

A History of 24th and Lake

Adam Fletcher Sasse, NorthOmahaHistory.com

Biggest Topics

1. Essential Events
2. Vital Places
3. Important People

Event One (1856): George Lake Arrives

- 1827-1910
- Lawyer
- Judge
- Trial of Cyrus Tator

Event Two (1898): Trans-Mississippi Expo

Event Three (1913): Easter Sunday Tornado

Event Four: Will Brown Riot

Machine Gun Soldiers Stationed in Heart of "Black Belt" at 24th and Lake Streets

Machine gun stationed at the northeast corner of Twenty-fourth and Lake streets. About 100 soldiers are in the vicinity of this corner.

Event Five (1964): Civil Rights Act

Events Six-Nine (1966-1969): Riots

Event Ten (1983): Major Renovations

Event 11 (2016): Historic Preservation

Visit These Places / Save These Spaces

National Register of Historic Places and/or Omaha Landmarks

1. Jewell Building / Dreamland Ballroom, at 2221 North 24th Street, 1923
2. Webster Telephone Exchange Building, 2213 Lake Street, 1906
3. Broomfield Rowhouse, 2502-2504 Lake Street, 1913
4. Omaha Star Building, 2216 North 24th Street, 1923
5. Micklin Lumber Company Building, 2109 North 24th Street, c. 1911
6. Skeet's BBQ Ribs and Chicken, 2201 North 24th Street, c. 1955
7. United States Post Office Station "A", 2205 North 24th Street, 1948
8. White Rose Gas Station, 2323 North 24th Street, 1920
9. F.J. Carey Block, 2401 North 24th Street, 1914
10. Lion Products Building, 2423 North 24th Street, 1918
11. Allen's Showcase, 2229 Lake Street, 1946
12. Jones and Chiles Building, 2314 North 24th Street, 1914
13. Joseph D. Lewis Mortuary, 2310 North 24th Street, c.1926
14. Terrell Drugs, 2306 North 24th Street, 1914
15. Safeway Store, North 24th and Lake Streets, 1963
16. Ideal Hotel, 2522 North 24th Street, 1914
17. Boston West Wash Laundry Building, 2414 Lake Street, 1913
18. Elks Club, 2420 Lake Street, 1920 (Arch. Guth)
19. 26th and Lake Garage, 2526 Lake Street, 1946
20. Carnation Ballroom, 2701 North 24th Street, 1923

Unprotected Historic Buildings

1. St. Benedict the Moor Catholic Church, 2423 Grant Street, 1921
2. O'Bee Funeral Home, 2518 Lake Street, 1913 (Arch. Wigington)
3. Murray the Tinner's Building, 2520 North 24th Street, 1914
4. Basket Grocery, 2518 North 24th Street, 1916
5. Nesselson's Grocery, 2514 North 24th Street, 1910
6. Tomasso's Restaurant, 2510 North 24th Street, 1916
7. Huba Meat Market, 2506 North 24th Street, 1910
8. Carver Savings and Loan Association, 2412 Lake Street, 1913
9. Sig N Archur's, 2302 North 24th Street, 1959
10. Harry Frazen's Confectionary, 2218 North 24th Street, 1915
11. McDonald House, 2225 Lake Street, 1898
12. Paulsen House, 2206 Lake Street, 1880

Demolished Buildings

1. 26th and Lake Streetcar Shop, 2606 North 26th Street, 1905-2018
2. Tuchman Brothers Grocery, 2504 North 24th Street, 1913-1970
3. Duffy Drugs, 2401 Lake Street, 1913-1999
4. Hart Building, Northeast corner 24th & Lake, 1913-1963
5. Omaha Wet-Wash Laundry, 2519 North 24th Street, 1912-1963
6. Diamond Theatre, North 24th and Lake Streets, 1913-1978
7. Off Beat Club, 2410 Lake Street, 1913-1978