

Our Second Floor is for Ladies: Furs, Cloaks, Jackets, Millinery, Gloves, Hosiery, Underwear, etc., etc.

The Plymouth

Established 1882.
12 Leading Stores under One Roof,
One Rent, One Management.

FINE FURS.

Our fur factory is without doubt the most complete plant devoted to the manufacture of fine furs in the west. On sixth floor of the main Plymouth building.

Our cutters and designers are men of many years' experience in Leipzig, Paris and New York.

The Largest Fur Business.

Our beautiful fur saleroom (second floor) is made doubly attractive by the elegant display of furs that we are now showing.

Our patrons and all visitors are most cordially invited to inspect our stocks, our factories and salerooms, whether they wish to purchase or not.

Bosses and Cluster Scarfs

- Brown Marten Cluster, \$5.
- Sable Fox Cluster, \$15 to \$25.
- Isabella Fox Cluster, \$15 to \$25.
- Long Isabella Fox Bos, 2 skins trimmed with two heads and tails, \$35.
- Brown Marten Bos, 3 yards long, \$30.
- Stone Marten Cluster, \$15 to \$50.
- Hudson Bay Sable Clusters, \$30.
- Russian Sable Clusters, \$125.

Jackets

- Near Seal Jackets, \$35.
- Krimmer Jackets, \$45.
- Astrakhan Jackets, \$30 to \$50.
- Bever Jackets, \$100 to \$135.
- Other Jackets, \$135 to \$175.
- Peterson Lamb Jackets, \$85 to \$175.
- Alaska Seal Jackets, \$225, \$250 and \$275.

A Most Exceptional Offering of LADIES' TAILOR-MADE JACKETS

All are of the very highest character in both style and tailoring. It is a remarkable opportunity to get a stylish winter jacket at insignificant cost. These suggestions of the jackets and the prices:

- At \$7.50, worth \$12.00—Pebble Chevrot Jacket, 27 inches long, storm collar, satin lined, pearl buttons; worth \$12, special at \$7.50.
- At \$12—Fine Kersey Chevrot and Montecarlo Coats, 27 inches long, storm and notch collar, satin lined; good value at \$15, special \$12.
- At \$4.50 and \$6.00—Bath robes in large assortment, fancy stripe and plain colors.

The Plymouth Clothing House, Sixth and Nicollet.

In Social Circles

Mrs. Jacob F. Tourtelotte entertained at cards Saturday afternoon at her home on W Fifth street. A profusion of yellow and pink and white furnishings of the drawing-room were accentuated with roses and palms. Pink chrysanthemums were in the hall, and the broad landing of the stairway was a border of green. The card tables were arranged in the living-room and library on the second floor. Red roses and amaranth were on the mantel in the corner, a yellow and white chrysanthemum in the latter. Euchre was played at six tables, and the score cards were in pink and blue. The prizes were of cut glass and silver. Misses Helen Colclazer, Florence Akeley and Irene Robinson assisted by Tommie Leto. Supper was served in the music-room and dining-room. Japanese baskets filled with roses were the centerpieces, and tapers in silver candelabra were used with pretty effect.

Mrs. A. W. Hastings gave a dinner Saturday evening at her home on Ninth avenue S for Miss Esther Edgely and Miss Hastings. The marriage takes place Wednesday. The guests were the members of their bridal party, and covers were laid for twelve. Chrysanthemums decorated the table and were in profusion through the rooms.

Miss Lavina Sanborn gave a theater party at the Metropolitan Saturday evening in honor of Miss Florence Brown of Duluth and Don Freeman of St. Cloud. The guests were the members of Kappa Delta Phi fraternity and an equal number of men.

The wedding of Miss Margaret Whelan, daughter of Mr. and Mrs. Jeremiah Whelan, and James F. Spencer of Rochester, took place this morning in the Church of the Immaculate Conception.

The marriage of Miss Bertha Agnes Raines and John Elliott will be solemnized to-morrow evening at the home of the bride's mother on First avenue S. Miss Ella B. Hone of Valley City, N. D., is to be maid of honor, and William A. Elliott, brother of the bridegroom, will act as best man.

Thanksgiving will be celebrated at the Minkanda Club with a buffet luncheon in the afternoon. Several dinner parties will be given and in the evening there will be informal dancing.

Mrs. F. O. McClain and Miss E. Mueller will entertain at cards Saturday afternoon at the home of Mrs. McClain, 213 Fourth street S.

Mrs. W. L. Harris entertained informally Friday evening at her home in Kenwood for Mrs. M. D. Magrath and Miss Hastings. They gave a program of readings and later a light supper was served. The rooms were decked with a profusion of flowers.

Friday evening Mr. and Mrs. Fred B. Wells gave a dinner of eight covers. Roses and chrysanthemums were the decorations. The dinner preceded the hostesses' ball, which Mr. and Mrs. Wells and their guests attended.

Mr. and Mrs. Ellery C. Holliday gave a dinner Friday evening. The guests of honor were Mrs. Holliday's father, James C. Wilson, who left the same evening for the east. Covers were laid for fourteen.

Mr. and Mrs. Charles E. Cooke entertained Thursday evening for their nephew, Arthur M. Cooke. The affair was very informal and cards and music were the diversions. Mr. Cooke leaves this evening for his home in Rhode Island.

Mrs. H. S. Wheeler of Central avenue entertained at cards Saturday afternoon at her home, 819 Sprague street. The guests of honor were Mr. and Mrs. Frank Sprague of Spooner, Wis.

Personal and Social.

Mrs. Flora E. Moore is in Zumbrota for a week.

Loren Fletcher will leave to-morrow for the east.

Mr. and Mrs. Martin C. Williams are in Cincinnati, Ohio.

Mrs. Mabel Young has gone to the coast to join Mr. Young.

Mrs. C. A. Vandiver and son are in Milwaukee for Thanksgiving.

F. B. Semple will go east to spend Thanksgiving with his daughter.

Fred Pillsbury will return from the east the first of the month.

Mrs. W. A. Miller is home from the east and is at 1923 Portland avenue.

Mrs. Alice Cooley and Mrs. E. B. Cooley left Saturday for the east.

Mr. and Mrs. J. S. Bell and James Bell have gone to Europe for the winter.

Mrs. Thomas Blenkhorn left Friday evening for three weeks' visit in the east.

R. E. Cutts has gone to Philadelphia and New York. He will be absent a month.

Miss Alice Keator of Rock Island, Ill., is visiting Mrs. C. C. Webber of Clifton avenue.

The four-four cline club will meet to-morrow with Mrs. M. C. Brady, 2861 Chicago avenue.

Miss Myrtle Perry left for Chicago Saturday evening to visit her sister, Mrs. Gertrude Broadard.

Mrs. James Curtis and Miss Thomas Donald are home from a visit in Madison and Chicago.

The Hawthorn Euchre Club will meet to-morrow afternoon with Mrs. Wilson, 3430 First avenue S.

Abraham Lincoln Circle will give a social to-morrow the home of Mrs. Ranger, 342 Nicollet avenue.

Mrs. Benson will hold her regular informal to-morrow evening in A. O. U. W. hall, 15 Seventh street S.

The Manzanillo club will give its next dancing party Friday evening in A. O. U. W. hall on Seventh street.

The Popular 75 Social Club will give the second of its popular dances in Masonic Temple to-morrow evening.

B. C. Bowman will give a talk and readings in Riverside chapel Tuesday evening, Dec. 3, for the benefit of the Riverside chapel library.

J. L. Winger celebrated his seventeenth birthday last week and a group of his friends arranged a pleasant surprise and presented him with a gold-headed cane.

Mr. and Mrs. A. W. Bronson and Mr. and Mrs. F. H. D. C. Wells, of Bemis avenue, Wis., to attend a large dinner given in honor of the birthday anniversary of W. G. Collins.

Richard Kent, accompanied by son-in-law, Stephen A. Hall, left Thursday evening for the east to spend Christmas with his family. They will sail to-morrow on the Celtic.

The seventh and eighth grades of the Swedish school were given a very instructive and pleasurable entertainment Friday by Harriet Benson, who presided at the piano.

An unusually interesting program of music and addresses by Professor Eldad, a very prominent speaker will be given. Refreshments will be served.

Local union No. 196 of the Team Drivers' Union, will give its second annual ball on Thanksgiving eve, Wednesday, in Central hall, 308 Central avenue. The committee arrangements includes Messrs. Stone, Lewis, Jansen, W. H. D. C. Wells, E. Bernack and John C. Alley, president of the union, who will be master of ceremonies. Puffer's orchestra will furnish music and refreshments will be served.

An interesting feature of the Flambeau club's Thanksgiving dance in the fourth ward wigwam will be the music to be furnished by the Flambeau club orchestra, which has recently been organized. The orchestra is composed of twelve men and rehearsals have been held under the leadership of H. G. Williams, the composer of the Norwegian waltz. The orchestra makes its first appearance Thanksgiving night.

A sale of the contents of the building fund of the Immaculate Conception church will be held Dec. 2 in the hotel. The arrangements are being made by Mrs. W. Bronson and Mrs. F. H. George and aprons and fancy articles will be sold. The sale will be held in charge of an old maid woman and a Klondike miner.

Children. A palmetto will also be present. A musical program by Miss Frances Vincent and Miss Clara Edgely will be given in the ladies' ordinary.

Home-seekers' Excursions.

The Chicago Great Western railway will sell tickets to various points in the west, on Oct. 15, Nov. 5, and Dec. 3, at one fare plus \$2 for the round trip. For information apply to A. J. Aicher, City Ticket Agent, corner Nicollet and First streets, Minneapolis.

SLUMP IN DAIRIES

Commissioner Norton Reports for Iowa for 1901.

THIRTY-FOUR FEWER STATIONS

High Price of Stock and General Prosperity of the Farmers Assigned as Causes.

Special to The Journal. Des Moines, Iowa, Nov. 25.—The fifteen annual report of the state dairy commissioner, Byron P. Norton, shows a falling off in the dairy business of Iowa during 1901. Over 3,000,000 pounds less butter was produced. There are now 960 creameries and skim milk stations in the state, or thirty-four fewer than in 1900. Butter has brought about an average price. A tendency toward the centralization of creameries is noted, many of the smaller and weaker ones being dropped and the larger and more heavily capitalized ones growing up.

The state dairy commissioner attributes the falling off in the production of butter to the high price of stock and the general prosperity among the farmers. He says that owing to the difficulty of taking care of large numbers of milk cows, the smaller and weaker ones are invariably for the dairy business to drop off.

The report favors the Groat bill imposing heavy revenue on oleomargarine. More satisfactory to the commissioner to aid in the rigid inspection of creameries, thus insuring freedom from fitness, are recommended. It is urged that all test bottles shall pass through the hands of the commissioner, thus insuring correct standards.

The report shows that a bad sanitary condition exists in many creameries. A number of cases among first-class herds to the use of "process butter" or renovated butter is noted.

TWO CLASSES CONFIRMED

Bishop Trobe at Fergus Falls and Elizabeth.

Special to The Journal. Fergus Falls, Minn., Nov. 25.—Confirmation services were held in the Catholic church of this city and Elizabeth, Minn., today. Right Rev. Bishop Trobe, of St. Cloud officiating. The class confirmed here consisted of sixteen young ladies and eighteen young gentlemen, and that at Elizabeth of twenty young ladies and ten young gentlemen. J. F. Nangle and Miss Ella Ford become sponsors for the class in this city and E. Schroeder and Mrs. P. Maurin for the Elizabeth class.

The district conference in this city Sunday evening and the evening sermon by Rev. J. M. Soderstrom, the local pastor, was formally ordained Saturday afternoon.

LIBRARY AND READING-ROOM

Happy Suggestion Leads to Prompt Results at Crookston.

Special to The Journal. Crookston, Minn., Nov. 25.—Through the liberal support of the citizens of Crookston this city is to have a well equipped library, reading room and gymnasium. The matter was proposed by a local newspaper, and the citizens took it up readily, subscribing upwards of \$1,000 in one day to the project. The basement of the new Odd Fellows temple will be used for the purpose, and it will be fitted with all the paraphernalia and conveniences of an up-to-date institution. An instructor will be chosen and the building will be ready to be drilled regularly. The fund will be swelled until \$2,000 has been raised.

Another means of winter recreation has been devised by the citizens of Crookston. Skating rink is being erected. The game of hockey, very popular here owing to the presence of so many Canadians, will be fostered this winter, and a large membership has been secured for the local organization. Challenges are coming in from many points in the valley.

DESERTERS ROUNDED UP

Special to The Journal. Fort Meade, S. D., Nov. 25.—Lieutenant Matt C. Bristol of the Thirteenth cavalry has returned from a few days' scout over the public lands of the local territory. He succeeded in recovering four of them. One returned of his own accord, and the other three were taken down from Spearhead by Deputy Sheriff Cuckler. The government has already been informed of the capture and delivery of deserters. In case of conviction the punishment may be anywhere from six months to two years in the guardhouse, a dishonorable discharge from the army and the forfeiture of all pay.

Motor Line Agitation.

Special to The Journal. Chicago, Nov. 25.—H. D. Malze, a Chicago capitalist, who recently purchased the Harrison telephone system of the Hills, is agitating the construction of a motor line connecting Deadwood, Lead and this city. The project has been discussed in the past, but Malze has outlined the proposition and stated that he believed it to be a good financial investment. He has secured the services of a lawyer to draw up a plan to build and equip the road, and asked the people to show their good faith by subscribing to the plan. The road would probably go by the way of Centennial Prairie.

CHILDREN WERE THERE

Interested Listeners to Mr. Seton's Lecture on Wild Animals.

The Saturday afternoon audience at Mr. Seton's lecture was made up of about five children to one grown person and it was a very interesting affair. The children, with old and tenderly loved "little animal brothers" were a pious occasion for the children and the sympathetic atmosphere gave great inspiration to the artist and story teller. The audience was distinguished by a part of the performance, for the pictures of familiar friends thrown on the screen were greeted with happy but subdued exclamations and the very little folks made frequent excited comments which disturbed no one, least of all the lecturer who talked so familiarly with his audience.

The subject was "Wild Animals at Home and in Sport." Animal ways, habits and means of communication were shown through the medium of a group of fascinating stories in which the chief personages were Chink a heedless puppy who proved himself a loyal and sensible little chieftain after many foolish adventures; a coyote, who made life for Chink and was finally shot by Chink's master in a moment of appreciation of the dog's faithfulness, although the shooting caused the mountainside many cases of property and expulsion from the Yellowstone Park where the incident occurred; Johnny Bear and Grumpy, a dyspeptic cub who, as his party had not prepared for an actual hand-to-hand encounter, a catastrophe was narrowly averted.

All of the stories were interspersed with the children's own recollections of the ideas which the animals desired to express and there was a measure of impersonation in Mr. Seton's gestures and movements which had the grace and freedom of complete oblivion to self, being apparently perfectly spontaneous.

—From the London Tatler.

GRAND SALE!

Pianos at 50c a Week!

each. An offering unprecedented in the piano business. We have decided to make an innovation in the staid old methods of the trade. We are to do what has never before been done or thought of in this or any other city. We will, for the next thirty days, throw down the bars and make it possible for any person, regardless of income or position to own a reliable and serviceable piano. This is the story:

During the summer we called in a large number of rented instruments, replacing them with new ones. We have recalled all outstanding stocks in Minnesota, Wisconsin and Dakota. Our business the past sixty days has been unprecedented. October sales were larger than for the corresponding month for thirty-three years. We took a great number of second-hand pianos in part payment. From these sources we have accumulated an immense stock of second-hand and slightly used pianos and organs which we must move to make room for our great holiday stock of new pianos. We have decided to make this unheard of offer:

50c a Week Buys Your Choice of 100 Pianos
No Reservation. Every Piano in this lot 50c a week.

First Come, First Served! and the choicest worm goes to the early bird.

43 S 6th St. Metropolitan Music Co. OPEN EVENINGS

AN EXTRA SESSION JUSTIFIED.

To the Editor of The Journal: You have very appropriately called attention to the high-handed methods of Mr. Hill and others in their efforts to circumvent the will of the people, and through the formation of the Northern Securities company eliminate competition among northwestern railroads.

Our shippers are well aware, and the fact has been set out in detail in The Journal, that the device and perpetration by the state are entirely too high and that the average about 33-1-3 per cent higher than corresponding rates in the state of Iowa, and that all local shipments within the state anywhere pay twice as much or more for a given service than is charged by the transportation companies on similar shipments coming from Chicago into this state.

As to this particular matter, the above is a thoroughly accurate statement of facts, and yet the larger railroads who control the rate situation so incessantly misrepresent and misstate the case as to keep a majority of our shippers in Minneapolis and St. Paul at least, in the dark as to the real situation, and at any rate divided among themselves and uncertain as to what should be done to remedy it. The Chicago & North-Western will tell you it is the fault of the Chicago, Milwaukee & St. Paul, and the Chicago, Milwaukee & St. Paul will in turn lay it off onto the Chicago & North-Western, and so it goes, like a dog chasing his tail. If you get after one of them singly it raises the hue and cry that its line is being persecuted. If you attempt to get them all together, and ever succeed in doing so, the amount of subterfuge which their expert and device and perpetration is beyond the comprehension of the uninitiated. I will venture to say that any committee of Minneapolis and St. Paul shippers willing to undertake to secure a proper and favorable adjustment of the present exorbitant rates on two city shipments by conferring with all of the roads interested will, if persistent, disband without result in about three years, with about half of its members in the lunatic asylum.

The high-handed robbery which has been for years and is now being perpetrated on the shippers of this state is clearly shown in the following figures which have already been published by The Journal, setting forth certain facts taken from the reports of the Omaha Railway company:

Forty-one per cent of the Omaha gross earnings for the fiscal year ending June 30, 1901, were derived from Minnesota business, although only 28 per cent of the average mileage operated was in Minnesota.

Fifty-six per cent of the Omaha net earnings were from Minneapolis business; in other words, for every dollar of net earnings in Minnesota, as compared with mileage in Minnesota, as for the entire line, Omaha freight earnings per mile of road were \$7,500.50 in Minnesota, as compared with \$4,880.90 for the entire line, or 55 per cent greater per mile in this state than for the line as a whole.

Omaha freight earnings per train mile were 41 per cent higher in Minnesota than for the entire line, while the net earnings per train mile were 73 per cent greater in Minnesota.

Omaha net earnings per mile of road were \$1,674 in Minnesota, as compared with \$2,272.32 for the entire line, or 96 per cent greater for the Minnesota mileage than for that of the entire line.

I believe figures as to the Chicago, Milwaukee & St. Paul railway, the Great Northern railway, or other large companies would show practically the same condition of affairs, clearly demonstrating that Minnesota is paying altogether too large a share of the tax exacted by the railroads in their efforts to show proper earnings on their inflated or watered stocks.

Governor Van Sant, in a year's time, gave the people of the state many times the expense involved by calling the legislature together in extra session for the express purpose of enacting a law similar to that in force in the state of Iowa and reduce the present exorbitant rates in this state to a proper basis.

Never, in any city, have I seen passengers treated with such insulting indifference to their comfort and rights.

Their car in the morning and evening is more like a cattle train than anything else. Tired men, returning from their day's toil, know they must stand in that mob for the long ride, though they have paid their fares and are entitled to seats. This has been going on for months. The street car people know it.

It makes the blood boil to see women struggling to leave the car at points along the line, painfully forcing a passage through the closely packed aisle.

Never, in any city, have I seen passengers treated with such insulting indifference to their comfort and rights.

Their car in the morning and evening is more like a cattle train than anything else. Tired men, returning from their day's toil, know they must stand in that mob for the long ride, though they have paid their fares and are entitled to seats. This has been going on for months. The street car people know it.

—Shipper.

THE SMALLEST MOTOR CAR IN EXISTENCE
A Familiar Sight in Portsmouth, England, Is This Motor Car, Driven About Unattended by the Children of Mr. Cooke, Who Constructed It Himself.

—From the London Tatler.

THE DANZ CONCERT

A large audience attended the second concert of the Danz Symphony orchestra yesterday afternoon in the Metropolitan theater. The program was an interesting one and the orchestra has been much improved in the past two weeks. There is better balance, punch, tone, and the music played with more ease and spirit. The opening number was a march, followed by Mendelssohn's "Midsummer Night's Dream," which was given with a delicacy and finish that was heartily applauded.

At \$12—Fine Kersey Chevrot and Montecarlo Coats, 27 inches long, storm and notch collar, satin lined; good value at \$15, special \$12.

At \$4.50 and \$6.00—Bath robes in large assortment, fancy stripe and plain colors.

The Plymouth Clothing House, Sixth and Nicollet.

CLUBS AND CHARITIES

Club Calendar.

TUESDAY—Liberal Union of Minnesota Women, First National church, 10:45 a. m.

Minneapolis Unitarian and Junior Sunday School Teachers, Y. M. C. A. building, 3 P. M.

Colonial Chapter, D. A. R., Soldiers' home; meet at Sixth street and First avenue S, 2 P. M.

Diocesan Church Home for Aged Women, donation and reception, 230 Hoffman avenue, St. Paul, 2 until 5 o'clock.

Authors' club, 317 Fifth avenue S, evening.

Neighborhood Current Events club, Mrs. T. C. Merrill, 3037 Bryant avenue S.

Thanksgiving Reception.

The program has been issued for the reception of the Y. M. C. A. and of the Y. W. C. A. in the Y. M. C. A. building, Tenth street and Hennepin avenue. The subject was "What Shall We Teach Our Children?" and it was followed by a talk on "Obedience." Mrs. Wells spoke on "Abraham Lincoln's Boyhood Days" and a Thanksgiving story was read. A piano solo was furnished by Miss McGinnis. Light refreshments were served. There were about twenty women present.

Meeting of Mothers' League.

The Mothers' League met with Mrs. Chapman, 2606 Stevens avenue, Thursday afternoon. Mrs. Chapman read a paper on "What Shall We Teach Our Children?" and it was followed by a talk on "Obedience." Mrs. Wells spoke on "Abraham Lincoln's Boyhood Days" and a Thanksgiving story was read. A piano solo was furnished by Miss McGinnis. Light refreshments were served. There were about twenty women present.

Program by Colonial Chapter.

The Colonial chapter, D. A. R., will give a program to-morrow afternoon at the Soldiers' home. Members will meet at First avenue S and Sixth street at 2 o'clock to take the car. The program will be given by Mrs. Frank Crowell, Mrs. John Harris Chick, the Misses Mabel and Hazel Runge and others.

Club Notes.

Mrs. E. F. Pomeroy will speak on "Supplemental Work in Missions" to-morrow afternoon at the Metropolitan theater. The subject was "What Shall We Teach Our Children?" and it was followed by a talk on "Obedience." Mrs. Wells spoke on "Abraham Lincoln's Boyhood Days" and a Thanksgiving story was read. A piano solo was furnished by Miss McGinnis. Light refreshments were served. There were about twenty women present.

Mrs. David Owen Thomas entertained the Cotette Friday afternoon at her home on Riverside avenue. The subject was "Dickens, the Humorist of Lovey Life." After the program coffee was served.

The women interested in Florence Crittenton have organized a reading club to be known as the Authors' Club. The officers are Mrs. B. O. Thibault, president; Mrs. M. Hildgert, vice president; Mrs. MacCreo, secretary. Meetings will be held every alternate Friday.

The Neighborhood Current Events Club will meet to-morrow evening at the Soldiers' home, with Mrs. T. C. Merrill, 3037 Bryant avenue S.

The women interested in Florence Crittenton have organized a reading club to be known as the Authors' Club. The officers are Mrs. B. O. Thibault, president; Mrs. M. Hildgert, vice president; Mrs. MacCreo, secretary. Meetings will be held every alternate Friday.

JAMES NEILL HOST AT "A LUAU." James Neill gave a Hawaiian entertainment, "A Luau," in Honolulu, Nov. 9, in honor of the birthday of his niece, Miss Mary Eliza Beth Forbes. The musical program and menu were in the Hawaiian language. The guests were the members of the Neill company, Misses Edythe Chapman, Forbes, Julia Dean, Louise Brownell, Laellie Spinyay, Ruth Hickstein, Lillian Andrews, Messrs. Robert Morris, John W. Burton, W. B. Farre, Arthur Crosswell, Edwin H. Neill, Frank MacVittors, G. Gardner-Jones, O. F. Peck and Charles Arthur Parker.

STOCKARD CASE DECIDED. Washington, Nov. 25.—The United States supreme court to-day reversed the decision of the court below, which was in favor of the state. In the Kansas City stockyards case. The case involved the validity of the state law of Kansas giving authority to fix rates charged at the stockyards.

Home-seekers' Excursions.

The Chicago Great Western railway will sell tickets to various points in the west, on Oct. 15, Nov. 5, and Dec. 3, at one fare plus \$2 for the round trip. For information apply to A. J. Aicher, City Ticket Agent, corner Nicollet and First streets, Minneapolis.

This monogram is on the bottom of each piece of Rookwood Pottery, and there is no Rookwood without it. Rookwood is imitated. Rookwood ware is for sale by a dealer in each of the larger cities and at Rookwood Pottery, Cincinnati.

Rookwood Pottery

- Raisins Fancy clusters 5 1/2 lb. 78c
- Raisins Seeded, one pound packages 9c
- Currants Cleaned, one pound packages 9c
- Oiltron New per pound 12c
- Glider Boiled, per quart 25c
- Pop Corn Sweet apple juice, per gallon 25c
- Butter Nuts Old, will pop, per lb. 4c
- Mixed Nuts All new, per lb. 12c
- Granberries Sound fruit, per quart 9c
- Plum Pudding G. & D., per can 22c
- Bar le Duc Jelly Per jar 28c
- Cocktails Manhattan, home-made, large bottles, 80c
- Chateau Yquem A true Thakgiving large bottle \$1.25
- Burgundy A rich, old wine, per gallon \$1.25
- Champagne White Top, Domestic; equal to the French; per quart \$1.25
- 1881 Crow This famous 29-year-old whisky, quart bottles, per doz. \$2.50
- King William Scotch, per bottle \$1.00
- Port Wine Made from the luscious purple grapes, per gallon \$1.00
- Malt Extract Robust 15c per doz. \$1.18
- Robinhood Ale Imported, per doz. \$1.50

MEAT MARKET.
Bacon, Swifts, per lb. 10c.
Sirloin steak, per lb. 11c.
Porterhouse steak, per lb. 15c.
Rib roast, per lb. 10c.
Ham, sugar cured, per lb. 11c.
Lamb chops, per lb. 10c.
Lamb roast, per lb. 9c.
Pork loin, per lb. 9c.

DIAMONDS

Consult us; see on the new ideas and designs, get our prices, there by making a good and secure investment. We have the most extensive stock of both mounted and unmounted gems of every variety in the west, and invite your earliest inspection.

- Fancy Combination Ladies' Diamond Rings \$15.00 \$18.00 and \$25.00
- Solitaire Diamonds, in Tiffany Mountings \$