

# Wallace's Saturday the Last Day Millinery Sale

Only one day more at 515 Nicollet avenue, after which I will be with the Goodfellow Dry Goods Co. All our goods must be sold regardless of cost, as we will not move any to the new department.

66 2/3 Per cent discount on every Trimmed Hat and Bonnet in the house.

\$3.00 Hat for = \$1.00	\$9.00 Hat for = \$3.00
4.50 Hat for = 1.50	12.00 Hat for = 4.00
6.00 Hat for = 2.00	15.00 Hat for = 5.00
7.50 Hat for = 2.50	18.00 Hat for = 6.00

All the Flowers, worth from 25c up to \$1.50, now only 10c, 25c and 50c.

All Untrimmed Hats, worth from 50c up to \$2.00, now only 10c, 25c and 50c.

All the Ribbons, Laces, Chiffons, Velvets and Ornaments, only one-half price. Cash sale only. Remember, only Saturday, all these goods must be sold.

## M. E. WALLACE,

515 and 517 Nicollet Avenue.

# DIAMONDS....

Values Extraordinary  
We have just purchased at the cutter's price a very large parcel of Diamonds—values that are the best in three years. Do not fall to see these if wishing a diamond of fine white color, yet at the most conservative estimate 25 per cent below today's prices. Single Stones from \$20 to \$150.  
Coming from Hudson's you are certain of the quality, and the price will tempt you upon inspection.  
HUDSON'S, 519 Nicollet Avenue.

# U.S. Brackett Co.

26 TO 30 FIFTH ST. S.

### VALLEY CREAMERY BUTTER, 5-LB. JARS, \$1.16.

- Cheese, rich Michigan, per lb. 13c.
- Brick Cheese, per lb. 14c.
- Limburger Cheese, per lb. 12 1/2c.
- Olives, good size, per qt. 30c.
- Olive Oil, best imported, half gallon bottles, \$1.25.
- New Potatoes, per peck, 20c.
- Large Egg Plant, each, 7c.
- Tomatoes, per basket, 15c.
- Breets, Turnips and Carrots, per bunch, 2c.
- Onions, Radishes and Lettuce, per bunch, 5c.
- Cucumbers, each 4c.
- Cabbage, home grown, each 5c.
- Fine Apples, each 12c, per doz \$1.50.
- Gooseberries, per box, 9c.
- Currants, per box, 10c.
- Large Water Melons, each 30c.
- Lemon, this season, per doz, 16c.
- Apricots, fancy, per basket, 25c.
- Peaches, California, per box, 25c.

### Picknick blend Mocha and Java Coffee, per lb., 27c.

- All kinds 50c Teas per lb. 35c.
- Nutmegs, per oz. 30c.
- Corn starch, 1-lb packages, 4c.
- Corn Meal, 10-lb sacks, 17c.
- Barber's White Satin-Flour, 9-lb sack, \$1.85.
- Ice Cream Salt, large bags, 20c.
- MONARCH SOAP, 10 LARGE BARS, 34c.
- Pear's Soap, per box, 50c.
- Packer's Tar Soap, per box, 50c.
- Parlor Matches, per doz, 9c.
- 60-foot Clothes Line, each 3c.
- Clothes Pins, 7 dozen, 5c.
- Witch Hazel, full quart, 25c.
- Blue Rum, pint bottles, 27c.
- Bluing, quart bottles, 6c.
- Ammonia, quart bottles, 6c.
- Chloride Lime, per package, 10c.
- LARGE 30c TINS FRENCH SARINES, 24c.
- Fat Salmon Steak, worth 20c, per can 12c.
- Potted Ham, per can, 5c.
- Potted Tongue, per can, 5c.
- Maraschino Cherries, 1/2 bottles, 75c.
- Imported Orange Marmalade, per jar, 17c.
- Large glasses home-made Apple Jelly, 10c; per dozen \$1.15.
- Crystallized Cherries, per lb. 38c.
- Shelled Hickory Nuts, per lb. 48c.

### A. B. C. Beer, made from hops, per case 2 dozen quarts, \$2.50.

- Standard St. Louis Beer, per case 2 dozen quarts, \$2.
- Malt Extract, per doz, \$1.18.
- Genuine Belfast Ginger Ale, per dozen, \$1.35.
- Port Wine, 5 years old, per gal, \$1.
- Williams Canadian Rye Whiskey, per bot. 75c.
- Old Crow Whiskey, full quart, 30c.
- Irish Malt Whiskey, per bot., 70c.
- Duffy's Malt Whiskey, per bot., 70c.

### CIGARS AT 100 PER CENT OVER COST TO MANUFACTURER.

- La Melinda Perfectos, a large 20c cigar, each 10c.
- Ven Bullian Perfectos, per box 25, \$2.50.
- Invitor Perfectos, per box 50, \$3.40.
- Flor de Colbert, per box 100, \$4.00.
- Roy Tan Puritanos, per box 50, \$2.35.
- La Paridad, per box 50, \$2.30.
- John Sherman, regular 10c straight, each 5c.

### MEAT MARKET.

- Fancy Poultry and Broilers.
- Milk Lamb, hind quarters, per lb., 15c.
- Flor de Colbert, per lb., 5c.
- Choice Legs of Mutton, per lb., 11c.
- Full Lamb Legs, per lb., 14c.
- Lamb Steer, per lb., 6c.
- Veal Roast, per lb., 8c.
- Veal Steer, per lb., 6c.
- Smoked Spare Ribs, per lb., 4c.
- Best Pot Roast Beef, per lb., 5c.
- Choice Ribs Boiling Beef, per lb., 5c.
- Best Sugar Cured Ham (no limit), per lb., 13 1/2c.
- Fork, best roast, per lb., 11c.
- Bulk Shrimps, per qt., 30c.
- Choice Mackerel, each 10c.
- Best Sugar Cured Hams (no limit), per lb., 13 1/2c.
- Cooked Meats of all kinds.

### SPECIAL.

Four bottles Anderson Bourbon or Nelson County Rye, seven summer old, bottled in bond, U. S. stamp guaranteeing age and strength on every cork, and one full quart ten-year-old Sunny Slope Port Wine, in a plain box, charges prepaid to any point in the Northwest, \$3.50.

## In Social Circles

The marriage of Miss Beatrice Blanche Munns, daughter of Mrs. Christine A. Munns, and Charles William Holmes of St. Paul was solemnized last evening in Holy Trinity church. The altar was banked with roses and palms. The ushers were Burton Tweitchell, Edward Ward, Alfred G. White and Arthur Wallace, and as the guests arrived Mrs. Charles Thomas played a program of appropriate numbers. The bridesmaids were Miss Blanche Holmes of St. Paul and Miss May Wallace and Miss Gertrude Munns was maid of honor. They were gowned alike in white with sashes of pink liberty silk and they carried pink carnations and maidenhair ferns. The bride entered with her brother, Dr. Ernest Munns. She wore white crepe brilliant made with tucks and trimmed with Irish crochet lace applied. Her veil was of Brussels net and she carried a white prayer book with a white rose marking the place of the marriage service. The ceremony was performed by Rev. St. Peter's pastor, Rev. Charles Holmes, assisted by Bishop Edsall and Rev. S. B. Purves.

A reception followed at the home of Mrs. Munns, 519 Eleventh avenue SE. White poinsettias and palms were in the parlor and the second room was in red with maidenhair ferns. The bride couple were assisted in receiving by Mrs. Munns, Mr. and Mrs. Charles Holmes and Mrs. R. L. Munns. Miss Florence White, of St. Paul, was bridesmaid, presided in the dining-room, and was assisted by Misses Amy Cook, Maude Derrick and Sophie Robertson. The guests from out of town were Mr. and Mrs. George, Mrs. Walter, Mrs. Wm. W. W., and Rev. Charles Holmes of Sussex, Wis.

Mr. and Mrs. Holmes went to White Bear Lake for the summer and they will be at home in St. Paul after Sept. 1.

The home of W. H. Hastings, 730 E. Sixteenth street, was the scene of a quiet wedding last evening when Miss Jessie Hastings and Harry C. Wellcome were married. About thirty guests witnessed the service, which was read by Rev. J. B. Helwig. There were no attendants. The bride wore white silk and carried a white bouquet. The groom carried white peonies. Mr. and Mrs. Wellcome left for Rippon, Wis., for a visit, after which they will go to Green Bay, Wis., for the summer.

Mr. and Mrs. F. H. Armstrong have issued invitations for the wedding of their sister, Miss Agnes Rich, and Allen Roger Benham, which will take place at Merriam Park, Wednesday evening, July 9.

Miss James T. Morris will entertain from 11 to 12 o'clock to-morrow morning at her apartments in the Loring for Mrs. Frederick Washburn.

One of the weddings of yesterday was that of Miss Anna H. Brunman and Charles H. Anderson, which took place at the home of Rev. J. S. Montgomery.

The wedding of Miss Ellen Foskett and Carl Chindbloom took place last evening at the home of the bride, 514 Tenth avenue S. About twenty guests witnessed the service which was read by Rev. J. S. Montgomery.

Miss Jennie B. Bay, of Chillicothe, Ohio, and Girard C. Varum were married yesterday afternoon at the home of Rev. J. S. Montgomery.

The marriage of Miss Jessie Shepley and John M. Fellows, both of Minneapolis, took place at high noon at the home of the bride's grandparents, Mr. and Mrs. D. Weaver, in Dodge Center. A small group of relatives witnessed the service. The bride wore white tulle over pale blue tulle and carried June roses. Mr. and Mrs. Fellows will be at home after July 15 at 812 E. Fifteenth street.

Miss Anna Field, daughter of Mr. and Mrs. F. N. Field, of Fergus Falls, a Minneapolis teacher, and Olaf A. Fetvedt, of Carlisle, were married Wednesday afternoon.

Miss Winnie M. Dally and Berden C. Thoen were married Wednesday afternoon at the home of the officiating minister, Rev. J. S. Montgomery.

Miss Mary Robinson and Richard A. Ziener, both of Minneapolis, were married Tuesday at the home of the officiating minister, Rev. D. L. Rader, in St. Paul.

Mrs. Dan Wheeler gave a rose social yesterday afternoon at her home, 223 W. Thirty-ninth street, in honor of her niece, Miss Grace Miller, of Minneapolis, Wis. Among the guests were Miss Dorothy Drew, of Winnetka, Can., Mrs. Schumann, Grand Forks, Minn., and Miss Rockness, of Spokane, Wash. The afternoon was pleasantly spent with musical and card games and a light luncheon was served.

Mr. and Mrs. Charles F. Cowing entertained at cards Wednesday evening in honor of Mrs. George William Ewers and Mrs. John Larkin Ward, of Keokuk, Iowa. The rooms were decked with roses and ferns. Mrs. Cowing was assisted by Mrs. V. H. W. and Mrs. John Elliott. The program consisted of the punch bowl. Progressive club was played and prizes were won by Miss Emma G. Haviland, G. Allen, Miss Marilla Emming, G. W. Ravitzer, T. M. and Mrs. J. W. Miller. The guests were Messrs. and Mrs. M. F. E. V. Marsh, Thomas M. Waddick, Archibald, G. Allen, John Elliott, Mills, C. N. Rawlston, G. W. Ravitzer, S. H. Heywood, W. A. W. Marsh, J. J. Schenker, Misses Alma Weib, Edna Cowing, Sylvia Mattison, Mae Cole, Beattie Murphy, Marilla Harrington, Messrs. S. E. Mattison, W. A. Elliott, Smith, Porter, J. P. Beck, Joseph Cowing, J. J. Stafford and Peter Keith.

Monday evening Rev. W. A. Wilkinson, of 322 Stevens avenue, was pleasantly surprised by sixty friends in honor of the sixtieth anniversary of his birthday. Julian Swindelle, in behalf of the guests, presented Mr. Wilkinson with a handsome umbrella. The choir of the Thirty-eighth street Congregational church gave a musical program and light refreshments were served.

A pretty June wedding took place yesterday at high noon at the residence of Colton Whitcomb in the Kinnikinnick valley, six miles from River Falls, Wis., when Miss Evva Grace Whitcomb and Edward T. Morley, both of Minneapolis, were married. The bride is the daughter of Mrs. L. P. Whitcomb, of 1605 Clinton avenue, and has been a teacher in the public schools. The bridegroom is the son of Rev. John H. Morley, president of Fargo college.

Reinhart, Princeton, Leeds. Morristown, N. J., June 27.—At the invitation of the Morris County Golf club to-day F. O. Reinhart of Princeton defeated amateur champion W. J. Travis in the first round at match play by 75 to 78.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

LONDON SHERIFF DEAD. London, June 27.—Sir James Thomas Ritchie, alderman and sheriff of the city of London, died suddenly as he was entering Lord's cricket ground this afternoon.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

Men's Suits for \$10.—For Saturday we offer choice of 20 styles of our finest \$15.00 Men's Suits; worsteds, chevots, serges, cassimeres and tweeds, perfect fitting, hand-tailored, hair cloth fronts and shoulders, hand-made collars, hand worked button holes, etc.; in fact they are thoroughly custom, unexcelled by any ready-to-wear clothing. Choice of these fine \$15 suits for Saturday only.....

Men's Pants, \$1.50.—Several lines of regular \$2.00 trousers in good seasonal colors, also a quantity of odd trousers from broken suits that are worth \$2, \$2.50 and \$3. Choice Saturday.....

Boys' Suits.—All wool chevot knee pant suits, dark and medium colors, regular \$2.00 and \$2.50 suits. Each suit has a double seat and knee pants, sizes 6 to 16 years. Choice.....

Young Men's Suits.—Several styles of nobby suits for large boys, 15 to 20 years. These suits are in the newest patterns, well made \$4.95 and perfect fitting. \$7.50 suits for Saturday.....

Men's Shirts.—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Reinhart, Princeton, Leeds. Morristown, N. J., June 27.—At the invitation of the Morris County Golf club to-day F. O. Reinhart of Princeton defeated amateur champion W. J. Travis in the first round at match play by 75 to 78.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

LONDON SHERIFF DEAD. London, June 27.—Sir James Thomas Ritchie, alderman and sheriff of the city of London, died suddenly as he was entering Lord's cricket ground this afternoon.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

Men's Suits for \$10.—For Saturday we offer choice of 20 styles of our finest \$15.00 Men's Suits; worsteds, chevots, serges, cassimeres and tweeds, perfect fitting, hand-tailored, hair cloth fronts and shoulders, hand-made collars, hand worked button holes, etc.; in fact they are thoroughly custom, unexcelled by any ready-to-wear clothing. Choice of these fine \$15 suits for Saturday only.....

Men's Pants, \$1.50.—Several lines of regular \$2.00 trousers in good seasonal colors, also a quantity of odd trousers from broken suits that are worth \$2, \$2.50 and \$3. Choice Saturday.....

Boys' Suits.—All wool chevot knee pant suits, dark and medium colors, regular \$2.00 and \$2.50 suits. Each suit has a double seat and knee pants, sizes 6 to 16 years. Choice.....

Young Men's Suits.—Several styles of nobby suits for large boys, 15 to 20 years. These suits are in the newest patterns, well made \$4.95 and perfect fitting. \$7.50 suits for Saturday.....

Men's Shirts.—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Reinhart, Princeton, Leeds. Morristown, N. J., June 27.—At the invitation of the Morris County Golf club to-day F. O. Reinhart of Princeton defeated amateur champion W. J. Travis in the first round at match play by 75 to 78.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

LONDON SHERIFF DEAD. London, June 27.—Sir James Thomas Ritchie, alderman and sheriff of the city of London, died suddenly as he was entering Lord's cricket ground this afternoon.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

Men's Suits for \$10.—For Saturday we offer choice of 20 styles of our finest \$15.00 Men's Suits; worsteds, chevots, serges, cassimeres and tweeds, perfect fitting, hand-tailored, hair cloth fronts and shoulders, hand-made collars, hand worked button holes, etc.; in fact they are thoroughly custom, unexcelled by any ready-to-wear clothing. Choice of these fine \$15 suits for Saturday only.....

Men's Pants, \$1.50.—Several lines of regular \$2.00 trousers in good seasonal colors, also a quantity of odd trousers from broken suits that are worth \$2, \$2.50 and \$3. Choice Saturday.....

Boys' Suits.—All wool chevot knee pant suits, dark and medium colors, regular \$2.00 and \$2.50 suits. Each suit has a double seat and knee pants, sizes 6 to 16 years. Choice.....

Young Men's Suits.—Several styles of nobby suits for large boys, 15 to 20 years. These suits are in the newest patterns, well made \$4.95 and perfect fitting. \$7.50 suits for Saturday.....

Men's Shirts.—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Reinhart, Princeton, Leeds. Morristown, N. J., June 27.—At the invitation of the Morris County Golf club to-day F. O. Reinhart of Princeton defeated amateur champion W. J. Travis in the first round at match play by 75 to 78.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

LONDON SHERIFF DEAD. London, June 27.—Sir James Thomas Ritchie, alderman and sheriff of the city of London, died suddenly as he was entering Lord's cricket ground this afternoon.

Boys' Knee Pants, all wool, 48c. Worth 70c and \$1.00.

Men's Suits for \$10.—For Saturday we offer choice of 20 styles of our finest \$15.00 Men's Suits; worsteds, chevots, serges, cassimeres and tweeds, perfect fitting, hand-tailored, hair cloth fronts and shoulders, hand-made collars, hand worked button holes, etc.; in fact they are thoroughly custom, unexcelled by any ready-to-wear clothing. Choice of these fine \$15 suits for Saturday only.....

Men's Pants, \$1.50.—Several lines of regular \$2.00 trousers in good seasonal colors, also a quantity of odd trousers from broken suits that are worth \$2, \$2.50 and \$3. Choice Saturday.....

Boys' Suits.—All wool chevot knee pant suits, dark and medium colors, regular \$2.00 and \$2.50 suits. Each suit has a double seat and knee pants, sizes 6 to 16 years. Choice.....

Young Men's Suits.—Several styles of nobby suits for large boys, 15 to 20 years. These suits are in the newest patterns, well made \$4.95 and perfect fitting. \$7.50 suits for Saturday.....

Men's Shirts.—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....


## LION SHOE AND CLOTHING STORE

121-123 WASHINGTON AVE. SO.

\$15 Men's Suits for \$10.—For Saturday we offer choice of 20 styles of our finest \$15.00 Men's Suits; worsteds, chevots, serges, cassimeres and tweeds, perfect fitting, hand-tailored, hair cloth fronts and shoulders, hand-made collars, hand worked button holes, etc.; in fact they are thoroughly custom, unexcelled by any ready-to-wear clothing. Choice of these fine \$15 suits for Saturday only.....

Men's Pants, \$1.50.—Several lines of regular \$2.00 trousers in good seasonal colors, also a quantity of odd trousers from broken suits that are worth \$2, \$2.50 and \$3. Choice Saturday.....

Boys' Suits.—All wool chevot knee pant suits, dark and medium colors, regular \$2.00 and \$2.50 suits. Each suit has a double seat and knee pants, sizes 6 to 16 years. Choice.....

Young Men's Suits.—Several styles of nobby suits for large boys, 15 to 20 years. These suits are in the newest patterns, well made \$4.95 and perfect fitting. \$7.50 suits for Saturday.....

Men's Shirts.—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors, all new goods, every size. Saturday.....

Big Reductions on All Men's Straw Hats

Men's Shirts—A great display of wonderful values in madras, percale, chevot and Bedford cord soft shirts; shirts worth 70c, 80c and \$1.00; big range of patterns; sizes to fit any one. Saturday.....

Men's Fancy Shirts.—The latest novelty for warm weather wear, lace front, pleated or plain, in white and nobby fancy colors; \$1.00 value for.....

Men's Sweaters.—Choice of our \$3 and \$3.50 pure worsted yarn sweaters, plain and fancy colors,