

In Social Circles

The wedding of Miss Clara McDermid, daughter of Archibald McDermid, and Paul Dolz of Princeton, Minn., will take place at 6 o'clock this evening in the First Baptist church. The altar will be banked with palms, relieved by Ascension lilies. S. C. Gilbert will be at the organ and will play a program as the guests arrive. The "Lohengrin" bridal chorus will announce the arrival of the bride and party and the Mendelssohn march will be used as a recessional. The ushers will be Messrs. Clancy, Henry Dolz, George Rinnestad, Fred Stevens, Harvey Hazelton and Baker. The bridesmaids, Misses Margaret McKechar, Henrietta Morgan, Mabel Wyzman, Ethel Huriburt, Selma Dolz and Hattie Scofield, will wear pink silk mull. The bridesmaids are trimmed with ruffled bouquets and the brides have ruffled tulle. The bride will carry white carnations. Miss Annie McDermid, the maid of honor, will wear white silk mull and carry pink carnations. The bride will enter with her brother Duncan. She will wear white crepe de chine over silk. The skirt is ruffled and the bodice has trimmings of chiffon applique. Her veil was sent from Manila by her brother Rowan and is of silk bobbinet. Her flowers will be white roses. The best man will be John Gulse. The service will be read by Rev. W. B. Riley, assisted by Rev. Mr. Pressly. The members of the bridal party will accompany the bride couple to the home of Mr. McDermid on Thirteenth street S after the service. Mr. and Mrs. Dolz will leave this evening for Princeton, where they will be at home after Feb. 1. The bride's going-away gown is of black cloth, with hat to match.

Miss Harriet McDonald gave a very informal tea this afternoon at her home on Harmon place. The guests were the young women who are home from college.

The Omega Psi fraternity was entertained at a holiday party this afternoon at the home of Miss Eleanor Dickinson in St. Paul.

Miss Nell Brackett gave a luncheon this afternoon at her home in Kenwood for Miss Jessie Quail. Covers were laid for ten.

The announcement of an engagement which will be of interest to an educational circle of this city, is that of Miss Eleanor Holtz, daughter of Fred Holtz, and Elmer L. Groudbach, a prominent young banker of Seattle, Wash.

The subscription ball which was to have been given New Year's night has been postponed on account of the death of Mr. Peavy.

Mr. and Mrs. S. A. Harris have recalled the invitations for the party which was to have been given at their home this evening, on account of the death of Mr. Peavy.

Misses Marion Gillette and Beatrice Wilcox will give a dancing party Thursday evening in Mrs. Noble's hall.

Mrs. T. K. Gray and Mrs. O. H. Freeman entertained a group of twenty children Saturday afternoon from 4 until 8 o'clock at the home of Mrs. Gray, for the benefit of the Young Men's and Women's Association. The rooms were hung in southern wax and poinsettia blossoms were used here and there. Marches and games were followed by a soap bubble contest, and the favors appropriate to the season. Miss Grace Gray and Miss Gertrude Wales assisted in entertaining the little people. A light luncheon was served and a birthday cake occupied a prominent place.

The Central high school dancing class had a masquerade Saturday in Malcolm's hall on E. Twenty-fourth street. The forty young people were chartered by Mrs. J. S. Kearney. Six thousand figures were danced.

The Misses Partridge will receive informally New Year's Day at their home on Groveland avenue.

Mr. and Mrs. C. H. Van Campen will give their first post nuptial at home Wednesday at their apartment in the Waukegan. Mr. and Mrs. Van Campen will receive Wednesdays in January.

Mrs. S. C. Swift and Mrs. George Murfield of 1809 Stevens avenue, will receive New Year's Day from 2 until 5 and 7 until 10 o'clock for Miss Murfield of St. Louis. The assisting women will include Misses G. W. Warden, Charles Foster, M. Hammond, Miss Alice Garratt and Miss Jane Long.

The Misses Sacher will receive informally New Year's Day at their home on Park avenue for Miss Laura Levi of Topeka, Kan., who is their guest.

To-morrow evening a table d'hotel dinner will be served at the Minikahda Club from 6 until 8:30 o'clock, and in the evening there will be music and dancing. Buses will meet the Lake Harriet cars at Lake street and Hennepin avenue every half hour, commencing at 7 o'clock.

New Year's will be celebrated at the Minnetonka Ice Yacht Club with ice boating, bobbing and other winter sports. Music and dancing will be the amusements in the evening and a large group of guests will be entertained.

Mrs. Theodore Hays will entertain twelve guests at dinner to-morrow evening. The same group will be guests of Mrs. Eugene Satterlee New Year's night.

Mrs. William Hooker and Mrs. John T. Baxter will give two card parties, Friday and Saturday afternoons, at the home of Mrs. Hooker on Fifth avenue S.

The annual charity ball of the Deutscher

- C.S. Brackett Co. Flour Barber's Best, 25-lb. sacks, \$1.50. 10-pound sacks, 17c. Corn Meal 17c. Graham Flour 17c. Navy Beans Best selected, 20c. Butter Valley Creamery, 9-quart jars, \$1.32. Olives Good size, per qt., 25c. Bananas Choice, per dozen, 12c. Cranberries Per qt., 8c. Lard Pure test, per lb., 11c. Cheese Rich New York state, per lb., 12c. Table Sauce Price's, pints, 19c. Catsup Home made, quart, 12c. Soap Monard, 10-large bars, 30c. Silver Polish Thurston's 20c packages, 12c. Brass Polish Liquid, 10c cans for, 12c. Corn Onions Comm., per doz., \$1.15. String Beans Genuine French, per can, 9c. Condensed Soup Per can, 8c. A. B. C. Beer Per case, 12 cans, \$2.50. Malt Extract A. B. C., per dozen, \$1.18. Robinhood Ale per dozen, \$1.50. Port Wine Five years old, purity and strength guaranteed, per gal., \$1.00. White Tokay Maryland's famous old white key, full quart bottles, \$1.00. MEAT MARKET Turkey, Chickens, Ducks and geese at lowest market prices. Fore-quarter Lamb, per lb., 8c. Leg of Lamb, per lb., 12c. Sirloin Steak, per lb., 12c. Pot Beef, Best, per lb., 7c. Rib Roast, good, per lb., 10c. Sugar Cured Bacon, per lb., 10c. Little Pig Sausage, per lb., 12c. Shoulder Steak, per lb., 12c.

Frauen club will be given Jan. 29 in Masonic Temple. The committee in charge of the arrangements includes Meses. J. J. Heinrich, E. M. Abner, J. Zwiek, H. Oswald, J. Glusk and C. O. Lamp. The club is one of the charitable organizations of the city and obtains funds for its philanthropic work by means of an annual dance.

The marriage of Miss Hulda May Wilson, daughter of Mr. and Mrs. John A. Wilson, and Glenn Alton Covert, will take place at the home of the bride, 1313 W. Thirty-sixth street, New Year's Day.

Saturday evening Mrs. John Shull gave a dinner for Miss Laura Harrington and Miss Ida Shull, sisters, and for Misses Laura Harrington, May Shull, Chicago, who is visiting Miss Ida Shull; Irene Meade, and Messrs. Ralph Bagley, LeRoy Arnold, Thomas Shevlin and Earl Savage.

The boys' basketball team of the South high school was entertained Friday evening at the home of Miss Ellen Hall, 196 Fifteenth avenue S. The team played with holly, mistletoe and the school colors. The guests were Messrs. Wood, Blake, Higgins, Morrill, Stover, Robitsek, Ellis; Misses Higgins, Brearly, Buehl, Jevne, Albion and Hill.

Miss Lucie Hutchinson entertained a group of friends Friday afternoon. Music and games were the amusements, and lunch was served at 5 o'clock. Those present were Misses Elizabeth and Clara Patterson, Gertrude Williams, Anna Dahl, Mildred Hagard, Grace Webster, Helen Crittenden and Helen Hutchinson.

Mr. and Mrs. S. A. Terhune of Mary place gave a dinner of seventeen covers Christmas Day. Tiny Christmas trees, fairy lamps and roses decorated the table, and the rooms were in red and green. Dancing and music were the amusements after dinner, and an orchestra played. The guests were Mr. and Mrs. Charles Koester and Miss Marie Koester, Chicago; Mr. and Mrs. Wesley Bryant, Monticello; Mr. and Mrs. Edwin Crossette, Kalamazoo, Mich.; Mr. and Mrs. Stephenson, Mr. and Mrs. G. S. Sifton, Chicago; Mrs. M. J. Brice, Mrs. Mabel Stogitz, William Wade, Mrs. L. Koester, Messrs. Charles and George Koester.

Mr. and Mrs. A. J. Durban of Osceola, Wis., were the guests of honor Christmas night at a card party given by Mr. and Mrs. William Durban. Progressive club was played, and supper was served after the games.

Mr. and Mrs. W. H. Alto entertained a house party at Minnetrista cottage, Lake Minnetonka, for Christmas, in honor of Mr. and Mrs. P. G. Van Vleet of Toronto, Ont., and Mrs. E. W. Blair of San Antonio, Texas.

The wedding of Miss Winnie Agnes Scoville and Delmer Everett Loomis of Minneapolis took place Christmas evening at the home of the bride's parents, Mr. and Mrs. C. L. Scoville, in Waukegan, Wis. Among the guests were Mrs. C. L. Scoville, Mrs. Loomis, Miss Caroline Scoville of Minneapolis, Mr. and Mrs. F. D. Barnum, Milwaukee; Mrs. H. V. Vignar, Chicago, and John Lee, Madison, Wis. The house was decorated with holly, flowers and palms, evergreen and holly. Miss Ella Loomis was maid of honor and wore a white gown and carried red roses. Berton Scoville was best man. The bride's gown was of white tulle, with lace and holly leaves were bride roses. A group of young girls assisted in the dining-room. Mr. and Mrs. Loomis came to Minneapolis on the evening train and they arrived at home at 2:30. The bride's traveling gown was of brown cloth trimmed with fur.

Miss Harriet Bates Denison and Carl Oscar Nordstrom, both of Minneapolis, were married Monday afternoon at the home of the bride's parents, Miss Mamie Norling played the wedding march and Rev. W. O. Wallace read the service. The bride wore a brown broadcloth trimmed with white and a hat to match. Mr. and Mrs. Norling will be at home Wednesdays after Jan. 12 at 209 Longfellow avenue S.

H. W. Malcolm will hold his New Year's informal to-morrow evening in the hall, 509 E. Twenty-fourth street.

Fred Leland has returned to his home in Kansas City.

Alois M. Schwab is in Austin, Minn., spending the holidays with relatives.

Mr. and Mrs. Edward Tapping returned from their holiday in Peoria.

Miss Lilian Baker will give a reception and dance to-morrow evening, in Richmond hall.

The Palm-noon-a-lot Euchre club will meet with Mrs. Leaver, 3217 Stevens avenue, Tuesday afternoon.

The Northwestern drum corps will give a masquerade in the seventh ward wigwag to-morrow evening.

Miss Winnie Norenberg is entertaining at a house party at Lake Minnetonka. There are twelve guests.

Lincoln camp, 1856, M. W. A., will give a dance New Year's eve, in the hall, Sixth and Lyndale avenues N.

Mr. and Mrs. H. F. Douglas and Misses Marion and Evelyn Douglas will leave shortly for a European trip.

Burton Holmes will be the guest of John S. Brantford, 1844 Third House, during his stay in Minneapolis.

The ladies' auxiliary of Clan Gordon will give a party Friday evening, in the Fourth Ward Republican hall.

Mrs. George R. Newell and Mrs. R. B. Langdon will spend the remainder of the winter at Chicago, Ill.

The Enterprise Social Club will be entertained by Mrs. A. E. Allen, 3213 Sixteenth avenue S, Thursday afternoon.

Mr. and Mrs. R. S. Sikes returned yesterday from an extended trip to New Orleans and other southern points. Miss Sikes left last night for Brooklyn.

The Gopher Club will give a dancing party to-morrow evening, in the Eighth Ward Relief hall, Lake street and Stevens avenues. Music will be played by Potter's orchestra. Allan Abraham will lead the grand march.

Miss Grace Fertig entertained forty of her little friends in Sunnyside at a dancing party Friday evening at her home, 2908 Aldrich avenue S. The Misses Mary Storer and Genevieve Grath took the prizes for a cakewalk.

The Popular Club club was entertained at the home of Mrs. E. O. Smith, 221 Lyndale avenue S, Friday evening. After the games a dainty lunch was served. Mrs. Means will entertain the club Friday.

The Henley Club will give its New Year's ball to-morrow evening, in Masonic Temple. David Michaels will be master of ceremonies and the floor committee will include G. H. Hemperley, W. A. Ryberg, G. H. Hatley, R. J. Campbell, Nat. C. Bennett and Arnold Edson.

Minneapolis people at New York hotels to-day are Mr. and Mrs. R. Cooper, Imperial; P. C. Esterly, Hoffman; J. A. Gould, Grand Union; A. E. Hall, Astor; N. Rollet, Waldorf.

Club Notes. Westminster Social Circle will meet for a thimble race at the home of Mrs. J. S. McLaughlin, 1719 Dupont avenue S, to-morrow at 2:30 o'clock. A short program will be provided and the women will busy themselves with their own work.

The Woman's Foreign Missionary Society of Westminster church will meet Thursday instead of Wednesday, in the chapel.

WILSON'S GLASS BLOCK. FOLLOWING THE CUSTOM NAUGRATED BY US SOME YEARS AGO THIS STORE WILL OPEN MORNINGS AT 8:30 AND CLOSE EVENINGS AT 5:30, SATURDAYS EXCEPTED, DURING THE WINTER MONTHS. For Tuesday a Final Wind-Up BEFORE STOCK-TAKING. It is our wish, as far as possible, to clear our shelves of all Holiday Goods, therefore these tempting offers, good for TUESDAY ONLY.

A Quarter Off. Framed Pictures. Mufflers. Cloak Dept. China Department. Basement. Great Clearing Sale. \$1.00 Pictures... 50c. \$1.50 and \$2.00 Pictures... 75c. \$2.25 and \$2.50 Pictures... \$1.00. Tuesday Specials. Our Art Room is brimming full of sparkling cut glass of finest quality, from various well known cut glass factories, such as Libby and others. Without reserve it will be offered to you for one day at... 1 Off 4 Off. Art and Yarn Dept. In Annex. Beautiful open work Swiss Tidies (imported), consisting of Bureau Scarfs, Center Pieces and Pillow Shams; elegant goods and actually worth \$1.00 each. Special Tuesday only, each... 49c. Optical Dept. Pyrography Work. Pyro-etched in color Pipe Racks... \$1.25. Pipe and match holders, Uncle Sam—a match for all... 75c. Pipe and match holders, colored boy... 48c. Pipe and match holders, by the light of the moon... 98c. Pipe and match holders, Indian head... 89c. Pipe and match holders, well matched... 48c. Other pieces at equally low prices.

Small Furs. At Trimming Counter. Great closing out of all Fur Muffs and Scarfs before stock-taking. All of our Ladies' fine genuine Marten Scarfs that have been sold for \$10; special for Tuesday, each... \$7.50. 100 genuine black African Monkey Muffs, all satin lined—very fine goods and really cheap at \$3.00. Tuesday special, only, each... \$1.98. Camera Dept. Special Bargains in Good Goods. Fine magazine camera, 4x5, hold 12 plates without reload... \$4.98. Complete developing and printing outfits—everything you need... \$1.98. Men's Underwear. Men's. Great offering of the season's clean-up of Men's Underwear. Wright's Blue Mercerized Fleece Shirts and Drawers; worth \$2 a garment. For Tuesday, each... \$1.19. Other makes—odds and ends, worth \$1.50 a garment. For this sale, each... 75c.

PERSONAL AND SOCIAL.

Clark Avenue. Fred Leland has returned to his home in Kansas City. Alois M. Schwab is in Austin, Minn., spending the holidays with relatives. Mr. and Mrs. Edward Tapping returned from their holiday in Peoria. Miss Lilian Baker will give a reception and dance to-morrow evening, in Richmond hall. The Palm-noon-a-lot Euchre club will meet with Mrs. Leaver, 3217 Stevens avenue, Tuesday afternoon. The Northwestern drum corps will give a masquerade in the seventh ward wigwag to-morrow evening. Miss Winnie Norenberg is entertaining at a house party at Lake Minnetonka. There are twelve guests. Lincoln camp, 1856, M. W. A., will give a dance New Year's eve, in the hall, Sixth and Lyndale avenues N. Mr. and Mrs. H. F. Douglas and Misses Marion and Evelyn Douglas will leave shortly for a European trip. Burton Holmes will be the guest of John S. Brantford, 1844 Third House, during his stay in Minneapolis. The ladies' auxiliary of Clan Gordon will give a party Friday evening, in the Fourth Ward Republican hall. Mrs. George R. Newell and Mrs. R. B. Langdon will spend the remainder of the winter at Chicago, Ill. The Enterprise Social Club will be entertained by Mrs. A. E. Allen, 3213 Sixteenth avenue S, Thursday afternoon. Mr. and Mrs. R. S. Sikes returned yesterday from an extended trip to New Orleans and other southern points. Miss Sikes left last night for Brooklyn. The Gopher Club will give a dancing party to-morrow evening, in the Eighth Ward Relief hall, Lake street and Stevens avenues. Music will be played by Potter's orchestra. Allan Abraham will lead the grand march. Miss Grace Fertig entertained forty of her little friends in Sunnyside at a dancing party Friday evening at her home, 2908 Aldrich avenue S. The Misses Mary Storer and Genevieve Grath took the prizes for a cakewalk. The Popular Club club was entertained at the home of Mrs. E. O. Smith, 221 Lyndale avenue S, Friday evening. After the games a dainty lunch was served. Mrs. Means will entertain the club Friday. The Henley Club will give its New Year's ball to-morrow evening, in Masonic Temple. David Michaels will be master of ceremonies and the floor committee will include G. H. Hemperley, W. A. Ryberg, G. H. Hatley, R. J. Campbell, Nat. C. Bennett and Arnold Edson. Minneapolis people at New York hotels to-day are Mr. and Mrs. R. Cooper, Imperial; P. C. Esterly, Hoffman; J. A. Gould, Grand Union; A. E. Hall, Astor; N. Rollet, Waldorf. Club Notes. Westminster Social Circle will meet for a thimble race at the home of Mrs. J. S. McLaughlin, 1719 Dupont avenue S, to-morrow at 2:30 o'clock. A short program will be provided and the women will busy themselves with their own work. The Woman's Foreign Missionary Society of Westminster church will meet Thursday instead of Wednesday, in the chapel.

NORTHWESTERN WEDDINGS.

Specials to The Journal. Monticello, Minn., Dec. 29.—Married, at high noon, by Rev. Mr. Van Fossen, Miss Frances Tension to Charles Bradford. The bride and bridegroom are both well known, the former being a high school teacher and the latter the cashier of the Citizens' State bank. They left for a trip through Wisconsin and Illinois. Winona, Minn., Dec. 29.—Fred M. Tifford and Miss Nellie Gray Woolson were united in marriage at the home of the bride's father, Rev. F. H. Tilton, pastor of the Free Baptist church of Mankato, performed the ceremony. DINNER GOWNS ALTERED. Mrs. Roosevelt and the Cabinet Women Revolutionize Styles. New York Sun Special Service. Washington, Dec. 30.—Mrs. Roosevelt and the president's cabinet members are discussing a plan to revolutionize the dinner costume now in vogue. Heretofore Washington society women, without distinction of position, have appeared at dinner in the regulation decollete gown. Gowns and sleeves at this full dress have been unavailing to compel them to make their gowns an inch higher at the neck. Mrs. Roosevelt and her associates propose that, while the gown itself shall not be tampered with, a jacket or dinner coat shall become a proper and fashionable mode of keeping the shoulders warm. The late Mrs. Gage was a champion of this reform, and some assert that her death is attributable to a cold which attacked her at a dinner party. Mrs. Roosevelt and her friends intend, therefore, to introduce a garment modified on the lines of the consort of Charles II., Queen Catherine of Braganza. This garment can be dropped from the shoulders with ease and added readily adjusted. It is close fitting in the back, with loose sleeves and of a general dolman shape. Mrs. Roosevelt will receive the entire official and social world on New Year's Day. The group of young women assisting will include Miss Alice Roosevelt and Miss Emily Carew, Mrs. Roosevelt's sister. The young people will have a luncheon after the reception and twenty-five guests are invited. Mrs. A. T. Patterson will be hostess at the ensuing year are, from Minneapolis, Misses George E. Higgins, Hovey C. Clarke, John Dunham, L. O. Merriam, William Regan, Hill, Frederick Jones, F. E. Patten, Miss Frances Wells; from St. Paul, Misses Joseph Gaskell, Putnam, A. H. Warren, C. C. King and Miss Nelson. Auxiliary to Naval Veterans. The annual meeting of the ladies' auxiliary of the Naval Veterans' association was held Friday evening in the parlors of the Metropolitan Hotel, St. Paul. The present officers were re-elected and the new members admitted were Mrs. M. Sutton, St. Paul; Mrs. Baron Proctor, Mrs. A. H. Runge and Miss Mabel Runge, Minneapolis; Captain McConnell, Minneapolis, honorary member. After the business was concluded the women joined the Naval Veterans' association at its annual banquet. American flags, smilax and ferns decorated the rooms and covers were laid for fifty. The St. Anthony Hill orchestra played. The speakers were: Congressman Stevens and ex-Mayor Doran of St. Paul, and A. H. Runge of Minneapolis. A Club Reception. The Chicago Avenue Literary Club gave a reception this afternoon at the home of Miss Mattie Robinson of Second avenue S. The rooms were decorated in red and green, with holly and pine wreaths. The guests were received by Mrs. Knights, president of the club. Mrs. Eugenia Wheeler Goff and Mrs. Robinson, Mrs. Goff gave an interesting talk on "Grecian History." An orchestra played, while refreshments were served in the dining-room, where Misses Williams and Hubbell presided. Each of the twenty-five club members was privileged to invite a friend and the guests numbered fifty. Club Notes. Westminster Social Circle will meet for a thimble race at the home of Mrs. J. S. McLaughlin, 1719 Dupont avenue S, to-morrow at 2:30 o'clock. A short program will be provided and the women will busy themselves with their own work. The Woman's Foreign Missionary Society of Westminster church will meet Thursday instead of Wednesday, in the chapel.

BUGKEYES LOCK HORNS.

Legislative Caucuses to Be Held Saturday Night Will Settle the Business. Columbus, Ohio, Dec. 30.—The session of the legislature which will elect the successor of Senator Foraker will open here Monday. The party caucus is now in its final stages. The caucus will be held Saturday night. As the republicans have a large majority in both houses and as there is no opposition to the re-election of Foraker, the senatorial question for this session is settled; but there is a very bitter contest over the re-election of Senator Hanna two years hence. John R. Mallor, secretary of the state committee and oil inspector under Governor Nash, is a manager of the anti-Hanna forces. It is claimed by the Hanna men that the present contest is the "same old factional fight of 1897-98 over again." The Foraker men claim they are simply exercising their right to support their friends. Both factions have their tickets for the caucus nominations and they are called the Hanna and Foraker tickets. Four years ago the contest did not end with the party caucuses and was carried into the legislature. It is conceded by both sides that the results of the caucuses next Saturday night will be final. Shaw Opposed. Chicago Bankers Don't Like the Elastic Currency Idea. Special to The Journal. Chicago, Dec. 30.—Governor Shaw, who is about to become secretary of the treasury, will find little endorsement for his financial views among Chicago bankers. Few had anything commendatory to say of the proposition for an elastic currency. Some openly condemned asset currency in any form. Two thought the latter might be well enough, but doubted the expediency of the plan suggested by Mr. Shaw in his address before the Northwestern Nebraska Bankers' association. One of the most influential bankers in the city suggested that the governor did not know the meaning of the word "elastic." "If he had looked it up in the dictionary before he made use of it," said the banker, "he would have searched for another word." To Florida. Through sleeper from Chicago every night via Monon Route and C. H. & D. railway, beginning Jan. 6. Passes through the beautiful mountain region in the day time and arrives at St. Augustine in the morning. For particulars address L. E. Sessions, General Agent, Passenger Department, Andrus Building, Minneapolis. Chicago to Florida—Only One Night Out. The Big Four Route will run a through sleeper to Florida, leaving Chicago 1 p. m. daily, except Sunday, arriving Jacksonville 8:15 and St. Augustine 9:30 next evening. Dining and observation cars. For further information address J. C. Tucker, G. N. A., 234 Clark street, Chicago.

NUMBERS of Christmas Pictures have been brought to us to frame since the 25th. Large stock. New styles. The Beard Art Co. 624 Nicollet Ave. Expert Picture Framers.

LIVED BUT A FEW MINUTES.

One Boy Killed and Five Others Injured at a Moving at Bathgate.

N. D. ELEVATOR ANNEX COLLAPSED.

Six Boys were in the building at the time. One of them, George Lozon, was so badly injured that he died in a few minutes.

White Deer.

An albino deer is so rare a sight in the Adirondacks that when one does appear it is regarded with superstitious feelings by some of the natives.

BULK OYSTERS.

Standards, solid meats, 30c. Selects, solid meats, 40c.

The Crescent Creamery Co.

618-620 Hennepin Av.

ANY ONE WANTING LOVELY SATIN SKIN should apply Satin-Skin Cream and Powder. Magical beautifiers. 25c. Crescent Big Butter Store. NEW YEAR'S ICE CREAM Special will be Vanilla, with Imported French Cherries 1 qt., 50c. 2 qt., 30c. If our special doesn't strike your fancy, we have every imaginable variety in frozen dairies. BULK OYSTERS Standards, solid meats, 30c. Selects, solid meats, 40c. The Crescent Creamery Co. 618-620 Hennepin Av.

PIANOS. Christmas is over! We are catching our breath and steadying our nerves and muscles for fresh effort and another year of successful business. This is a fitting time—between the closing and opening years—to refer to the principles which underlie our business methods—a good time to announce our creed. We have persistently followed a settled policy for thirty-three years. We handle nothing shoddy. We follow no fads. We tolerate no misrepresentations. We play no tricks. We buy the best articles of the world offered and are satisfied with a moderate margin of profit. We would rather lose a sale than to lose a friend. We would rather make a friend than to make a sale. We recognize the fact that to make and hold friends we must practice the golden rule! It's a matter of business as well as a matter of conscience. Now, then! If you like our creed and have confidence that our thirty odd years of experience counts for anything don't forget us this coming year. We will sell you the best and sell it right. We will tell you nothing but facts and treat you as we would hope to be treated if we were buying from you. Wishing our patrons a happy and prosperous new year and acknowledging past favors we beg to remain Metropolitan Music Co. 41-43 S. 6th St. (Metropolitan Bldg.)