

Fur Dept. on Second Floor.

THE FLY... Ladies' Furs.

The styles in fur garments change very little from one season to another...

- Ladies' Electric Chinchilla Muffs... Ladies' Electric Seal and Seal Muffs... Genuine Black Marten Muffs...

Sixth and Nicollet.

In Social Circles

Mrs. T. K. Gray and Miss Marguerite Gray have issued cards for a 5 o'clock tea... Mr. and Mrs. George B. Norris and Mr. and Mrs. Frederick M. Stowell will give a dancing party...

Friday evening Mr. and Mrs. E. A. Hough entertained at cards for their nieces... Mrs. Anna Olstad and Mrs. Ansteth, who left Saturday for their home in Chicago...

Mr. and Mrs. Henry L. Hill entertained Wednesday evening at their home... The Misses Poehler of 70 Highland avenue entertained Wednesday evening...

A Valentine party was given at the home of Miss Nellie Kluck... Mr. and Mrs. John Smith of 1527 Marshall street...

Mr. and Mrs. Victor Carlson of 2328 Emerson avenue... The children's classes of Malcolm's dancing academy were delightfully entertained...

The marriage of Elsie Ulrichsen of Fort Yellowstone, Wyo., and Gustave Rasmussen of River Falls, Wis., was solemnized at the Bloomingdale Avenue M. E. parsonage...

Miss Ethel Snider is at Palm Beach, Fla. Miss Isabella Buell left Saturday for New York... London—Owing to the great demand for the magazine of the Caspian and Black Sea company...

California via the "Sun Shine Route" (C. M. & St. P. Ry.)... Every Wednesday a fine Pullman tourist sleeper leaves Twin Cities...

GOLD SEAL Champagne... The most popular American wine. Pure, dry and perfect. Bouquet unexcelled. Equal to the best imported, at one-half the price.

Table with columns: Mercorized Oxfords, Jewelry, Wilton Rugs, Underwear, Stationery, Laces, Black Sateen, Rope Draperies, Hosiery, Music, Shoes, Gloves.

THE NEW STORE... BARGAIN POINTERS FOR TUESDAY.

Table with columns: Wool Elderdown, Notions, Hugs, Towels, Knee Pant Suits, Drugs, Pictures, Black Goods, Suits, Men's Underwear, Linings, Jackets, Knee Pants, Colored Goods, Waists, Pooketbooks, Grumb Tray, China Bowl and Pitcher.

EVANS, MUNZER, PICKERING & CO.

A PIANO RECITAL... Pleasant Event Given by Mrs. George Henry's Pupils... A very pleasant event of Saturday afternoon was the recital given at Hampshire Arms by the piano pupils of Mrs. George A. Henry...

AS SEEN BY OTHERS

Mayor Brandt of East Grand Forks, who is interested in certain legislation, is at the Nicollet... Nels P. Rasmussen of Valley City is at the Beaufort...

LAKE MINNETONKA

The present season has been filled with pleasant social events. Seldom, however, has there been a happier occasion than at the Mother's League...

Washington Birthday Candles... GARLAND'S, 705 Nicollet.

From Bean to Cup... PURE HEALTHFUL... HUYLER'S COCOA CHOCOLATE (GROCERS) EVERYWHERE.

HUYLER'S CANDIES Sold Exclusively by E. H. WEINHOLD, 528 Nicollet, corner 6th, and West Hotel Drug Store.

APPLE RECIPES Copyright, 1901. Apple Meringue Pie—Wash and core apples that cook up quickly...

CASTORIA For Infants and Children. The Kind You Have Always Bought

C.S. Brackett... Fancy Burbanks, per bushel, 45c; Beets, per peck, 9c; Yellow Turnips, per peck, 8c; Oyster Plant, per bunch, 5c; Young Onions, per bunch, 4c; Cabbage, per head, 1 1/2c; Spinach, per bushel, 17c; Eggs, strictly fresh, per dozen, 17c; Butter, Valley Creamery, the best made, 3 1/2 lb. jars, \$1.12; Cheese, Sharp, full cream, per lb., 10c; Coffee, Pickwick, Mocha and Java, per lb., 27c; Craekers, Crisp Soda or Oyster, per box, 5c; Olives, Large, queen, per qt., 25c; Navy Beans, Hand picked, per qt., 7c; Lima Beans, 2 pounds, 15c; Victor Rolled Oats, 2 1/2 lb. pkgs., 6c; Telephone Peas, per can, 9c; Sugar Corn, Wisconsin pack, per can, 5c; Tomatoes, Standard, per can, 7c; Hot House Beets, Large cans, 15c; Whiskey, Bourbon, Sunny Slope, qt., 75c; Scotch Whiskey, White Brand, \$1.80; Port Wine, California, 6-year old, per gallon, \$1.

Defective Page

CANDY CATHARTIC... BEST FOR THE BOWELS... Genuine stamped C. C. C. Never sold in bulk.

The North American and Postal Telegraph Cable Co. Encouraged by the patronage of the Commercial Public. Continuous its extensions North, South, East and West.

R. H. HEGENER, 307 Nicollet Av. Full line of toilet articles, Glycerin Soaps, Hair Brushes, Razors and pocket cutters. Knives, shears and clippers sharpened.

R & G CORSET COMPANY, 363 BROADWAY, NEW YORK. NEVER STRETCH. The moderately straight front-R & G No. 397 was and is the corset of comfort with the essence of style. It is straight enough for the prevailing vogue and curved enough to conform to the underlying anatomical lines.