

STUPENDOUS JACKET SELLING.

See Window Display.

The sale inaugurated Saturday has been a wonderful success. A fitting result of the wonderful values we are offering—Over 500 jackets purchased at about 50 cents on the dollar—the manufacturer's loss, your gain—Read the following and judge for yourself.

OUR IMMENSE JACKET STOCK IN 5 GREAT LOTS

- Lot 1 **\$5.00** Eton and Box coats—Regular \$12.50 and \$10.00 coats.
- Lot 2 **\$7.50** About 200 new Eton and Box coats—beautiful taffeta silk Etons—all handsomely lined—regular \$16.50, \$15.00 and \$13.50 coats.
- Lot 3 **\$10.00** About 125 very nobby coats in silk Etons, Box and Raglan effects—\$20.00, \$18.50 coats.
- Lot 4 **\$12.50** About 100 coats—extra fine cloths and lining—some extra nice silk Etons—Reg. \$27.50, \$25, \$22.50 coats.
- Lot 5 **\$15.00** About 125 coats—our choicest Silk Etons—Regular \$35.00, \$32.50, \$30.00 and \$25.00 coats.

We have never before offered values equal to these and every jacket is absolutely the newest style.

HIGH-CLASS TAILOR GOWNS

Our entire stock offered at prices that have never been equaled in the city—quality and style considered.

- \$13.50** for **\$22.50 SUITS**
- \$15.00** for **\$25.00 SUITS**
- \$18.50** for **\$30.00 SUITS**
- \$22.50** for **\$37.50 SUITS**
- \$25.00** for **\$40.00 SUITS**
- \$30.00** for **\$50.00 SUITS**
- \$35.00** for **\$60.00 SUITS**
- \$45.00** for **\$75.00 SUITS**

Remember, these are not old styles or discarded samples, but the best styles of this season.

THIS IS A RARE OPPORTUNITY.

Alterations charged for at cost.

Fred. D. Young & Co.
Syndicate Block, 513 Nicollet Avenue.

In Social Circles

The wedding of Miss Gertrude E. Matheny and Albert P. Goodwin took place very quietly yesterday afternoon at the home of the officiating minister, Rev. C. J. Tanner, 821 Chicago avenue. Mr. and Mrs. Goodwin will be at home at 108 Nicollet avenue.

Miss Emily Hallas and Ernest S. Renshaw were married Saturday evening by Rev. C. J. Tanner at his residence on Chicago avenue. They are at home at 620 Seventh street S.

The announcement of the engagement of Miss Mary Elizabeth Chabourn, daughter of Mrs. Harriette M. Chabourn, of Columbus, Wis., and William H. Chabourn, of Minneapolis, recently made in New York, will interest the Minneapolis friends of Miss Chabourn.

Mr. and Mrs. Elmer Wheeler Gray have announced the engagement of their daughter, Miss Viola Cornelia L. Gray, and Jesse Jay Haw. The marriage will take place next month.

Miss Cora Brown will give a linen shower Wednesday for Miss Amy Hawkins and on Friday Miss Jessie M. Hawkins will give a parcel shower for the bride-elect.

The people of Pilgrim church will give a farewell reception this evening for Rev. Moody, Mrs. Calvin E. Moody and family. Mr. Moody has received a call to the Danforth Congregational church in Syracuse.

Mr. and Mrs. Charles Deere Velle gave a theater party at the Metropolitan for Miss Gertrude Linton and Denman Johnson Saturday evening. After the performance supper was served at the Minneapolis club. The decorations were in white and green and lilac blossoms and ferns were used. A large cluster of lilacs and swainsonia was at Miss Linton's place. The other guests were Messrs. and Misses W. N. Porteous, Charles Cranston Bovey and Douglas McKay.

Miss Minnie Lyon Dehman, whose engagement to Dr. Charles Whitrop Williams was recently announced, entertained a group of women Saturday afternoon at a thimble bee. A guessing contest, the floral love tale, was the amusement. A light supper was served in the dining-room where La France roses furnished a charming decoration. The name cards were embellished with water color sketches of "summer" scenes. The program was assisted by Misses E. Franc Whitmore, Sidney F. Thompson, Elizabeth Edson, Mary Campbell and Elizabeth Starr.

Miss Mary Flynn gave a delightful handkerchief shower at her home, 901 E. Seventeenth street, Saturday afternoon for Miss Lois Baldwin, a June bride. Among those present were Misses Margaret Unger, E. McKusick, Zella Nash, Olive Newcomb, Mather, Weitzel, Palms, Barry and Nellie Chapin. The feature of the afternoon was the presentation to Miss Baldwin of a unique book of recipes, each recipe being written by one of the guests.

The active and pledged members of the Kappa Alpha Theta fraternity gave a dancing party Thursday evening at the home of Miss Jane Burnett, 127 Fourth street S.E. The fraternity colors, black and yellow, were used with roses and carnations in the decorations. A light supper was served. There were about forty guests.

Mr. and Mrs. H. G. Letts gave a dinner of eight covers Thursday evening for Edward Freeman of Baltimore. Wednesday evening Mr. and Mrs. Joya Grau of 517 Eighth street S.E. entertained at dinner for Mr. Freeman. Covers were laid for ten and the decorations were in pink and green.

Friday afternoon Miss Jennie Noland entertained for Misses Anna Nestor and Mabelle Hartin. Music and games were the amusements and refreshments were served.

Miss Alice Sullivan and Frank Ray were married last week at the home of Rev. W. S. Ward. Miss Hattie Kohrt was maid of honor and Thomas Hill was best man. The services were followed by a reception in Masonic Temple. The bride, 109 Nineteenth avenue N. Mr. and Mrs. Ray will be at home at 410 Washington avenue N after May 18.

Personal and Social.

W. E. Nelson is in St. Louis. Mrs. Lottie Mitchell has returned to Chicago.

Mr. John McAvoy is making a short visit in Fairbault.

Mrs. M. L. Welch of Buffalo, N. Y., is the guest of Minneapolis friends.

Miss Mueller has removed from the Astoria flats to 287 Tenth street S.

Miss Clara Williams sang yesterday in the Presbyterian church in Duluth.

Amanrah Social club will give a card party Thursday afternoon in Masonic Temple.

Pansy Social club will give a card party Wednesday evening at 9 Sixth street N.

Mr. and Mrs. F. R. Woodruff have taken the Higbee cottage at Lake Okauchie, St. Paul.

Mrs. Scofield, of La Crosse, is the guest of her sister, Mrs. F. R. Woodruff, of Park avenue.

The Union Card Club will meet at the home of Mrs. W. G. Larson, 3401 Pillsbury avenue S, to-morrow afternoon.

Philomathian Hive guards will be entertained to-morrow evening at the home of Mrs. Snyder, 802 Taylor street N.E.

The Sunshine Club will have a picnic at Minnehaha Falls Thursday. A basket supper will be served at 7 o'clock.

Mrs. Julius K. Martin and Mrs. A. P. Martin have returned home after a five months' visit in Mexico and California.

H. A. Crow, 23 Twenty-ninth avenue S, will leave for Seattle about the 22d of May and will sail for Nome City about June 1.

Miss Jennie May Piers, a dramatic reader, has returned from Chicago and Milwaukee, where she has been studying with Frederick Paulding.

Minneapolis people at New York hotels are: Murray Hill, Col. Holland, Miss Fletcher, W. B. Joyce, St. Gerard, C. N. Nelson, Jr.

Ladies' Aid Society, No. 2, auxiliary to Abraham Lincoln camp, No. 10, S. V., will give a progressive clinic party at the home of Mrs. S. E. Lyon, 328 Tenth street S, this evening.

A clinic party will be given by Olympia No. 24, L. O. T. M., in Morgan post hall, 205 Nicollet street, on Wednesday evening, May 22. The hive will be entertained by Mrs. Louise Miller, 1224 Logan avenue N, at a thimble bee Wednesday afternoon.

Mrs. Frederick Roach, W. T. Nelson and J. Nelson leave this evening for Racine, Wis., to attend the funeral of their father, John Nelson, who died at the age of 89 years.

Earle Reid of Duluth spent Sunday with his mother at their home on Park avenue. Mr. Reid was last week promoted to the position of traveling passenger agent of the Duluth, South Shore & Atlantic railway.

Mrs. George C. Wertz, of 1165 First avenue S, and daughter, have gone to Tomah and Necedah, Wis., where they will spend the summer with friends.

Rosevelt Hotel, Ladies of the Macabees, assisted by Palestine Temple, Knights of the Macabees, will give a May Party Friday evening, in Richmond hall, Eighth street and Nicollet avenue.

The choir of St. Paul's church will give a musical entertainment and serve a strawberry supper Wednesday evening, in the gullroom of the church, on Hennepin avenue.

Mrs. A. R. T. Rent and family, who have been the guests of Mr. and Mrs. Henry Moreton, have gone to their home in Seattle. Mrs. Moreton and her children expect to go to Seattle in July to spend several weeks.

Mrs. William Albee, who has been spending the winter in Boston, has left on a visit with relatives in Rochester and New York. Mrs. Albee expects to return to Minneapolis about June 1.

Mr. and Mrs. Nick Treweek and four daughters are visiting Mr. and Mrs. Wernone O'Brien, of 411 Eighth street S. Mr. Treweek is superintendent of the U.S. San mine in the Black Hills, South Dakota, and has just returned from a three months' visit to his old home in England. He was accompanied by his daughter Mildred and Miss Ida O'Brien, daughter of W. S. O'Brien of the Homestead mine. Mrs. Treweek and three daughters met them in New York. They will return to Lead, S. D., Wednesday.

LAKE MINNETONKA

Mr. and Mrs. C. T. Mayhew of Chicago will arrive at Maplewood Inn the coming week for the season.

Mr. and Mrs. T. R. Roberts of Burlington, Iowa, will come out the coming week. They will spend the season at Maplewood Inn.

Mr. and Mrs. S. Smiley and family will be among the early arrivals at Maplewood Inn for the season.

Mr. and Mrs. El Torrance and Miss Torrance were visitors at Wood last week.

Mr. and Mrs. Milo Phillips are living in the Shattuck cottage at Free Point.

Mr. and Mrs. Paul Willis Smith have been with C. Wright Davison in his Spring Park

Catarrh and Diseases of the Stomach.

GOUT AND RHEUMATISM.

Dr. Hofmeister in a recent lecture, said:

"The unnatural motions of the stomach causing pressure and belchings, the irritations of the intestines resulting in catarrh of the bowels, and the inflamed mucous membranes are the most fruitful of all known causes of disease. Out of them grow most kidney and liver troubles, diabetes, all rheumatic affections and gout. I have found that the unnatural motions of the stomach cease, the intestinal troubles be come soothed, and health results from the use of Carlsbad Sprudel Water. The diuretic effects of this water, its quiet action upon the inflamed intestines are beyond all praise." Whenever a decided laxative action is desired add one teaspoonful of the Carlsbad Sprudel Salt to a tumblerful of the water and take it early in the morning before breakfast.

Beware of imitations. Each bottle has the signature of Eisner & Mendelson Co., sole agents, New York, on the neck label.

HAVE A FAIR FACE.

LOVELY SATIN SKIN, Soft, Supple, White Hands.

Widened, roughness, redness, tan-freckles, dimples, chafing, all annoying skin afflictions disappear like dew before the morning's sun applying SATIN-SKIN Cream, magical complex ion powder. A creamy essence of fragrant flowers, healing balsams and milk of plants (ten thousand testimonials from appreciative users testify to its efficacy). SATIN-SKIN skin food and wrinkle remover manufactured being vegetable cannot cause or promote acne, pimples, eruptions, or any other skin trouble. SATIN-SKIN Powder (fresh, white and brilliant) is extra fine, invisible, adhesive, harmless to the complexion. SATIN-SKIN Cream and SATIN-SKIN Powder; cost only 45c.

Free sample from Albert F. Wood, Mfr., Detroit, Mich.

Do You Know JELLYCON

Makes delicious dessert? No cooking, no baking, only a minute's labor. Delicious flavors—Lemon, Orange, Peach, Strawberry, Raspberry, Wild Cherry (delicious with cold meats).

BEFORE THE PUBLIC EYE

Miss Louise Klapp will give a piano recital to-morrow evening at the Ladies' Thursday Musical studio. She will be assisted in the program by H. F. Whittier, tenor. Miss Klapp will play numbers from Bach, Haydn, Beethoven, Schumann, Chopin, Mendelssohn, Henselt and Gounod-Saint Saens.

A piano recital will be given to-morrow evening by Mrs. Bertha Rathbun Swart at NE. The program will be given by Misses Gussie Brittain, Ruby Zimmerman, Bessie Baxter, Hazel Donaldson, Evelyn Harwood, May Belle Scott, Misses Florence Rathbun and A. A. Allison. Mrs. S. J. Bowler, pianist, and W. S. McPaul, violinist, will assist the pupils.

The pupils of Miss Dreyfus and Miss Batcherler at Graham hall gave an interesting entertainment Saturday afternoon. The program included readings and songs in French by Misses Celia Haskell and Katherine King. A farce, "Little Miss Van Winkle," was given by Misses Gertrude Chandler, Katherine Drew, Gladys Dodge, Helen Martin, Ellen Overlock, Edna Overlock and Marian Martin.

An entertainment will be given in Appomattox hall, 147 Franklin avenue S, Wednesday evening.

CLUBS AND CHARITIES

Club Calendar.

W. C. T. U. church, 19 a. m., 2 p. m., 7:45 p. m.

Authors' club, 917 Fifth avenue S, evening.

Directors of the Visiting Nurses' association, 1299 Fifth avenue S, 3 p. m.

Elective Study club, Mrs. McCoel, 1017 Hawthorn avenue, 2:30 p. m.

The Medical Woman's club of Minneapolis will close its work for the year, with two receptions. One will be given for the annual business meeting Wednesday at the home of the president, Dr. Adele S. Hutchison, 1409 Clinton avenue. The second reception will be at the First Baptist church about the first of June, during the week of the National American Woman Suffrage association's convention. This gathering will be in honor of the women phys-

THE NEW STORE

Sale of Dress Goods.

The kind that has made this store famous—AND MORE SO. Every piece this season's goods, every style desirable and every price a wonder. We have decided to "do things" in this stock, and here is how we go about it.

Finest Imported Patterns

Choice of our high grade dress patterns, no two alike. In this lot you will find silk warp Etamines, Persian Fancies, Embroidered Crepes, Silk Warp Canvas, Poplinets, etc., worth from \$3.50 to \$5.00 per yard. Your choice. **\$1.98**

Poplins and Chevrons

42 and 44 inch imported cloth in all the leading shades; match these elsewhere for less than \$1.25 yard if you can. **65c**

Homespun

40-inch all wool Home-spuns in a good line of spring mixtures; good value at 50c yard. **15c**

42-inch Vigeroux Block Cheek Suitings

Every thread pure wool, in a handsome line of new colorings; you have bought worse at 65c yard. **25c**

Oxford Bicycle Suitings

James-town fabric, warranted not to shrink; good value at \$1.00 a yard. **49c**

68-in. Gamol's Hair Etamines

and English Tailor Suitings for street wear; need no linings; "a Lady's dress"; the \$1.65 and \$1.75 yard qualities. **95c**

Man-Tailored Suits and Jackets

AT QUICK-MOVING PRICES.

Out they go. Every garment bought of the Chicago Novelty Cloak and Suit Co. at 50c on the dollar. The prices named mean business—mean that hundreds of economical women will take advantage of this sale and secure, while the opportunity is theirs, some of the greatest values ever offered in the "Twin Cities."

150 Ladies' all wool Cheviot and Venetian Cloth, Eton and Blouse Suits, with taffeta or satin lined Jacket; new flounce Skirt, percaleine lined; worth \$15.00. **\$5.00**

200 Ladies' all wool Cheviot, Venetian and Covert Cloth, in Eton, blouse, tight fitting and walking Suits; Jacket lined throughout with guaranteed taffeta or satin; worth \$19.50. **\$7.50**

250 Ladies' Taffeta Silk and Cloth Eton Jackets, lined throughout with warranted taffeta, made in the latest style; worth \$15.00. **\$5.50**

300 Ladies' all wool Cheviot, Venetian, Covert and Homespun Cloth Suits, in the latest styles and man-tailored; worth \$26.00. **\$9.50**

Selling Hillis' Shoes

At a Great Sacrifice. Women's \$4 and \$5 Bicycle Shoes, tans and black kid, over forty styles. **\$1.95**

Women's \$3, \$4 and \$5 vici kid and tan shoes, **\$1.95**

Women's \$1.50, \$2 and \$2.50, tan and black kid Oxford **79c**

Women's \$1.50 and \$2.00 strap Sandals, kid and patent leather. **79c**

Children's \$1.25 and \$1.50 strap slippers, tan, black kid **69c**

Men's \$2, \$2.50 and \$3 vici kid shoes, good styles, **\$1.69**

Boys' Tennis Shoes and Oxford shoes, tans and black. **39c**

Hair Goods Dept.

Hair Goods of all kinds at the lowest possible living prices. Shampooing, Manicuring, Hair-dressing; expert attendants. **25c**

Corsets, Undermuslins

Petticoats—Great sample sale mercerized, moreens and Italian cloths, plaitings and ruffles, worth to \$5.00. **\$1.98**

White Goods.

Fancies—Very sheer lace effects, cannot be dupli- **10c**

Ingrain Remnants.

Room length remnants of best all wool Ingrains and Pro-Brosels Carpets, goods worth 65c to 75c yd. **39c**

Books & Stationery

Book Sale—16-mos., nicely cloth bound, 100 titles. (See this popular line.) **11c**

Millinery Dept.

Over 25 new styles just arrived in Shirt Waist and Ready-to-wear Hats; some entirely new ideas. Have you seen the Pan-American Hat?

We have a line of Sailors on sale that we defy competition on. We bought them right and our customers will get the benefit, viz., **\$1.50 39c** down to. See the beautiful Hats which we are closing out to make room for mid-summer goods; some are worth double the price. Your choice. **\$5.00**

Silks.

Foulards and Wash Silks—an extraordinary offering. Satin Foulards—24-inch finest all silks, special designs, worth \$1.00 yard; plain Foulards in exclusive patterns— **50c**

Wash Silks—Heavy cords, stripes, checks, etc., finest all silk, exquisite colorings; two lots— **39c, 19c**

Sale of Ruffs.

Samples at the manufacturer's cost—Black Liberty Silk Collar-ettes or Ruffs, all the latest styles—a great snap; prices **87 1/2c to \$5**

Art Needlework Dept.

New designs for Shirt Waist Embroidery being made daily. You can have an exclusive design if you wish it. Shirt Waists embroidered at reasonable prices

Wash Goods

Percales—Two cases full 36-inch Percales; choice Spring and Summer styles; every yard worth 10c. Tuesday special, quantity limited, **5c**

Linings

Crystaline—A new silk mercerized lining, high silk luster and will wear better than pure silk, worth 25c a yard. **12 1/2c**

Kid Gloves

Two-clasp Kid Gloves, black and colors; Brooser embroidered; sizes 5 1/2 to 7 1/2; many a time you've paid \$1 for Gloves not as good. Pair **69c**

Camera Dept.

Just while they last, powder for 4-oz. developer. **1c**

Tone blue prints, with purple line, reg. price 25c. **5c**

The latest paste, with brush and water well. **12c**

Regular 75c glass tray—8x10 inches. **30c**

Furniture

Rockers—Children's High Arm Rocker. **79c**

High Chair, with tray; special. **98c**

Large Saddle Seat Rocker; special. **98c**

All finished golden. Come early: no refunds; no exchanges. Mattress—40-lb. black curled hair Mattress, **\$8.98** worth \$14. spl.

Dining Tables—45x45-in. top, selected quartered and polished golden oak, six-foot Extension Table, worth **\$9.98**

Couch—30-inch Rococo frame, six rows deep tufted Couch, with white canvas bottom—worth \$15.00; **\$10.98** special. **\$10.98**

Extra Special—Pair Pillows. **75c**

Cane Seat Dining Chair. **98c**

6-ft. Extension Table. **\$3.98**

We do reupholstering. Let us give you an estimate.

EVANS, MUNZER, PICKERING & CO.

FOREIGN MISSIONS

Officers Elected at the Winona District Convention.

Winona, Minn., May 12—Winona district convention of the Women's Foreign Missionary Society was held in the Central M. E. church. The reports of the following auxiliaries were heard: Chaffield, Rochester, Spring Valley, Central M. E. church and Young Ladies' society of Winona. A most interesting letter was read from Mrs. Van Cleave of Minneapolis, who is almost 90 years of age.

The committee on nominations made its report, which was as follows: President, Mrs. J. F. Stout; secretary, Miss Grove of Plainview; treasurer, Miss Jennie Allen of Marion.

The report of the committee was received and placed on file and the nominees were unanimously elected.

IT COSTS 1c

To get our big Free Special Store and Home Furnishing Goods Catalogue containing illustrations and descriptions of Cook Stoves at \$4.75 up, Ranges at \$12.50 up, Oak Heaters at \$6.25 up, Gasoline Stoves at \$1.99 up, Refrigerators at wholesale prices. Dinner sets at \$2.25 up, together with lowest factory prices for the most extensive lines of Tinware, Aluminum and Granite-ware, Silverware, Glassware, Chamber Sets, Cutlery, Lamps, Clocks, etc., etc. ever exhibited by any one firm. Don't lose! Don't miss! Don't pass up this opportunity. We can save you from 25 to 50 per cent on full outfits for house-keeping. Let us hear from you either by letter or in person at once. Postal card will also bring a furniture catalogue. In writing be sure to state what you want prices on.

Philadelphia Times. He was hungry and in funds. "Waiter, here's a dollar. Now suggest a good dinner for me." Waiter (in a whisper)—Go to some other restaurant, sir.

Philadelphias Times. He was hungry and in funds. "Waiter, here's a dollar. Now suggest a good dinner for me." Waiter (in a whisper)—Go to some other restaurant, sir.

Philadelphias Times. He was hungry and in funds. "Waiter, here's a dollar. Now suggest a good dinner for me." Waiter (in a whisper)—Go to some other restaurant, sir.

Philadelphias Times. He was hungry and in funds. "Waiter, here's a dollar. Now suggest a good dinner for me." Waiter (in a whisper)—Go to some other restaurant, sir.

Philadelphias Times. He was hungry and in funds. "Waiter, here's a dollar. Now suggest a good dinner for me." Waiter (in a whisper)—Go to some other restaurant, sir.

Philadelphias Times. He was hungry and in funds. "Waiter, here's a dollar. Now suggest a good dinner for me." Waiter (in a whisper)—Go to some other restaurant, sir.

CASTORIA

For Infants and Children. The Kind You Have Always Bought

Bears the Signature of *Dr. J. C. Watson*

Signature of *Dr. J. C. Watson*

Signature of *Dr. J. C. Watson*

The Plymouth Clothing House, Sixth and Nicollet.

THE FLYMOUTH

Correct Dress from Head to Foot.

In the whole circle of childish happiness is there anything that gives the little one more pleasure than "new clothing"? Do you realize how sensitive many little children are in regard to their dress. Here we've studied the problem and we can suit the taste of the mother, the purse of the father and the fancy of the "cherub."

TOP COATS

For All Ages.

At \$5.00—Boys' Top