

NEW-YORK, SUNDAY, FEBRUARY 16, 1908.

Vantine's The Oriental Store. Exhibition of New Silks. At Vantine's Silk Dept. Spring and Summer Silks. Genuine Pongee Silks. Waterproofig Figured Habutai Silks. Special for Monday Pongee Silk Suitings. Now 50c. per yard. A. A. VANTINE & CO. Orientalists and Jewelers. BROADWAY, Bet. 18th & 19th STREETS.

Fire Sale of Furniture. From the Parker Building Fire. The goods are but slightly damaged. 50c. ON THE DOLLAR. Our New Store, 30-32 East 21st Street.

FREDERICK W. EVERS, 30-32 East 21st Street, Bet. Broadway and 4th Ave.

DELIGHTFUL OCEAN TRIP TO THE CARNAVAL OF THE MARDI GRAS Southern Pacific Passenger Steamships New York to New Orleans. BERTH AND MEALS INCLUDED IN RATE.

NORTH GERMAN LLOYD. AMERICAN LINE. RED STAR LINE. WHITE STAR LINE. PLYMOUTH-SOUTHAMPTON.

SPRING CRUISE S. S. OCEANA APRIL 2, 1908, FROM NEW YORK. Madeira, Tangier, Algiers, Naples, Genoa, Gibraltar.

HOLLAND-AMERICA LINE. Sailing Wednesdays as per sailing list. Two-Week Steamers.

40 TOURS TO EUROPE most comprehensive and attractive ever. COOK'S HOTEL LAND TOURS.

A. Jaeckel & Co. ESTABLISHED 1878. TELEPHONE 2044-38TH. MANUFACTURING AND IMPORTING FURRIERS. 384 Fifth Avenue. Special Inducements for Late Season Buyers. Our Entire Stock of High Grade Furs.

Large Assortment of Short Coats in Broadtail, Caracul, Persian Lamb, Grey Squirrel and Russian Pony at One-half Former Prices.

Chauffeurs' Coats from \$25.00 up. Ladies' Fur Lined and Fur Garments at One-third Regular Prices.

A. Jaeckel & Co. FIFTH AVENUE, NEW YORK. We are the Only Exclusive Fur House in the City with Dry Cold Storage on Premises.

HAMBURG-AMERICAN. NEW JERSEY CENTRAL. RAILROADS. TO SPUNNY ITALY LLOYD SABAUDO.

FALL RIVER LINE. BOSTON \$2.65. STEAMBOATS. STEAMSHIP CO.

STORAGE. HARGER STORAGE WAREHOUSE CO. CENTRAL STORAGE WAREHOUSE.

OPTICIANS. THE ANNOVING EYE GLASS problem solved. THEODORE MUNDORFF.

CARPET CLEANING. N. Y. CARPET CLEANING WORKS. CAREFUL CARPET CLEANING CO.

Bloomingdale's. All Cars Transfer To. Avant-Coureur du Printemps. The Prettiest Suits and Costumes of Spring.

"Mirage" Is a New Silk Fabric. And it's a beauty. It is 26 inches wide. The weave is slightly uneven, but not as rough as the pongee.

Clock Coupon. THE LOWEST PRICES IN NEW YORK. The pieces in this sale are all genuine American cut glass.

CUT GLASS. BERRY BOWLS, fancy shape. CUT GLASS JELLY DISHES. JELLY DISHES, cut glass.

LANTHIER'S OLD CURIOSITY SHOP. 404 Fourth Avenue, between 25th and 26th. HENRY V. WEIL.

BALTIMORE & OHIO R. R. ROYAL BLUE LINE TRAINS. TO BALTIMORE AND WASHINGTON.

NATIONAL METER CO. CHICAGO, BOSTON, NEW YORK. THE METZ & WEISS GAS AND OIL REGISTER.

PERIODICALS AND LIBRARIES. BACK NUMBERS OF ALL MAGAZINES.

UMBRELLAS AND CANES. STEINSHNEIDER'S. PUBLIC ACCOUNTANTS. JOHN C. ALMOUR.

HEARN. FOURTEENTH STREET, West of Fifth Avenue. Eleven Selling Days—Then Stock-Taking! Therefore, To-morrow: CLEARANCES in—Women's Ready Made Garments.

Clearance Values in Babies' Wear. Babies' Caps and Bonnets—plain and corded silk, mottled and plain beardskin.

Women's Fine Tailored Suits. REDUCED FOR QUICK CLEARANCE! Velvets, Herringbone and Panné Cheviots.

Women's Coats. Fur Scarfs and Muffs. Natural Mink—20.98 to 49.98. Fur Scarfs—2.98 to 9.98.

Clearance of Fur Coats. Pony skin, Canada Marten, Caracul and Natural Mink.

Price Cuts in Silver-Plated Ware. Standard qualities and an attractive variety of best designs.

QUADRUPLE PLATED WARE. Broad Trays—\$1.99 to 2.98. Cake Baskets—\$2.25 to 3.98.

Clearance in Fine Art Linens. At Clearance Prices. 15x20 inch Australian Wool Blankets.

Clearance Prices for Fine White Goods. Fancy White Goods—were 12 1/2 to 19.