

The Plymouth Clothing House.

THE PLYMOUTH

Correct Dress from Head to Foot for Everybody.

Bargain Friday

Last Saturday (the day before Easter) gave us a very large business indeed, especially in the finer grades of spring outfits.

Men's \$15 Sack Suits, \$5.50.

Five full lines of dark colored all wool fine business suits, about 50 matched suits in all; mostly in dark grays and fancy mixtures, but all good and desirable patterns.

Men's \$15 Unmatched Suits, \$5.50.

Men's Coat, \$2; Pants, \$1; Vests, 50 cts.

Extra List of Bargains for Boys.

- Boys' Top Coats carried over from last season. About 15 in the lot, not all sizes, \$5, \$6 and \$8 values. While they last, Bargain Friday, \$4.
Boys' Long Pant Suits, all we carried over from last season, about 50 all told, mostly all sizes, 14 to 19 years, \$8, \$10, \$12 values. Bargain Friday, 25c.

Bargains in Men's Hats and Caps.

- 25 doz. highest grade Outing Caps, Golf, Harvard and the New Scotch shape, in all the plain and leading combinations of colors—\$1.00 and \$1.50 values at \$1.
One lot of black, brown and cedar all fur Stiff Hats, new shapes, all sizes, up to \$2.00 values \$1.

Bargains in Men's Furnishings.

- 31 pairs of Adler's \$1.50 gloves, in size 7 only—50c.
Manchuffe French Half Hose, in fancy colors—odd lots marked down from 50c to 25c.

Bargains for Ladies and Children.

- We have always something special for Friday—special because the lots are small and the prices are cut still smaller. Ladies' fancy printed Hose in a variety of new colors, a very attractive, pretty hose of the 25c grade. For the small lot we have left the Friday closing price will be per pair, 15c.

Friday Bargains in Shoes.

- Several different styles in Men's Shoes, lines that are broken in sizes, desirable styles, but must be closed out quickly—worth up to \$3.50, Friday \$1.95.

FOR WEDDINGS

What everyone desires is a gift that is individual and not liable to be duplicated or copied in the cheap goods. Our new line of Sterling Silver and Hawke's Cut Glass are so large and contain so many new pieces that selection becomes a pleasure instead of a drudge.

HUDSON'S

519 Nicollet. Jewelry Store.

Home Furnishing Days are Here.

And we are ready to show you the latest, newest in everything, to make your home cozy, artistic and comfortable. A beautiful assortment of Carpets, Rugs, Draperies, Lace Curtains, Mahogany and Flemish Furniture for Parlor, Library and Chambers. Brass Beds \$18.00 to \$60.00.

Moore & Scriver,

711-713 Nicollet Ave.

In Social Forces

The wedding of Miss Edith G. Page of Philadelphia and Floris E. Zonne will take place this evening at the home of Rev. J. B. Montgomery.

Mrs. Conrad Gotsch of St. Paul issued invitations yesterday for the marriage of her daughter, Miss Edith G. Page, and Samuel Ingersoll Hutchinson of West Superior.

The engagement is announced of Miss M. Agnes Hart of Minneapolis and Dr. Charles Edward Gerstner of Willmar.

Mrs. M. W. Savage gave a pretty children's party this afternoon for her little son Harold, who celebrated his seventh birthday.

Miss Laura Eck of Waukegan, Mich., and Dr. Hotvedt of China, Minn., had a pretty wedding at the home of Mrs. Charles E. Guthrie.

The Siemonado club gave a pleasant party in Phoenix club hall last evening. A program of eighteen numbers was played by the orchestra.

Misses Maude Buckland and Dorothy Dodge gave a maple sugar party yesterday afternoon at their home, 21 E. Seventeenth street.

Miss Lillian Wetzell of 1720 Nicollet avenue, gave a reception Tuesday for a group of St. Paul women.

Personal and Social.

Mrs. Elbert Carpenter has returned from Chicago.

Miss Constance Walker returned from New York Tuesday morning.

Mr. and Mrs. W. W. Eastman have returned from Palm Beach, Fla.

Miss Martin and Miss Henrietta Martin left Monday evening for Pennsylvania.

The L. A. to O. R. C. will give a card party at its hall, Nicollet avenue and Third street, Saturday evening.

Miss Ellen Beach of Butte, Mont., has returned and resumed her musical studies with Miss Bertha Doeltz.

Miss Annette Wales returned to Milwaukee Tuesday, after spending the vacation with relatives in the city.

Mr. and Mrs. C. S. Brackett and Miss Nellie Brackett returned yesterday from an extended trip in the south and east.

Miss H. L. Graves, of 321 Forest avenue, will entertain the members of the Rhetoric Club and their husbands to-morrow evening.

Miss Blanche Howard Wells returns to Wellesley college this week from her vacation, which she spent with friends at Hallowell, N. H.; Boston and Arlington, Mass.

Miss James Carleton Young returned from Palm Beach, Fla., the first of the week.

Miss Alice Rogers and Mr. and Mrs. Henry Sidle came back this morning. They have all been absent for the past two months.

A concert and dance will be given to-morrow evening in Dania hall, Cedar avenue and Fifth street.

Mrs. Lusher, Mrs. Maud Young-Loring, Miss Sandstrom, Alex. Liddell, Berner Lottfeld and Mr. Baker.

The A. T. C. Dramatic Club will play the "Because I Love You," Tuesday evening, in the Fourth Street Club hall.

The Young Men's Christian association, 1889 and consists of fourteen members. Its officers include Harry Cloutier, Kate C. Kane, Agnes Varin, Alice Kane, Irene Kane, John Hurley, Alice Kane, Jennings, William Cheese and Nellie McAlister.

CLUBS AND CHARITIES

Club Calendar.

FRIDAY—Minnesota branch of the W. B. M. I. St. Anthony Park Congregational church, all day. Young Matrons' club, Mrs. A. E. Jones, 604 W. Lake street, 2:30 p. m.

Lewis Parliamentary Law association, 1410 Yale place, 2:30 p. m.

Zetetic Literary club, Mrs. Carrie N. Morse, 1015 Seventh street SE, 2:30 p. m.

Mnemoseum club, Mrs. J. M. Totton, 8 Grove place, afternoon.

Gethsemane Industrial circle, Mrs. D. A. Studebaker, 2913 Twenty-seventh avenue S., afternoon.

Cassiopeia, Mrs. Charles H. Bates, 3751 Portland avenue, afternoon.

The South High School Alumni association, South high school, 8 p. m.

Mission classes of the Episcopal churches, St. Mark's parish house, 3 p. m.

Women's Christian association, Pillsbury home, 3 p. m.; executive committee, 2:30 p. m.

Frances Neal W. C. T. U., Dr. J. W. Warren, 1127 First avenue S., 2 p. m.

Literary club, Mrs. C. C. Crane, Netley corner, 2:30 p. m.

SATISFIED WITH OFFICERS

Ladies' Thursday Musical Re-enacts With Practical Unity.

The Ladies' Thursday Musicals held their annual meeting this morning at the studio and there was a large attendance of active members.

The Disco Club gave an open annual entertainment last night at the home of Mrs. M. W. Savage on Portland avenue.

DISCO'S ANNUAL ENTERTAINMENT

Gives Musicals to Friends at Residence of M. W. Savage.

The Disco Club gave an open annual entertainment last night at the home of Mrs. M. W. Savage on Portland avenue.

Each member invited guests and the company numbered seventy. The house was handsomely decorated.

The table in the dining-room was presided over by Misses W. W. Sykes and G. S. Lewis, I. E. Burt and Hall.

MINNEAPOLIS BRANCH W. F. M. S.

Quarterly Meeting Yesterday in St. Paul Discussed Missions.

The second quarterly meeting of the Minneapolis branch of the Woman's Foreign Missionary Society of the Methodist church was held yesterday in the First church, St. Paul.

About 150 members and guests, Mrs. T. W. Joyce presided over the program. Mrs. Fort.

STEWED PRUNES WITHOUT SUGAR

Try this recipe for Stewed Prunes without sugar, which won fourth prize in California Prize Prune Cooking Contest a few weeks ago.

"Measure the prunes, wash thoroughly and put on the same amount of water as prunes. Let them cook all night, then in the morning place on the stove and simmer about six or seven hours."

THE ASSOCIATION ISSUES A BOOK CONTAINING 100 RECIPES FOR PREPARING PRUNES IN EVERY WAY, WHICH WERE OBTAINED IN A PRIZE CONTEST PARTICIPATED IN BY THE VERY BEST COOKS AND CHEFS OF CALIFORNIA.

This book, together with a "Prune Primer," which will delight the little folks, will be sent free on request. Address CALIFORNIA CURED FRUIT ASSOCIATION San Jose, Cal.

Expert Picture Framers.

The Beard Art Co. 624 Nicollet.

MINNETONKA

Maplewood Inn, at Breezy Point, will be under the management of Mrs. J. Abram the coming season.

Mrs. S. E. Cavan, Will Cavan and Miss May Cavan will occupy one of the Russell cottages at Linwood.

Mr. and Mrs. James Perkins will come out Monday to occupy the Austin cottage at Summerville.

Dr. and Mrs. C. Colby of Minneapolis have taken one of the Austin cottages at Summerville and are settled for the summer.

Mr. and Mrs. W. W. Hartlett have taken the new Austin cottage at Summerville.

Mr. and Mrs. E. Stricker will occupy the same cottage at Summerville they have occupied for the past five years.

Mr. and Mrs. F. M. Lyon have taken one of the new Austin cottages on the lake shore at Summerville.

The Holbrooks, who were at Summerville last season, will occupy the same cottage another year.

Mr. and Mrs. Lucian Swift were at Katalina Wednesday.

Mr. A. A. Twombly and Miss E. E. Hall of Hotel Cottagewood came out yesterday.

They will have the hotel in readiness for the opening May 15.

Mr. and Mrs. E. Hall of Cottagewood is building a new cottage at Cottagewood to take the place of the one which burned last winter.

Mrs. Harriet Hall of Monticello is at Cottagewood and will spend several weeks with her daughters, Mrs. Twombly and Miss Hall.

Mrs. F. W. Woodcock and Miss Gertrude Woodcock will be the guests of Mrs. A. A. Twombly at Cottagewood over Sunday.

Mr. and Mrs. W. W. Edgerton of Minneapolis will spend the summer at Hotel Cottagewood.

Miss E. Hall of Cottagewood will spend Sunday and several days next week with friends in Monticello.

Dr. and Mrs. M. M. Frizelle have opened their summer home, Clover Nook, near Howard Point.

One of the pleasant features of Hotel Cottagewood will be the evening concerts which will be held regularly during the summer.

Twelve teachers from one of the Chicago city schools will spend their summer vacation at Hotel Cottagewood.

Gas Hurlburt of Excelsior left Tuesday for Seattle, where he will make his future home.

Conductor George E. Bigelow, who is now residing on the main line, spent yesterday with his family in Excelsior.

Rev. Frederick D. Tucker of the agricultural college, St. Anthony Park, will conduct the morning and evening services Sunday at the Excelsior Congregational church.

Miss Ellen Howard of Howards Point and James Johnson of the upper lake were married at the home of the bride's parents yesterday afternoon, Rev. S. T. Show officiating.

Miss Anna Johns of Black River Falls, Wis., and Walter M. Sampson of Excelsior were married in Minneapolis yesterday. A reception will be tendered the young couple at the Sampson house Friday evening.

The bride is the daughter of Mr. and Mrs. L. P. Sampson. The bride has spent the summer in Excelsior for several years. They will make their home in Excelsior.

WOMEN ASK FOR A ROOM

Special to The Journal. West Superior, Wis., April 11.—The W. C. T. U. Women's Club and other organizations have petitioned the library board to set aside in the new building a room for the meeting purposes of these organizations and others conducted by women.

It is probable also that there will be a room for art work, in addition to the regular library, reading-room and museum.

Two Promoted to Captaincies

Special to The Journal. Fort Meade, S. D., April 11.—The commissions of captain have been received by Lieutenants B. C. Winans and Walter Whitton of this fort. They took their examination recently and Whitman received the highest standing ever recorded in the United States army, it being 98.65 per cent. A good many improvements are being made about this fort.

California Prunes advertisement featuring a scale of nutritive value comparing a pound of California Prunes to a pound of sirloin steak. Includes text about nutritive value and a small illustration of a box of prunes.

Gawne's Bazaar advertisement for Millinery. Features the text 'THE TRUE TEST OF ARTISTIC MERIT IN Millinery' and lists various hats and accessories with prices. Address: 1327-29-31 Washington Ave. North.

Imperial Hair Regenerator advertisement. Claims to be the only harmless preparation known for restoring hair to any color or shade. Includes a small illustration of a bottle.

Jellycon advertisement. A quick dessert with no cooking or baking. Only necessary to dissolve in hot water and set away to harden. Lists flavors like Lemon, Orange, Peach, Raspberry, Strawberry, Wild Cherry.

Dancing Classes advertisement for Malcolm's Easter Informal. Tomorrow evening, Masonic Temple. Orchestra program at 9. Tel. Main 227-14.

The Sorois Shoe advertisement. Features an illustration of a shoe and text: 'Happy Is She who for the first time wears a pair of "Sorois" Shoes. The pleasure is in the comfort, the fit, style and economy is an added consideration.'

Patents for Land Purchasers advertisement. Special to The Journal. Pierre, S. D., April 11.—The state land department has just issued thirty-nine patents to final purchasers of land.

Spring Fever advertisement. During the winter, extra work is thrown upon the various organs of the body. Spring makes this manifest. The appetite becomes poor, sleep restless, bowels constipated, sometimes there is dyspepsia, liver or kidney troubles.

Barbers' Supplies and Cutlery advertisement. R. H. Hegener, 207 Nicollet Avenue. Includes a small illustration of a razor and comb.