWLANDS & SONS
REALTORS**

Real Estate Loans, Insurance

Farms and Improved Lands

211 Sixth St., 2nd Floor

RACINE, WIS.

F. H. SCHULZ

W. E. FRENCH

F. H. SCHULZ CO.

REAL ESTATE

LOANS

INSURANCE

618 Wisconsin Street

RACINE

WISCONSIN

Shephard Plating Co.

Gold, Silver, Nickel, Copper, Brass, Bronze, Japanning, Oxidizing,
 Mechanical Burnishing and Plating a Specialty
 Automobile Parts and Reflectors Replated

330 Wisconsin St.

Phone 948

RACINE, WIS.

WISCONSIN TELEPHONE 1267

STANDARD FOUNDRY CO.

(Incorporated)

MANUFACTURERS OF "STANDARD-MADE"
 TRUCK, TRACTOR, AEROPLANE CYLINDERS A SPECIALTY
 "THE CYLINDER FOUNDRY"

Cor. Forest and Kewaunee Sts.

RACINE, WIS.

THOR MACHINE WORKS

MAKERS OF

Tools, Dies, Jigs and Gauges—Also Metal
 Stamping and Machine Work

Factory and Office:
 15th and Clark Sts.

PHONE 4105

RACINE, WISCONSIN

WISCONSIN CYLINDER FOUNDRY CO.

(Incorporated)

WATER AND AIR COOLED CYLINDERS
OUR SPECIALTY

ALSO GREY IRON CASTINGS

1308 Eighteenth St.

Phone 4334

RACINE, WIS.

LIST OF NAMES

**Any Business—Any Locality
Accurate and Up-to-the-minute**

WE publish over 400 Directories — City, County, State, National and Trade. We furnish real live up-to-date lists of all trades and professions.

¶ As directory publishers we frequently have available for lists the manuscript copy from which directories are being compiled, and thus you may secure information in advance of publication, a service that cannot be had elsewhere.

¶ We have no trade lists—our information is taken from the latest sources, and above all things, is accurate.

R. L. Polk & Co., Publishers
Detroit Chicago

Cap

WISCO

Ameri

Wai

treat

AMER

(Cap

Pres

Rog

ler.

cor

Anders

R

176

SOUTH SIDE ROOFING CO.

GEORGE DAMMAN, Proprietor

General Composition Roofers Tel. Hanover 272. Res. Tel. Orchard 1110
491 VIRGINIA MILWAUKEE, WIS.

WISCONSIN GAZETTEER (1921)

RACINE 1095

American Skein & Foundry Co, W F Walker pres, W B Mitchell sec and treas, 23d and Racine

AMERICAN TRADES & SAVINGS BANK (Capital \$200,000), L Holden Parker Pres, George L Buck V-Pres, Henry J Rogers V-Pres, Loren S Bowne Cashier, F J McNeill Asst Cashier, Main ne cor 5th

Andersen Ann, grocer 906 Walnut
Andersen Carl E, hardware 1000 State
Andersen Edwin, confr 1920 16th
Andersen Thomas C, photographer 1000 Washington av

Anderson Adolph, grocer and meats 403 6th

Anderson Alexander, clothing 1348 State
Anderson-Dixon Co, Carl I Anderson pres, M J Knoblock sec, clothing 408 6th

Anderson Edwin, dentist 1434 State
Anderson Jens, phys 301 6th
Anderson Margaret, mlnr 630 High
Anderson Otto M, soft drinks 601 Grand av

Anderson Peter, grocer 1103 Villa av
Anderson Walter, men's furrgs 1813 16th
Anderson & Jacobson (Anthony Anderson, Peter Jacobson), grocers 1152 Washington av

Anderson & Magnan (A F Anderson, F R Magnan), grocers 1203 Center
Andis O M Mfg Co, Mathew Andis pres, John Oster sec-treas, machinists 12th and St Paul Ry tracks
Annunciator Advertising Co (Edward J Showalter), 924 State

Arendt Ray J, confr 1013 16th
Armour & Co, L F Bowman mgr, whol meats, 4 S Main

ARMSTRONG FOUNDRY CO, Wm H Armstrong Pres, B A Armstrong V-Pres, John Armstrong Sec and Treas, Grey Iron Castings and General Foundry Work, 16th and Junction av (See page 1088)

Arnold Electric Co, G C Schmitz pres, J A Schmitz sec, 1226 Washington av

Aro Body Co (Louis S Freedman), mfrs auto bodies Junction av cor 16th

Aroks John, phonographs 407 6th
Aronin Eugene J, real estate 1010 Washington av

Aronin Max, grocer and meats 718 Grand av

Asby Richard jr, livery 517 College av
Asdahl & Nelson (Isaac H Asdahl, Christ Nelson), flour and feed 1231 State
Asylum Av Market (F C Jansen, T M Anderson), meats 1862 Asylum av

Atlas Beverage Co, John Cerny agt 924 Garfield av

Augustine Elias H, real est 205 6th
Augustine Furniture Co, J C Augustine pres, T S Augustine sec and treas, furn and undertakers 609 S Wisconsin

Auto Tire Repair & Supply Co (J H Preuss, M C Keeler), 1910 16th

Auto Tire & Radiator Co (Lawrence Johnson), 1004 Washington av

Avenue Drug Co, J J Heinisch pres, W A Worley Sec-Treas, 1049 Washington av

Avenue Garage (Walter Holtz, La Verd Hardie, Otto Pinkowsky), 915 Washington av

Avenue Hat Shop (Edythe Reiman, Ida Schrandt), milliners 1402 Washington

Avenue Music Store (M J Hitzelberger), 1339 Washington av

Avenue Print Shop (J E Welker), 1710 Washington av

BACK PEDER, Landscape Architect 512 6th (See adv)

PEDER BACK

Landscape Architect

RACINE, WISCONSIN
LAKE FOREST, ILL.

BADGER FOUNDRY CO, Wm H Schrader Pres, Frank F Mohr V-Pres, A R Callender Sec and Treas, Grey Iron and Semi-Steel Castings, General Foundry Work 1835 Holborn cor De-Koven av (See page 1087)

Badger Hotel, Barney Richter prop, 231 S Main

Badger Meat Market, 1328 Washington
Badger-Packard Machinery Co, J R Powers mgr, 1218 16th

Badger Steel Roof Mfg Co (F J Bleidorn, T N Schweitzer), 1832 Superior

Baker Henry C, chief of police City Hall
Balarnet Jacob, soft drinks 1300 16th

Baldwin & Rasmussen (G A Baldwin, M J Rasmussen), electrician 423 6th

Balian Fros (Moses Balian, Garabel Horasanian), billiards 604 State
Balian & Kamakian (Sarkis Balian, Hanneo Kamakian), grocers and meats 959 Geneva

Baltayan Martin, tailor 1114 Douglas
Barney Willis W, dentist 1503 W 6th

Bartek Joseph, soft drinks 1600 Douglas
Bartels Albert, express 2037 Erie

Bartlett Bros (Wesley P and John T), bowling alleys and billiards 1337 Washington av

Bartu Anton, soft drinks 1803 Douglas av

Bashirian & Kaisarlian (Mihran Bashirian, Sahag Kaisarlian), soft drinks 1021 Douglas av

Basile Bros (Frank and Samuel), grocers 2236 Mead

Basinger Harry, county clerk Court House

Baumann Coal Co, F A Baumann pres, L J Quinn sec-treas, 100 Main

Baumblatt Julius, cloaks and suits 301 6th

Baumblatt Leonard P, lawyer 405 Janes Bk

Baumgardt Henry C, soft drinks 1102 State

Bayermann Charles, furn 238 Main
Bayermann & Krug Undertaking Co, Charles Bayerman pres, John J Krug sec, 238 Main

Beck Jacob M, grocer 1572 Packard av
Beck Peter, machinist 610 Center

Beck Peter Co Co (Peter C Beck), whol tobacco 502 7th

Beck Thorwald M, district attorney Court House

Beck & Simpson (Thorwald M Beck, J Allan Simpson), lawyers 300 Janes Bk

Becker Mitchell J, real est 205 6th
Beetcher O H & Co (Otto H Beetcher), plumbers 1422 Grand av

Beffel Furniture Co, W J Beffel pres, Edward Beffel sec, 606 6th

Beffel Undertaking Co (Wm J Beffel), 610 6th

Belan Kashmar, soft drinks 1027 Douglas av

Beland Sue Mrs, delicatessen 1243 Washington av

Belden Ellsworth B, circuit judge Court House

**S
T
E
E
L
C
A
S
T
I
N
G
S**

**MODERN
STEEL
CASTING
CO.**

Milwaukee
Wis.

ReVere Motor Sales Co.

Expert Automotive Service. Day and Night Service

176 THIRTEENTH ST., MILWAUKEE, WIS. TEL. GRAND 5244

TANNER GILMAN & ELLIS
CERTIFIED PUBLIC ACCOUNTANTS

OSHKOSH
 178 Main St.

CHICAGO
 DAYTON, O.

MADISON
 Gay Building

Awnings
Tents
Covers
Flags

Phone
 Lincoln 151

R. LAACKE
COMPANY
543-545
Third
St.

MILWAUKEE
WIS.

CENTRAL LIFE

Give your family a fair place in
 the sunshine of American Life.

A. C. LARSON, STATE MANAGER

MADISON, WIS.

1096 RACINE

(1921) R. L. POLK & CO.'S

Belden Jeanette Mrs, grocer 1509 State
 Bell Arthur N, meats 325 S Main
 Bel Joseph K, soft drinks 1101 Racine
 Belle City Abstract Co, G E Miller mgr
 214 5th
BELLE CITY BASKET CO, Charles Kan-
 nenberg Sr Pres, Louis W Anderson V-
 Pres, Charles Kannenberg Jr Sec-
 Treas, Mrs Clothes, Stave and Splint
 Baskets, Office and Factory St Patrick
 av and N W Ry Tracks (See page 1087)
 Belle City Hotel, Wm Stillman propr
 1224 16th
 Belle City Incubator Co (James V Ro-
 han pres, 15th and C M & St P Ry
 Belle City Malleable Iron Co, Judson
 Stone pres, C S Anderson sec and treas,
 1500 Kewaunee
BELLE CITY MFG CO, John Reid Jr
 Pres, John H Jones V-Pres, W J Tos-
 tevin Sec, M M Jones Treas, Mrs of
 Threshers and Silo Fillers 17th and
 Junction
 Belle City Milling Co, Edward Davidson
 pres, Nathan Halbert sec-treas 1416
 Prospect
 Belle City Sweets Co, T I Green pres-
 treas, A F Murray sec, mig confrs
 1707 Hamilton av
 Bender Mfg Co (Donald F Erickson),
 cleaning compound mfrs 1247 Villa
 Benihcek Frank C, soft drinks 1709 N
 Main
 Renson Guy A, lawyer 312 Baker blk
 Berg Carl E, chiropractor 301 6th
 Bergman Wm C, gunsmith and locksmith
 1425 Racine
 Berres Bros (Wm J and Peter N), meats
 1547 Franklin
 Bijou Theatre, Owen McKivitt mgr, 421
 S Main
 Bilen Michael, soft drinks 924 Douglas
 av
 Billik Theodore, grocer 1637 Center
 Billings Edward T, photogr 501 S Main
 Billy's Ice Cream Co, H S Keefe pres,
 John Powers sec-treas, 627 High
 Bjndel Wm F, shoes 1731 N Main
 Bing Holger H, real est 313 Baker bldg
 Birdsall R R Construction Co (Richard
 R Birdsall), road contrs 1026 12th
 Bishop Thomas, auto repr 1025 S Wis-
 consin
 Black Arthur E, ins 210 Baker blk
 Blish Irving E, soft drinks 1115 N Main
 Bloch Furniture & Carpet Co, C F Hyde
 mgr, 239 S Main
 Block Walter, restr 1310 14th
 Bodden R M, confr 523 S Main
 Bohemian Workinmen's Bldg and Loan
 Assn, W J Jandl sec, 1556 Douglas av
 Bohn John jr, drayage 1633 Mead
BOLTON G H, Cashier J I Case Plow
 Works Co 615 Mead
 Bonn Henry, printer 341 S Main
 Boston Dental Parlors, Mrs Maude Van
 Horn propr, 424 S Main
 Botsford Lillian C, hairdresser 1112 N
 Wisconsin
BOWNE LOREN S, Cashr American
 Trades and Savings Bank, 441 S Main
 Boyce Robert H, cigar mfr 709 Wash-
 ington av
BRACH GILBERT E, Lawyer With
 Storms & Foley 300 6th
 Bradley John R, grocer 1601 Villa
 Bradstreet Co The, H E Herren mgr,
 mercantile agency 403 Janes blk
 Brandenburg & Gloebe (Charles Bran-
 denburg, John R Gloebe), soda water
 mfrs 1401 W 6th
 Brannum Lumber Co, J H Brannum pres
 and treas, W S Brannum sec, Asylum
 av and C, M & St P Ry
 Brazdzons Carl P, soft drinks 702 6th

Breckenridge H Edmond, physician 209
 6th
 Brehm Henry, phys 1401 Grand av
 Brehm Theodore G, phys 1021 Wash-
 ington av
BRIETZKE & PAULI, Charles F Brietzke
 Pres, Wm G Pauli V-Pres, W B Pierce
 Sec, State Distributors Morand Cushion
 Wheel 510-512 College av, Tel 16 (See
 page 1084)
 Brill Morris J, real est 1619 Milwaukee
 Brodel Nicholas, soft drinks 1240 Wash-
 ington av
 Broden Albert H, paints 1917 Northwest-
 ern av
 Broecker C & F (Carrie A and Flora),
 mlnrs 1214 State
BROECKER PAPER BOX CO, J H
 Broecker Pres, C A Broecker Sec and
 Treas, Paper Box Mfrs cor 14th and
 Villa (See page 1087)
 Brotherson Christ N, taxicabs 535 S Main
 Brown Ellen, ladies' furngs 421 S Main
 Brown Glenn A, dentist 3115 Washing-
 ington av
 Brown Peter J, dentist 2517 Washing-
 ington
 Browne Charles F, phys 211 6th
 Bruce John F, soft drinks 1436 Racine
 Brunk Albert Plumbing Co, Mrs C A
 Brunk pres, L Alice Brunk sec, 1656
 Michigan blvd
 Brusha Bros (Michael and Oscar), gro-
 cers 1340 State
 Brux Rudolph A, florist 800 Goold
 Buchler Fred, restr 1709 Douglas av
BUCK GEORGE L, Pres and Treas,
 Racine Iron and Wire Works, Superior
 cor Prospect
 Buehler Bros, W E Davidson mgr, meats
 332 S Main
 Buffham W S & Son (Robert S Buffham),
 paints and wall paper 403 S Main
 Bullock Robert L, confr 309 6th
 Burch John, billiards 232 S Main
 Burdick Walter F, soft drinks 1331
 Washington av
BURROUGHS ADDING MACHINE CO,
 R E Bell (Milwaukee) Mgr, C P Fis-
 ken Salesman, Adding, Bookkeeping
 and Calculating Machines, 300 5th, Tel
 Racine 112 (See left bottom lines and
 page 3)
 Bye Anton, wagonmaker 816 Prospect
CALL PUBLISHING CO THE, Walter S
 Goodland Pres and Genl Mgr, J H
 Helm Sec, Publr Racine Times-Call,
 310 5th
CAPE JAMES & SONS CO, Charles Cape
 Pres, Albert F Cape V-Pres, Benjamin
 P Cape Sec and Treas, Contractors of
 Public Work, Street Paving a Special-
 ty, Teaming Contractors and Dealers
 in Sand and Gravel 468 Water
 Capwell Benjamin A, real est 618 S Wis-
 consin
 Capwell Rex P W, dentist 434 Baker blk
 Carden Charles C, grocers 1114 Villa
 Carelli Annie, dry goods 2201 Mead
 Carlino Joseph, fruits 1403 Superior
 Carlson Covering Co (James Car-
 lson), Boiler Coverings 1108 Villa
 Carpenter & Rowland (Wm H Carpenter,
 John D Rowland), real est and ins
 610 S Main
 Carroll Coal Co, Fred C Best pres, Doug-
 las F McKay sec, George T Caystille
 treas 931 Erie
 Cary's Collecting Corporation, Mrs M K
 Kring pres, Mrs E S Judd sec, 339 S
 Main
 Case Bros (Frank D and H Clinton),
 flour mill 15th and C & N W Ry
 Case H Clinton, real est and ins 212 5th

WISCONSIN OAKLAND CO.

Distributors Oakland Automobiles, Wisconsin and Upper Michigan
 Jackson at Oneida St., Milwaukee, Wis.
 Phone Broadway 2802

The Sign
of
Dependable
Tools

Farmers and dealers all over the United States and the world know by the Plow-In-Hand Trade Mark

THE QUALITY LINE Original J. I. CASE PLOWS Planters and Tillage Tools

The many different types, styles and sizes of Walking Plows, Sulky Plows, Tractor Drawn Power Lift Plows, Moldboard and Disc Plows, with many other special shares and moldboards, are all built on honor, and are of the highest quality of materials and workmanship.

The same is true of the various designs of Cultivators, Harrows, Listers, and different Corn, Cotton, Pea, Bean, Peanut and other Planters, the Stalk Cutters, the Eveners and Equalizers, and the Fertilizer Attachments and other Accessories built and sold by this famous old company.

The constant aim of this company is to maintain and perpetuate the reputation of this justly famed line of implements.

Write for full description.

J. I. CASE Plow Works Company

Racine, Wisconsin, U. S. A.

NOTICE

The Supreme Court of Wisconsin has decided that our plows are the

**"ORIGINAL
CASE PLOWS"**

and that we are entitled to the exclusive use of the word CASE on all plows and tillage implements, and in all catalogs and advertisements of same. Notice by any other concern regarding CASE plows is given because of this Supreme Court order, that our rights, the rights of the dealer and the rights of the public may be protected.

WALLIS

America's Foremost Tractor

Plows and Tills More Acres Per Hour

The Wallis will do its work economically season after season. That is the real test—the test of performance in the field that puts a smile of satisfaction on the faces of Wallis owners.

combination: Strength, Lightness and Speed.

The Wallis is the lightest weight tractor developing equal power on the market. The patented one-piece, U-Shaped frame of boiler steel, making a light rigid foundation for the powerful smooth-running Wallis Motor, is assurance of providing an unexcelled

The high grade of materials and workmanship, cut and finely finished gears enclosed from dust and running in a bath of clean oil, the elimination of destructive vibration by means of rigid frame, carefully balanced parts and fine workmanship, all help in assuring long life for the Wallis Tractor.

The WALLIS Thresher

works especially well with the Wallis Tractor. Send for description of this Wonderfully Dependable Modern Tractor, and this Sturdy Satisfaction-giving Thresher.

J. I. CASE PLOW WORKS COMPANY

RACINE, WISCONSIN, U. S. A.

NOTICE: We want the public to know that the
WALLIS TRACTOR

is made by the J. I. CASE PLOW WORKS COMPANY of Racine, Wisconsin, and is NOT the product of any other company with "J. I. CASE" as part of its corporate name.

NOTICE: We want the public to know that the
WALLIS THRESHER

is made for and sold by the J. I. CASE PLOW WORKS COMPANY of Racine, Wisconsin, and is NOT the product of any company with "J. I. CASE" as part of its corporate name.

WINDSOR MANUFACTURING COMPANY

LEAD PIPE SHEET LEAD **LEAD WORKS** PIG LEAD SOLDER
MILWAUKEE, WISCONSIN

WISCONSIN GAZETTEER (1921)

RACINE 1097

CASE J I PLOW WORKS COMPANY, H M Wallis Pres, H M Wallis Jr Asst to Pres, G C Weyland Vice-Pres in Charge of Sales, R O Hendrickson Vice-Pres in Charge of Engineering, W J Jones Vice-Pres in Charge of Production, W M La Venture Treas, M E Erskine Sec, G A Filler Auditor, G H Bolton Cashier, C C Younggreen Adv Mgr, P H Knoll Director of Purchases, W F Eberhardt Traffic Mgr, 615 Mead (See adv opp)

CASE J I THRESHING MACHINE COMPANY, F K Bull Chairman of Board of Directors, Warren J Davis Pres and Treas, E J Gittins V-Pres and Genl Sales Mgr, M H Pettit V-Pres and Mgr Plants and Production, W B Brinton V-Pres in Charge Grand Detour Plow Division, Wm F Sawyer Sec, W W Ramsey Mgr Foreign Sales, Ed E Russell Vice-Pres and Genl Purchasing Agt, David P Davis Vice-Pres and Chief Engr (Tractor and Auto Dept), Wm F MacGregor Designing Engr (Steam, Etc), Geo A Dechant Adv Mgr, 700 State (See page 1030)

Caspers John, plumber 2409 Douglas av
Central Garage Co (Ralph W Davis, Arthur O Engstrom), 408 S Wisconsin
Central Hotel, A J Blondy propr, 715-717 Washington av

"CENTRAL LIFE," A C Larson (Madison), State Mgr, Thomas W Leslie Genl Agt Badger Bldg (See front edge, left top lines and page 5)

Central Storage Warehouse, F W Dickey propr, 519 Center

Chamberlin Stewart W, restr 207 6th
Chandler-Cleveland Sales Co, Arthur Jensen mgr, autos and garage 401 Lake av

Chandler James G, architect 208 Baker blk

Chicago, Milwaukee & St Paul Ry, C H Bush agt, ft of S Main

Chicago, North Shore & Milwaukee R R, A G Markisen and Reuben Sewers agts, West blvd, nw cor Washington av
Chicago-Racine-Milwaukee Line Steamers, W C Davis agt, Dodge and N Wisconsin

Chicago Rubber Clothing Co, Walter C Palmer pres, W T Harvey sec, 1501 Albert

Chicago & Northwestern Ry, J F Steele agt, State and Randolph

Chirkisin Harry, restr 922 Douglas av

Chopyak John Jr, grocer 625 17th

Chovan John, grocer 1701 Racine

Christensen Christ, horsehoer 917 State

Christensen Christen, shoes 1526 Washington av

Christensen Dry Goods Co, Alfred Christensen pres, Gagmar Christensen sec-treas, 3209 Washington av

Christensen Frederick C, phys 1503 State

Christensen Hans, plumber 1007 State

Christensen Jens A, real estate 523 Lafayette av

Christensen Jens C, real est 523 Lafayette av

Christensen J P S'lo Co, J P Christensen pres, J W Trumbull sec, 1120 Douglas

CHRISTENSEN MACHINE CO, F J Greene Pres, James Eason Sec, Mfrs Book Binders Machinery 1020-1030 Douglas av (See page 1082)

Christensen Magnus, garage 1441 Ann

Christensen Mamie Mrs, grocer 1519 12th

Christensen Marie Mrs, confr 1200 Ke-waunee

Christensen Martin, county treas Court House

Christensen Nels & Son (Nels and Harold), real estate and ins 1354 State

Christensen T M Electric Co (T M Christensen), 1741 Northwestern av
Christensen Wm., meats 1026 State
Christensen & Petersen (Louis Christensen, Julius Petersen), grocers 1942 Northwestern av

Christian Science Reading Room, 200 James blk

Christiansen & Jensen (Fred J Christiansen, Walter C Jensen), tailors 1117 Washington av

Christianson Bros Co, H C Christianson pres, E M Christianson sec, pianos and sewing machines 316 Main

Christianson Peter C, livery 746 Racine

Clark Engineering Co, H J Clark pres, 401 Lake av

Clark John A, machinist 415 Lake av

Clausen Clarence, express 1006 Pearl

Clemons Ward C, oils 1703 W 6th

Cohn Leon, jeweler 419 6th

Coleman Frank, fruit 1246 Washington av

Collins Lewis M, grower 1214 N Main

Collins Wm P, phys 1300 Buchanan

Colonial Hotel, Daniel Haughton propr, 203 S Main

Commercial Press Co The, Frank H Miller pres, L C Voelker sec, printers 470 College av

Common Sense Trunk Co, H S Hartmann v-pres, 1500 Hamilton

Community Realty Co, H S Keefe Pres and treas, J S Costello sec, 338 S Main

Conley Harry, grocer 1909 Clark

Connolly Frank F, cement contr 1236 S Wisconsin

Connolly P Henry, city engr City Hall

CONTINENTAL ENGRAVERS (INC), Edwin G Carlson Pres, H Edwin Ritzman Sec-Treas, M O Lawson Sales Mgr, 213-227 State

Connolly P Henry, city engr City Hall

Co-operative Society of America, Elmer T McCarroll mgr, grocers 310 Baker blk

Corombos George, restr 1401 Washington av

Corombos John, restr 1343 Washington av

Corr John T, phys 206 Badger bldg

Cristiano Charles, grocer 2047 Mead

Cuccia Michael, confr 1209 N Main

Cudahy Bros Co (Milwaukee), meats 544 State and 1407 Washington av

Cuthbertson Robert H, auto repr 621 S Wisconsin

Daboshinski George, soft drinks 835 Washington av

Dacuisto Fred, grocer 1239 Mound av

Dadian Hatsik, tailor 1420 Douglas av

Dahl Chester, garage 709 S Wisconsin

Dahl & Davis (O W Dahl, S L Davis), undertakers 521 High

Dalton Leone, osteopath 715 S Main

Dament Bakery Co, James W Dament mgr, 1504 Center

Dargis Dominick, soft drinks 218 S Main

Davidson Elmer, ice dlr 1333 Mound av

Davidson & Wilks (Edward Davidson, Joseph Wilks), whol soft drinks 1331 Washington av

Davies Shoe Mfg Co, C H Davies, pres-treas, J L Paulson sec, Northwestern and Carille avs

Davies & Rausch (Herbert Davies, Charles Rausch), pianos 1614 Douglas av

Davis David R, architect 528 S Wisconsin

Davis Ossion C, plumber 600 6th

Day Walter W, whol confr 1533 Owen av

Day Wm H, billiards 212 State

Decker James E, grocer 1600 Milwaukee av

ARCHITECTURAL IRON
A. F. WAGNER ARCHITECTURAL IRON WORKS
763-71 NORTH WATER ST.
MILWAUKEE, WISCONSIN

JOHN SCHROEDER LUMBER COMPANY --- Milwaukee

For Ice Cream Cabinets and similar wood specialties—products of our Millwork Department

"MOLLE" Typewriter

Standard—Weights 11½ Lbs.—Can Be Used as Portable

PRICE \$55.00

(See Advertisement in Oshkosh)

OSHKOSH, WIS.

Exide BATTERIES

598 JEFFERSON ST.
Phone Broadway 1344 Milwaukee, Wis.
Storage Battery Service Co.

1098 RACINE

(1921) R. L. POLK & CO.'S

Decker John H, ladies' tailor 722 S Wisconsin
Delchmann George J, grocer 946 13th
DeLong Frank H, plmbr 1241 Villa
Deluxe Cycle Co (H C Lawton), 529 S Wisconsin
DeMark Roger, grocer and meats 1600 Albert
DeMars Dennis M, plumber 1220 Villa
Dembowski Michael J, soft drinks 1300 N Main
DeRose Lena Mrs, grocer 2209 Mead
Derse Louis A, drugs 1100 State
Dibbie Harry E, meats 1570 Packard
Dieder Mfg Co (Wm Dieder), hardware specialties 1648 Phillips av
Dittmann Wm F, confr 1104 State
Dixon Guy H, sporting goods 244 S Main, garage 1005 Washington av
Docter John C, phys 207 Baker blk
Doe Albin H, osteopath 1445 S Wisconsin
DOMBROWSKI CONSTANCE B MISS, Millinery, Hair Goods and Hair Dressing, Orders Taken for Accordion Plaiting, Prop "The Dombrowski," 516 College av
DOMBROWSKI THE (European), Miss Constance B Dombrowski Prop, Apartments and Rooms 516 College av
Dominican Convent, 1209 Park av
Domsky Harry, produce 1435 Ann
Donahue Thomas W, heating confr 1618 Franklin
DOOLEY WM S, Real Estate, Insurance, Farm Lands, Mortgage Loans and Bonds 1002 State, Phone 627 (See page 1088)
Dorman Zachary, umbrellas mfr 806 Superior
Dostal Frank, shoes 1210 Douglas av
Duchmann & Son (Fred and Albert), confrs 1350 State
Due George C, grocer 1859 Asylum av
Duffy & Stutz (C W Duffy, A E Stutz), grocers 1240 N Main
Dukshus Joseph, grocer and meats 1200 Herrick av
Dumphy Wm Mfg Co, Wm Dumphy prop, planing mill 1018 Erie
DUN R G & CO, "The Mercantile Agency," George G Wells Mgr, 210 Badger Bldg
Dunkelov Bros (Milton C and Walter H), auto repairers 1707 N Main
Dunn Burt E, confr 725 Washington av
Dyboad & Peterson (Nels Dyboad, Nels Peterson), meats 1517 15th
E B Shoe Stores Co, Robert Edelson pres, David Edelson sec-treas 341 S Main
Eadus Louise Mrs, grocer 1000 Center
Eager John G laundry 935 Carroll
Eagle Luggage Co, Hubert Van Bree pres, Wm P Knopke sec, mfrs traveling bags 1220 Washington av
Eagle Hotel, Sophus Hoyer prop, 1119 16th
EASSON JAMES, Sec Greene Mfg Co and Christensen Machine Co 1020-1030 Douglas av
Eastman Sales Co Inc, J B Ritz pres, A C Albracht sec-treas, auto accessories 1208 N Main
Ebeling & Co (John Ebeling, Herman Bark), meats 1931 Erie
Eberhardt Wm C A, chiropractor 215 Baker blk
EBERHARDT W F, Traffic Mgr J I Case Plow Works Co, 615 Mead
Eckert Anton, cigar mfr 1427 Villa
Economy Boat Shop, 529 S Main
Economy Shop (F E Brinsley, M C Newcomb), ladies' furngs 1201 Center
Eggert Realty Co (Wm F Eggert, Jacob Roedema), 408 6th
Ehrlich Arthur, real est 526 S Wisconsin

Elsendrath B D Tanning Co, B D Elsendrath pres, O M Gertenbach treas, 1221 6th
Elaborated Roofing Co, Gladys Christianson representative 1234 Washington av
ELECTRICAL CONSTRUCTION CO, Charles F Brietske Pres, W Y Paul V-Pres, Wm B Pierce Sec-Treas, Electrical Contractors 510-512 College av (See page 1084)
Elholm Christian, grocer 811 Washington av
Elsner & Zirbes (C E Elsner, M J Zirbes), shoes 320 S Main
Emmett Sherlock L, lawyer 338 S Main
English Woolen Mills, Fred Anderson mgr, tailors 216 6th
Enicar Trade School, D R Feiker prin, 530 Monument Sq
Enos Walter R, books 1348 Washington
Eolmesegian Harry, clothes cleaner 1747 Northwestern av
Erickson Rufus O, dentist 508 Monument Sq
Erickson & Breese (A F Erickson, John Breese), investments 223 6th
Erlands John O, dentist 422 S Main
ERSKINE M E, Sec J I Case Plow Works Co 615 Mead
Evans Christmas E, vet surg 2250 Northwestern av
Evans Jack Auto Sales Co Inc, Jack Evans pres, Grace Haskin sec-treas, 701 Wisconsin
Evans J E & Co (J E Evans, Gustav Weichman), meats 1401 Center
Evans Margaret, manicure 422 Harvey dr
Evans Peter W, grocer 1023 16th
Exceptional School, Ella B Carver prin, 1130 Blaine av
F F H Shoe Store, B E Hillier mgr, 406 S Main
Fagan Thomas A Co, Thomas A Fagan pres, E E Brown sec, real estate and ins 510 S Main
Falbe George, exp 1624 St Clair
Falkenrath & Wolf (Herman Falkenrath, Paul M Wolf), hardware 1215 Douglas av
Fall Wm A, plmbr 1530 Packard av
Fancher Frank H, dentist 610 S Main
Fancher Walter H, dentist 610 S Main
Farm Motorizer Co, J E Shine genl mgr 401 Lake av
Farmers and Merchants Bank (capital \$50,000), John Wiechers pres, Frank A Olson cashr, 1012 State
Farnham Charles A, plumber 1217 Center
Faulkner Harry, express, 1616 Hamilton av
Favoright & Hinz (Wm Favoright, John Hinz), carpet cleaners 612 College av
Favoright & Hinz (Joseph W Favoright, John F Hinz), photographers 534 Monument sq
Fazen John jr, real estate and insurance 920 State
Fazen Lewis E, physician 729 S Main
Federspiel Peter J, dentist 610 S Main
Fehiberg Otto H, machinist 333 Ontario
Feiges Herman, cloaks and milliner 412 S Main
Feiner John, plumber 211 4th
Fetek Joseph, baker 723 St Patrick
Fiebrich-Fox-Hilker Shoe Co, Conrad Fox pres, G P Hilker sec, sw cor Garfield and West
FILER G A, Auditor J I Case Plow Works 615 Mead
Fillcetti Michael, grocer 943 Forest

COMMERCIAL
ENGRAVING
COMPANY

SHEBOYGAN
WISC.

HIGHEST
CLASS OF WORK

PRICES
REASONABLE

PROMPT
DELIVERIES

DESIGNERS

PHOTO-ENGRAVINGS
and
ELECTROTYPES

Branch Office
609 So. Dearborn St.
Chicago, Ill.

WATSON ELECTRIC MOTORS

Manufactured by
MECHANICAL APPLIANCE COMPANY
MILWAUKEE, WISCONSIN, U. S. A.

RACINE IRON & WIRE WORKS

Anti-Panic Fire Door Bolts & Approved Chemical Fire Extinguishers
Corner Prospect and Superior Sts. Racine, Wis.

WISCONSIN GAZETTEER (1921)

RACINE 1099

FIRST NATIONAL BANK THE (Capital \$300,000, Surplus \$300,000, Profits \$130,000), "United States Depository, Member Federal Reserve Bank," David G James Pres, G N Fratt Active V-Pres, Walter C Palmer V-Pres, O P Graham Cashr, R B Jones and J H Martin Asst Cashrs, 524 S Main (See page 1088)

FIRST NATIONAL THEATRE CO, W E Duncanson Genl Mgr, Proprs National (Orpheum) and Princess (Rex) Theatres, Offices 535-539 Baker Bldg

Flage Wm, furniture 1400 Grand av
Flegel A L & Co (Albert L Flegel), architects 528 Baker blk

Flegel Inless Pen Co (Albert L Flegel), fountain pen manufacturers 528 Baker blk

Fleischmann Co The, H E Miller agt, yeast 1000 Hagerer

Fleishman Louis, junk 516 Randolph

Flett David H, lawyer 532 S Main

Flower Shop The (Joseph Rehl, H J Benz), florists 610 S Wisconsin

Flynn Lawrence T, grocer 1143 Douglas

FOLEY JEROME J (Storms & Foley), Lawyrc 300 6th (See adv in Legal Blue Book)

Folwell John H, Clifton B Cook mgr, crockery 428 S Main

Foreman's Garage (Howard A and Francis W Foreman), 1800 N Main

Foster Argo M, physician 3001 Washington av

Foster Battery Service Co, J R Foster pres-treas, C M Foster sec, 417 S Wisconsin

Foster Fred H, real estate and insurance 924 15th

Fox Ephraim R, junk 905 9th

FOX-PIONEER SCRAP IRON CO, M L Fox Pres and Treas, Mrs Kate Fox Sec, Scrap Iron and Metals, Pulleys, Shafting, Bolts, Railway Materials, Etc 1218-1244 Frederick (See page 1088)

Fragale Bros (Carmel and Joseph), cheese manufacturers ns Seymour 1 e Douglas av

Frankl Charles B, men's furnishings 418 8th

Franklin-Ritt Co, G H Williams pres, Jesse A Ritt sec, autos 1043 Washington av

FRATT G N, Active V-Pres The First National Bank 524 S Main

Fredson J Anthony, general contractor 210 3d

Free Employment Bureau, G A Kanters sec, 422 S Main

FREEMAN MANUFACTURING CO, Charles Freeman Pres and Treas, Michael Freeman V-Pres, S H Freeman Sec, Manufacturers Boilers, Farm Implements, Sheet and Plate Metal Work, Etc, Reichert Court (See page 1081)

Freler George C, restaurant 1065 Driver

Freudenberg Fred, baker 619 Hamilton

Friedman Co The, Isidore Friedman pres, Arthur Friedman sec, department store 509 S Main

Friedman & Alperovitz (Philip Friedman, David Alperovitz), bakers 812 Silver

Friedrich Otto F, shoes 1901 W 6th

Frings Oscar, drugs 1520 Washington av

Fris John M, storage batteries 457 Colleze av

Fritz August, grocer 2031 Racine

Fritz Martin Mrs, confectioner 1326 Superior

Froncy Maynard A, physician 427 Baker blk

Fucilla John, shoes 1618 Albert

Fuller Charles, drayage 513 Park View

Funk Henry A, meats 1120 Center

Funk Joseph G, confectioner 1500 Center

Funston Edmund B Co (E B Funston, P T Belcher), architects 503-504 Janes blk

Fyhrie Ole, cement contractor 249 Harrison

Gaiser Bros (Wm, John G and Jacob), meats 1601 Douglas av

Gales Matthew N, life insurance 212 5th

Galloway Wm H, general contractor 700 Belmont av

Ganuzzi Joseph, grocer 1406 Hamilton

Gates George W, wholesale soft drinks Ontario and State

Gatfield Earle, cement contractor 1420 Ann

Gavahan Patrick, sewer contractor 2003 St Clair

Gearen Walter D, dentist 412 Baker blk

Geb Leonard J, confectioner 3031 Washington

Gehl Nicholas, meats 1222 Villa

Gellman Samuel, junk 811 Center

Gem Garage (E L Cone, L R Deacon), 1237 Racine

Gement Adolph J, electrical contractor 1442 Center

Gemmill John A, real estate and insurance 300 Baker blk

Gentile Bros (Louis, Anton, Joseph E, Ralph, John and Jasper), department store 1610 Center

Gianakos Louis, restaurant 1307 N Main

Gieseler Charles, drugs 620 State

Gieseler Rudolph J, physician 620 State

Gillen Winifred, confectioner 1116 Villa

Gillette Fred, garage 1900 Charles

Gilman's Band, Carl A Gilman mgr, 1534 Milwaukee av

Gittings, Janecky & Wilberscheid (C C Gittings, A R Janecky, J C Wilberscheid), lawyers 309 Badger bldg

Gittings & Moyle (John T Gittings, Olin R Moyle), lawyers 212 5th

Gittins Elmer E, lawyer 404 Janes blk

GLASS ESTELLE J MISS, Shorthand Reporter and Notary Public, Depositions, Legal Work, Typewriting 407 Janes Blk, Phone 858

Gleason T M & Sons (Thomas M, Ray F and Myron T), plumbers 607 Park

Globe Consolidated Law and Collection Assn, Thos J Hahn mgr 415 S Main

Godske Theodora, auto top manufacturer 13th cor Clark

Gold Herman, dry goods 855 Washington av

Gold Medal Camp Furniture Manufacturing Co, C C Gittings pres, C H Peck sec, 1700 Packard av

Gold Medal Polish Co, Thos P Houston pres and treas, Marie A DeLong sec, 1619 Villa

Gondert George, cigar manufacturer 1329 Erie

Goodnetter Frank, real estate 1929 Linden av

Goodrich Transit Co, J A Brown agt east end of 2d

Gordon M, auto supplies 1316 Frederick

Gorton Machine Co, George Gorton pres, Cora Erlanson sec, 1107 13th

Gotsche Elmer F, dentist 2 Washington bldg

Gottlieb Morris, dry goods 317 S Main

Gottlieb Wm, ladies' furnishings 302 S Main

OSMOND MOTOR CAR CO.

State Distributors
PAIGE and WINTON
Automobiles
N. E. Osmond Pres.
Harry De Boer Sec.

MILWAUKEE PAIGE CO.

County Distributors
503-7 Broadway
Tel. Broadway 1183
MILWAUKEE WIS.

ZINGEN & BRAUN

INCORPORATED
548 12th St.
Near Walnut
Tel. Grand 6227
MILWAUKEE

Realtors

General Real Estate
Mortgage Loans
& Insurance Farms
Notaries Public
Financing Everything in Real Estate

The Smith Piano Co.

FACTORY DISTRIBUTORS
274 West Water St. MILWAUKEE
JNO. G. STENGER, Sec'y and Mgr.

Smith and Barnes, Strohber,
Hoffmann, Lessing Pianos
and Player Pianos

CONTAINS
A Full and Complete
List of

Banks
Bankers
Trust
Companies
AND
Savings Banks
IN THE
United States
and **Canada**

ALSO
Other Valuable Data
Concerning Banks,
Etc.

FOR SALE BY
R. L. POLK & CO.
DETROIT

MILLING
MACHINES

KEMPSMITH
PHONE W. A. 300
MILWAUKEE

CHRIS. SCHROEDER & SON CO.

FIRST MORTGAGE REAL ESTATE BONDS—INSURANCE

86 Michigan Street MILWAUKEE, WIS. Tel. Broadway 1951

1100 RACINE

(1921) R. L. POLK & CO.'S

GRAHAM MACHINERY CO., H E Graham Mgr, Manufacturers and Dealers in New and Second Hand Machinery, Mill Supplies, Racine Industrial Plant 16th and Junction av (See page 1088)

GRAHAM OWEN P., Cashr The First National Bank, 524 S Main

Gramlich Joseph, grocer 1506 Milwaukee av

Grand Theatre, Benjamin Boden propr, 1409 Junction av

Grand Union Tea Co, H M Wilson mgr, 337 S Main

Grant Furniture Co (Samuel Grant), 504 6th

Grant Irving B, photographer 1219 College

Graves L F Sign Co (Lucius F Graves), 212 1/2 State

Great Atlantic & Pacific Tea Co, R J Gerken mgr 318 6th, 421 High and 1673 Douglas av

Great Western Motor Transport Co, O H Bratz mgr, 217 2d

Green Frank, crockery 1426 Center

GREENE FRED J (F J Greene Engineering Works), Pres Greene Manufacturing Co and Christensen Machine Co 1028 Douglas av (See page 1082)

GREENE F J ENGINEERING WORKS (F J Greene), Builders of Special Machinery, General Repair Work 1020-1030 Douglas av, Tels 143 and 144 (See page 1082)

GREENE MANUFACTURING CO., F J Greene Pres, James Easson Sec, Hardware Specialties, Plating and Japanning 1020-1030 Douglas av (See page 1082)

Griffith John R, paving contractor 1425 Owen av

Griffiths Monument Co (T W and E C Griffiths), 3120 Kinzie av

Grimal Charles, meats 1509 W 6th

Grocers' Supply Co (F O Demarais), 1350 State

Gruber John O, dentist 910 State

Gudwich Felix J, grocer 144 1/2 St Clair

Guenther Nelson W, chiropractor 822 S Wisconsin

GUILBERT A ARTHUR, Architect and Superintendent 500-510 Janes Blk (See page 1089)

Guild Ernest B, osteopath 437 S Main

Gulbank Onnik, confectioner 222 State

Gulbankian Harry K, billiards 224 S Main

Gunther F W Co, F J Gunther pres, H A Gunther sec, canned goods 1715 Asylum av

H & H Corset Shop (Mrs Vernon Howard, Nonna Hamlett), 533 S Main

H & M Body Corporation, C D Hastings pres, A Von Schlegel sec, 608 Center

Haas Peter F, vinegar 1238 N Main

Hahn Conrad K, physician 1101 Grand av

Hahn Thomas J, real estate 415 S Main

Haleck & Hlubocky (Stephen Haleck, Joseph Hlubocky), meats 2001 Racine

Halanka Frank, shoes 1419 Douglas av

Halberstadt John, baker 1658 East

Halberstadt Louis I, wholesale confectioner 1658 East

Hall Gustave A, auto supplies 1234 Douglas av

Hall Henry B, printer 817 Union

Hall Spencer F, machinist 415 14th

Hallon-Jeach Manufacturing Co, F J Oslus pres, A J Druse sec, electrical supplies Rapids Drive and C & N W Ry

Hammer Henry, grocer Douglas av sec cor North

HAND & QUINN (Elbert B Hand, Lewis J Quinn), Attorneys-at-Law, General Practice in All Courts 401-403 Badger Bldg

Hand's Hotel, Frank Hand propr, 400 S Wisconsin

Hanlon James A Co, J A Hanlon pres, C G Mullen sec-treas, grocers 246 S Main

HANNUM FRANCES A., Librarian Racine Public Library, 701-707 S Main

Hansche Frank H, grocer 2009 16th

Hansen Charles B, soft drinks 600 High

Hansen Chris K, meats 1201 Milwaukee

Hansen George W, sporting goods 920 State

Hansen Hans C, sewer contractor 2348 Kinzie

Hansen H Christ, baker 1312 Washington av

Hansen H Emil, dry goods 1512 State

Hansen James P, clothing and shoes 1518 Washington av

Hansen Knud, grocer 1652 Kearney av

Hansen Martin, tailor 1320 Washington av

Hansen Paul A, soft drinks 1418 State

Hansen Robert W, bicycles 1202 Washington av

Hansen & Hansen (Nels U and Elsie M), hemstitching 1510 Washington av

Hansen & Nelson (Thomas Hansen, Lawrence Nelson), shoes 904 State

Hansen & Skovsted (Carl Hansen, George Skovsted), cement contractors 1335 Quincy av

Hansen's Grocery and Confectionery (Victor and Arthur Hansen), 1200 Washington av

Hanson A C & Co (A C Hanson, John Jensen), furniture and undertakers 1006 State

Hanson Elmer C, dentist 414 Baker blk

Hanson John F, garage 1234 Douglas av

Hanson Wm C, physician 4-5 Washington bldg

Hanson & Schweitzer (George Hanson, Charles Schweitzer), meats 417 6th

Harbridge F Co, R M Harbridge pres, G F Harbridge sec-treas, drugs and grocers 422 S Main

HARDING E R CO., E R Harding Pres, E R Waggoner Sec, Public Works Contractors 400-410 Janes Bldg (See page 1089)

Hardy Thomas P, lawyer 402 Janes blk

Harmony Dye House, P C Holst pres, T M Beck sec, 1901 Mead

Harris & Boselle (John H Harris, John Boselle), grocers and meats 1754 Grand av

Hart Clarence A, heating contractor 1108 Jones

Harter Leo F, hardware 1021 16th

Hartmann Trunk Co The, H S Hartmann pres, Hugo Hartmann sec, trunk manufacturers Hamilton cor Railroad

Hartweg C & Co (Charles J and Mary R Hartweg), grocers 420 14th

Hartweg John G, cigars 601 6th

HARVEY SPRING & FORGING CO., E J Harvey Pres and Treas, Christian Jensen V-Pres, R G Harvey Sec, Manufacturers Automobile, Carriage and Wagon Springs, Wagon Hardware and Forgings Murray cor 17th

Hasenbein Max E & Co Inc, M E Hasenbein pres, A S Hasenbein sec-treas, music publs 230 Baker blk

Hatherell Hyron, Christian Science practitioner 944 S Wisconsin

NORTHERN CONSTRUCTION CO.

GENERAL CONTRACTORS AND BUILDERS

408-409 Colby-Abbot Bldg.

Milwaukee, Wis.

Estimates Furnished

BRICK

Wisconsin Brick Co.

FIREPROOF BUILDING MATERIAL
22 North Carroll, Madison, Wis.

TILE

WISCONSIN GAZETTEER (1921)

RACINE 1101

Haumersen & Co (F A, C T and J H Haumersen), grocers 1301 N Main
Haven Walter S, physician 847 College av
Hay-Moyle Co (Allen J Hay, Elmer W Moyle, George I Christiansen), real estate 338 S Main
Healy & Loeper (James Healy, Paul Loeper), clothing 618 State
Hecht Max A, meats 1121 Washington
Heck Christian H, drugs 1801 W 6th
Heck & Krenzke (Max W Heck, Charles Krenzke), lawyers 526 Wisconsin
Hecker Delos C, heating contractor 903 Porto Rico av
Heeter & Johnson (R L Heeter, R J Johnson), garage 459 College av
Heft Charles G, chiropractor 400 S Main
Hegeman Bros (Edward P, Erwin A and Fred E), grocers 1000 Villa
Helbering & Welling Furniture Co (Phillip Helbering, Jens P Welling), furniture and undertakers 1504 Washington av
Heinlich John J, drugs 1600 Center
Hemmingsen T Charles, phys 1332 State
HENDRICKSON R O, V-Pres in Charge of Engineering J I Case Plow Works Co 615 Mead
Henken Jacob F, physician 300 S Main
Henricksen-Jacobson Co, G I Christiansen pres, H M Henricksen v-pres, Jacob Jacobson sec and treas, wholesale grocers Racine Terminal bldg
Henry Byron, county surveyor, Court House
Hermans M J & Co (Garrett J Fleming, Fred W Hermans, Henry Oberly), cigar manufacturers 519 Main
HERMES A D, Gen Agt "The Wisconsin Life," 312 5th (See front cover and page 7)
Hermes F J & Son (Fred J and Elmer R), real estate and insurance 1027 Washington av
Herzog George H, postmaster 601-607 S Main
Herzog Harry J, wholesale soft drinks 1538 Racine
Hess John W, express 1618 Franklin
Hetrich Sadie F H, massage 331 Baker blk
Hetzl Wm H, electric supplies 423 6th
Higgle Wm J, coal 1068 Driver
Higgins Hardware Co (W J Higgins), 3123 Washington av
HIGGINS SPRING AND AXLE CO, Jas Higgins Sec and Treas, 16th and N W R R
High Street Hardware Co (H F Krupp, August Schlevensky), 720 High
Hilker Adolph W, building materials 1914 N Main
Hilker Edward F, wholesale confectionery 319 Lafayette av
Hilker Ferdinand A, shoes 2712 Wright
Hilker Roy W, meats 3222 Washington av
Hilker-Wiechers Mfg Co The, Wm F Hilker pres, L A Scheuss sec, clothing manufacturers 1232 Mound av
Hinchliffe Harry, news agent 506 S Wisconsin
Hiners Harry E, jeweler 1339 Washington av
Hoernel Hardware Co, Edward Hoernel pres, J J Hoernel sec, 311 6th
Hogan John H, physician 404 Baker blk
Holgaard James L, plumber 1808 12th
Holland Furnace Co, Herman Boestes manager 1224 Villa

Holland Knuth, real estate and insurance 1513 State
Holly Steve, soft drinks 1501 Junction av
Holm Sisters (Maja and Marie), dry goods 1653 Asylum av
Holmen Jacob, shoes 1208 State
Holmes Benjamin H, physician 435 Baker block
Home Mutual Building & Loan Assn, P C Beck pres, Fred H Schulz sec-treas, 618 S Wisconsin
Hood John A, photographer 931 Geneva
Hood John C, clerk of court, Court House
Hood Wm C, real estate and insurance 302½ 6th
Hoppe Oscar P, insurance 306 Janes blk
Horlick Maltot Products Co, F L Norton pres, G C McNitt sec-treas, food products 107 Badger bldg
Horlick's Malted Milk Co, James Horlick pres, Wm Horlick Jr sec, Northwestern av n of city limits
Horvat Peter, clothes cleaner 1232 State
Horvath Stephen, soft drinks 2148 Racine
HOTEL GEORGE, Edward C George Propr, 500 S Wisconsin
Hotel Racine, Lakeside Hotel Co proprs, 535 S Main
Hotel Wagner, John C Wagner propr, 611 S Wisconsin
Hougasian Carl, soft drinks 936 Douglas av
Houghton L H, grocer 2701 Douglas av
Hub The (Samuel and Emelle Klein), clothing 1002 State
Huber John F, drugs 3113 Washington av
Hueffner Bros (Alfred H and Otto J), leather and findings 334 S Main
Huff Mavis B Mrs, hairdresser 219 6th
Hughes T M Roofing Co (Thomas M and Elias T Hughes), 846 Center
Hurlbut & Blanchard (H S Hurlbut, W R Blanchard), garage 1605 Racine
Humble Fred, meats 1946 Northwestern av
Hurley-Stuebe (Robert M Hurley, Wm J Stuebe), printers 1337 N Wisconsin
Hush Henry G, market gardener 1002 S Main
Hyde & Wagner (R A Hyde, E H Wagner), meats 1503 W 6th
Hyram Samuel T, baths 245 S Main
I C Billiard Hall (George Christianson), 421 S Main
Ideal Garage (P E J Paulsen, Charles Schoeppe), 1621 Northwestern av
Illgen, Bethge Co (Wm Illgen, Richard P Bethge, A W Dinger), bakers 306 S Main
Imperial Bit & Snap Co, L J Elliott pres, John Reichert sec, 14th and Clark
Inenfeldt Frank A, meats 1658 N Main
Infusino Joseph, soft drinks 2105 Mead
INGALLS WALLACE, Attorney-at-Law 212-214 Baker Blk, Tel 331
International Correspondence Schools, W A Carson mgr, 534 S Main
Irish Ernest C, billiards 617 6th
Iskasen Christ, soft drinks 808 State
Jacobsen Mfg Co, K F Jacobsen pres, O T Jacobsen sec, machinery manufacturers 15th cor Clark
Jacobsen Wm, grocer 1304 Grange av
Jacobson Charles, express 1403 10th
Jacobson Jacob, department store 1009 16th
Jacobson & Sand (L H Jacobson, F M Sand), grocers 1837 N Wisconsin
Jahn & Ribbeck (Wm Jahn, Charles Ribbeck), upholsterers 1204 Villa

Manufacturers of Radiators for Automobiles Trucks Tractors and Aeroplanes
Detroit Auto Radiator Co.
182-186 FIFTH ST. Milwaukee, Wis.
Phone Grand 269

WALLS & BULLETINS
332-334 4th Street
Thos. Gussack Co.
ELECTRIC AND COMMERCIAL SIGNS
Milwaukee, Wis.

American Paper Box Co.
QUALITY—SERVICE
We Specialize in Set-Up Boxes for All Lines of Merchandise
902-904 Chestnut St.
MILWAUKEE, WIS.

Office
Furniture

**JOHN C.
BECKER
CO.**

376
Broadway
Milwaukee

Safes
and
Cabinets

Vault
Doors

Bank
Fixtures

Victor
Adding
Machines

Special
Built-
to-
Order
Furniture

The
Woodstock
Typewriter

Art Metal
Steel
Furniture

INCREASE your earning power and better your prospects. Take a
Business Course in **GREEN BAY BUSINESS COLLEGE.**
Write for information.

E. F. QUINTAL, Proprietor

Green Bay, Wis.

1102 RACINE.

(1921) R. L. POLK & CO.'S

James Nate W, sheriff 501 College av
Jandl W J & Sons (Wenzel J, Otto and
Charles O), real estate 1656 Douglas
JANES DAVID G, Pres The First Na-
tional Bank, Pres David G Janes Co.
611 S Main
Janes David G Co, David G Janes pres,
Edgar Janes sec, real estate and in-
surance 611 S Main
Jappo Julius, jeweler 213 6th
Jasecka Fred, carpet weaver 1112 Al-
bert
Jensen Andrew C, cement contractor
1311 West Blvd
Jensen Anna, confectioner 939 Milwau-
kee
Jensen Carl, grocer 1301 Center
Jensen, Christensen & Co, Nels U Chris-
tensen pres, Nels Christensen sec,
grocers 908 State
Jensen George, dry goods 1014 State
Jensen George, tiling contractor 1029
Center
Jensen Jens, wholesale grocer 1417 Ham-
ilton
Jensen Jens J, sewer contractor 1549
Hayes av
Jensen John, teas 1010 State
Jensen Leo, meats 2304 17th
Jensen Rose, confectioner 1520 State
Jensen Soren C, milk dealer 2503 17th
Jensen Soren C, teaming contractor 1654
Boyd av
Jensen Viggo, meats 3025 Washington
av
Jensen & Rybacek Co (E C Jensen,
George Rybacek), dry goods 1300
Douglas av
Jenz Gustav, cigar manufacturer 1714
St Clair
Jepeway Najela J, tailor 309 4th
Jepessen Sophus, real estate 1434 State
Jirucha Miles J, bookbinder 116 3d
Jochimsen Rudolph, awnings 1630 Kear-
ney av
Johnson Christian & Son (Christian and
Harold), real estate, insurance and
coal 1342 Washington av
Johnson David R, cigars and billiards
205 6th
Johnson Ernest, shoes 209 6th
Johnson Harold, dentist 415 Baker blk
Johnson Harry M, sheet metal works
1801 W 6th
Johnson James P, cigar manufacturer
1623 St Clair
Johnson J Christ, garage 1225 Washing-
ton av
Johnson J & Co (John Johnson, Victor
Christensen, Henry Gebhard), tailors
1338 Washington av
Johnson Louis, shoes 322 S Main
Johnson Melvin L, auto repairer 107 4th
Johnson Nels, coal 1127 N Chatham
Johnson N & Co (Nels and Anton John-
son), bicycles 1302 Washington av
Johnson Ole M, soft drinks 2101 N Main
JOHNSON OTIS W, Pres The Manufac-
turers National Bank 5th nw cor Main
Johnson, Reschke & Hahn (Carrie John-
son, Milly Reschke, Mamie Hahn), dry
goods 1747 Northwestern av
Johnson Sivert B, tailor 1610 Mead
Johnson S C & Son (Herbert F and
Helen Johnson and Mrs F P Lyman),
auto supplies 1012 16th
Johnson & Field Mfg Co The, J F John-
son pres, A C Johnson sec and treas,
agricultural implements Junction and
16th

Johnson & Kuehnemann (W V John-
son, Albert Kuehnemann), shoes 1352
Washington av and 610 State
Johnson & Son (Julius J and John), ce-
ment contractors 1325 Herrick av
Johnston Wiley W, physician 301 S Main
Jones Bowling, grocer 605 Grand av
Jones Robert R, teaming contractor 1622
Washington av
Jones Susan, physician 719 Villa av
Jones Thomas M, tailor 310 6th
JONES W J, V-Pres in Charge of Pro-
duction J I Case Plow Works Co 615
Mead
Jorgensen-Clausen Co, Peter C Clausen
pres, Wm A Roman v-pres-sec, cloth-
ing and men's furnishings 926 State
Jorgensen Fred B, clothes cleaner 2306
17th
Jorgensen John, clothing 3307 Washing-
ton av
Jorgensen Bros (Michael and John D),
laundry 506 6th
Jorgenson Stanley A, wagonmaker 1507
Ann
Journal Printing Co The, F W Starbuck
pres, F R Starbuck sec and treas,
publrs Racine Journal-News 328 S
Main
Juchniwicz Casimir, confectioner 1950
Racine
Juhasz Julius, billiards 1431 Milwaukee
av
Junco Phillip, grocer 1045 Herrick av
Junction Furniture Co, Peter Christian-
sen pres, H N Bacon sec, furniture and
undertakers 1326 Washington av
Junction Hardware Co (F T and W G
Maxted), 1335 Washington av
Just Stanislaus, baker 1302 Douglas av
Kaestner Paul O, carpet weaver 419 S
Main
Kaiser Joseph & Sons (Joseph, Joseph
F and Wm E), shoes 1656 Douglas av
Kaiser Leopold, shoes 1341 Douglas av
Kaiser Maurice, men's furnishings 218
6th
Kaliclckl Josephine Mrs, midwife 1704
Center
Kallas & Shiantos (Angelo Kallas, John
Shiantos), restaurant 614 State
Kaminsky M George, dry goods 1129
Washington
Kambach Anna M Mrs, chiropodist 406
Baker blk
Kamm Bros (George C and Oscar C),
auto tires and storage batteries 518
College av
Kane Gertrude B Mrs, grocer 2819 15th
Kappel Andrew C, general contractor
528 S Wisconsin
Kark Emil, dentist 1546 College av
Karpen John, grocer 923 Marquette
Karst Mathias J, jeweler 510 6th
Kasala Stephen, tailor 1603 Racine
Kaufman Morris, dry goods 1319 Frank-
lin
Kaupas Martin, jeweler 1242 1/2 State
Kearney Thomas M, lawyer First Natl
Bank bldg
KEARNEY THOMAS M JR (Thompson,
Myers & Kearney), Lawyer First Natl
Bank Bldg (See adv in Legal Blue
Book)
KEARNEY, THOMPSON & MYERS (See
Thompson, Myers & Kearney), Law-
yers First Natl Bank Bldg
Keech J Sothoron, physician 716 S Main
Keefe Agency (Henry S and Matthew E
Keefe, W H Miller, J D Costello, W L
Toohey), real estate and insurance 335
S Main

The **Eisenberg Studios**

255 BROADWAY - MILWAUKEE
RETOUCHING - DESIGNING - ILLUSTRATING

THE AMERICAN AUDIT CO.

404-405 Loan and Trust
Building
204 Grand Ave.
MILWAUKEE, WIS.

WISCONSIN GAZETTEER (1921)

RACINE 1103

Kelley Lumber Co, W S Brannum pres,
J H Brannum treas, 1100 N Main
Kennedy David J, dog kennels 827 Center
Keno Fred, soft drinks 1100 Douglas av
Kereski Peter, soft drinks 447 Water
Kerner George W, dentist 2 Davies apts
KERR MACHINERY CO, H E Graham
Mgr, Racine Industrial Plant 16th and
Junction av
Kildsig Gus E, confectioner 1060 Wash-
ington av
KISOW-FOWLER AGENCY INC, Wm F
Kisow Pres, Leslie M Fowler Sec.
Realtors, Loans and Insurance 534
Monument Sq, Tel 1314 (See page 1089)
Kisow Wm F, coroner, Court House
Kitto Robert A, physician 407 Badger
bldg
Klamicer Stanley, tailor 610 Hamilton
Klapatowski Anthony J, soft drinks 1180
Washington av
Klapproth Bros (Henry and Wm), shoes
216 S Main
Klaren Hubert V, grocer 1800 Center
Klein Samuel, ladies furnishings 1346
Washington av
Klein's Kal Clothing Store (Samuel and
Emilie Klein), 1818 Washington av
Klinkert E Brewing Co, E C Klinkert
pres, Frank Klinkert sec-treas, 800
Washington av
Klitzner Radio Mfg Co, L H Hansen pres,
M F Klitzner sec-treas, wireless ap-
paratus 1610 Plitt av
KNIGHT-BARRY ABSTRACT CO, Frank
Naylor Pres, Joseph H Martin V-Pres,
Joseph J Patrick Sec and Mgr, Wm C
Hood Treas, 610 S Main (See page 1089)
Knoblock Milton J, lawyer 610 Monu-
ment sq
KNOLL F H, Director of Purchases J I
Case Plow Works Co 615 Mead
Koch Lena & Anna, hemstitching 1223
11th
Koblerski & Szkudlarek (W E Kobler-
ski, Lucian Szkudlarek), bakers 1928
Racine
Koellner Frederick, shoes 1654 St Clair
Koenig Edward C, insurance 233 Baker
blk
Koenig Joseph, tailor 1113 Villa
Koerner A W Agency (Alfred W and
Harold E Koerner), insurance 616 12th
Kohlman P J & Co (Peter J Kohlman),
bottlers 1009 Villa
Kohlmann Fred W, grocer 706 15th
Kohlmann Henry J, cigar manufacturer
1123 Washington av
Koltzoff Katherine, hair dresser 321
Baker blk
Kopplin Paul T & Co (Paul T Kopplin,
A E Stausas), meats 605 6th
Koschak Joseph F, tailor 812 State
Kosky Louis F, artist 715 16th
Kosterman Bros (Frank W, Robert J,
Peter F), department store 1444 Center
Kosterman W J & Son (Wm J and Je-
rome H), wholesale confectioners 218
State
Kradwell Drug Co, G V Kradwell pres-
treas, Mrs G V Kradwell v-pres-sec,
201 6th
Kraft Henry, junk 1308 Frederick
Kragh James C, milliner 1402 Washing-
ton av
Krakys Anton, meats 901 Washington av
Kranz W H Co, Gerhard Voelker pres,
Frank H Lane sec-treas, wholesale
paper and broom manufacturers 134 S
Main
Krapa Anna, midwife 1626 Marquette

Kratochvil Arnold, garage 1637 Superior
Krenzke Bros (Fred Krenzke), dairy
1800 Douglas av
Krenzke John L, real estate 1800 Dou-
glas av
Krege S S Co, C A Racine mgr, notions
432 S Main
Krogh Clothing Co (Christ H, Nels,
Soren O and Otto Krogh), 1416 Wash-
ington
Kronson Julius, tailor 1702 N Main
Kroupa & Co (Anthony Kroupa), hard-
ware 1667 Douglas av
Kroupa & Son (F V Kroupa), cigar
manufacturers 1637 N Main
Krulvitch Alters, grocer 2301 Douglas
av
Krupp & Schlevensky (Harry F Krupp,
August Schlevensky), hardware 720
High
Kruczenski Walter, meats 813 16th
Kruse Herman, soft drinks 1200 16th
Kucera Joseph P, grocer 1643 Douglas
Kucharski John, grocer 1814 Center
Kulbas John, soft drinks 1201 N Main
Kupper John, soft drinks 329 S Main
Kurhacjek John, grocer 1947 Phillips av
L & C Clothes Shop, J A Lawrence pres,
W J Lawrence v-pres-sec, 220 6th
Labor Advocate (semi-monthly), W G
Lenihan business mgr, 428 S Wiscon-
sin
Lachat Edward, clothes cleaner 614 S
Wisconsin
Lachat Joseph, soft drinks 413 6th
Lake Fuel Co, C A Jillson pres, A Irwin
sec-treas, Hamilton av and C M & St
P Ry
Lakeshore Pattern Works (A W Lund-
gren, Wm Bock), 2201 Racine
Lakeside Hotel, Lakeside Restaurant Co
proprs, 404 6th
LAKESIDE MALLEABLE CASTINGS CO,
W H Osborne Pres, R R Freeman V-
Pres, J G Osborne Treas, W V Os-
borne Sec, Malleable Iron Castings 23d
and Clark
Lakeside Printing Co, Will M Foster
prop 220 5th
La Meer Thomas, milk dealer 1125 Ger-
hard av
LANG R B MANUFACTURING CO, R B
Lang Propr, Manufacturers Hardware
Specialties, Patented Novelties, Sheet
Metal Stampings, Nickel Plating, Etc,
Holborn av cor 18th (See page 1084)
Lange John, soft drinks 1423 State
Lange John J, jeweler 507 6th
Lange Oliver C, meats 1914 16th
Lange Peter, shoes 1125 Washington
Lange & Johnson (O E Lange, I A John-
son), jewelers 548 State
Langlois Co The, S H Lahr pres, C S
Lahr sec and treas, paints and wall
paper 419 S Main
Larsen H & Son, Hans Larsen pres, W H
Larsen sec-treas, electricians 1432
Junction av
Larsen & Larson (Oscar H and Ethel S),
chiropractors 219 6th
Lassen Marius B, florist 952 Washing-
ton av
Lau Wm and Max, shoes 1522 State
Laube Alexander R, real estate 1105 16th
Lauftman Hyman, tailor 612 16th
LA VENTURE W M, Treas J I Case
Plow Works Co 615 Mead
Lawrence Ralph M, express 100 4th
Lawton Eugene W, lawyer 211 Badger
bldg
Leach Eugene W, life insurance 736 S
Wisconsin

FRED H. DORNER

District
Sales
Represent-
ative

Power
Plant,
Heating,
Pumping
and
Electric
Welding
Apparatus

WELLS
BLDG.
Milwaukee
Wis.

Established
1865

Expert
Truss Fitters

BRACES
For All
Deformities
ELASTIC
HOSIERY
Artificial
Limbs

Doerflinger
Artificial
Limb
Company

452
E. Water St.
MILWAUKEE
WIS.

BABE'S CO-OPERATIVE REALTY CO.

OUR PLAN WILL SELL YOUR PROPERTY

(See adv. in Milwaukee
Real Estate Dept.)

81 MASON
STREET

MILWAUKEE, WIS.

FIRST WISCONSIN NATIONAL BANK

Milwaukee, Wis.

Two-thirds of the Banks in the State Are Our Correspondents

Arnold Company
MILWAUKEE, WISCONSIN
Blank Books, Loose Leaf Supplies
Ledgers Binders Indexes

Office Forms
Made to
Your Order

1104 RACINE

(1921) R. L. POLK & CO.'S

Leahy Minnie W Mrs, dry goods 3216 Washington av
Lees Mary, notions 617 S Main
Leichwehls Joseph, toys 550 State
Lem Frank Y, restaurant 417 S Main
Lemke Max H, soft drinks 1843 N Wisconsin
Leonard Harry J, photographer 333 S Main
Leskover Joseph, meats 610 14th
LESLIE THOMAS W, Gen Agt "Central Life," Badger Bldg (See front edge, left top lines and page 5)
Lesniewski Joseph, grocer 1727 Mead
Leuker John G, grocer 501 6th
Leutner Wm, signs 429 S Wisconsin
Levin Bros (Joseph I and Albert W), clothing 519 6th
Levin Meyer, clothing 802 State
Levin Samuel, junk 819 1/2 Center
Levin Sol, dry goods 603 6th
Levine Bernette, wall paper 1731 Racine
Lewis Harry D, dentist 1334 Washington av
Lewis House, Wm H Lewis propr, 615 S Main
L'Heureux Rodolphe, monuments 508 16th
Liberal Credit Clothing Co, Arthur L Flynn mgr, 402 6th
Liberty Commercial Corp, Steph Filichowski mgr, department store 1105 16th
Liberty Grocery Co (Mihran Boyajnian, Sarkis Kizirian, Barsam Kalajian), 942 Douglas av
Liberty Market, R W Norris mgr, 3215 Washington av
Liberty Trucking Co, Frank Cetrano mgr, 566 State
Liberty Yeast Co, Frank Mitchell mgr, West and Northwestern av
Lichtenheld Louis H, hides 2033 W High
Liebenow Robert, meats 1313 Douglas
Liegler Frank W, plumber 1410 Buchanan
Liegler John, men's furnishings 326 S Main
Liegler John H, lawyer 526 S Wisconsin
Lincoln Hardware Co (Carl Barwick, Melvin Hoernel), 1775 Northwestern av
Lincoln Wm L, express 1546 Packard
Lindhardt John, grocer 1860 Asylum
Lindorff Nels R, art glass 917 Herrick av
Lintner F Bakery Co, Frank Lintner pres, K E Cance sec, 613 S Wisconsin
Liluevich Wm, jeweler 804 State
Lloyd Thomas A, shoes 503 S Main
Lockwood George E, collections 735 Lake av
-Lockwood Oil Co, James E Lockwood pres-treas, C C Gittings sec, 1417 Racine
Long J & Son, C H Callahan mgr, autos 214 State
Lucht Erick, tailor 402 6th
Luedtke Bros (Herman F, Frank F and Wm), garage 1202 N Main
Lueke Flora A, art goods 314 6th
Lundeen John, massage 310 Lafayette av
Lunt A James, city mayor City Hall
Luxem Frank & Co, Frank Luxem pres, Martin H Lange sec, wholesale fruits 918 Erle
Lyman Harry B, photographer 532 Baker bldg
McAvoy Bros & Co, auto top manufacturers, 5th fl Terminal bldg
McCaughy Wm F, life insurance 519 S Main
McEachron Edith, county superintendent of schools, Court House

McGraw Thomas F, shoes 307 6th
McIlvain Wm, grocer 1916 16th
McNamara & Cook Bros (Mrs Mary McNamara, Wm F and John B Cook), cigars and billiards 236 S Main
McNitt Gilbert F, physician 710 S Main
McNitt Grover C, investments 107 Badger bldg
Maag Wm J, dentist 310 6th
MacArthur George L, broom manufacturer 1838 Charles
Mack's Cafeteria, E J McNeerney mgr, Y M C A bldg
MacPherson James, furniture 612 College av
Madis Charles, soft drinks 224 S Main
Madole & Calkins (Wm A Madole, Walter S Calkins), billiards 1516 Washington av
Madsen Bros (Hans and Thomas), soft drinks 1430 State
Madsen Mads L, blacksmith 1508 Junction av
Madsen & Glass (Edward Madsen, Edmond Glass), grocers 1500 Racine
Magliocco Antonio, confectioner 951 Milwaukee av
Main Electrical Service Station, H A Druse pres, Mrs E G Druse sec-treas, 217 7th
Main Hotel (Gus Avgeris, Wm Zabitz), 355 S Main
Majestic Samuel, restaurant 2200 Racine
Majestic Theatre, Frank E Wolcott propr 1423 Washington av
Malecka Ernest, meats 1704 Rapids dr
Malme Gustav A, photographer 1647 S Wisconsin
MANCHESTER OWEN L, Sec Racine Iron & Wire Works, Superior cor Prospect
Mandernack Edward, bowling 1347 State
Mandrey Fred H, meats 1440 Center
Mangold Aloys P, jeweler 1123 16th
Mankiewicz Kajetonc, soft drinks 605 State
Mann Harry E, notions 401 S Main
Mann I O & Son Co, Isaac O Mann pres, Harold Mann sec, real estate and insurance 413 S Main
Mantell Joseph, optometrist 311 S Main
Manufacturers' Assn of Racine, M H Pettit pres, L T Vance v-pres, Gerard A Kanter sec, W B Mitchell treas, 422 S Main
MANUFACTURERS' NATIONAL BANK OF RACINE THE (Capital \$300,000, Surplus and Profits \$260,000), Member Federal Reserve Bank, Otis W Johnson Pres, E W Rapps Cashr, 5th cor Main (See page 1090)
Manufacturers' & Merchants' Collection Agency, 415 S Main
Marck Joseph A, signs 1223 Washington av
Marek Frank B, physician 1401 Douglas av
Maris J & Co (John Maris, George Meliotis), grocers 609 6th
Marshall Rosa J Mrs, confectioner 1502 State
Martin Gustav L, dentist 513 6th
Martino Stephen, fruits 1201 N Wisconsin
Martochko John, meats 2613 16th
Mask Joseph, grocer 1402 Marquette
Mason George E, dentist 209 6th
Masses Co (Rapan Maninain, John Chopinian), grocers 932 Douglas av
Mastous Stanley, restaurant 610 College av
Matagrano Louis, baker 2047 Mead
Matausek Edward, pianos 610 S Main

CARL E. DIETZE

CERTIFIED PUBLIC ACCOUNTANT
COMMERCIAL, LEGAL AND TAX ADVISER

709 Security Bldg., Milwaukee, Wis.

Telephone: Grand 6444

No. 152,
24 inches

All Styles
All Sizes
Write for Catalog

"AMERICAN"
Adjustable Fixtures
Manufactured by
AMERICAN FIXTURE CO.
232 WEST WATER ST., MILWAUKEE, WIS.

WISCONSIN GAZETTEER (1921)

RACINE 1105

Matranga Ciro, grocer 1540 Prospect
Matsen Morris, express, storage and coal 1236 Washington av
Matson Matt, grocer Douglas av ne cor North
Matson Stanley, dry goods 1900 Racine
Matte Frank, contractor 1626 Boyd
Mauel Jacob, grocer 1200 Douglas av
Mazurine George, confectioner 215 6th
Meachem John G, physician 745 College
Meachem John G jr, physician 745 College
Mead Lyman L, piano tuner 1400 S Main
Medway Sales Corp, E M Caskey pres, E H Smieding sec-treas, manufacturers' agents 234 Baker blk
Mehder Dry Goods Co, Louis Mehder pres, A C Mehder sec, 1412 Washington av
Mehren Charles F, confectioner 1063 Driver
Meierhoff John H, tinner 1315 Franklin
Meitz Charles A, tailor 503 6th
Melboer Garrett, tailor 802 Villa
Melcher Otto, sheet metal works 1608 16th
Menden Theodore, building contractor 1957 Douglas av
Menger Wm S, cash registers 26 S Main
Mensior Fred J, auto painter 1606 Erie
Mertins Theodore M, grocer 1931 LaSalle
Metal Sole Shoe Co (H J Smith), Washington av at C & N W tracks
Metcalf Daniel C, clothing 415 6th
Metropolitan Life Insurance Co, E N Rice supt, 400 S Main
MEYER KEITH T, M D, Practice Limited to Roentgen Diagnosis and Therapy Hours 9-5, 511 Baker Bk (See adv in classified X-Ray Laboratories)
Meyers Albert, grocer 1645 Villa
Meyers B H Co, B H Meyers pres, Matthew Starke sec, marble works 622 6th
Mezins Joseph S, photographer 218 6th
Michigan Fruit Co, C M Jones mgr, 1309 Villa
Mickelsen Adam, furniture manufacturer 1508 Flett
Mikrulanec Thomas, grocer 926 High
Miller Bros Agency (Grover F and Bernard H Miller), insurance, real estate and loans 221 6th
Miller Christ, grocer 2037 Harriet
Miller Clarence A, cement contractor 2002 12th
Miller Frank M, grocer 1300 Milwaukee av
Miller Fred Brewing Co, 1538 Racine
Miller John, express 1723 Michigan blvd
Miller Jutta Mrs, restaurant 1705 Douglas av
Miller L D & Co (Lewis D and Florence R Miller), real estate and insurance 502 S Main
Miller Mfg Co (Emil Miller), machinists 1235 Clark
Miller P & Co (Sophus P and Peter Miller), clothes cleaners 1730 Washington
Miller Thomas, plumber 1557 Boyd av
Miller W H Agency (Wm H and Walton H Miller), real estate and insurance 213 6th
Mills Cabinet Co, P F Jarvis pres, H P Mills sec-treas, woodworkers 17th and Holborn
Milwaukee Electric Railway and Light Co The, 229 S Main
Minone Peter, grocer and meats 1025 Marquette
Mitchell Austin, physician 1619 Quincy av

Mitchell Motors Co (Inc), W L Jacoby pres, L S Nold sec-treas, automobile manufacturers Packard av and C M & St P Ry
Mitchell Wm, billiards 313 S Main
Mittler Maurice, tailor 1710 16th
Mockus Bros (Herman and Nicholas), bakers 1634 Mead
Modine Mfg Co, A B Modine pres-treas, F H Bartlett sec, auto radiator manufacturers Junction av sw cor 16th
Moers Paint & Wallpaper Co, Henry F Moers pres-treas, 313 6th
Mogensen George A, grocer 1200 Villa
Mogensen Herman S, grocer 1511 W 6th
Mogenson Louis, real estate and insurance 338 S Main
Mohr-Jones Hardware Co, J W Jones pres, G G Jones v-pres, C C Gittings sec, 315-317 6th
Mohrbacker Henry, meats 1139 Milwaukee av
Monarch Shoe Co, Theodore Hegner pres, Henry J Oehmen sec, shoe manufacturers 1701 S Hamilton av
Monument Cigar Stores, J C Klesges mgr, 510 Monument sq
Moore Sales Co (C F and M M Moore), typewriters 413 S Main
MORAND CUSHION WHEEL, Brietzke and Pauli State Distributors 510-512 College av (See page 1084)
MOREY F ARTHUR, Real Estate, Insurance and Loans 222 5th (See page 1090)
Morgenroth Frank C, physician 1337 Washington av
Morris George W Co The, George C Morris pres, A R Callender sec-treas, manufacturers auto accessories 918 15th
Morris Harry & Co (Harry Morris), plumbers 410 Water
MORRIS LETTER SERVICE (Roy E and M Morris), Mailing Lists, Addressing, Etc, 310 5th, Tel 2431 (See page 1090)
Morrisey Arthur J, dentist 404 Baker blk
Mortenson Carl G, express 2522 17th
Mostek Sylvester, meats and grocer 1843 LaSalle
Motor Transport Co, O H Bratz mgr, 217 2d
Mraz Paul, baker, 1445 State
Mrowzenski Cecelia Mrs, milliner 807 16th
Mueller H F Co (Herman F Mueller pres, W F Kaiser treas, wholesale grocers 1400-1410 Douglas av
Mura Joseph, general contractor 1618 North Beach
Murphy George H, heating contractor 1237 Marquette
Murphy James A, plumber 1432 Quincy av
Murphy John H, tinsmith 711 Kewaunee
Murphy Wm B, dentist 339 1/2 S Main
Murphy Wm C, soft drinks 303 6th
Murray-Hill Land Co, Wm Horlick jr pres, W H Carpenter sec-treas, 610 S Main
Musil Grocery Co (Wm Musil, Harry Petersen), 1954 Northwestern av
Mutter Robert, register of deeds, Court House
MYERS PETER, Purchasing and Poor Agent for Racine County, Court House
MYERS PETER J (Thompson, Myers & Kearney), Lawyer First Natl Bank Bldg (See adv in Legal Blue Book)

Globe Wire & Iron Works
1009-1013 ATKINSON AVENUE
MILWAUKEE WISCONSIN
ELEVATOR CARS AND ENCLOSURES
(See Adv. Wire and Iron Work Dept., Milwaukee)

Fountain-Lipman Automobile Co.

STUTZ

State Distributors

622-4 Wells St.

MILWAUKEE WIS.

Telephone Grand 2396

BRICK

FACE and COMMON BURNHAM BROS. BRICK CO.

1006 Trust Co. Bldg.

MILWAUKEE, WIS.

DUPLEX Battery Sales Co.

H. TOSER CO.
Proprs.

Distributors of

Duplex Batteries

Long Life
High Capacity

449-451

E. Water St.

MILWAUKEE
WIS.

Telephone
Broadway
1004

Use Standard Shale Drain Tile and Make 100% Dividend on
Your Investment

STANDARD LIME AND STONE CO.

FOND DU LAC, WIS.

Collections	Adjustments	Investigations	Reports
Attorneys and Creditors' Collection Service Ass'n			
RESOURCES OVER \$50,000.00			
Reference: First Wisconsin National Bank, Milwaukee, Badger State Bank, Milwaukee			
Phones: Grand 3663-64. J. A. BAER, Atty. & Mgr., 336-39 M. & M. Bank Bldg.			

1108 RACINE

(1921) R. L. POLK & CO.'S

NATIONAL ALUMINUM CO (Max, Louis E and Alvin H Wolff), Brass, Bronze and Aluminum Castings 1912 Frederick (See page 1090)

National Cash Register Co The, W S Decker sales agent, 1234 Washington av

National Machine Tool Co (C E Felgenhauser Jr, Robert Heinrich), 1325 16th National (Orpheum) Theatre, First National Theatre Co proprs, 200 S Main National Tailoring Co, Julius Goodman mgr, 312 S Main

National Tea Co, Otto Merz mgr, 1635 Douglas av

Nazaretian & Dermenjian (Krikor Nazaretian, Sarkis Dermenjian), grocers 1216 State

Netsel Wm F, cement contractor 1524 Park av

Nelsen-Sunsted Co, S A Hansen pres, Christ Sunsted sec-treas, grocers 1907 W 8th

Nelson Albert L, physician 1336 Washington av

Nelson Anton M, baker 1715 W 6th Nelson Anton & Son (Anton and Harold H), auto trimming 15th cor Howe

Nelson Arnold, electric supplies 2710 Wright av

Nelson Charles C, grocer 720 14th

Nelson Christ, grocer 1621 Hamilton

Nelson Christ J, plumber 440 Park View

Nelson David, teaming contractor 1133 Hamilton

Nelson George E, garage 3009 Washington av

NELSON HANS, Propr American Pattern & Mfg Co, 1508-20 Clark (See page 1086)

Nelson Henry, grocer and meats 600 Harvey dr

Nelson James C & Son (James C and Nelson James G, dentist 519 S Main

Nelson John G, welding 431 Water

Nelson Julius, baker 1655 Asylum av

Nelson Lawrence, meats 2710 17th

Nelson Melvin, confectioner 2308 17th

Nelson Nels C, meats 1719 W 8th

Nelson Nels P, grocer 3425 Kinzie av

Nelson Peter, real estate and insurance 1130 Washington av

Nelson Peter, restaurant 245 S Main

NELSON ROBERT G, Real Estate, Insurance, Loans and Lands 620 State, Phone 637 (See page 1091)

Nelson Shoe Store (Martin A and Nels Nelson), 3211 Washington av

Nelson Sophus Realty Co, Frank R Kelly pres, Sophia Nelson v-pres, Sophus Nelson sec and treas, real estate and insurance 437 S Main

Nelson Soren D, grocer 1918 16th

Nelson W H Co (Wm H and Thomas Nelson), clothes pressers 620 S Wisconsin

NELSON & CO (INC), Robert Nelson Pres, O C Olson V-Pres, Louis F Nelson Sec and Treas, General Contractors and Builders 408 Janes Blk (See page 1091)

NEHO GEORGE F, D O, Chiropractor, Member of Universal Chiropractors' Association, Hours 10-12, 2-5, 7-8, 223-225 Baker Blk, Tel 3455

Neuman Bros (Clarence and Elmer W), grocers 1123 Washington av

Nevin Grocery Co, R C Nevin pres, A J Bastian sec, 321 6th

New York Market, J H Rowley pres, E E Greenquist sec, meats 924 State

New York Market Co (A J and J H Rowley), meats 1328 Washington av Newark Shoe Stores, J G Creely mgr, 407 S Main

Nicholas George S, hardware 1518 State Nielsen John, clothes cleaner 1405 Washington av

Nilsen Olaf, baker 1675 Douglas av

Nielsen, Pedersen & Co (S F Nielsen, Marinus Pedersen, Chris Sorensen), bakers 1841 Northwestern av

Nitske Albert, soft drinks 1126 N Main

Noll Herman B, mill supplies 523 Baker blk

Norgaard Jens, soft drinks 1436 Junction av

North Beach Auditorium, George Freeman jr mgr, ft Kewaunee

North Shore Land Co, W H Miller pres, M J Knoblock sec, 468 College av

North Side Drug Store (M Baumstark, F R Weiss), 1701 Douglas av

Northwestern Iron & Metal Co, Louis Silverman pres, Abe Silverman sec-treas, 938 Garfield

Norup Louis, plumber 1213 Washington av

Norwait Charles, grocers and meats 1801 Mead

Nott George W, physician 745 S Wisconsin

Novak Edward R, lathing contractor 1246 Arthur av

Nussbaum & Showers (Frank Nussbaum, E J Showers), real estate 814 State

Obertin Peter N, florist 1948 Asylum

Odders Chris, baker 1119 Washington av

Oelkers Lewis, grocer 1102 Mound

Okolewski Michael, auto trimmer 1214 14th

Office Equipment & Supply Co, Thorvald Thompson pres, Henry Thompson sec, 612 6th

OFFICE SPECIALTIES SALES CO (Milwaukee), Rohan & Rohan Sub Agents "Sundstrand Adding Machines and Corona Typewriters" 205 6th (See right top lines and page 4)

O'Keefe Thomas L, undertaker 104 S Main

Oliver J H Co (Joseph H and Benjamin A Oliver), insurance 507 Baker blk

Olley George, flour and feed 219 5th

Olsen Olaf J, sheet metal works 810 15th

Olsen & Ebann, Orley Crippleman mgr, jewelers 414 6th

Olson Christen, physician 502 S Main

Olson Cornelius, cashr Racine City Bank 1345 Washington av

Olson Frank A, cashr Farmers & Merchants Bank 1012 State

Olson Fred, lathing contractor 1311 Blake av

Olson Julius A, dentist 1 Washington bldg

Olson Peter, cement contractor 1819 W 6th

Olson Theodore R, 5 and 10-cent store 1354 Washington av

ORBY HERMAN, Propr Photo-Crafts Shop 415 6th (See adv opp)

Osborn E L, cashr The American Natl Bank, 302 6th

Oxholm Ralph R, electric supplies 1547 Douglas av

Pagonis & Mageras (James Pagonis, Thomas Mageras), restaurant 1359 Washington av

Pahl Arnold F, real estate 1525 Douglas

Palace Theatre, E G Hamer mgr, 511 S Main

Palmer Walter C, county judge, Court House

Burroughs Adding Machine Company

Adding
Bookkeeping
Calculating
Machines

MILWAUKEE, WIS.

R. E. BELL, Agency Manager

First Wisconsin Nat'l Bank Bldg., Milwaukee, Wis.
Second Floor Phone Broadway 3031

Phones
74
203

YAWKEY & CROWLEY LUMBER CO

Madison
Wis

WISCONSIN GAZETTEER (1921)

RACINE 1107

Palmeter Old Ladies' Home, Mrs Elizabeth Corse matron, 1547 College av
Pansch Charles W Jr, sheet metal works Bridge cor Ontario
Pappas & Plattis (Michael Pappas, Gus Plattis), restaurant 613 6th
Parker Carolyn D, dancing teacher 7 Wolff apts
Parker Edward J, printer 1707 Hamilton
Parsons & Stapleton, garage 1324 Forest
Patrick Floyd H, electrical contractor 1545 West blvd
PATRICK JOSEPH J, Sec and Mgr Knight-Barry Abstract Co, Sec Racine Building & Loan Assn, 610 S Main
Paulsen Hans W, soft drinks 1510 Junction av
Pausen John J, soft drinks 1014 16th
Pavek Frank, baker 800 Villa
Pavek Julius, photographer 800 Villa
Pavelcik Joseph, grocer 1622 Erie
Pavelcik Mary Mrs, midwife 1662 Erie
Pavlic Anna Mrs, soft drinks 910 6th
Pawlak Frank J, drugs 1755 Grand av
Payette Paul J, tailor 522 7th
Pease, Kellogg Co (R I Pease, R H Kellogg), manufacturers' agents Racine Industrial Plant
Pedersen Arvid E, signs 418 S Main
PEDERSEN N C & CO (Nels C and Hays N Pedersen), Real Estate, Loans, Insurance and Farm Lands 1703 Washington av
Peerenboom Roy J, baker 819 Park av
PEERLESS MACHINE CO, Robert S Preble Gen Mgr, Saw Machinery 1615 Racine (See page 1091)
Pell Joseph M, insurance 309 Janes blk
Pell Wm, photographer 300 S Main
Peoples Clothing Co, R E Muirheid mgr, 312 6th
Perfex Radiator Co, F M Opitz mgr, auto radiators 18th cor Flett
Perry Wm N, storage batteries 333 Ontario
PESEK JOSEPH, Propr Acme Carpet Cleaning and Rug Weaving Works 914-916 Erie
Peters Henry C, confectioner 1333 Douglas av
Peters Wm, tailor 1113 Villa
Peterson Carl W, confectioner 3011 Washington av
Peterson Charles A, cement contractor 2123 Clarence av
Peterson Fred H, real estate 2015 W High
Peterson P Walter, real estate, insurance and loans 2708 Wright av
Peterson Albert and Benjamin, restaurant 1200 State
Peterson Ira F, meats 1302 Grange av
Peterson Ralph O, physician 4 Davies apts
Peterson Samuel, grocer 1739 North-western av
Peterson Tire Shop (Peter L and Walter Peterson), 1315 Washington av
Peterson Wm C, cement contractor 1518 Geneva
Petkiewicz Wm, grocer and meats 1001 Herrick av
Pezanoski Victor A, real estate 1642 Grand av
Pfeiffer Joseph, radiator repairer 1639 Racine
Pfeiffer & Pfeiffer (Andrew S and Edward C), physicians 1330 Washington av
Pflster Frank J, paints 1516 Washington av
Philip Jerome, grocer and meats 1212 State

Phippen Hotel, Mrs S L Phippen propr, 523 College av
Phippen Sarah L, confectioner 414 S Main
PHOTO-CRAFTS SHOP, Herman Orby Propr, 415 6th (See below)

THE PHOTO-CRAFTS SHOP

HERMAN ORBY, Prop.
Photo Finishing and Enlarging
Phone 821 415 Sixth St.
RACINE, WIS.

Pier John J, soft drinks 1328 Douglas av
Pier Theodore, teaming contractor 1918 N Main
Pioneer Aquarium Co (J O Wetherell), 1801 S Main
Pioneer Tire & Battery Co, Howard E Johnson mgr, 400 6th
Pious L & M (Louis and Morris), dyers 323 S Main
Plynn John S, soft drinks 1106 State
Poelmann Henry, soft drinks 1904 Douglas av
Pokorny Drug Co, J C Pokorny propr, 300 S Main
Pomeroy Wm E, drugs 1330 Washington av
Pope Francis J, physician 914 State
Pope Frank W, physician 814 State
Poratunsky George, soft drinks 2246 Mead
Porcaro Frank, grocer 1141 Forest
Porter Furniture Co (Simon Gottlieb), 513 S Main
Porter Sanford L, sheet metal works 1306 Washington av
Post Office, 601 S Main
Postal Telegraph-Cable Co, O M Maxwell mgr, 222 5th
Pottinger Robert B, blacksmith 1427 Junction av
Potts Cora Mrs, grocer 1122 Center
Poulsen Christ, baker 3121 Washington av
Poulsen Christ P, grocer 2722 16th
Powell Lon, garage 500 7th
PREBLE ROBERT S, Gen Mgr Peerless Machine Co, 1615 Racine (See page 1091)
Presutto Joseph H, dairy 505 6th
Pretrosh Joseph W, soft drinks 1028 State
Princess (Rex) Theatre, First National Theatre Co propra, 211 S Main
Pritchard J E Co (James E Pritchard), building material 852 Washington av
Probst Wm, radiator repairer 453 College av
Proefrock Wm, restaurant 1353 State
Progress Manufacturing Co, F G Haldle mgr, manufacturers gloves and mittens 511 Wisconsin
Prokulewicz John A, soft drinks 1109 Washington av
Prudent Peter Jr, grocer 1503 N Wisconsin
Prudential Insurance Co of America, O P Hoppe and T G Dickinson asst supta, 201 6th
Public Employment Service, H G Presser mgr, 306 S Main
Pugh Wm H, coal 559 State
Puma Angelo, grocer 1414 Albert

CANNON PRINTING CO.
131-135 MICHIGAN ST.
Milwaukee, Wis.

We Analyze

Raw Materials and Finished Products of Any Industry and Trade, Food and Feed Products

Industrial Chemical Institute of Milwaukee 200-210 PLEASANT ST. MILWAUKEE, WIS.

"Standard
of the
World"

MILWAUKEE.

CADILLAC

JONAS CADILLAC CO.

Dealers Wanted

in each town
to solicit Horse
and Cow hides
for tanning and
making into
Coats and
Robes.

Liberal
Commissions

JOHN FIGVED
Robe & Tanning
Company

Expert Fur
Tanners and
Manufacturers
1559 Forest
Home Ave.
MILWAUKEE
WIS.

BEAVERS NATIONAL BENEFIT MUTUAL

Rates and Reserves maintained according to law. Deputies wanted.

Permanent Protection. Reserves at Age 70

S. A. OSCAR, Grand Sec'y; J. W. PARSONS, Grand Commander. Madison, Wis.
See Advertisement Page 8

1108 RACINE

(1921) R. L. POLK & CO.'S

PURCHASING AND POOR AGENT FOR RACINE COUNTY, Peter Myers Office Court House

Putzer Michael, real estate 1701 Mead
Quinn Josephine Mrs. restaurant 108 5th
Racine Accessories Mfg Co. E H Harvey,
pres, L J Elliott sec-treas, Clark nw
cor 14th

**RACINE ALUMINUM & BRASS FOUN-
DRY** (Wm B Olle), Manufacturers of
Aluminum, Brass and Bronze Castings
1329 12th (See page 1091)

Racine Auto Tire Co, L J Elliott pres,
A M Brehm sec, 1215 State

**RACINE BOILER AND TANK CO, H L
Wratten Pres, James Fahey V-Pres,
Wm Teubner Sec and Treas, Boiler
and Tank Manufacturers and Heavy
Sheet Metal Work 16th and Owen av
(See page 1092)**

**RACINE BRASS AND IRON CO, John
Olle Pres, John H Tooman Sec and
Treas, Grey Iron Castings, Cylinders
a Specialty 1325-1327 Racine (See
page 1092)**

Racine building Supply Co, Otto Bau-
mann pres, 108 S Main

Racine Building and Loan Assn, George
L Buck pres, J J Patrick sec, 610 S
Main

Racine Candy Shop, Melvin Tidyman
propr, Junction av sw cor 16th

Racine Carriage Co, W H Richardson
pres, J C Lund sec, Junction av sw
cor 16th

Racine City Bank (capital \$50,000), F W
Gunther pres, Cornelius Olson cashr,
1345 Washington av

**RACINE CITY DIRECTORY, Wright Di-
rectory Co Publr, 368 Milwaukee,
Milwaukee, Wis**

Racine College, Dr A P Piper dean, De-
Koven av between Wisconsin and Col-
lege

Racine Commercial Club, Charles H
Davies pres, Walter H Reed sec, A J
Horlick treas, 441 Main

Racine Cone Co, Charles A Mosher propr,
214 1/2 State

Racine Confectioners' Machinery Co, F E
Naylor pres, C C Naylor sec-treas,
1630 Racine

Racine Construction Co, 468 College av
Racine Continuation and Industrial
School, Thomas R Rees director 243 S
Main

Racine County Court House, 510-522
Monument sq

Racine Crispette Co (F S Kaup), manu-
facturing confectioners 1922 16th

Racine Dispenser Mfg Co, Sigvort Han-
son pres, George Rickeman sec, soft
drink manufacturers 1313 Clark

Racine Dry Cleaning Co, George Hertz-
berg propr, 1221 Washington av

Racine Electric Co, Herbert VanBree
pres, J H Peterson sec-treas, Bridge
cor Ontario

Racine Electric Shop (I C Hansen), 1403
Washington av

Racine Engineering Co, A Y Dodge pres-
treas, Bruno Rahn sec, 105 Badger
bldg

Racine Floral Co (Robert E Miller), 219
6th

Racine Furnace & Foundry Co, Charles
G Holmes pres, Wm F Stremke sec,
Layard av and C & N W tracks

**RACINE GENERAL MFG CO, J F Bickel
Pres, E C Pollard Sec and Treas,
Wagon Hardware, Automobile Sup-
plies, Horse Clothing 1415 Junction av**

Racine Humane Society, Joseph Cooper
agent, 1412 S Wisconsin

Racine Industrial Plant, J C Lund mgr,
Junction av cor 16th

Racine Investment Co, J W Bate pres,
L B Griffith sec-treas, 401 Lake av

**RACINE IRON AND WIRE WORKS,
George L Buck Pres and Treas, Wm A
Talcott V-Pres, O L Manchester Sec
and Supt, Manufacturers of Wire
Goods from Brass, Iron and Steel
Wire, Kitchen Utensils, Bathroom Fix-
tures and Fire Extinguishers Superior
cor Prospect (See right top lines and
page 1085)**

Racine Journal-News (daily), The Jour-
nal Printing Co publr, 328 S Main

Racine Junction Building and Loan Assn,
S Sorenson pres, Christian Johnson
sec, 1342 Washington av

Racine-Kenosha-Montana Oil Syndicate,
W F Schmerler pres-treas, F J Yet-
mar sec, 327 Baker blk

Racine Leather Co, Matt Dawson mgr,
912 Milwaukee av

Racine Machine Floor Surfacing Co (H
Christensen, G W Frost), 1741 North-
western av

**RACINE MALLEABLE & WROUGHT
IRON CO, C S VanOrnum Pres-Treas,
W H Housman V-Pres, B J Carroll
Sec, Malleable Castings and Wagon
and Saddlery Hardware 21st and Clark**

Racine Malt Products Co, H J Brillman
pres, R H Brillman sec-treas, whole-
sale soft drinks 1502 May

Racine Mfg Co, A C McCord pres, W C
Waggoner sec, auto body manufactur-
ers 1025 6th

Racine Merchants Home Bldg Co, H F
Moers pres, W H Miller sec-treas, 468
College av

Racine Millwork & Supply Co, Charles E
Diercksmeyer propr, sash and door
manufacturers 1215 18th

Racine Mosaic Tile Co (Emil and Fred
Losch), tile contractors and dealers
1430 Junction av

Racine Motor Service Co (Clarence Pen-
dleton, Charles Kannenberg), garage
1665 Douglas av

Racine Optical Co (L R Rosenberg, E D
Newman), 513 6th

**RACINE PATTERN WORKS, W J Si-
manek Pres, J C Hamata V-Pres, Anna
R Simanek Sec-Treas, Wood and Metal
Patterns, Automobile Patterns a Spe-
cialty Frederick and Yout (See page
1092)**

Racine Phonograph Co, F F Blandin
pres, S W Blandin sec-treas, Racine
Industrial Plant

Racine Polishing & Plating Co (H J
Leahy, F W Hau), Bridge ne cor On-
tario

Racine Poster Adv Co, M J Gillen pres,
May Cumming sec-treas, 302 Janes blk

**RACINE PUBLIC LIBRARY, Frances A
Hannum Librarian, 701-707 S Main**

Racine Pure Milk Co, Josiah Hocking
pres, Boyd R Adams sec and treas,
1010 13th

Racine Retail Merchants Assn, R C
Nevin pres, Jacob Gaiser v-pres, R C
Freitag sec, H C Christianson treas,
312 5th

Racine Roofing Co (Mrs Amelia and C C
Anderson), 933 10th

Racine Rubber Co, Horace De Lisser
pres, R Y Cooke sec, Tire Mfrs, Asylum
av and C M & St P Ry

Racine Screw Works, A O Falkenrath
pres, J J Ritter sec-treas, 1501 Clark

SHIPPERS' TRAFFIC SERVICE

F. M. ELKINTON, Incorporated

Stephenson Bldg., Milwaukee, Wis.; Transportat'n Bldg., Chicago, Ill.

INVEST IN WISCONSIN
Through a
Wisconsin House

MORRIS F. FOX & Co.
INVESTMENT BROKERS
East Water at Mason MILWAUKEE, Wis.

WISCONSIN GAZETTEER (1921)

RACINE 1109

Racine Shoe Mfg Co, Jens Jensen pres, A A Page sec, 1320 Clark
Racine Steel Castings Co, Judson Stone pres, C S Anderson sec, 1524 Kewaunee
Racine Storage & Transfer Co, Andrew Matson pres, Enga V Matson sec-treas, 1327 Liberty
Racine Textile Co, H B Davis mgr, manufacturers knit goods 4th fl Terminal bldg
RACINE TIMES-CALL (Daily), The Call Publishing Co Pulbrs, 310 5th
Racine Tire & Supply Co (P C Malbohm), 421 S Wisconsin
Racine Tool and Machine Co, M E Erskine pres, W D Thompson sec, 1439 Junction av
Racine Trunk Co, H O Wadewitz pres, M A Wadewitz sec-treas, 1007 Superior
Racine Typewriter Exchange (C F and M M Moore), 415 S Main
Racine Water Co, Frank M McElroy supt, 321 Main
Racine Welding & Cutting Co, Peter W Heckel mgr, 229 S Wisconsin
Racine Window Cleaning Co (Harry Becker), 331 S Main
Racine Wood Working Co, Gustav Bahnemann pres-treas, F O Bahnemann sec, 1117 N Main
Racine Woolen Mfg Co, H H Hart pres, Mrs Hannah Hart sec, Bridge cor Ontario
Radewan Bros (Fred and Paul), meats 1245 Douglas av
Raetz Grocery (Pauline and Mary), 1600 Franklin
Raetz Jacob, express 1618 Howe
Ragauskas Joseph, grocer and meats 323 Washington av
Raguse Henry A, soft drinks 400 High
Rahn Hilda, hairdresser 408 S Main
RAPPS EDWARD W. Cashr The Manufacturers National Bank, 5th cor Main
Rasmussen Anton L, meats 1839 Northwestern av
Rasmussen Nels, cement contractor 1417 Superior
Rasmussen Nels P, shoes 1105 Carlisle
Rasmussen Peter C, milk dealer 1514 Holmes
Rasmussen Rasmus H, grocer 1964 Asylum av
Rasmussen R P & Co (R Peter Rasmussen), jewelers 910 State
Rasmussen Wm W, plumber 1911 Northwestern av
Rausch Edward, carpet weaver 1616 Douglas av
Razivick Frank, soft drinks 1402 State
Red Cross Drug Co, T W Thiessen pres, G W Gates sec, 320 6th
Rehl Joseph, cigars 300 6th
Rehl & Barth (Joseph Rehl, E A Barth), bowling alley 205 S Main
Reichert Fred, contractor 341 Lake av
Reichert Land Co, John Reichert pres, Mrs Katherine Reichert sec-treas, Clark nw cor 14th
Remington Typewriter Co, L E Perkins mgr, 333 S Main
Reschke Gustave A, soft drinks 1632 Prospect
Resneck-Berger Co, Samuel Loeb mgr, ladies' furnishings 308 S Main
Reynolds Frank R, autos 918 Erie
Rialto Amusement Co, Isidore Friedman pres-treas, Arthur Friedman sec, proprs Rialto and Palace Theatres, 521 S Main

Rialto Theatre, 521 S Main
Ricchio Frank, grocer 2228 Mead
Ricchio Gabriel, grocer 3100 Mead
Rice Leon R, bicycle repairer 1024 State
Richards Francis E, dentist 410 Baker blk
Richter Arthur J, drugs 2703 Washington av
Richter Barney, restaurant 520 S Wisconsin
Ripon Produce Co, P H Conroe mgr, 1300 N Wisconsin
Rittman Wm C, carpet cleaner 1016 Pearl
Roberts Co (Wm and Thomas Roberts, John O'Connor), stone contractors Grange av at C M & St P tracks
Roberts D Elmer, electrician 308 6th
Roberts John G, ladies' furnishings 405 6th
Robinson Willard B, dentist 424 S Main
Roedel & Jensen (Walter Roedel, Nels Jensen), restaurant and bowling alley 1512 Junction av
Roever Wm, soft drinks 717 Washington av
ROHAN & ROHAN (INC), Wm H Rohan Pres, Wm J Rohan V-Pres, J Bernard Rohan Sec and Treas, Office Supplies and Blue Printers, Sub Agents Office Specialties Sales Co (Milwaukee). "Sundstrand Adding Machines and Corona Typewriters" 205 6th (See right top lines and page 4)
Rondone Stephen, confectioner 955 Milwaukee av
Ronsholdt John J, jeweler 1322 Washington av
Ronsholdt Peter, confectioner 1422 Washington av
Root River Lumber Co (A J Lunt), 610 S Main
Rork Ray N, dentist 1304 Wright av
Rosenthal Fred, plumber 1329 N Main
Ross George L, physician 304 Janes blk
Ross Thomas, express 1217 Schiller
Rothfield Bros (Jacob and Joseph), men's furnishings 431 S Main
Rounseville Vernon W, dentist 612 S Wisconsin
ROWLANDS JOHN E & SONS (John E, Stewart S and Robert D), Real Estate, Insurance and Loans 211 6th, Tel 132 (See page 1092)
Rowlands John T, machinist 1330 Howe
Royal Restaurant (J H Wiskie, J J Adamske), 1121 16th
Rozumoff Morris, furniture 1232 Washington av
Rozumoff Nellie R, hardware 1247 Washington av
Ruetz George G, grocer 1407 Superior
Ruetz Hubert, grocer 921 16th
Ruffolo Raffaele, grocer 1616 Albert
Ruger Andrew B, grocer 1127 Washington av
Ruggaber Frank J, auto supplies 608 College av
Rugh Ralph E, physician 209 6th
Rumbutis Joseph, real estate 1522 Washington av
Ruthstein's Scientific Shoe Co, N M Ruthstein pres, D A Brown sec-treas, steel shoe manufacturers 1338 Washington av
Rutkowski Kazmer, soft drinks 1845 Racine
Ryba Charles, city clerk City Hall
Ryshkus John, soft drinks 722 6th
Saaby Christ L, florist 1217 West Blvd
Sacket Grace B Mrs, milliner 619 S Wisconsin

Corrugated
or
Fibre
Shipping

**B
O
X
E
S**

Folding
Carton &
Caddies
**Hummel &
Downing Co.**
MILWAUKEE
WIS.

**DESKS
CHAIRS
TABLES
FILING
Equipment**

**Dan J.
Hewitt
Desk
Supply,
Inc.**

Everything
in
Office
Stationery
and
Supplies

191 2nd St.
MILWAUKEE

**Nickeltypers
Steel Rule
Cutting Dies**

Gether Electrotype Co.
600-02 E. Water St., Milwaukee, Wis.
Long Distance Phone, Broadway 169

**Electrotypers
Multigraph Plates
Ruled Electro-
type Plates**

Hammersmith — Kortmeyer & Co.

PRINTERS

Milwaukee, Wis.

ENGRAVERS

DOWNEY HEATING AND SUPPLY CO.--

(Successor to H. Moores Co.)

HEATING CONTRACTORS Machinists & Engineers Supplies

Telephone Grand 691
613-615 Clybourn St., Milwaukee

1110 RACINE

(1921) R. L. POLK & CO.'S

Sacket Sterling C. dentist 219 6th
Sacket S C Ornament Co, Mrs G H
Sacket pres, S C Sacket sec-treas, ar-
tificial flowers 528 S Wisconsin
Saddon John, general store 1945 Racine
St Catherine's Academy, 1209 Park av
St Luke's and Alice Horlick Memorial
Hospital, 1303 College av
St Luke's Children's Hospital, 1310 S
Wisconsin
St Mary's Hospital, 16th and Grand av
Salbreiter Wm P, physician 1303 Doug-
las av
Sanderhoff Axel, plumber 1515 State
Sanderhoff George, plumber 605 Luedtke
Sanitor Construction Co, Albert Brunk
pres, Frank DeLong sec and treas, 920
Garfield av
Saroey Joseph, grocer 2135 Racine
Schacht Bros Co, August Schacht pres,
H W Schacht sec-treas, grocers and
dry goods 1141 Milwaukee av
Schacht H & Son (Herman and Herman
jr), grocers 922 State
Schacht's Grocery (E A and H W
Schacht), 2220 Washington av
Schaefer Carl O, physician 338 S Main
Schaefer Leonard G, real estate 1307 Ra-
cine
Schelling & Schoeppe (John L Schelling,
Marvin E Schoeppe), real estate, loans
and insurance 1232 Douglas av
Schemming Fred W, shoes 420 High
Schenkenberg Eugene, dental supplies
941 LaSalle
Scherie Nellie P, soft drinks 807 Wash-
ington av
Schmek Joseph V, florists 1216 Douglas
av
Schlegel Leonard, real estate 1502 N
Wisconsin
Schlevinsky John H and Irving, con-
fectioners 1664 N Wisconsin
Schlichting W J, garage 1013 S Wiscon-
sin
Schliesmann Bros (T J and G J), gro-
cers 1301 Douglas av
Schleissmann & Schmidt (F J Schlei-
smann, W H Schmidt), meats 1101 Villa
Schneider Alfred A, grocer 1135 Hamilton
Schneider George, soft drinks 509 6th
Schnetz Luther N, physician 309 6th
Schoening & Sons (Marius, Victor, Elmer
E and Louis H), grocers 2106 Clar-
ence av
Schoenleben Louis J, plumber 424 S Wis-
consin
Schoeppe Florence, hemstitching 215
Badger bldg
Scholzen Anna, Mrs, soft drinks 1430
Washington av
Scholzen Wm, soft drinks 429 S Main
Schowalter Sons Co (Edwin F Schowal-
ter), printers 207 State
Schrock Russell W, dry goods 1815 16th
Schroeder Bros (Walter H and Erwin
A), garage 1653 N Main
Schroeder Dry Goods Co, Jos Schroeder
pres and sec, 402 S Main
Schroeder Harry A, upholsterer 1313
Villa
Schroeder Peter H, grocer 804 St Pat-
rick
Schulte Clothing Co, Frank H Schulte
prop, 230 S Main
Schulte Robert J, general insurance 1234
Park av
Schulte Theodore, wholesale soft drinks
1313 14th
Schulte's Band and Orchestra, Henry
Schulte director, 1234 Park av
Schultz Wm C, express 1613 Austin av
SCHULZ F H CO (F H Schulz, W E
French), "The Home Builders," Real
Estate, Loans and Insurance 618 Wis-
consin (See page 1093)

Schulz Jacob B, baker 401 6th
Schulz Phil, wholesale baker 526 S Wis-
consin
Schwartz Frank, real estate 1700 Grand
Schwartz Nathan, auto supplies 1300
State
Scott Player Action Co, R W Scott pres,
Junction av cor 16th
Secansky Albert, grocer 1900 Mead
Seft Louis, coal and wood 1270 Mound av
Segebach Julius, soft drinks 1023 16th
Segnitz Wm, butter 116 10th
Seidel Jacob F, bowling alleys 1100 Villa
Seidel Joseph E, real estate, loans and
insurance 814 College av
Seline Harry, express 1405 Center
Semon John, shoes 221 6th
Service Paper Co, J S Addison pres, C H
Bradley sec-treas, wholesale paper 1119
N Main
Service Printing Co, F J Wemmert
pres, J R Pritchard sec 243 S Main
Setterblade Charles I, tailor 2718 Wright
av
Sexton's, J S Goldberg mgr, ladies' fur-
nishings 401 S Main
Seyferth Ferdinand H, grocer 1004 17th
Seymour & Davis (Peter Seymour jr,
Wm Davis), soft drinks 1202 Douglas
av
SHEPARD PLATING CO, Wm H Shep-
hard Pres and Mgr, C P Ruetz Sec-
Treas, General Platers 330 Wisconsin
(See page 1093)
Sherman Samuel, clothing 1310 Wash-
ington
Shi-Nup Products Co, John Reid jr pres,
Stephen Bull sec-treas, mfrs cleaning
compounds and polishes 1130 S Main
Shoe Market The, W A Kuehnemann
mgr, 517 6th
Shoop Dr Laboratories, A W Joslyn mgr,
medicine manufacturers 213 State
Sideman Alex, men's furnishings 1818
Racine
Sidney & Tobias (Sidney Mikulecky,
John Tobias), grocers 1678 Douglas
Sidwell Roy W, cigar manufacturer 1125
Washington av
Sieber Robert Oil Co, Robert Sieber
pres, Joseph J Thiesen sec, 1414 Rap-
ids dr
Sieger Edward, tailor 341 S Main
Siegmond Richard M, auto repairer 1809
Asylum av
Sieverkropp Engine Co, H R Sieverkropp
pres, DeKoven av s w cor Holborn av
Silver Iron & Steel Co, Nate I Silver pres
and treas, Barney Silver v-pres, Ben
Silver sec, 17th cor Holborn av
Simmons Peter L, veterinary surgeon 511
Villa
SIMMONS & WALKER (John B Sim-
mons, Mortimer E Walker), Attorneys
and Counsellors-at-Law 2d Fl Janes
Bld (See adv in Legal Blue Book)
Simms Foundry Co, Horace R Simms
pres, Rowland Williams sec, 930 10th
Simonsen Axel, confectioner 1702 Wash-
ington
Simpson & Schimmelpfennig (John A
Simpson, Otto Schimmelpfennig), har-
ness 410 6th
Sing Lee, laundry 411 6th
Singer Sewing Machine Co, W G Zach-
arius mgr, 333 S Main
Singer & Lutz (Louis A, Martin L and
Howard G Singer, Fred Lutz), con-
fectioners 222 Main
Skillbeck Perley D, real estate 1327
Washington av
Skovated Otto M, jeweler 1612 Washing-
ton av
Skow Carl D, dry goods 1314 Wash-
ington av
Slaasted Martin, electrician 1238 State

LOOSE-LEAF
Catalog Binders & Price Books
THE HEINN COMPANY, Milwaukee, Wis.

Established 1906.

"Licensed and Bonded by the State of Wisconsin"

Gordon Detective Bureau

EXPERT SECRET SERVICE
MAJESTIC BUILDING, 221 GRAND AVE., MILWAUKEE, WIS.

WISCONSIN GAZETTEER (1921)

RACINE 1111

Sloum Samuel E, machinist 510 College
 Slot Frederick C, grocer 1351 Washing-
 ton av
 Smader John, garage 921 Washington av
 Smader Thomas J, costumes 300 S Main
 Small Henry A, grocer 1346 Villa and
 Auto tires 713 14th
 Smerchek Anton, dry goods 1707 Doug-
 las av
 Smieding George, physician 432 Baker
 blk
 Smieding Henry G, lawyer 213 6th
 Smith Floyd R, meats 1500 Washington
 av
 Smith Henry J, paving contractor 1609
 Holmes av
 Smith Hiram J Jewelry & Music Co, Hi-
 ram J Smith pres, Henry G Keiser sec,
 437 S Main
 Smith L W & Co (Lawrence W Smith),
 real estate and insurance 1508 Wash-
 ington
 Smith, McCrory & Co (Inc), Harold
 Smith pres-treas, W A Nevin sec, ad-
 vertising agency 468 College av
 Smith Nannie Mrs, milliner 539 S Main
 Smith Russell, baker 504 S Wisconsin
 Smolenski Walter, real estate 823 16th
 Snyder Clara I, public stenographer 304
 Janes blk
 Snyder LeRoy L, ice dealer 1438 Chat-
 ham
 Socha Joseph E, teaming contractor
 1115 High
 Soens Margaret Mrs, midwife 1424
 Douglas av
 Sohr George, grocer 1526 Erie
 Solomon Joseph, clothing 500 S Main
 Sonin Ida, milliner 619 S Wisconsin
 Soref & Kerns (Joseph Soref, Irwin
 Kerns), furniture 1210 State
 Sorensen Charles P, house mover 902
 10th
 Sorensen Christ L, baker 1305 Villa
 Sorensen Christian, dry goods 1300
 Grange av
 Sorensen Cleveland, express 615 Prospect
 Sorensen Lars, blacksmith 3301 Wash-
 ington av
 Sorensen Louis, soft drinks 1308 State
 Sorensen Morris, cement contractor 1100
 David
 Sorensen Rudolf M, transfer and storage
 937 Peck av
 Sorenson Soren, physician 1601 W 6th
 South Side Planing Mill, Hans Anderson
 propr, 1234 13th
 Spence James W, real estate and insur-
 ance 401 Janes blk
 Spltlex Radiator & Mfg Co, M C Matsen
 pres, H J Stilb sec-treas, 1808 Thurs-
 ton av
 Square Deal Garage (Hector D Paton,
 Earl Van Vliet), 1201 Villa
 Stachowiak Joseph A, dentist 1107 16th
 Stage Franklin C, house mover 1621
 Franklin
 Stalmok Kasmier, soft drinks 1200 N
 Wisconsin
STANDARD FOUNDRY CO, Arthur R
 Janes Pres, D G Janes V-Pres, E L
 Mrkwicka Sec and Treas, High-Class
 Iron Castings, Gas and Gasoline En-
 gine Cylinders a Specialty, Kewaunee
 cor Forest (See page 1093)
 Standard Oil Co, E T McGovern mgr,
 15th and C M & St P R R
 Standard Platon Pin Co, J B Barr pres,
 J G Barr sec-treas, 1715 Hamilton av
STANDARD SEED CO, Peder Back
 Propr, Wholesale and Retail Seeds 512
 6th
 Stanley & Stanley (Stanley Peach, Stan-
 ley Slepovich), soft drinks and bow-
 ling alleys 1658 N Main

Star Furniture Co (Peter Peterson), 566
 State
 Star Theatre, Stephen Dorece mgr, 1004
 16th
 Starek Louis, shoes 1200 Milwaukee av
 Staskus Charles S, grocer and meats 2001
 Jay Eye See av
 State Street Grocer Co (Charles La
 Bracca, James Cefalu), 564 State
 State Street Music Shop (A M Zirbee,
 Albert Cosentino), 546 State
 State Street Restaurant (Henry Bloom),
 602 State
 Statz Dry Goods Co (Sybilla M, Anna,
 Frances and Barbara Statz), 1700 Mead
 Stecher John, real estate 1236 Larned av
 Steel Products Mfg Co, W H Cahall pres,
 valve manufacturers 433 Baker blk
 Steel Sole Shoe Co, N M Ruthsteln pres-
 treas, Henry Becker sec, Junction and
 16th
 Steele Louis, grocer 1200 Washington av
 Stein Louis, tinner 1102 Washington av
 Stephens Wm C, laundry 1441 Howe
 Stewart & Berg (Roy Stewart, Barney
 Berg), grocers 1348 Prospect
 Stilb Harry J, dry goods 1126 Villa
 Stilb's Shoe Store (Peter, Edwin E and
 Edward W Stilb), 1122 Villa
 Stilmart Gust, paints and wall paper 1223
 Washington av
 Stoffel Albert J, cigar manufacturer
 1434 Erie
 Stoffel Bros (Jacob jr, Arthur F and
 Elmer J), dry goods 612 High
 Stoffel Earl A, dentist 519 S Main
 Stoffel Peter T, dry goods 616 State
 Storny Frank, restaurant 607 6th
 Stokes Edward F, drugs 435 S Main
STORMS & FOLEY (W W Storma, Je-
 rome J Foley), Attorneys and Coun-
 sellors-at-Law 300 6th (See adv in Le-
 gal Blue Book)
STORMS W M W (Storms & Foley), Law-
 yer 300 6th (See adv in Legal Blue
 Book)
 Stracke Herman J, hardware 1406 Center
 Strand Grocery, Thomas Berg propr 2310
 16th
 Strand Theatre, 430 S Wisconsin
 Stritesky Frank L, photographer 1022
 High
 Stritesky Josephine Mrs, confectioner 606
 English
 Stuck Fred H, jeweler 409 S Main
 Studey George F, dairy 2036 Erie
 Sturm Furniture Mfg Co (M L and O L
 Sturm), 1520 Clark
 Summers Joseph H, soft drinks 209 S
 Main
 Surendonk Edwin H, storage batteries
 214 3d
 Svitavsky Clothing Co (Joseph and
 Charles Svitavsky), 1221 Douglas av
 Svitavsky Vincent J, meats 1735 Douglas
 av
 Swendsen Olaf, house mover 1516 Grove
 av
 Swenski John, grocer 2000 Racine
 Swift & Co, E D Osborne mgr, packing
 house products 208 Badger bldg
 Tabaksmen Max, baker 915 Doud
 Tadian & Hermit (Michael Tadian, Harry
 Hermit), confectioners 804 1/2 State
TALCOTT W M A, V-Pres Racine Iron &
 Wire Works, Superior cor Prospect
 Tait Gilbert R, dentist 400 Baker blk
 Taubert Otto, soft drinks 1101 6th
 Taylor Edward A, physician 800 College
 av
 Tecktonius E C Mfg Co, E S Tecktonius
 pres, H M Koelbel sec, manufacturers
 hardware specialties 1224 13th
 Teige Nord T, taxicabs 1405 Junction av

STRUCTURAL STEEL
 MILWAUKEE STRUCTURAL STEEL COMPANY
 for Buildings
 and Bridges
 See Page 743

Phone Broadway 1843

Kaestner & Hecht Co.

Mfrs Electric Passenger and Freight Elevators

428 Jefferson St.

P. H. Brodessor Representative

Milwaukee Wis.

DURBROW COMMISSION CO., Produce Commission Merchants
 382-386 5th St., MILWAUKEE
 DRESSED VEAL, LAMB, HOGS, CATTLE AND HIDES, LIVE AND DRESSED POULTRY, BUTTER, EGGS AND GAME
 Long Distance Phones: Grand 92-93-94

Milwaukee Steel Co.

Majestic Bldg.
MILWAUKEE
WIS.

Iron and
Steel

Direct Mill
Represent-
atives

SHEET
PLATES
BARS

NAILS

WIRE

PIPE

TIN PLATE

TERN

PLATE

SHAFTING

BONDS

HOOPS

SHAPES

Strip Steel

Screw Stock

Angles

Grassler & Gezelschap

214 3rd ST.
Milwaukee

Manufacturers
and Designers

High Class
Lighting
Fixtures

CENTRAL LIFE

answers every purpose of insured.
Policies for family & business use.

A. C. LARSON, STATE MANAGER

MADISON, WIS.

1112 RACINE

(1921) R. L. POLK & CO.'S

Temmer Marcus, towel supply 1645
Thurston av
Terry's Lunch (Terry Margarites, George
Panagos), 234 S Main
Thackery Robert C, physician 618 State
Theres Jacob, grocer 2004 Erie
Theres Lambert, grocer 1532 Chatham
Thomas Emma F, restaurant 926 S Main
Thomas Guy, soft drinks 1329 Milwaukee
av
Thomas Heating Co (A H Thomas),
heating 708 9th
Thompson Hugh H, cigar manufacturer
1117 N Main
THOMPSON, MYERS & KEARNEY (Wm
D Thompson, Peter J Myers, Thomas
M Kearney Jr), Thomas M Kearney of
Counsel, Lawyers First National Bank
Bldg (See adv in Legal Blue Book)
THOMPSON WM D (Thompson, Myers &
Kearney), Lawyer First Natl Bank
Bldg (See adv in Legal Blue Book)
Thompson & Harvey (Fulton Thompson,
Richard G Harvey), lawyers 205 6th
THOR MACHINE WORKS (INC), K F
Jacobsen Pres-Treas, P J Brown V-
Pres, O T Jacobsen Sec, Tool, Jig and
Die Makers 15th and Clark (See page
1093)
Thronson Undertaking Co, B C Thron-
son pres, Louis Thronson sec, 107 5th
Tlyman Melvin, confectioner 530 S Main
Tishman Sol, men's furnishings 1317
Washington
Tobin Timothy, soft drinks 306 Dodge
Tolfsen H & Son (Herman and Willis),
mineral water Spring W of limits
Tomcsak Stanley, soft drinks 1022 17th
Tomek John, real estate 1128 DeKoven
av
Tompach Emil L, physician 920 Kewau-
nee
Townsend Jay G, veterinary surgeon
1910 Asylum av
Tracy Arnot R, grocer 908 11th
Trauger W Earl, jeweler 311 6th
Tseffor Samuel, baker 957 Geneva
Twelfth Street Garage (Victor Dzind-
zletta), 1521 12th
Twin Disc Clutch Co, T L Fawick pres,
A B Modine sec, 1220 14th
Underwood Rose M Mrs, grocer 1401 N
Main
Underwood Typewriter Co, W S Nus-
baum mgr, 305 Janes blk
Union Hotel, Henry Erdmann mgr, 1445
Junction av
Union Woolen Mills Co, S M Raymer
mgr, tailors 306 6th
United Cigar Stores Co, Arthur Edwards
mgr, 411 S Main
U S Life Saving Station, foot of Dodge
U S Lighthouse, ft of Dodge
Universal Garage (H A Kleine, R W
Rasmussen), 1506 State
Univich Clemons, soft drinks 1000 16th
Uveges John, soft drinks 2224 Racine
Vacek Frank, soft drinks 1700 Douglas
av
Vacek Frank J, grocer 720 Goold
Vakos James, billiards 1329 Washington
av
Valentine Louis, soft drinks 301 S Main
Valley Wilfred I, grocer 1600 Washing-
ton av
Vah Brew Theodore, real estate 1203
Sommil av
VanBree & Ryder (Gerhard VanBree,
Wm H Ryder), clothing 320 S Main
Vandergrind Dolister Dry Goods Co, Jo-
seph W Dolister pres, Harry H Van-
dergrind sec-treas, 233 & 3rd
VanOrnum Berlex T, dentist 610 S Main

Vaselik Charles, grocer 722 Yout
Veget & Ruksas (Peter L Veget, John
Ruksas), grocers and meats 1200 N
Main
Verby Lipman, ladies' furnishings 511
6th
Vereb James, soft drinks 1326 Frederick
Veselik Joseph, dry goods 1627 Douglas
Vida & Schulz (Alex Vida, Wm Schulz),
auto tires 218 5th
Vincent, Berglin & Co (Mrs Laura Vin-
cent Amanda Berglin, Mrs Clara Hel-
ler), milliners 1303 Washington av
Vlasak Joseph, soft drinks 1300 Michi-
gan blvd
Voelzke & Nesertril (Paul F Voelzke,
Charles Nesertril), meats 632 High
Von Buddenbrock Erick, physician 301
6th
Vrooman Herman, tinsmith 1339 Grove
Wabers Mfg Co, Edward Bose pres, J T
Webers sec and treas, agricultural im-
plement manufacturers 1717 Racine
Walsman Morris, junk 1258 Mound av
Walsman Oscar, auto tires 900 State
Walker Mfg Co, W T Walker pres, H R
Whirl sec, auto parts Hamilton cor
Michigan
WALKER MORTIMER E (Simmons &
Walker), Lawyer Second Floor Rob-
inson Bldg (See adv in Legal Blue
Book)
Wallem Sophia, milliner 304 Baker blk
WALLIS H M, Pres J I Case Plow Works
Co 615 Mead
WALLIS H M JR, Asst to Pres J I Case
Plow Works Co 615 Mead
Warner Louis, dry goods 1903 W 6th
Washburn Crosby Co, Wm B McCumber
mgr, flour 1331 Liberty
Watson J Kendrick, ladies' furnishings
502 Monument sq
Waukegan Tea Co, 1608 Washington av
Weber A J & Co, A J Weber pres, G J
Ruetz sec, sash 1600 Racine
Weber Joseph, soft drinks 217 S Main
Weber Peter E, grocer 1003 Center
Webster Electric Co, T K Webster pres,
S A Loeb sec-treas, DeKoven av sw
cor Clark
Welll John H, sheet metal works 804
Belmont av
Weiner Charles L, clothing 1406 State
Weinerowski Stanley F, real estate 917
17th
Weins John P, soft drinks 1346 Grand av
Wels John, poultry 327 S Main
Welsman Isaac, clothing 515 6th
Wells Bros (Joseph, James and Domin-
ick), billiards 2146 Mead
WELLS GEORGE G, Mgr R G Dun & Co,
"The Mercantile Agency," 210 Badger
Bldg
Wemmert Peter, tailor 1434 Lincoln
West Eric, baker 3217 Washington av
West Racine Garage & Implement Co,
Wm Haefner pres, A J Haefner sec-
treas 3218 Washington av
West Shore Lumber Co, C W Smith pres,
F W Smith sec, 947 Erie
West Side Clothes Shop, W C Petersen
pres, J A Hanson sec, 1510 State
West Side Dental & Optical Parlors
(Frank L Fancher), 1100 State
West Side Laundry Co, Milton Knobloch
sec, 1311 State
WESTERN ADVERTISING AGENCY,
Sarah Jelliffe Pres, Franz C Jordan
V-Pres, Taylor J Brokaw Sec-Treas,
506-514 Baker Blk (See page 1083)
Western Colt & Electrical Co, John
Wiechers pres, W T Lewis sec-treas,
300 5th

THE WONDER SCHOOL
Milwaukee Business College
(Hoffmanns)
Leader in the Business College World

307 Security Building
209 Grand Avenue
MILWAUKEE
WISCONSIN

Hoffmann & Billings Mfg. Co., Milwaukee, Wis.

SANITARY PLUMBING SUPPLIES OF ALL KINDS

WISCONSIN GAZETTEER (1921)

RACINE 1113

WESTERN - EAGLE MANUFACTURING CO., Miller Peterson Pres and Mgr, Earl J Aber V-Pres, Miss J L Diehl Sec and Treas. Mfrs of Toys, Novelties, Fabrikoid Cases, Wood and Metal Patterns, Match Plates, Etc, 1218 Washington av (See page 1085)

Western Electrotpe Co., Fred Hengst mgr, 213 State

Western Improvement Co., John O Jones pres, John O Jones jr sec, paving contractors 840 9th

WESTERN PRINTING & LITHOGRAPHING CO., R A Spencer Pres, E H Wade-witz Sec and Treas, Printers, Lithographers, Engravers, Electrotypers and Bookbinders 213-227 State (See adv opp)

Western Screw & Specialty Co., R J Kosterman pres, F G Miller sec-treas, 1715 Hamilton av

Western Union Telegraph Co., F B Winbourn mgr, 203 6th

WEYLAND G C., V-Pres in Charge of Sales J I Case Plow, Works Co, 615 Mead

Whaley & Erikson (Vilas H Whaley, Clarence A Erikson), lawyers 500 Baker blk

Wheeler Wm G. physician 824 Union

Whitaker Melvina Mrs. baker 421 6th

White Alex. clothes cleaner 1245 Washington av

White Lee J. soft drinks 612 State

White Star Laundry (J G Williams), 411 S Main

White Stella H. stationer 504 S Main

WHITMAN PUBLISHING CO., John Wiechers Pres, S E Lowe V-Pres, E H Wadewitz Sec-Treas, Publs of Juvenile Books and Stationery 213-227 State

Wholihan Walter E. autos 104 5th

Wiedebach Clarence P. florist 1638 Washington av

Wiedebach & Lubs (H V Wiedebach, K C Lubs), dentists 1332 State

Wiegand Bros (Henry C and Charles A), jewelers, pianos and opticians 420 S Main

Wier Frank A. physician 223 6th

Wiernas Andrew, grocer and meats 918 18th

Wiertz & Hughes Heating Co (J J Wiertz, R R Hughes), 852 Washington av

WIGGLESWORTH FRANK, D C (Successor to Irish, Printer and Irish), Doctor of Chiropractic, Palmer School Graduate, Ladv Attendant, Hours 10-12, 2-5, 7-8, 338 Baker Blk, Tel 1360

WIGLEY D P CO. Mrs D P Wigley Pres, Edward Acklam V-Pres, James Fraser Treas, Howell Jones Sec, Wholesale and Retail Flour and Feed, Building Material and Salt 234 Wisconsin, State cor Forest and 14th and C & N W Ry

Wihman Wm J. grocer 1545 Douglas av

Willsa John H. dry goods 1400 Yout

Wilkie Samuel, grocer 1817 16th

Williams Alexander J. physician 309 6th

Williams Gertrude T. milliner 316 6th

Williams John G. laundry 411 S Main

Williams Lulu W Mrs. dancing tchr 1124 S Wisconsin

Williams Mfg Co., Thomas Williams mgr, manufacturers agricultural implements 924 15th

Williams Wm O. grocer 409 S Main

Williamson Jav. garage 1535 Douglas av

Willand A & Son (Anton and Edwin F), produce 504 7th

WILSON HARRY E (INC), Advertising Illustrations, 200 Main, Phone 3254
Wilson Henry L. physician 945 Grand av
Wilson Walter E. real estate, loans and insurance 313 Baker blk
Wing Charlie, restaurant 330 S Main
Winters David, clothing 412 6th
Winther Magnus C. baker 1528 Washington av

WISCONSIN AGRICULTURIST PUBLISHING CO., Arthur Simonson Pres, A P Simonson V-Pres, M J Knoblock Sec, 744 S Wisconsin

WISCONSIN AGRICULTURIST THE (Weekly). Wisconsin Agriculturist Pub Co Publishers 744 S Wisconsin

Wisconsin Auto Top Co. Mrs A McAvoy pres, C V McAvoy sec, 17th and Hamilton

Wisconsin Bedding Co. Max Simon pres-treas, Bertha M Rubenstein sec, mattress manufacturers 1530 Douglas av

Wisconsin Brick Silo Co (C V Sorensen, Fred Heinze, H H Pansch), 1800 Thurston av

Wisconsin Business College. C F Moore pres, M M Moore sec, 413 Main

Wisconsin Construction Co (Inc), Arthur Olson pres, J S Rasmussen sec, general contractors 338 S Main

WISCONSIN CYLINDER FOUNDRY CO. Knute Thompson Pres, Adolph G Konnak V-Pres, Nels Johnson Sec and Treas, Grey Iron Castings, Cylinders a Specialty, 1308 18th (See page 1094)

Wisconsin Electric Co. L H Hamilton pres, Arthur Huguenin sec-treas, Junction av s w cor 16th

Wisconsin Electrical Equipment Co (Edwin Schenkenberg), 341 S Main

Wisconsin Gas & Electric Co. S B Way pres, D E Callendar mgr, 305 6th

Wisconsin Incubator Co. T J Collier pres, 1331 18th

Wisconsin Machinery Co. Charles Rasmussen pres, R T Ingalls sec, 1615 Racine

"WISCONSIN LIFE, THE," A D Hermes General Agent, 312 5th (See front cover and page 7)

Wisconsin Metal Products Co. D G Janes pres, Taylor Jelliffe sec-treas, hardware specialties 16th cor Ann

Wisconsin Pattern Works (James, Peter M and Axel Christensen), Junction sw cor 16th

Wisconsin Plating Works (C A Barrows, O W Kopitzke), 1306 Washington av

Wisconsin Screw Co. Stanley Keleske pres, P P Keleske sec-treas, screw machine products 914 15th

WISCONSIN SMELTING CO. Frank Walsman Mgr, Brokers, Structural Material, Low Phosphor Materials for Mills and Foundries 317 Baker Blk

Wisconsin Stove & Range Co (Inc), H R Simms Pres, Rowland Williams sec-treas 16th and Junction av

Wisconsin Telephone Co. Floyd L Smiley mgr, 407 17th

Witt & Angel (Alex Witt, Samuel Angel), restaurant 1408 State

Woolly Mat G. books and stationery 534 Monument sq

Wohlrab Gear Co. P B Wohlrab pres, T A Owen sec-treas 1221 Frederick

Wood John A. milliner 314 S Main

Wood Lyman Mfg Co. Walter A Wood propr, hardware specialties 1433 Junction av

Woolworth F W Co. C A Davis mgr, notions 506 S Main

S. HELLER ELEVATOR CO. 250 Milwaukee Street
ELECTRIC PASSENGER AND FREIGHT ELEVATORS, ELEVATOR DOORS, GATES, ENCLOSURES, ENGINES
Milwaukee, Wis.

FAIRBANKS-FREY SERVICE
ENGRAVING COMPANY DAY & NIGHT
THE CLEAN CUT HOUSE
MILWAUKEE

**Mollerus
&
Heuel**

814 Mayer
Bldg.
Milwaukee
Wis.

Tel.
Broadway 2834

**Audits
Systems
Income
Tax
Reports
Etc.**

**MASTER
TRUCKS**

**The
Columbia
Six**

**Motor
Truck
Service
Co.**

2444
Lisbon Ave.
Kilbourn 102
MILWAUKEE
Wis.

H. C. Miller Co. 342-346 Broadway, Milwaukee BLANK BOOK MAKERS

LABOR SAVING
OFFICE DEVICES

"FAULTLESS" Posting Machine Ledgers

1114 RACINE

Worko Co (S W Blandin), auto accessories Junction av and 16th
WRIGHT DIRECTORY CO., Publishers Racine City Directory 368 Milwaukee, Milwaukee, Wis
Wright Fred L, photographers supplies 211 6th
Wright Judson C, insurance 310 5th
Wuerzberger Ernest J, soft drinks 1131 Washington av
Wulft Elizabeth, dry goods 611 6th
Yellow Cab Co (C N Brotherson), garage and taxicabs 536 S Main
Yost John S, sheet metal works 1047 Washington av
Young Men's Christian Assn, Paul C Foster general sec, 221 4th
Young Women's Christian Assn, Mrs Alberta S Wiltse general sec, 312 7th
YOUNGGREEN C C, Advg Mgr J I Case PLOW Works Co, 615 Mead
Zabrock Harry B, photographer 618 State
Zahalka Joseph, auto painter 1531 Douglas av
Zahn Dry Goods Co, Edward Zahn pres. Edward J Zahn sec-treas, 436 S Main
Zalewski Wlad, grocer 1755 Grand av
Zauner Rudolph, restaurant 1236 State
Zastrow & Burkert (Robert Zastrow, Clarence Burkert), autos 621 S Wisconsin
Zember Joseph, tailor 614 17th
Ziesemer Carl, grocer 2103 N Main
Zigas John, dyer 211 State
Zivotaky Rudolph, meats 921 13th
Zubovich Frank, soft drinks 961 Milwaukee av
Zupenich Frank, tailor 708 1/2 6th

RACINE JUNCTION

Racine county. Station of Racine postoffice.

RADISSON

Population, 150. On the C., St. P., M. & O. division of C. & N. W. Ry., in Radisson township, Sawyer county, 27 miles from Hayward, the judicial seat. Has Catholic and Presbyterian churches and a bank. Telegraph, express and telephone connection. Herman Madson postmaster.
Brown J Harding, real estate
Kerr James, hotel
Goffin O A Co, garage
Lebeau H C, cashier State Bank of Radisson
Letson D M, billiards
Madson Herman, real estate
MADSON & BROWN, General Merchandise
Ruegger George, trapper
Rutherford J C, blacksmith
Shepard S, express agent
State Bank of Radisson (capital \$10,000). H C Lebeau cashr
Stowell Bros, apiarists

RAMONA

A discontinued postoffice on the C., M. & St. P. Ry. and Ill. Central R. R., in Cadiz township, Green county, 10 miles west of Monroe, the judicial seat, and 1 1/2 from Browntown, the nearest banking point. Express and telephone connection. Rural delivery from Browntown.
Burlington Lesley, hotel
Frank Sam A, restaurant
FRANK S A, Automobile Tires and Accessories
Koller Martin, cheese manufacturer
Lutz Wm, hotel

(1921) R. L. POLK & CO.'S

RANDALL

On the N. P. Ry., in Anderson township, Burnett county, 10 miles southwest of Grantsburg, the seat of justice. Bank at Rush City, Minn., 7 miles distant. The railroad name for this place is Benson. Has a Lutheran church, 3 miles distant. Reynold Benson, postmaster.

BENSON REYNOLD, General Store and Postmaster.

RANDOLPH

Population, 1,183. An incorporated village on the C., M. & St. P. Ry., in Westford township, Dodge county, 25 miles northwest of Juneau, the judicial seat, and 75 northwest of Milwaukee. Has Catholic, Congregational, Lutheran, Methodist Episcopal, Dutch Reformed and Welsh Calvinistic churches, a high school, an opera house with a seating capacity of 400, a moving picture theatre, a state bank and a weekly newspaper, the Advance. Ships grain, produce and live stock. Telegraph, express and telephone connection. Herbert Hopkins, postmaster.

Anderson N E, express agent
Baler Katie, confectioner
Barker Lumber and Fuel Co (Watertown), James D Taylor mgr
Biel Ray, flour mill
Blochwitz Bros (John C and Jacob J), produce
Blochwitz Wm, general store
Bohling J F & Co, J F Bohling pres, F C Bohling sec, H W Kampen treas, general store

Brandel Edward W, pres and cashr Randolph State Bank
Commercial Hotel, George Peppers propr
Crystal Theatre, Elmer Jones mgr
Feelyater E M, veterinary surgeon
Gaffney Frances, cloaks and suits
Goodhouse R E, dentist
Goodwin & Hall, hardware
HOPKINS HERBERT, Postmaster
Hoyer A A, physician
Hutchinson J W, cattle breeder 1 mile north

Hydanus Michael, meats
Jesse E F, shoes and dry goods
Johns H A, lawyer
Jones A W, physician
Jones D G, flour and feed
Jones John R, physician
Jones J Idris, drugs
Jones Owen C, pianos
Jung Seed Co
Kleist A F, photographer
Koppelman Jacob W, general store
Lightner J Addison, drugs
Many L D, variety
Meagher Michael J, harnessmaker
Nelson P H, dentist
Nutting Clarence M, machinist
Nutting & Hopkins, garage
Otto George, dray
Otto Henry, well driller
Owens Wm R, live stock
Peoples Telephone Co, W Wade mgr
Pobanz W C, furniture and undertaker
Port Emil, baker
Prairie View Canning Co, H H Williams sec
Pritchard & Rowlands, real estate
Randolph Advance, L E Williams publr
Randolph Canning Co, Robert Hughes sec
Randolph Hardware Co (A A Siedschlag)
Randolph State Bank (capital \$50,000). Edward W Brandel pres and cashr
Randolph Wagon Works, Wm Gossink sec

WILLIAM H. JUTTNER COMPANY

Wisconsin Agent for the ONLY CORLISS VALVE STEAM TRAP
Guaranteed Unconditionally for Two Years

428 JEFFERSON ST.

MILWAUKEE, WIS.