
Daniel i?rrcory Mason, professor of
music nt Columbia Knlversity. New
"York nl . concluded a series of lec-
t ;rv®i last Saturday evening at the New*

^V»rional Museum that innst be rcgard-
r a* "i the notable features of

1 ho musical weapon at the National
«'apitaI. The lectures wef given under

1 ii»> aii^piiTS of the W ashington Society
«>f Fine \rt.<*. aii'l, from the first, at-

i .:i<-1.>ri l.iruf and discriminating audi¬

ences from anionc tlie musi<: lovers as

m fll a- ihe musicians of the city.

Making :is his subject "The Romantic
J'-riod of \1usic." Dr. Mason devoted
ra<'li lecture to one composer of that

period, Schubert. Schumann. Mendels¬
sohn and Chopin, noting in each his

Personal characteristics as reflected in

liis works and enlivening his subject
"J.- relating interesting rid clever an¬

ecdotes c.r'each, besides gi ylng iimsir«i-

trem their compositions on the

vi.mo
Plcnpan events of the week imlude the

t, .Ul"l «rranged l'v Mrs- William J.
c.utliorti for the l'rncfit of the Florence
Crittenton Home, which took place at

S\.,r<lmL Courts :itu1 nrove<l b"th mus.-

. ,i ;,nd financial The program
iif'lwled the piano solo, -Scherzo in R

Minor. by Chopin. Miss t,eb» How¬
ard : s<»praito slos. aria. "One Fine 1

from .¦Mine Butterfly," and illanelle.
i- pel Acqun, Miss Kmma Cohen: read¬

ing. scenes from "The Jester.' "Baby-
j;, i,. i" md "Wouldn't Von?" Miss lrma
Montgomery «"Iibs*on ; solo for mezzo-so-

|,r-,no "June Time." and, by social re-

,;..-t. "The . .. of Rachel." by Salher.
!M » ;iiz:i »eth Leckie vocal solos. "It
T:. t In Time «»f I »aft"odils" and "Sing, Smile
arid Slumber." Miss Flora Rriggs piano
solos. "Scherzo and op. in C sharp.
. iaude Robeson, reading, in negro dia¬
lect. "High Culture in the South," "Mi¬
randa on Suffrage" and "My Face,' Miss
>anc> Barbee: soprano solos. "The Jour-
j.~y is Long," bv Whiting Coombs, "Le
«*.(), ur de ma mie." by Jacques-Dalenze.
and "Bon lib- Bessie," by Gilbert, Miss
Elizabeth Yung Kvvai vocal solos, "Look
t; My Eyes, Love" and "Carmena Waltz

Miss Estclla Nugent violin solos,
¦.Violin Xoveletta," by d'Ainbrosio, "Alter
N.-ise." by Christian Sinding, and "Ori-
e;'talc. by Cezar Qui. Miss Lillian Koech-
bug; by request, "A Perfect Day," Mr
« a VthoHl.

Mrs. \oi Bayer, pianist, was a con
spicuous figure on thc^ program of the
r.itisicrt 1 at the Friday Morning Music
«'Iub last week. The opening number,
tr.r first movement of "Clavier C'on-
< rto." in A minor, opus ."4. by Schu¬
mann. was crimen bv Mrs. von Bayer,
accompanied by Mrs. Day at the second
piano This was followed by a piano
solo, "Scherzo" in B minor, by Chopin,
Mrs. von Bayer. Mrs. Huron Lawson
substituted a? ;« few hours" notice for
Mr?. Florence Noark Howard, who is ill
u f'i t he crip Mrs. l«awson was most
?». epta.hle i11 her interpretation of Hen¬
s' i-r"Spring, and in response to the
.*. w-'ause g;-! ve It .« second time. The pro-
cr. ni closed with "\"a nations" in E flat)ti'ior «for two pianos», Mrs von Baver
n»l Mrs Pay.
Miss Margery Snyder, \iolinist, as-

simc*! .it the half-hour organ recital
-t Sunday afternoon at St. John's

' ''turcl Lafayette square. Slie played
:th flue effect "Offertoire." bviiounod;

'Meditation." by Massenet; "Andan-
),v Lemare. and, as, postlude, the

"Barcarolle," by Fisher.
M a recent meeting called at the
-idence of Miss Klizabeth Leckie the

following delegates were chosen to
represent the chapter of the national
musical sorority. Mu Phi Epsilon, at
he annual convention, which will be

¦:eld in Detroit. Mich., this spring:
Musical delegate. Miss Gertrude E. Me-
Rae, musical alternate. Miss Klizabeth
J. JLeckie: business delegate, Miss Car-
ie T Bruce: business alternate. Miss
Margery Snyder. Following the busi¬
ness meeting a social hour was en¬
joyed.
At a recent musical the following
"Ung pianists contributed to the pro¬

gram: Lillian and William Reed,
Mamie Miller, Agnes Collier, Harlland
Hobbs. Gladys Beddow. Helen Collier,Krnest Bohannon, Alice and Ducile
Kennedy. Nettie Van Doren, Norwood
Katon, Florence Wenner, Janice Kev-
-er. Edith Tillon, Leonora Reed. Juliet
'.rant. Lurana \ an Doren, Edna Ash-
ford. Inez Burrows. Phyllis Robinson."ora Voeurn. Jeajiette Howard, Edith
Finney. Ffelen Weschler, Hulbert Bis-
"elle, Mildred Keith. Frances IJovd.I^ouise McFarland, Dorothy Gessford]«Jharles and Henry Scott, Marian John-
so:: Walter Thompson and Winifred
SecKinger.
At the Church of the Covenant thisift'irioon at 3:30 o'clock the double

quartet, under direction of Svdnev
lJo;.#l Wrightson. with Harvey Murrayft tlie organ, will give the following
program: Anthem. "The Word of the
:«ord. by Brlggs: incidental solos,Mrs. Gawler and J. Walter Humphrev;tenor sido. "D. Was There Ever Lone--
nn^ss Like His?" by Maunder, Richard

Lacking; anthem. "Yea. Tho* I Wralk
tiro thi- \alley," by Stevenson; inci-

'if-ntal solo. Miss Heulah Harper. "HearWhen I Call." by Hall: incidentalMrs. «iawler and Mr. HackingWill <;ive Von Rest." by West. Atthe ¦ v-nitie service at S o'clock thehoir i»f ino voices will sing. "Send Out
h;. Light by Gounod; tenor solo, I
'iuiiie Me to the Light," bv Squires,Mr Klanchar.l; anthem. "The Souls of

: -e Righteous. b> Foster: incidental!
solo, Mr.-<. bawlet "Come Unto Him."Gounod. Mr. Murray will plav "O
San tissirna. b Lux, and "Festival
.it by Seiffert.

Compositions by Paderewski. Beet-
oven and others were rendered at a
e * e i . t student recital b> Estelle Si-

.iiontor. Julia. Bland, Jr»seph tiallag-her, Lillian Sullivan, Joseph Watts,Jargin Hemdon. Beatrice Duke. Helen- Rlartd. Elf"* Browning, Mary McCann,Miss Alice Harbison, Henrietta Hugoar'e Rout, E'Hth O'Brien and Svlves-i'er Glddens and Miss Catherine MHarbison.

Dr. Btansfleld has arranged the foi-
owing program for the services atthe Congregational Church to-
lay: Morning.-Organ prelude, "Grave
and Adagio." from "Sonata No. 2," byMendelssohn; anthems, "Prom

'

the
Throne of JTis Cross." by Stainer; "In
Heavenly Love Abiding." by Holden;offertory, organ solo. "Arigelus." bv
Massenet, and organ postlude, "Fugue
:i A Minor," b> Bach. Evening Organprelude, "Nocturne iri K Flat," byT.opiri; anthem, "Open to Me the
'»ates,' ».> BischotT; offertory, bass
solo, "PilKrim's. Song."* by Tschal-
kowskv. Musical half fionr."Melodies."
hv Paderewski, "Reve Angellque, byRubinstein: "Wedding March," from
Keramors." by Rubinstein: "Song
Without Words," by Tsehaikowsky,
and "Variatlors o» tj;H Russian Na¬
tional Ffyrnn." by Freye.
The choiT of the Church of the In¬

carnation. with Florence Steffens. con¬
tralto, will sing at St. John's <'hurch,
l^ifayette square, Tuesda> evening at
the 8 o'clock service. Stiss Steffens
will sing "ITe Was Despsaed," from
"The Messiah," at the offertory.
Pore WolfstHrier. violoncellist. Miss

Florence Stonebraker. pianist, and Mrs.
frank Byram, aceompanlst. gave a

pleasing program last week before the
students of the Wilson Normal School,
fie selections Including the cello »olos,
Serenade." by Gabriel-Marie. "Ro-
narize." bv Goltermani1; "The Swan,"
by Saint-Saeris, and "Berceuse," from
.Jocelyn," b;* 'Jodard. piano solos,
"f'oneert Ktude," by MacI>oweJp "Auf-
Sehwung." by Schumann, and "Hun¬
garian Rhapsodle, No. 13," by Liszt,
nd duo for cello and piano, by Goiter
nmnn.

Miss I5thel Nob> Johnson, soprano, and
Mrs. Mary T. Lhamon and i->lward Htltt,
violinists, were tlie assisting soloists at a
-ecent students' recital. Miss Johnson
**ing "Sunlight." by Harriet Ware, and
.!i srla from "per Freischut*," by von
\\Vber. and Mrs. Lhamon and Mr. Stltt,
'vith M'S^ Ldlth Kvermann at 'he piano',
g-tvt* Bach'. "<Toni:erio in D Minor," fof
H'» ¦*. iolins and plan B. Frank Gehest

. io. ed the enierialtting program with the
i> ano so.'oh "Vesperale," and "Danso
Pcgre," by C>Til Sc»>ti. Coniposltlons by
Schumann, Kullak, Poldlnl, Carreno, Pda-
be.li, . hopin and Beethoven were ren¬
dered by Miss Jenni* Jones, Miss Virginia
Main, Miss Emiile Christian!, Miss Fran-

I
ees Kathryn Ciircton, Master George L.
Judd, Miss Mary Tucker Furness, Miss
'"laire Phhomene Squeo. Miss Phyliix
Stewart. Miss Johanna Potingale. Miss
Elizabeth Muldrow and Miss Josephine
Golden

Mr*. Neville 15. Miller, contralto, "ill
sing at the "Fourth Presbyterian Chur«h
this morning", wlifn she will b» heard
in "He Shall Feed His Flock." front
"The Messiah," and in a duet ^ fth Miss
Christine M. Church. "The Lord fs My
Shepherd." by Smart. Miss Mabel T >i 11
will be. as usual. at the organ.

Mrs. Edith Marmion Brosius. harpist,
was a soloist at a. recent recital at old
St. John's Church, when she gave ef
fectlvely "I>riere" and "An Monasterc."
by Hasselmann. with H IF. Freeman at
the orfcan.

"Mary," a sacred song cycli> b> Pan!
Bliss, giving four jrcnes from the life
of the Mother of the Savior, will bo
sung b> Miss Jessie Masters at the .s

o'clock service of the Church of the
Ascension thin evening. The choir will
give Mark's "Magnificat" and "Nun«-
Dimittis in C". Albert \Y. flamed. or¬
ganist and choirmaster of the church,
will play Shelley's "Ave Maria" for pre¬
lude. and James Dickinson, organist of
St. Ponl's Church, will give "Chant
Bunebre." by Letocart. for the postInde.
Miss Nona Caw, who has been visit¬

ing relatives here for some time and
who recently gave a recital at tlfe
Nationa.l Library for the Blind, repeat-
ed that program at an entertain-
mcnt at Whitney Avenue Christian
Church. Among her piano and vocal
selections were a group of McDowell's
"Woodland Sketches"- "To a Wild
Flose." "Autumn," "An Old Trusting
Place" and "To a Water Lily".and a
number of songs by Carrie Jacobs
Bond. BlumenthaJ. Bartletl and Olcott.
also a group of Irish songs. Miss Caw
lias returned to her home in Chattleld.
Minn.

At a students' recital giver recent 1>
at the Virgil Clavier School the follow¬
ing: young pianists contributed to the
program: Virmadel DeaJe Harriet
Hine, Mary Bixler, Esther Shambach,
Marv TIenretty, Lillian Bowen, Mary
Owen. Edith Dunn. George Heed. Sarah
Cooper. Reginald Newton and Rosenia
ry Arnold.

Visitors at the reading room for the
blind at the library of Congress la^?t
Monday evening enjoyed a program
containing numbers conspicuous for
their novelty In the combination of in¬
struments. A quartet from the United
States Marfrie Band, composed of "Wal¬
ter F. Smith, fluegelhorn; Hans Wun-
derlicb, cornet: Adolph Seidler, French
horn, and Hector Vanpoucke, trom¬
bone, played "The Return of Spring."
bv Round: "Sweet and Lov," by Ban
by. and "Good Night, Good Night, !».
loved." Mr. Smith gave the Schubcr?
"Ave Maria." for fluegelhorn solo, with
George C. Bahr accompanying: Frit/.
A. Muwller, violoncellist, also of th«-
Marine Band, played a fantasie. "Lo
Desir." by Servais, with Armajirl Gum-
precht at the piano, and Henry C.
Stephan. violinist, added to the pleas¬
ure of those present by giving "Can¬
zone tta.' by D'Ambrosia, Mr. Bahr ac¬
companying.
An entertainment, In the form of a

"children's concert' was*given recently
at the First Baptist Church under the
auspices of Mrs. Graffam's Sunday
school class. Harriet Mitchell, aged
four, was the youngest of the perform¬
ers. while the eldest was Miss Mar¬
garet Hlldreth, who is a pupil at Cen¬
tral High School. All of the numbers
were heartily applauded and among
those participating in the program
were Elizabeth Jackson, Marian Graf-
lam. Marian and Katharine Whalev,
Harry Hubbard, Alice Speiden, Bar¬
bara Hildreth, Mary Parks Clements,
Margaret Cole, Charlotte Speiden, Clara
Shepherd and Dorothy Denham.
The following students participated

in a recent recital of piano and vocal
solos and ensemble numbers: Vocal.
Mrs. Deborah Hickraan-Lawson, Mrs.
Anna Boeckler. Miss Estelle Wild. Miss
Thelma Payne and A. W. Davis; piano.
Misses Mildred Fultz, Geneva Wallace,
Lida Gunn, Mary Louise Hussey, Mar¬
garet Harrington, Florence King, Mil¬
dred Mooney, Louise Espey and Charles
Proudley.
Miss Aileen Miller, soprano. Elmo

Jasper, tenor, and Robert Burns, bass,
gave the offertory, a trio. "Praise Ye,"
from "Attila," at the Westminster Me¬
morial Presbyterian Church last Sun¬
day.

A musicale was given Monday evening
at St. Paul's M. E. Church South for the
benefit of the Union Church at North
Beach. Md. Dr. B. F. Smart made a
short address, and the program opened
with a trio. "Protect Us Through the
Coming Night," sung by Mrs. Smart,
Mrs. Neville D. Miller and D. G. Ange-
vine, tenor. Dr. Thomas Calver followed
with a reading. "Lodgings to T^et," and
the other numbers were a lacies' quartet,
"Doan Yo Cry Ma Honey," by Noll, Mrs.
Smart. Miss Kearney. Miss Earner and
Mrs. Miller; violin solo, "Salut d'Amour,"
by El gar, encore, "Berceuse," by Tljin-
sky. Miss Olive Budd; contralto solo,
"Bid Her Dream of Me," by Vannah. en¬
core. "Stille Nacht. Heilege Naeht." Mrs.
Miller, soprano solo. "fn the Woods," by
Russell. Miss Etalka Kearney, encore.
"Comin* Thro' the Rye." piano solo,
"Melody," by Aus der Ohe. and "Soar-
ing." by Schumann, Miss Amy Clement
Leavitt; ladies* quartet, "Breeze of the
Night." by Lamothe. Miss Smart, Miss
Kearney, Miss learner and Mrs. Miller,
reading, "Easu Bu«-k and the Buck Sa*,':
Dr. Calver; duet for soprano and alto,
"The Voyagers," by Sanderson. Mrs.
Smart and Miss Lamer. Miss Eeavitt
and Neville D. Miller assisted as accom
panlsts. ;

The musical portion of the services at
the Mount Pleasant Congregational
Church today, under direction of Claud#-
Robeson, organist, will include this
morning the organ prelude. "Braut- jgesang," by Jensen; anthem. "O Come
to My Heart, Lord Jesus," bv Ambrose;
offertory, alto solo. 'The Ix>rd Is My
Shepherd." by Booth; postlude, "March."
from "Suite for Organ," by Rogers.Evening: Organ voluntary, "Barcarole.
by Lcmare; anthem, bv the quartet.
"Art Thou Weary?" by Schneoker; of-
fertory, anthem by the Mount Pleasant
Singiny Society; postlude, "Grand
Choeur," by Deshayes.
A well chosen program of songs b\

Haydn, Monslgny, Cadman. Dorel.
Mozart. Spross, Schumann, Hahn]
Homer. Grieg. Rachmaninoff, Men¬
delssohn and Tschaikowsky. was given
at a students' recital Friday, atnoiijr
those participating in the affair being
Miss Beulah L Harper, Mrs. A S.
Henning, Mrs. J. L Downs, Miss M.
Coldenstroth, Miss F A. Briggs, Miss
R Zander, Miss V. Skeer; Messrs. H.
A Krug**r, W. S. Blanchard, W. S
ilatnle and Arthur Chester Gorbach.
Mrs. Downs, in addition to playing

the accompaniments, gave two piano
solos, "Llebestraum. by Grieg, and
"Prelude." by Rachmaninoff. At the'
conclusion of the program Sydney
Eloyd Wrightson sang the following
numbers: "Ded Tod das 1st die Klhle
Nacht," by Brahms, "Sylvelln," by
Slnding; "Faith in Spring," by Schu¬
bert; "Rob* Marie." by Molloy; "A
Favorite Spot.' by Mendelssohn; "A
Monotone." by Cornelius, a ad "The
Dream," by Mendelssohn.

Dr. George Henry Howard gave n
talk, with piano illustrations, on "Im-
provisation," last Sunday afternoon ai
the home of James W. Cheney.
Herman R. Hoffman, violinist of the

U. S. Marine Band, will play at Gun
ton-Temple (Presbyterian) Church this
morning, his selections being "Lul-
laby." from "Jocelyn," and "Humor-
esque," by Dvorak. At the evening
aervica the choir will sing "Love
Divlae All Excelling," by Stainer, un¬
der direction of John G. Klein.

Miss Grace Cramer, soprano, and Miss
Ann Tuohy, contralto, were the solo¬
ists at the reoent "ladies' night" at
the Y. M. C. A , Miss Cramer being
heard to advantage it) "Love Is a Bub¬
ble," by Allitsen, and as cncorc, "Her
Greatest Charm," by Carrie Jacobs
Bond; Miss Tuohy singing Kevin's,
"Rosary," and, for encore, "He Loves
Me Truly." Miss Cramer and Miss
Tuohy sang also a duet, "Abschied der
Vogel," by Hildach, with John Monroe
at the piano.

iAK SMS wMi SV4S 3«kbss

The Easy Road to a Happy Home wmmm
NO FI jLS'T PAYMENT fismH

Try It Before You Buy It
"Safety First" is the best plan.picking the right store is the

real road to satisfaction. You know that Hechts' is the tnost pop¬
ular store. You know that Hechts' does the biggest furniture busi¬
ness. And these are sure signs that lfechts' is the RTGHT
STORE FOR YOU.

The Finest Genuine Leather Library Suite
Ever Offered in Washington at the Price

Massive Hooker. Sofa and Arm C'hair.

$53.50
Look at the picture again.

Don't this suite look luxurious
and comfortable? And to think
.the frames are massive ma¬

hogany, with a piano finish; the
seats and backs are upholstered
in rich brown GENUINE
SPANISH LEATHER on

steel-tempered springs.

Opening the New Spring Floor Coverings at Hechts'
$4.65$8.00 llodge's Wool

and Fiber.RUGS
0 by 12 feet, room size, in reversible pat¬

terns. Oriental and all-over designs. The
ideal summer rug.

$11.29$16.50 Briussels
RUGS

9 by 12 feet, room size, in rich oriental,
floral and medallion designs; all-wool 9-wirc
grade.

$30.00 Ax minster
RUGS

Regular prices. $27.50 and $30.00: room
size, 9 by 12 feet; new spring colors and de¬
signs for any room in the house.

$24.75 SeamlessVelvet Rugs, $14.65
Seamless Wilton Velvet Rugs; size 0 by 12 feet; of

pure wool worsted ; beautiful new colors and designs.

32c and 35c Jap Mattings, Yd.. 19c
Best Grade 220 T.ineti Warp Jap Matting; new

floral effects in green, red, tan and brown.

25c China Mattings. Yd., \7lAc
Extra Heavy Cochin China Matting, of our own

importation; warranted fresh and desirable; neat
stripes atid plaids.

$3 RoomSize Jap Matting Rugs,$1.89
0 by 12 feet, room size, in rich oriental and floral

stenciled designs; 180 warp; suitable for bedrooms.

Heavy Printed*)©^
Linoleums, Sq.Yd.^O^

Perfect remnants, in 5 to 20 yard lengths.
Warranted fresh and serviceable: tile and con¬

ventional designs.

Note the Cane Panels

Brass Bed Outfit

Exclusive Bedroom Suite QC
of Circassian Walnut l«OvJ

The picture hardly does it justice. Vou'll have to see it with your own eyes
in order to appreciate the beauty of the lines and the tine finish. Note the little
panels of cane.hand woven. The Suite consists of a Dresser. Toilet Table and
a Chiffonier.

88-Note
Player-Piano Music,
2 Verses '

& Chorus,
2 Verses 1gc

Our Auto Trucks
Deliver Furniture
to the Suburbs as

Quickly as in the

City Proper.

50c a
Week

This splendid bedroom
outfit consists of a mas¬

sive 2-inch continuous
post Brass Bed. a guaran¬
teed Rome Link Spring
and a Soft-top Layer
Mattress.

! f !j I \ j! i1 HJiii'wMii i! M il .1 !;S

.is the price of this
Fumed ()ak Den
Outfit. Note the

magazine rack and
drawer to table, and
the leather backs on

the chairs.
6-piece Golden Oak Bedroom Suite

The Picture shows the Dresser, Chiffonier and Toilet /p mm
Tables, with square mirrors. If desired, you may have flitfVk
these pieces in mahogany, with oval mirrors. I

The outfit shown is of golden oak. The Brass Bed .

shown is of the two-inch continuous-post type. There a Ma M
are six pieces, as illustrated--Brass Bed, Dresser.
<'hiffonier. Toilet Table and two Chairs.

Octagon Shape Solid Aluminum

Coffee Percolator

Two-quart size <ex
illustration.) With thir
can make the most deli
in a few minutes right
on your breakfast table
if desired with the m**»-
of a small alcohol
stove.

M tly like the
1 Vn olator you

.ious drip coffee

89c
Fresh Air Babies
Are HealthyBabies

f'orch Rocker. It has a
springy seat of woven cane
ami curved slat back; natural
finish.

for this Roll Edge Reed
Rocker, natural finish.

I<lkf Picture.

For Your DiningRoom Let Us Suggest
Till* Ideal Outfit of (Golden Oak. including a (>rn Dome

This "Ranney"
Refrigerator.
S15.65
r»Oe n W eek.

Made of hard wood, golden
oak finish, with automatic
fasteners, white enamel lined,
sanitary drip cup and ad¬
justable woven wire shelves.
A safe, dependable food pre¬
server worth a place in
every home. Drip Pan Free.

$19 50 .

Price of Tins Parlor Qu-fit
The outfit consists of a Mahogany-finished, Well Made. <lood-looking Par¬

lor Suite of three pieces (Sofa. Armchair and Rocker), covered with green velour.
CHOICE OK LOOSE CUSHION OR TIGHT SPRING SEATS. A Dainty Mahogany-
finished Table and an OH Lamp, with a circular decorated globe.

The Price

$19.65
The Terms

50c a

Week

LiSsss

In selecting this outfit we've had in mind something extra
good and desirable that, we could offer at a moderate price.
There are six articles as pictured; u Handsome Oak Extension
Tabic, four Side <*halrs to match.
with flat Imitation leather seats, and
h Beautiful US-inch Art Glass Dome,
complete with burner and mantle.

nusomc uaK uxie.nsion

$19.65

Again! We Demonstrate the
Buying Power of 25c a Week^S
In the Grafonola Department

10No
Money Days
Down Free

The "Marvel." $10 This Columbia. $15 The "Meteor," $17.5C
Ten Days' Free Trial. -

A wonderful little machine at
the price. Will play any size or
make of disc record.Columbia
or Victor. Solid oak case. Im¬
proved tone arm.

Ten Days* Free Trial.

Incased in solid oak and equip¬
ped with 10-inch turntable and
improved tone arm. Easy to
carry from place to place.

Ten Day«' Free Trial.
A Columbia Grafonola remark¬

able for its tone volume at the
price. It has the tone-control
shutters and many of the im¬
provements the muich higher
priced instruments possess.

Just Released.Four New Columbia Records.Every One a Hit
"At the Mississippi Cabaret,*' "There's a Little Spark of Love Still Burning," n r r
"I Didn't Raise My Boy to Be a Soldier," "The Little House Upon the Hill." "JC LdLII

an

_

Go-Cart. $12.65
One of ihe features of this cart is I he

grease-retaining hub « ;ip on each wheel.
The body i.s made of best quality reed.
Reclining back and adjustable hood'
Steel gearing.

FREE!
Phis Lovely Dressed

I >oll will be given away-
Free to every little girl
or boy accompanied by
an adult. This offer i«
good for M ON'DA V

GO-CART,
<46.75-^

ROe a Week.
Of all reed, with lull roll reed edge,

reclining back. Hood and cushions are
covered with high-grade coachmen's
cloth.

en s

ass

