

These Remarkable Garment Values Will Delight All Economical Women

We are not going to wait until the holidays to inaugurate our Annual Clearance Sales. The Fashion Shop does the volume of business. It carries the largest assortment of Ready-to-Wear Garments ever known to Keokuk. This means a great selection of broken sizes at this time of the year. They're yours while they last as follows. Now's the time to buy and get 5 months wear out of your purchases instead of three.

500 SKIRTS, ALL THE NEWEST MODELS OF THE SEASON AT **1-5 Off**

200 NOBBY N VEMBER AND DECEMBER SUITS, A GOOD SELECTION OF COLORS AND SIZES AT **1-5 Off**

OVER 700 CLOAKS AT YOUR DISPOSAL AT **10 Per Cent Discount** ALL EXCLUSIVE AND DIFFERENT MODELS

BEAUTIFUL PETTICOATS, WAISTS, KIMONAS, WRAPPERS, FURS, HANDBAGS, NOVELTIES, ETC., ETC., ALL NOTHING EXCEPTED AT **10 Per Cent Discount** N. S. LOWITZ, 612 Main Street

Will Be a Quiet Week.
This week promises to be a very quiet one in society events unless "hurry" parties are arranged during the course of seven days. Thursday, of course, is Thanksgiving, and there will be a few informal social gatherings on the event of turkey. Aside from a club or two holding their regular sessions, the days and evenings both promise to be dull ones for the local society goers.

Gave An "At Home."
Mrs. Frank O. Adamson, Mrs. Henry W. Butts, Mrs. F. William Peterson and Miss Edna Adamson entertained one hundred and seventy-five ladies at the residence of Mrs. Adamson, 720 Fulton street, Saturday afternoon from two to six o'clock. Assisting them in reception of guests were: Mesdames H. W. Green, Geo. F. Chas. Dickinson, Geo. Schell, G. C. Johnson, A. W. Sweeney, Chas. Van Sitter, Ed. Peterson and Miss Emma Blom.
Misses Vera Van Sitter, Marie Green, Lillian Miller and Veda Alton awaited the guests in the dining room, where refreshments were served.

The decorating scheme was in yellow and white, chrysanthemums and streamers in white being used with pretty effect.
Mrs. Tyler's Box Party.
Mrs. Loren S. Tyler was hostess at a one o'clock luncheon at the Hotel Keokuk Saturday afternoon. The event, honored Miss Lelia Stafford of Chicago, house guest of Mrs. William N. Sage. The luncheon guests attended the "Golden Girl" matinee at the Grand as a courtesy of Mrs. Tyler, enjoying a box company.

Woman's Whist Club.
Mrs. O. E. Beeks entertains the Woman's Whist club this coming Tuesday afternoon.
Bridge Club.
Next Friday afternoon, the Young Ladies Bridge club will be entertained at the residence of Miss Elsie Huck.

Local Dancers Best.
Friday evening last, the Girl's club of Warsaw, gave a dance in the Odd Fellow's hall at that place. Miss Kesper and Mr. Camille Baker of this city, captured honors as best in the waltz and in the two step, Miss Margaret Green of Warsaw and Mr. Alba McCoy of this city were proclaimed the best dancers. Quite a number of local young people were present at the affair.

Firemen's Annual Ball.
Each year it has become customary for the firemen of Warsaw to give an annual ball. This year's event will take place on Thursday, Thanksgiving

evening of this week. A number of local people will attend, a large number of invitations having been issued for the affair. Agne's orchestra will play the dance program.

Elk's Dance Friday.
Next Friday evening the Elks will give their second dancing party of the season.

Powellton Dance.
Agne's orchestra will play for a dance at Powellton on Tuesday evening of this week.

Box Party at "Rosary."
A number of friends were entertained at a box party on Friday afternoon at the Grand theatre by Mrs. Henri K. Pratt.
Euchre Party Saturday.
The second of two card companies was given yesterday afternoon by Mrs. John H. Cole and Mrs. S. Chandler Carter at the residence of the first named lady. Nine tables were used for the company at progressive six-hand euchre.

Monday Music Club.
An interesting program will be given at the next meeting of the Monday Music Club, which will be held tomorrow evening in the Y. M. C. A. auditorium.

Miss Louise Van Waganen of Fulton, New York, will contribute a violin number, and Miss Martha Leech of Bristol, Pennsylvania, a piano number.

Following is the program:
Sponsors—Mrs. Earle Wills, Miss Caroline Baldwin.

- 1. Song of the Seasons ... Hawley Ladies' Double Trio.
- 2. Violin Solo. Mr. George A. Hassell.
- 3. Beloved, It is Morn ... Florence Aylward.
- 4. Mazurka ... Borowski Miss Martha Leech.
- 5. Mazurka ... Mlynarski Miss Louise Van Waganen.
- 6. (a) Spinning Song ... Mendelssohn (b) Sonata, C Major ... Mozart Miss Jane Carey.
- 7. Autumn Songs. Mrs. J. D. Rubidge.
- 8. (a) To the Spring ... Grieg (b) Etude, F Minor ... Chopin Miss Jane Carey.

Depressing.
We met the Early Bird and were amazed, on glancing at our watches, to discover that the hour of seven had long since struck.

"You're not so early, after all!" we remarked significantly.
"No," assented the Early Bird, looking very conscious all at once. "The fact is, I got the hookworm!"—Pock.

WATER POWER PHONE SYSTEM

Private Wires Will be Strung Across the Mississippi and Exchanges Will be Installed on Both Sides.

PUMPING STATION NEXT

One is to be Built Which Will Carry Water to all Parts of the Work—Cooper Goes East on Tuesday.

The Keokuk and Hamilton Water Power Company has entered into negotiations with local telephone companies for the installation of a private system which will comprise an exchange in both the Keokuk and Hamilton offices with private wires extending across the Mississippi. It is expected that a contract for the work will be made with one of the companies in a few days.

Chief Engineer Hugh L. Cooper, who has been in Keokuk during the past week—the longest visit he has made since work started early in January—will leave for the east Tuesday evening and will be gone until the last of November or the early part of December. While in Keokuk, Engineer Cooper has personally looked into much of the work that has been done and while he says little, it is believed he is satisfied with everything so far. Dexter Cooper, the man in charge of actual construction on the Illinois side, will spend Sunday in St. Paul, having departed Saturday evening. He will return Monday.

About a half hundred more men are expected from Chicago on Tuesday or Wednesday of this week. This will increase the present force to about two hundred. Saturday plans were announced for a pumping station which will be built immediately for the purpose of carrying the water supply to all parts of the work. Four bunk houses were built Friday and Saturday and others will go up as soon as the force is increased sufficiently to make additional accommodations for the men necessary.

The abstract work on the Iowa side will not be completed for at least a month, is the belief of the real estate department—at least it will be that length of time before it has been completed in a manner desired by the company. The options on both sides of the river will then be taken up.

The past week has been replete in advances by the water power company, and the news from day to day has been well received by the interested public.

CITY NEWS.

—Autoist blankets at Sherwood's.
—Pictures should be taken now, only five weeks 'till Christmas. Anschutz' new studio, the place.

—We buy and sell everything—Holland & Boltz, the big store, 826 Main street. Both phones.

—Through a misunderstanding on the part of the Y. M. C. A. secretary a special invitation to hear the labor speaker this afternoon was sent to one Keokuk I. O. O. F. lodge, and not to the other two. The meeting, however, is one in which every Odd Fellow in Keokuk is invited.

—The Washington county hospital will be the first one to be erected in the state of Iowa. Eight counties voted on the question and it was the only county which returned a verdict in its favor. The counties which turned it down were Buena Vista, Clay, Story, Marion, Monroe, Decatur and Lee. It is a foregone conclusion that Washington's experiment in the matter will attract wide attention over the state.

CHURCH DAYS

AT FRANK LE BRON JEWELRY CO. AND DUNCAN-SCHELL FURNITURE CO.

Commencing Saturday, Nov. 26th and continuing until Saturday, Dec. 10th, each business day has been assigned to some Keokuk Church, and will be known as that Church Day. On the day assigned to a Church, ten per cent of the cash sales of both stores will be donated to that church. The members of those interested in any particular church can plan to make their Christmas purchases on that Church Day and contribute to their church without cost to themselves.

The following is the assignment of days:

- Saturday, Nov. 26, St. Paul's Evangelical
- Monday, Nov. 28, Unitarian
- Tuesday, Nov. 29, First Christian
- Wednesday, Nov. 30, Bank Street Christian
- Thursday, Dec. 1, Baptist
- Friday, Dec. 2, St. Mary's Catholic
- Saturday, Dec. 3, Episcopal
- Monday, Dec. 5, Congregational
- Tuesday, Dec. 6, United Presbyterian
- Wednesday, Dec. 7, St. Peters Catholic
- Thursday, Dec. 8, Trinity Methodist
- Friday, Dec. 9, St. Francis De Sales
- Saturday, Dec. 10, Westminster Presbyterian

The plan of holding Church Days was originated and used last year for the first time by the Frank Le Bron Jewelry Co.

Frank LeBron Jewelry Co. Duncan-Schell Furn. Co.

GRAND OPERA HOUSE

WEEK COMMENCING **Monday, Nov. 21**
THE GREAT LAUGHING SUCCESS **The Gilpins Hypnotic Comedy Co.**

Presenting Hypnotism and Mental Telepathy in its entirety. The largest Company of its kind in America. Not to be Confounded With Similar Attractions Seen Here. Prices 10, 20 and 30c.

A 50-hour sleep will be started in the widow of the B. & H. Clothing Store, Saturday evening at 7:20. Will be awakened on the stage Monday night. Piano Player Tuesday, at Loewenstein's.

Fresh Nut Brittles
Made with new nuts
MARCHEFKE

Order Gold Medal Flour if your folks are peevish about their victuals. SALT ARE.

Eat What You Want To Eat

IF YOUR CHILD SWALLOWED A COPPER PENNY, WOULD YOU GIVE IT NITRIC ACID TO DIGEST IT?
If you have indigestion, you require no medicine to digest your food, but a remedy to put your stomach into condition so that it can do the work for which it was given you.
MILLER'S DYSPEPSIA TABLETS contain no medicine to digest your food, nor do they restrict your diet, but cure indigestion by conditioning your stomach to perform its functions.
R. S. Cunnea, Cashier of the First National Bank of Morris, writes: "I sincerely think MILLER'S DYSPEPSIA TABLETS the best in the world and will gladly recommend them to anyone suffering from indigestion."
We have many letters from physicians throughout the country congratulating us and endorsing MILLER'S DYSPEPSIA CURE.
Testimonials won't cure dyspepsia, however, and we are perfectly willing to send a sample treatment free of all charges upon request. A postal card to the MORRIS DRUG CO., Morris, Ill. will bring it.
For Sale By WILKINSON & CO.

DON'T FORGET

To send your Cleaning, Dyeing and Pressing to **BLANK'S**. Work called for and delivered.
Iowa Phone 249 Black 924 Main Street

READ THE DAILY GATE CITY FOR THE NEWS.

PHYSICIANS.

DR. W. P. SHERLOCK, PHYSICIAN AND SURGEON. Office, 18 North Fifth Street, in Howell Building. Office hours—10 to 12 a. m.; 2 to 5 p. m.; evenings, 7 to 8; Sundays, 11 to 1 p. m.

W. J. HARTER, M.D., D.O. Osteopathic and Electric Treatment a specialty. Office 600 1/2 Main. Hours—At residence, 610 High St., 9 to 10 a. m.; 4 to 5 p. m. Phone—Office, Iowa, 218 Black; residence, Iowa, 1126 Red. Hub, 3432.

DR. W. FRANK BROWN, SURGERY GENITO-URINARY AND SKIN DISEASES. 402 1/2 Main. Over Jones' Hat Store. Bell Phone 184. Home 194. Res. 5.

J. R. WEDEL, M.D. Office 17 1/2 North Fourth Street, Keokuk, Iowa. Residence No. 1220 High Street, Iowa phone 1136, Home phone 1522; office phones, Iowa 839 Black; Home, 134.

DR. O. T. CLARK, PHYSICIAN AND SURGEON. Office—Y. M. C. A. Building. Office hours—9 to 10:30 a. m., 3:30 to 5:30 and 7 to 8 p. m. Phones—Office, Iowa, 305 Red; Hub, 157; residence, Iowa 5293; Hub, 2062.

DR. C. J. CHRESTENSEN OSTEOPATHIC PHYSICIAN. Y. M. C. A. Building. Office hours—9 to 12 a. m.; 2 to 5 p. m. Iowa phone 1157.

E. J. McDONALD, M.D. PHYSICIAN AND SURGEON. Office—700 Main street (over City Drug Store.) Office hours—9 to 12 a. m.; 2 to 5 p. m.; 7 to 9 p. m. Tel. 302 Black.

DR. C. R. BLANKENSHIP, PHYSICIAN AND SURGEON. Office—Y. M. C. A. Bldg.; residence—519 North Fifth Street. Office phones—Iowa 305 Red, Hub, 157; Residence phones—Iowa 1070 Black, Hub, 3551. Office hours 8:30 to 10 p.m.; 4 to 5 p. m., and 7 to 8 p. m.

DR. J. EATON JOHNSTON, PHYSICIAN AND SURGEON. The only physician practicing Osteopathy in the county. The Smithsonian truss fitted and guaranteed, the only truss that holds. Office, North side of Main street third door above Fifth. Phone 93. Residence, Ninth and Webster. Phone 484. P. O. Lock Box 41, Warsaw, Ill.

DR. O. W. ROWE, VETERINARIAN. Registered in Iowa and Illinois. Special attention to surgery. 318 Blondeau St. Keokuk, Iowa

O'HARRA, O'HARRA, WOOD AND WALKER, ATTORNEYS AT LAW. Corner of 5th and Main Streets, Keokuk, Iowa.

Personnel Offices
Apollos W. O'Harra Keokuk
Clifton J. O'Harra Hamilton
Earl W. Wood Carthage
Henry S. Walker

CONTRACTORS AND BUILDERS

John W. Young, Builder, Superintendent and Contractor for all kinds of construction. Also general repair work. Prompt and careful attention given to plans and estimates. Your patronage solicited. Office 506 Blondeau, Iowa phone, office, 2143; residence, 3342.

INSURANCE

Only reliable companies of large assets represented. H. B. BLOOD, 12 South Sixth Street.

A PURE PRODUCT OF A PERFECT PROCESS

Baker's Breakfast Cocoa

Is absolutely pure, healthful, and makes a most delicious drink

Get the genuine with our trade-mark on the package
52 Highest Awards in Europe and America

WALTER BAKER & Co. Ltd.
Established 1780
Dorchester, Mass.