

A DOCTOR NEEDED

RASOULI ASKED IF HE WILL PROTECT ONE

His Captives Said to Be in Want of Medical Assistance—Spanish Minister's View.

Rear Admiral Chadwick has reported to the Navy Department by cable that he has been informed that the captives are in need of medical assistance, and that the British consul general has sent to Rasouli to inquire whether a surgeon will be given safe conduct.

The Spanish Minister's View. Senator Don Emilio de Ojeda, the Spanish minister here, who represented his government at Morocco for several years, and who is personally acquainted with Mr. Ion Perdicaris, the American held for ransom by Rasouli, has made the following statement regarding the situation at Tangier:

"I fear for Mr. Perdicaris, for he is old and feeble, and a hot sun in the mountains, where the climate is very warm, will tell upon him. The situation is delicate one. I think the only way to obtain the release of the captives is to comply with the demands of the bandits. Any other method is dangerous."

Regarded Here as a Jest. The rumor which is agitating certain European newspapers to the effect that the United States government intends to permanently possess itself of a coaling station in the Moroccan coast, as an incident to the settlement of the business affairs, is regarded officially here as a jest; there never was and is not now the slightest intention on the part of this government of making any such demand.

Coroner's Jurisdiction. "From what I can read in the code," said Justice Clarke, "the coroner only has jurisdiction over the body of a dead man. The body has been buried, and the coroner has no jurisdiction over it."

VETERAN FIREMEN.

Discussion of Date for Celebration—Monument to Dead Firemen.

The Veteran Firemen's Association met last evening at its hall in the Union Engine House, corner of 19th and H streets.

Letters were received from Representative C. Patton of Missouri, N. McLeod of Elizabeth, N. J., and the Mayor of Alexandria, Va., endorsing the project for a monument to the deceased heroes among the volunteer firemen of the United States.

Mr. Peabody from the committee on the centennial of the organization of the first fire company in Washington, D. C., on August 18 next, suggested that as the weather will be warm at that season and many are likely to be away from the city, it would be better to hold the celebration until October.

Union of second fire ward, 1804 to 1814, first near the treasury and then at the Center market. The last he heard of this company was on the eve of the battle of Bladenburg.

Columbia, fourth fire ward, 1804 to 1864, first at Capital Hill market, on New Jersey avenue.

Third fire ward company, 1804 to 1818, near 6th and K streets southeast.

Star fire company, 1817 to 1827, near Franklin, 1827 to 1864, at Alert's house and 14th and E streets.

Anacostia, 1818 to 1824, near 9th and K streets southeast.

Patriotic, 1819 to 1822, at Center market and post office.

Phoenix, fifth ward, 1819 to 1827, at tobacco warehouse, 3d between M and N streets northeast.

Potomac, 1827 to 1893, near United States arsenal.

Alert, 1821 to 1827, on 12th below E street. This name the Frisco has since assumed.

Washington, 1822 to 1857, near post office. Phoenix of third ward, 1827 to 1837, Center market.

Franklin, 1827 to 1864, at Alert's house and 14th and E streets.

Columbia, 1830 to 1831, near Capitol. Revereance, 1837 to 1894, near Pennsylvania avenue and 9th street, near the Northern Liberties, 1839 to 1838, 8th and K and 4th and L streets northwest.

Western Hose, 1835 to 1864, near 26th and K streets.

RESTS WITH THE JUDGE

MRS. NAN PATTERSON'S CASE IN HANDS OF JUSTICE CLARKE.

Hearing of Habeas Corpus Proceedings—If Not Charged With Murder She Cannot Be Held.

A dispatch from New York last night says: Justice Clarke of the supreme court this afternoon listened to argument in the habeas corpus proceedings in the case of Mrs. Nan Patterson, held in connection with the mysterious death of Caesar Young, the wealthy bookmaker, and at their conclusion said he would give his decision at the earliest possible hour. Mrs. Patterson was returned to the Tombs prison.

J. Morgan Smith, brother-in-law to Mrs. Patterson, appeared at the district attorney's office late this afternoon, accompanied by two relatives, and was escorted with Assistant District Attorney Garvan for half an hour. He was questioned regarding the revolver with which Young was shot, but refused to answer, saying that he had no recollection of the incident or of the revolver.

Attorney Unger, for Mrs. Patterson, referred to the fact that the senior naval officer confronted by a paper which purported to be a return, but was in such shape that he doubted that the district attorney's office was responsible for it. He then demurred formally to the return.

Papers for Dilatory Purposes. "This loose paper is for a dilatory purpose," declared Mr. Unger. He then went into the law as to coroner's inquests, and said that a coroner had no power to imprison a person accused of crime before the inquest, unless the person was not in custody. "In order to enable the coroner to make an inquest, the law requires that before him that a murder has been committed," said Mr. Unger.

"Or suicide," interposed Justice Clarke. Mr. Unger said he took her eyes from her counsel's face as he was making the argument, but she gave not the slightest indication of nervousness or anxiety over the outcome.

Argument Against Release. Assistant District Attorney Sanford said it would be a great pleasure to the coroner if he could discharge the woman, but he could not under the pure question of law. The information had been laid before him that a crime had been committed. The assistant district attorney went on to describe the wound and said that the pistol to his right was the one which had been used.

"The pistol was held so close to the coat that it could not have been seen by the jury," said the defendant or the dead man, and from the nature of the wound the dead man could not have returned the pistol to his right hand.

Prisoner Remanded to Prison. "If she is not charged with anything how can she be held?" asked Justice Clarke, and he added: "I think she had better be remanded, and I will give my decision at the earliest possible hour."

After Justice Clarke had announced that he would take the papers and announce his decision late this afternoon he was hustled out of the court room, and Mrs. Patterson taken through the justice's chambers to the street.

The crowd, which rushed from the building, carried her to the street, where she was carried with the prisoner and her guard whirled around a corner on the way to the Tombs.

Mr. Patterson of Washington, father of the prisoner, visited her soon after she was taken back to the Tombs prison. They sat together in the reception room and conversed for some time. Mrs. Patterson's conversation was earnest, and several times the young woman wept convulsively. Her father was plainly affected by her plight, and as he was about to leave he said: "Well, in that case I shall stand by you."

Father Declines to Talk. Mr. Patterson left the prison as his daughter was led back to her cell, and as he emerged on the street he appeared greatly depressed. When asked if he had anything to say, Mr. Patterson replied: "The less said the better."

He was joined outside the prison by two young men, who hurried together. It is understood that the grand jury will be asked to take up the case tomorrow, in view of the fact that the grand jury may decide that Mrs. Patterson is not legally held under her commitment by the coroner. This commitment, it is said, does not name the charge on which she is held.

MITCHELL-BUTLER.

A Washingtonian Takes a West Virginia Bride. Special Dispatch to The Evening Star.

SHEPHERDSTOWN, W. Va., June 8.—St. Agnes' Roman Catholic Church of this place was the scene of a pretty wedding at 2 o'clock this afternoon, when Miss Nellie Lane Butler became the bride of Mr. Chas. Paquette Mitchell of Washington, D. C. The bride, who was known by her stepfather, Mr. Robert Gibson of Philadelphia, was attended by a becoming gown of white tulle, trimmed with old lace. Her veil was caught up with a spray of orange blossoms. She carried a bouquet of lilies of the valley.

Miss Laura Hardage Butler, sister of the bride, was maid of honor. She wore a pretty gown of pale pink crepe de chine, covered with hand-painted roses. A large picture had completed her toilet. The groom was attended by Mr. Richard T. Merrick of Washington, as best man, and the following ushers: Messrs. George LaFerty, Reginald Thridkayner, William Ivanov, Charles Mullen of Washington, David Leven and Arthur Carey Price of Shepherdstown.

A novel feature of the wedding was that the groomsman all wore double-breasted blue sack coats, white waistcoats, shoes, gloves and ties. Mr. Edward Spohn sang a solo, and the bride and groom were escorted by the bridesmaids and groomsmen.

Immediately following the ceremony at the church the members of the wedding party and the out-of-town guests were entertained at a luncheon at the beautiful country home of Mrs. Eugenia S. Price, in the suburbs of Shepherdstown.

The bride, who is a granddaughter of the late Charles Thomas Butler, is a brunette noted for her beauty. She is a skilled horsewoman and was talented pianist. Mr. Mitchell is a grandson of the late O. M. Mitchell, general and astronomer. He is a brother of Mrs. Donald Armour, who is Mrs. Daniel M. S. J. S. Phillips U. S. N., and Mrs. Phillips of Washington, D. C. Mr. and Mrs. Douglas Cochran, Mr. Kirby and Mr. and Mrs. Robinson of Philadelphia.

Prominent among the out-of-town guests at the wedding were: Mr. James Hoban, Miss Elsie Hoban, Mrs. Preston Sams, Miss Francis Sams, Mrs. George Sams, Mr. Howard, Mr. and Mrs. Huldecker, Lieut. Henry Varnum Butler, U. S. N.; Miss Grace Bell, Miss Anna McCullough, Mr. and Mrs. Frank Drexel Miller, Capt. J. S. Phillips U. S. N., and Mrs. Phillips of Washington, D. C. Mr. and Mrs. Douglas Cochran, Mr. Kirby and Mr. and Mrs. Robinson of Philadelphia.

Officers Break in and Arrest Mrs. Elias. A dispatch from New York last night says: Detectives tonight battered down the heavy front door at the residence in this city of Mrs. Hannah Elias, the negro woman who is charged with obtaining nearly \$700,000 from aged John R. Platt by blackmail. They then placed her under arrest on a warrant charging her with extortion in having secured \$7,500 from Mr. Platt in May last.

Gov. Peabody Returns to Colorado. A dispatch from St. Louis last night says: Gov. James H. Peabody of Colorado left for Colorado today at 2:15 p.m. over the Burlington road. Up to the time of his departure Gov. Peabody received numerous telegrams from the Colorado authorities appraising him of the situation in the disturbed districts.

Virginia Democrats and Primary Plan. A dispatch from Richmond, Va., last night says: The state democratic committee will assemble here tomorrow for a meeting in advance of the state convention, which meets the following day. The main object of the meeting is to receive a report of the subcommittee of ten appointed recently to make suggestions looking to amending the primary plan formulated by the committee some time ago, certain features of which are objectionable.

Headless Body of Man Found. A dispatch from Parkersburg, W. Va., last night says: Two boys found the headless and badly decomposed body of a man in the woods near Belleville this morning. Coroner Stout investigated and found the man was Calvin Lewis, aged sixty years, who left home after a quarrel with his son, Charles Lewis of Parkersburg, last December, and was seen near Belleville last night before last Christmas. His head had fallen off, and lay by his side. He is supposed to have been trodden to death on Christmas Eve. The remains of the body were taken to a morgue, but were not seen until today.

Moors Raid Englishman's Home. A cablegram from Tangier last night says: News received from the captives last night states that Perdicaris is ill. An attempt is being made to obtain safe conduct from Rasouli for a doctor to visit him. The residence of an Englishman was entered today by armed Moors, members of the Anjara tribe, who held a pistol to the head of the Englishman's wife until she gave up two rifles, the property of her husband, who was absent. This took place in broad daylight. The British consul demands the immediate arrest of the tribesmen, but the Moorish officials hesitate, for the chief perpetrator is an influential Moor. The suitors has not yet answered the demands made for the release of Messrs. Perdicaris and Varley. The reports concerning the treatment of the prisoners continue to be favorable.

Iowa Circle Concert. Following is the program of the Fifteenth Cavalry Band at Iowa Circle Thursday evening from 5:55 to 7:25 o'clock: March, Souvenir de Suisse.....Vercken Overture, Fra Diavolo.....Asher Reverie, The Roses' Honey-moon.....Bratton Fantasia, Creme de la Creme.....Tobani Waltz, La Serenata.....Jakobs Selection, The Virginia.....Luders Finale, Mr. Black Man.....Pryor The Star Spangled Banner.

513-515-517 7TH ST.

"YOU CAN HAVE IT CHARGED"

Well-Informed Men Will Not Miss This Clothing Sale.

One of the busiest spots in the house since the sale began is the big fourth floor Clothing Department, for here the reductions mean picking right out of the regular lines.

Several full and complete lines of Men's Suits in a large variety of fancy cassimeres and fancy chevots; all the newest of the spring lines; tailoring and every detail up to the Hecht high standard; all sizes. Lines selling at \$10, \$12.50 and \$15—\$7.50 your choice at the sale price of...

Lot of 150 Men's 2-piece Summer Suits in wool crashes, homespun, gray serges; single and double breasted; suits that will sell up to \$12.50.

Men's Blue Serge Suits, quality warranted through and through, in both the single and double breasted styles; positively sold at \$12.50 by all stores; sale price.....\$8.75

200 pairs Men's All-wool Worsted, Flannel, and Wool Knit Trousers that sell regularly at \$3 to \$5; in the sale at.....\$2.50

Men's 50c. Office Coats.....35c. Men's Fancy Vests; dark effects; sell up to \$3.50.....98c.

MILITARY UNDER ARMS FOR QUAY'S SUCCESSOR

COLORADO SITUATION RECEIVING CLOSE OFFICIAL ATTENTION.

Union Men Departed—Statement of Federation of Miners—Mine Owners After Dynamiters.

A dispatch from Denver, Colo., last night says: Acting Gov. Hargrett is considering the question of declaring martial law in Teller county. He said tonight that he had written a proclamation for that purpose, and was holding it back, pending further advice on the situation.

Gray Men Win in Delaware. A dispatch from Dover, Del., last night says: The democratic state convention late this afternoon endorsed Federal Judge Geo. Gray for the presidency and instructed the six national delegates to support him.

Miners Authorize a Statement. A dispatch from Victor last night says: The local committee of the Federation of Miners has authorized the Associated Press to say that they deplore the dynamiting at Independence. The following statement was given out by them tonight: "No men who deserve to live would or could approve the awful deed. The fiends who planned and carried out the devilish crime should be detected and punished to the full extent of the law. The crime must be made known to the public and punished."

Porter Not a Candidate. A dispatch from Paris last night says: Governor Odell of New York made a number of farewell calls today, preparatory to sailing tomorrow. Asked concerning the results of his conferences with Ambassador Porter the governor said they went over the New York situation, as the direction of the campaign entailed upon him getting the views of the various leaders.

Democratic Contest in Kentucky. A dispatch from Louisville, Ky., last night says: The Kentucky democrats will hold their state convention tomorrow for the purpose of naming delegates at-large to the national convention at St. Louis and to elect state central and state executive committees.

Colorado Delegation Uninstructed. A dispatch from Pueblo, Colo., last night says: The democrats of Colorado today named an uninstructed delegation to the national convention. The adherents of William R. Hearst captured the caucus held by the second district delegates, but when they attempted in the convention to pass a resolution instructing Hearst they were defeated by a vote of 370 to 198.

Oregon Majority Exceeds Expectations. A dispatch from Portland, Ore., last night says: That the republican party in the state scored an overwhelming victory yesterday is being made more apparent as the count comes in. Returns from isolated counties are being in slowly.

Louisiana for Parker. A dispatch from New Orleans last night says: At the Louisiana state democratic convention, to be held June 20, Judge Parker will be endorsed, though the delegation to St. Louis will not be absolutely instructed for the New York candidate.

Dawson Wins in West Virginia. A dispatch from Parkersburg, W. Va., last night says: The republican state committee met here tonight and acted upon the matter of the two contesting committees in the judicial circuit composed of Summers, Raleigh and Wyoming counties. Each of the two committees had called a convention to nominate a candidate for judge.

Headless Body of Man Found. A dispatch from Parkersburg, W. Va., last night says: Two boys found the headless and badly decomposed body of a man in the woods near Belleville this morning. Coroner Stout investigated and found the man was Calvin Lewis, aged sixty years, who left home after a quarrel with his son, Charles Lewis of Parkersburg, last December, and was seen near Belleville last night before last Christmas.

Moors Raid Englishman's Home. A cablegram from Tangier last night says: News received from the captives last night states that Perdicaris is ill. An attempt is being made to obtain safe conduct from Rasouli for a doctor to visit him.

Iowa Circle Concert. Following is the program of the Fifteenth Cavalry Band at Iowa Circle Thursday evening from 5:55 to 7:25 o'clock: March, Souvenir de Suisse.....Vercken Overture, Fra Diavolo.....Asher Reverie, The Roses' Honey-moon.....Bratton Fantasia, Creme de la Creme.....Tobani Waltz, La Serenata.....Jakobs Selection, The Virginia.....Luders Finale, Mr. Black Man.....Pryor The Star Spangled Banner.

Wills Submitted for Probate. By the terms of the will of Elizabeth Skelly, dated October 3, 1902, and filed for probate, her estate is bequeathed to her husband, William Skelly, for his life, and after his death to her four children. Mary J. Oats, Catherine E. Oats, Elizabeth H. Skelly and Joseph P. Skelly, as tenants in common. James F. Shea and Cornelius A. Shea are named executors.

The will of James N. Fowler, dated December 21, 1903, has also been filed with the register. It provides that the personal estate, after the payment of a number of small amounts to various persons, shall, in the event of the death of Mr. Fowler, be divided equally among a sister, Mary Jane Curtis, two half sisters, Fannie Jones and Georgiana Norris, and a brother, R. Schley. Mrs. Fowler is named as executrix.

Wills Submitted for Probate. By the terms of the will of Elizabeth Skelly, dated October 3, 1902, and filed for probate, her estate is bequeathed to her husband, William Skelly, for his life, and after his death to her four children. Mary J. Oats, Catherine E. Oats, Elizabeth H. Skelly and Joseph P. Skelly, as tenants in common. James F. Shea and Cornelius A. Shea are named executors.

The will of James N. Fowler, dated December 21, 1903, has also been filed with the register. It provides that the personal estate, after the payment of a number of small amounts to various persons, shall, in the event of the death of Mr. Fowler, be divided equally among a sister, Mary Jane Curtis, two half sisters, Fannie Jones and Georgiana Norris, and a brother, R. Schley. Mrs. Fowler is named as executrix.

Wills Submitted for Probate. By the terms of the will of Elizabeth Skelly, dated October 3, 1902, and filed for probate, her estate is bequeathed to her husband, William Skelly, for his life, and after his death to her four children. Mary J. Oats, Catherine E. Oats, Elizabeth H. Skelly and Joseph P. Skelly, as tenants in common. James F. Shea and Cornelius A. Shea are named executors.

The will of James N. Fowler, dated December 21, 1903, has also been filed with the register. It provides that the personal estate, after the payment of a number of small amounts to various persons, shall, in the event of the death of Mr. Fowler, be divided equally among a sister, Mary Jane Curtis, two half sisters, Fannie Jones and Georgiana Norris, and a brother, R. Schley. Mrs. Fowler is named as executrix.

Wills Submitted for Probate. By the terms of the will of Elizabeth Skelly, dated October 3, 1902, and filed for probate, her estate is bequeathed to her husband, William Skelly, for his life, and after his death to her four children. Mary J. Oats, Catherine E. Oats, Elizabeth H. Skelly and Joseph P. Skelly, as tenants in common. James F. Shea and Cornelius A. Shea are named executors.

The will of James N. Fowler, dated December 21, 1903, has also been filed with the register. It provides that the personal estate, after the payment of a number of small amounts to various persons, shall, in the event of the death of Mr. Fowler, be divided equally among a sister, Mary Jane Curtis, two half sisters, Fannie Jones and Georgiana Norris, and a brother, R. Schley. Mrs. Fowler is named as executrix.

Wills Submitted for Probate. By the terms of the will of Elizabeth Skelly, dated October 3, 1902, and filed for probate, her estate is bequeathed to her husband, William Skelly, for his life, and after his death to her four children. Mary J. Oats, Catherine E. Oats, Elizabeth H. Skelly and Joseph P. Skelly, as tenants in common. James F. Shea and Cornelius A. Shea are named executors.

The will of James N. Fowler, dated December 21, 1903, has also been filed with the register. It provides that the personal estate, after the payment of a number of small amounts to various persons, shall, in the event of the death of Mr. Fowler, be divided equally among a sister, Mary Jane Curtis, two half sisters, Fannie Jones and Georgiana Norris, and a brother, R. Schley. Mrs. Fowler is named as executrix.

Wills Submitted for Probate. By the terms of the will of Elizabeth Skelly, dated October 3, 1902, and filed for probate, her estate is bequeathed to her husband, William Skelly, for his life, and after his death to her four children. Mary J. Oats, Catherine E. Oats, Elizabeth H. Skelly and Joseph P. Skelly, as tenants in common. James F. Shea and Cornelius A. Shea are named executors.

The will of James N. Fowler, dated December 21, 1903, has also been filed with the register. It provides that the personal estate, after the payment of a number of small amounts to various persons, shall, in the event of the death of Mr. Fowler, be divided equally among a sister, Mary Jane Curtis, two half sisters, Fannie Jones and Georgiana Norris, and a brother, R. Schley. Mrs. Fowler is named as executrix.

Wills Submitted for Probate. By the terms of the will of Elizabeth Skelly, dated October 3, 1902, and filed for probate, her estate is bequeathed to her husband, William Skelly, for his life, and after his death to her four children. Mary J. Oats, Catherine E. Oats, Elizabeth H. Skelly and Joseph P. Skelly, as tenants in common. James F. Shea and Cornelius A. Shea are named executors.

HATS' GREATER SALES

"YOU CAN HAVE IT CHARGED"

The Great Fire Sale is the Keynote in Tomorrow's Clearance of Odds and Ends.

All-wool White Flannel from the Fire Sale; 39c. value.....12 1/2c.

Utica and Mohawk Pillow Cases from the Fire Sale.....12 1/2c.

Best quality Cream from the Fire Sale; 15c. and 19c. value.....9 7/8c.

Double Fold French Madras from the Fire Sale; 25c. value.....9 7/8c.

Best Cotton Gingham from the Fire Sale.....5 7/8c.

Yard-wide Bleached Muslin, high quality; from the Fire Sale.....6 7/8c.

Heavy Duck from the Fire Sale; for suits, overalls, etc.; 15c. value.....9 7/8c.

42-inch and 45-inch Pillow Cases from the Fire Sale; 15c. value.....9 7/8c.

Yard and a half Sheet-ings from the Fire Sale.....15c.

Unbleached Table Linen from the Fire Sale; sells up to 75c.....39c.

New and very desirable Batiste Shirt Waists in handsome striped and checked patterns; all sizes; full priced at \$2.50.....99c.

Very Stylish White Shirt Waists, of finest and sheerest Persian Lawns, India Linens and Madras; some beautifully trimmed; sizes 32 and 34; made to sell up to \$7.50. Sale price.....\$2.39

Latest styles and very handsome effects in White India Linen Shirt Waists with exquisite open-work inserting; also, a few of the beautiful Blue and Dimity Shirt Waists; very stylish; these elegant suits sell up to \$3.98; sale price.....\$3.98

Women's New Duck Walking Skirts, exactly shepherd plaid patterns; bottom made full flare; bought to be sold at \$2.50. Specially reduced to.....99c.

Lot of new and very desirable White Linen Duck and white P. K. Skirts; trimmed with embroidery inserting; extra well made; sizes 32 and 34; made to sell up to \$1.98. Sale price.....\$1.49

Very desirable Natural Linen Skirts; extra good quality materials; and bought to sell at \$3.90. Sale price.....\$1.98

Lot of new and very desirable black and white skirt patterns in black only; hundreds sold at \$3.98; full flare bottom; extra good quality throughout; for the season.....\$2.29

Up-to-date Dress Skirts of finest voile, in blue and black; they are handsomely trimmed with taffeta silk bands in effective designs. These high-quality skirts are positively low priced at \$3.98. Sale price.....\$2.98

Beautiful Taffeta Silk Underskirts that will sell at regular prices made of superior quality taffeta, in all the wanted colors; profusely accented, pleated, and with sleeves all sizes; values 50c. Sale price.....\$3.98

A choice lot of very desirable and good quality China Silk Waists; handsomely pleated; front and back made of lace inserting; black and white.....\$1.79

Lot of Men's Oria Balbriggan Shirts and Drawers; short or long sleeves; all sizes; values 19c. and 75c.....19c.

Lot of Men's Colored Border Handkerchiefs; regular sizes; values 6 1/2c. and 7 1/2c.....6 1/2c.

Lot of Children's Fast Black Seamless Half Hose; regular 2 1/2c. value.....6 1/2c.

Lot of Women's Suede Lisle Hosiery; all sizes; values 25c. and 75c. value.....25c.

Lot of Women's Richelieu Ribbed Vests, taped neck and arms; 25c. value.....5c.

Lot of Women's Fast Black Seamless Hose; usual price, 15c.....7 1/2c.

Lot of Misses' Fast Black Hose, in all sizes; the kind that girls select at 29c.....9c.

Lot of Men's Good Quality Negligee Shirts that sell at 50c. and 75c.....39c.

Lot of Men's Fine White Hemstitched Handkerchiefs; 12 1/2c. value.....5 1/2c.

Lot of Men's Silk Garters; regular price, 20c.....5c.

Lot of Misses' Lace Lisle Hosiery, full regular made; regular 30c. value.....15c.

Lot of Women's All-silk Parasols, 100 in the lot; regular \$2 value.....85c.

A special lot of women's extra good quality Nainsook Drawers from the salvage sale; all nicely trimmed with deep embroidered ruffles; none worth under 50c; most of them sold at 60c.....29c.

A very desirable lot of Women's Black and White Mercerized Satine Underskirts in the summer weights; all lengths; full pleated ruffles and flounces; any skirts never sold under \$1.50 anywhere.....79c.

Beautiful Waists in finest material; all sizes; values 79c. and 98c. value.....98c.

Lot of very handsome Black Lawn Waists, full front of broad material; values 98c. and \$1.50 value.....98c.

Well-made and fitted Dressing Saques of cool materials; good quality material; all sizes; values 25c. and 35c. value.....25c.

Lot of over 500 Kimonos, in light and dark colors; all extra well made and priced at 34c; values 34c. to 40c.; the kind that sell up to 50c.; sale price.....33c.

Lot of Women's Highest Grade and Finest Waists; extremely well made; values 1.98 and 2.50; as high as \$5; choice.....\$1.98

Infants' White India Linen Lawn and Gingham Dresses; 25c. value.....25c.

A very special clearance offering of women's extra good quality Tape Girdle Corsets that sell regularly at 50c.....15c.

Ladies' Oxford Ties, with extended soles; kid and patent leather tips; also Button and Lace Shoes; vic kid vamps; worth up to \$2.00. Your choice.....95c.

Misses' and Children's Three-strap Sandals; correct shades of leather; stylish shapes; kid lined; worth \$1.50.....89c.

Infants' Hand-turned Button Shoes; black, russet, and brown; toes shaped as they should be to fit the feet; worth 75c.....49c.

Ladies' Kid Button and Lace Shoes; very low and regular widths of heels; slightly damaged by water; worth \$1.50.....69c.

Boys' and Youths' Satin Calf School and Dress Shoes and Small Boys' Kid Dress Shoes, with extra back stays and solid leather soles; worth \$1.50.....95c.

Misses' and Children's Two and Three-strap Sandals and Oxford Ties; kid or patent colt uppers; worth \$1.50.....89c.

Men's, Boys' and Youths' Canvas Oxford and Dress Shoes and Small Boys' Kid Dress Shoes, with extra back stays and solid leather soles (sewed on) not glued. Your choice.....39c.

Boys' Fine Linen and Chambray Sailor Blouse Wash Suits, that sell at 79c.; reduced to.....49c.

Boys' Finest Wash Suits, in the Russian and Sailor Blouse styles; some simple suits; values up to \$3.08.....\$1.29

Boys' Very Smart Wash Suits, that sell regularly at \$1.00.....69c.