

O'Neil's. Sixth Avenue, 20th to 21st Street. Furnishings for Summer Homes!

Delegates to the Great Mission Council We extend to you a cordial invitation to call and inspect our Store and its Mammoth Stocks of New Spring Merchandise.

H. O'NEILL & CO., 6th Ave., 20th to 21st St.

We are now ready for the season of 1900 with the Largest and Best Stock of Summer Furnishings ever gathered by any one house in the City of New York.

Beds and Bedding for Summer Homes.

Another sale that will enable you to buy your Beds and Bedding at prices far below those you would usually pay elsewhere. Read!

Outfit No. 1, 8.75. It comprises one White Enamel Bed, with one-inch pillars and extended foot, brass vases, one double woven wire spring, with hard wood frame, and one good cotton top mattress, with five-inch border. This whole outfit, worth \$12.00, for 8.75.

Outfit No. 2, 14.98. Consists of one White Enamel Bed, with brass rail, mounts and spindles on head and foot, straight or bow foot, one double woven wire spring, with steel frame, and one good 40-lb. mattress, in one or two parts, all sizes; regular value of outfit \$18.00, for this sale 14.98.

White Enamel Beds, all sizes 2.98. White Enamel Cabinet Iron Folding Beds, 2 1/2 ft., 3 ft., 3 1/2 ft. and 4 ft., worth in regular stock \$8.00 3.98. White Iron Folding Cots, with spring attached, no wood, 2 1/2 and 3 feet, worth \$8.00 3.98. Double Woven Wire Springs, with steel frames, no wood, worth \$5.00 2.75.

Mattresses.

40-lb. HAIR MATTRESSES, made in one or two parts, best ticking, all sizes, 5.75. First-class MIXED HAIR MATTRESSES, made in one or two parts, A. C. A. ticking, 7.75. Sanitary Long HAIR MATTRESSES, with five-inch border, made in one or two parts, warranted full weight, value \$20.00 14.48.

Summer Draperies!

They don't cost much if you buy them right! A few items to show you how far a dollar will go at O'Neil's Drapery Counter: Dotted and Figured Swiss for cottage draperies, 30 inches wide, yard 12 1/2c. Tamboir Muslin, 30 inches wide, good quality, yard, 12 1/2c., 15c. and Nottingham Lace, 30 inches wide, for sash curtains 17c. Irish Point Lace Vestibule Panels, 2.25, 2.50 and 2.75. Plain Swiss, 40 inches wide, with 7-inch ruffle, lace edges and insertions, yard 29c. China Silks, for mantel draperies and pillows, Turkish and Japanese patterns, 30 inches wide, yard 59c.

Slip Covers & Awnings Made to Order at Lowest Prices.

Slip Covers, 3 pieces 6.75. Slip Covers, 5 pieces 11.75. Slip Covers, 7 pieces 15.75. Awnings, three sizes, each 2.50, 2.75 2.25. Window Shades at the lowest prices in New York.

Cut Glassware.

A choice collection embracing all the richest and finest cuttings at exceptionally low prices. These Are Special. Water Bottles, each 1.48. Tumblers to match, dozen 2.65. Bowls, 8 inch, each 4.66. Oil or Vinegar Cruets, each .98. Olive Dishes, with handles, each 1.98. Fruit Saucers, each .98. A host of other values equally attractive.

Refrigerators.

A full line of the celebrated Leonard Cleanable Refrigerators and Ice Chests. We invite your inspection.

H. O'NEILL & CO., Sixth Avenue, 20th to 21st Street.

Rugs and Mattings.

We direct special attention to our extensive line of Summer Floor Coverings. Our line of Oriental Rugs is complete, embracing all the different sizes, and none but the newest designs and best effects. The new China and Jap Mattings are shown in great variety. A few prices:

Table with columns for rug types and prices. Includes 'Empire Smyrna Rugs - All Wool' and 'Japanese Jute Rugs'.

China and Jap Mattings at Cheap Prices.

A most extensive stock of the newest designs, all 40-yard rolls, at these prices: CHINA MATTINGS 4.69, 5.98, 7.65, 8.45, 10.75, and 11.25. JAP. MATTINGS 6.98, 7.98, 8.50, 10.48, and 11.98.

Lace Curtains - A SPLENDID OPPORTUNITY.

We closed out a large line of Nottingham Lace Curtains a couple of days ago. They comprise all the newest spring designs; most of them ecru and ivory. We bought them very cheap and we are going to give you a chance to save some money by selling them to-day at 1.15, 1.25, 1.48, 1.98 and 2.98 Pair.

Three Big Specials in Irish Point Curtains!

These prices hold good for Monday and Tuesday only. If you wish to take advantage of them you'll have to buy quick, for they will go very quickly: The regular \$6.98 Curtains, at this sale 4.98. The regular \$7.98 Curtains, at this sale 5.98. The regular \$9.50 Curtains, at this sale 6.98.

Imitation Point Arab Curtains, 5.75 and 6.35 Pair.

worth \$8.00 and \$9.00 pair, while they last, and there's only a few of them, worth \$1.15 to \$2.90 pair.

Portieres! Portieres!

A few items that will show you how far a little money will go when you buy at O'Neil's. We guarantee you cannot duplicate these values anywhere, in New York or out of it.

800 Pairs Imitation Bagdad Portieres.

They have five and six stripes, are all soft colors, and heavily fringed top and bottom. 600 pairs extra fine BAGDAD CURTAINS, fac simile of the real article, which retails for \$10.00 to \$12.00; they have six stripes and embrace all the popular colors; they are net hand-made, fringed top and bottom, 2.59 and 3.69 Pair.

4.25 and 4.69 Pair.

500 pairs DERBY and ARMURE PORTIERES, in all the leading colors, heavily fringed top and bottom, worth \$6.50 to \$8.00 pair, 3.25, 3.38 and 3.89 Pair.

400 pairs extra fine ART REP TAPESTRY PORTIERES, handsome fringe top and bottom, all desirable colors, 4.69 and 5.35 Pair.

A fine assortment of the Mercerized Reversible Oriental and Satin Derby PORTIERES, all the popular colors, worth \$16.00 to \$20.00, 7.69, 8.98 and 9.25 Pair.

5,000 Oriental Couch Covers!

Reversible, all the leading colors, 50 to 62 inches wide, worth from \$7.50 to \$14.00; marked for this sale, 3.69, 3.98, 4.48, 5.69 and 6.25 Each.

A complete assortment of Brocatelle, Gobelins and Silk Tapestries, in all the new shades, for upholstery and decorating, at prices ranging from \$1.25 to \$4.48 yard.

Orders by Mail Receive Prompt Attention.

The golfing duffer is the one thorn in the true golfer's flesh. If any of you have any such duffer thorn, why not send him a book telling the etiquette of golf, the rules of golf—the new rules for this year, information of all kinds dear even to the duffer-golfer's heart.

If you send us his name and address—and name of his Club we'll send the book—don't even ask for a stamp. Perhaps some of you true golfers would like one, too.

ROGERS, PEET & COMPANY, 255 Broadway cor. Warren, 456 Broadway, cor. Prince, 1290 Broadway, cor. 32d.

Best & Co., Lilliputian Bazaar, 60 & 62 W. 23rd st., will be closed Monday, April 23rd, on account of the death of Mr. Albert Best.

FLINT'S FINE FURNITURE SUMMER'S PLAY-GROUND.

Is it because the golf links are calling so many persons out-of-doors, or because Fashion is just discovering how to be comfortable in warm weather, that the lawn is to be the social rendezvous? We have made hooded seats and canopied tables under whose shade one may sit without fear of sun or sprinkle; other tables with sharpened centre rods to fasten in the ground and insure steadiness; rustic-looking seats, with arms broadened to form writing or reading tables; settles for two, with inclosed cabinets to keep work or books safe from wind or weather. Just a sight of our wares will widen your summer horizon and a sight of our factory prices will convince you it is economy to "BUY OF THE MAKER"

GEO. C. FLINT CO. 43, 45 AND 47 WEST 23RD ST. NEAR BROADWAY. FACTORY: 154 AND 156 WEST 19TH STREET.

WESCTHESTER COUNTY. MOUNT VERNON.

The committee of ten appointed to have charge of "The Daily Eagle" and to buy a home for the widow of Sergeant Douglass met in the Mayor's office on Saturday night and organized. Mayor Edwin W. Flske was elected chairman, James M. Anderson treasurer, and H. C. Fordham secretary. The amounts paid in and subscribed exceeded \$1,000, and the fund is growing rapidly.

DRUG CLERKS WANT THEIR RIGHTS.

The Social Progress League met yesterday in the society's rooms, in Amity Hall, at No. 312 West Fifty-fourth-st., at 3:30 o'clock. About seven of the delegates were present. After the meeting had been called to order by President John F. Nabel, Secretary Edward Thimmes, delegate of the "Druggists' League," brought several labor questions before the meeting, the most important of which was the enforcement of the ten hour a day law for the drug clerks of New-York City. The law provides for shorter hours for the drug clerks, the abolishment of side and back sleeping rooms for the clerks, and questions concerning the sanitary conditions of drug stores. Mr. Thimmes said that only one of the labor bills presented to the present Legislature had been passed, and if the present city administration did not enforce the law for the shortening of drug clerks' hours it would have to suffer the consequences.

Dress Goods.

Decided reductions in fine imported fabrics, including Chenille Grenadines, Fancy Silk and Wool Crepe de Chine, Eolienne and Mozambiques.

Special Monday & Tuesday, 46-inch Barège, in desirable colors, \$1.00 per yard, regular price \$1.50.

Lord & Taylor, Broadway & 20th St.

CARPETS.

New Spring Styles in all the various grades. Special Sale! BEST BODY BRUSSELS. 300 Rolls of the Oldest and Most Celebrated Makes from 95c. the yard. New Weave Ingrains. In Brussels effects, novelties never before exhibited. Odd patterns INGRAINS (old weave), to go at uniform price of 25c. the yard.

OUR SANITARY FLOOR MATTINGS, AMERICAN and SUMMER FURNITURE.

MADE FROM AMERICAN GRASS. Especially Adapted for Hotels, Cottages and Summer Residences. Artistic and Very Durable. This Grass product is not only made up into Floor Coverings and Furniture, (consisting of Chairs, Rockers, Settees, etc., for Verandas, but also into Hampers, Fancy-Work Baskets, Market and Waste Paper Baskets, &c. In addition, we call attention to its use for Decorating purposes. The opportunities for use in this manner are practically unlimited, and for Summer decoration it is especially desirable, as the material is self-colored in cool, quiet, olive tones. A practical demonstration of its use for wall decoration, combined with wood-work and color effects, may be seen in our New Decorative Department, on the 21st floor of our 14th Street front.

SHEPPARD KNAPP & CO., SIXTH AVE., 12TH AND 14TH STS.

FISCHER PIANOS.

"The embodiment of tone and art." 33 UNION SQUARE—WEST, Between 16th and 17th Streets.

HOME NEWS.

PROMINENT ARRIVALS AT THE HOTELS. ASTOR—Reuben Ford, of Boston, and Frederick L. Goss, of Chicago. BUCKINGHAM—The Rev. Henry Hinckley, of Boston. ENVOY—Richard Dana, of Lexington, Ky. FIFTH AVENUE—C. Morla Vieux, Chilian Minister at Washington, and Senator Nelson W. Aldrich, of Rhode Island. HOPKIN—Juan Pedro Barro, of Havana; Nat C. Goodwin, and Anthony N. Brady, of Albany. HOLLAND—Vernon E. Hodges, of Washington; Dr. E. W. Jenke, of Detroit, and Captain C. V. Trout, U. S. A. IMPERIAL—Dr. J. D. Yost, U. S. A.; William H. Crane (the actor), of Colchester, Mass.; Judge O. Sands, of Chicago, and John Forman, M. P. of Montreal. MANHATTAN—Adjutant-General H. C. Corbin, U. S. A. MURRAY HILL—The Rev. Dr. Tunis S. Hamlin, of Washington. NETHERLAND—James J. Hill, president of the Great Northern Railway, St. Paul. SAVOY—A. H. Frick of Philadelphia, WALTER—Senator Thomas H. Carter, of Montana; Bradley T. Stokes, of Baltimore; Countess Massiglia, of Guatemala; Dr. J. R. F. Bell, of Philadelphia; Charles S. Francis, of Troy, and Theodore R. Hostetter, of Pittsburgh.

WHAT IS GOING ON TO-DAY. Missionary Conference sessions, Carnegie Hall and Central Presbyterian Church, 10 a. m. and 8 p. m.; meetings in various churches, 2:30 p. m. Missionary exhibit, No. 23 West Fifty-sixth-st. St. George's Society dinner, Delmonico's, 6:30 p. m. Wellesley College endowment fund entertainment, Waldorf-Astoria, 8:15 p. m. Presbyterian Union reception, Hotel Savoy, evening. Lovola Union Minstrels, parish hall, Eighty-fourth-st. and Park-ave., evening. New-York Academy of Sciences, section of anthropology and psychology, No. 12 West Thirty-first-st., 8:15 p. m. American Society of Comparative Religion, New-York University, Washington Square, 2:30 p. m. Tissot paintings at Academy of Design. NEW-YORK CITY. Dr. H. W. Wiley, chief of the division of chemistry of the Department of Agriculture, will speak on "Food Adulteration in its Relation to the Public Health" to-morrow at 8:15 p. m. before the Hundred Year Club, at the Hotel Majestic. The Executive Committee of the State Commerce Convention will meet in the rooms of the New-

Table with columns for ship names, destinations, and dates. Includes sections for 'MARINE INTELLIGENCE' and 'INCOMING STEAMERS'.

Table with columns for ship names, destinations, and dates. Includes sections for 'SHIPPING NEWS' and 'OUTGOING STEAMERS'.

Furniture for Summer Use.

An immense stock of it, embracing all that is needful for the country or seaside home. REED PARLOR SEAT, SETTEES, ARMCHAIRS AND ROCKERS IN ENDLESS VARIETY.

Porch Rockers, with heavy maple frames and flat arms, finished in red, green or natural wood, at these special prices: Splint seat and slat back 1.95. Splint seat and slat back 2.10. Reed seat and slat back 2.45. Reed seat and reed back 2.95.

Morris Chairs, with solid oak frames and covered with grass cloth, 5.50 and 9.75.

Couches, made to stand the wear, large and very comfortable, covered with grass cloth, 11.25.

Upholstered Divans, covered with denim, your choice of colors and patterns, for 5.98.

Wardrobe Couches, top spring edge all around, and covered with denim, worth \$12.00, 8.98.

Extension Tables. Elegant golden oak Extension Tables, will open 6 feet, 5 heavy fluted legs, top closed 40x40 inches, regular price \$8.95, 6.75.

Dining Chairs. Solid oak high-back Dining Chairs, with box seats, regular price \$2.75, 1.89.

China Closets. Golden oak China Closets, 5 feet 7 inches high and 4 feet wide, bent glass sides, strongly made and nicely finished, 13.50.

China Dept. Dinner Sets! TWO GREAT BARGAINS. 100-piece Dinner Set of American Porcelain, underglaze floral decorations, dove gray color. Regular price \$10.95, Special, 7.75.

112-piece Dinner Sets, violet decoration and gold handles and tracings, large size soup tureen. Regular value \$17.00, Special, 13.50.

Toilet Sets. An immense assortment to choose from: scores of choice new patterns. A few items that may interest you: Fine American Underglaze Toilet Sets, 3 colors, at these special prices: 12-piece Sets 3.15. 9-piece Sets 2.25. 12-piece Sets with slight imperfections, beautifully decorated, regular price \$7.00, Special, 4.98.

12-piece English Porcelain Toilet Sets, underglaze decoration, turquoise or purple, formerly \$8.50, Special, 6.75.

Garden Tools. A few items to show you how the prices run. Read them; they're interesting: Spades, steel blades 80c. Digging Forks 80c. Iron Rakes 48c. Hoops 48c. 3-piece Sets 25c. Steel Trowels 10c. Weeding Forks 10c. Pruning Shears 25c. A large list of LAWN MOWERS at low prices.

THE MOVEMENTS OF VESSELS. FOREIGN PORTS. Deal, April 22—Passed, steamer Ontario (Br). Hull, Hull for New York. Pawle Point, April 22—Passed, steamer Friedman (Br). Nickerl, New York for New York. Kinsale, April 22—Passed, steamer Celtic (Br). New York for Liverpool. Mobile, April 21—Sailed, steamer City of Rome (Br). Young (from Glasgow), New York. Queenstown, April 22, 9:25 a. m.—Sailed, steamer L. L. McLaughlin (Br). Liverpool, New York. Southampton, April 22, 8 a. m.—Sailed, steamer Gibraltar (Br). Genoa, etc. (from Bremen), New York. Gibraltar, April 22—Passed, steamer Spartacus (Pr). Br. Adamson, Genoa, etc. for New York.