Rolled Oats

Butter

 Strawberries

Tomatoes

Olives

Helsen's Gelatine

Prunes
Good Rice
Pearl Tapioca Porne.
Serubbing Brushes Broom
Parlor llatches
Hominy

Beef, Iron and Wine
Dill Pickles ${ }_{\text {ger }}^{\text {Patio }}$
Graham Flour
Healthall Flour

$\$ 1.00$ For Cleaning Watches For Mainsprings. JOHN S. ALLEN, Agent, JEWELER. 110 Guaranty Loan, Ground Floor

THAT'S RIGHT
HHE DOWNHAMIC CARRIAGC CO,

VACATION SCHOOLS

\square

Twin cily Telephiones.

Twin city Telephoic C .

Melody and Money

 greatest possible amount on the market, but there ar certainly none better than the McPHAIL, STERLINGand HUNTINGTON. That disposes of the melody

FOSTER \& WALDO

TOWN TALK

Thursday's Specials in Our Traveling Goods Dept

We are desirlous of quickly popularizing this new department, situated immedlately at our Fifth street entrance, a light, convenlent department thoroughly stocked with all the newest and most desirable Staples and Novelties in Leather Goods,	
	${ }_{\text {tregu }}^{\substack{\text { tren } \\ \text { regu }}}$
both large and small pleces.	
	32 -inch, regularly 56.00 , Thursday
	30-Inch, regulariy 5.5 .50,
	28 -Inch, regularly 35.0
	ers.
	16.12
	18 -inch, regularly 65
	20.
	22-finct, regularly soi $^{\circ}$
Waterproof Suit Clases, win hall	24-lich, regularly 81.00 , Thursday 78
	100 "Mexican" R
	copes
Iy 84.50,	
	${ }^{18-\text { Inche, regularly } 50 \text { o, Thursday...... }}$ 20.
and 24 -lneh; regularly	$22 .$

New England lumure a carece co

	E.E.Sotilit
	B100
	= $=$ miv
	\pm Eorae
CAUGHT ON THE WING	DEWEY mimmeme
	Hemumis ios
	TuE GRILL
	$\begin{aligned} & \text { Ise Allas } \\ & \text { Realy mixed Painal } \end{aligned}$
	m
	\%

ob Plymouth

The Latest Nero Suits

