

FACTS AND FINANCES.

A Movement in Business.

The St. Paul Carpet Company will be open on Third street tomorrow. For the past few days Mr. Scott has been receiving their extensive stock to, as well as receiving fresh goods for their new headquarters at the corner of Third and Minnesota streets, opposite Mannheimer Brothers. Tomorrow morning they will be ready to handle trade from their new site and have an excellent selection of everything pertaining to Carpets, Draperies and Wall Papers for spring trade to show to appreciative customers. Everything at the present time is prepared for Christmas, and something ornamental to the holiday season is appropriate. How about a handsome pair of Curtains or a rich Rug? With the latter the recipient is sure to trample on your gift.

"Special" Sale

Watches—\$19.55. 14-carat solid gold case. Elgin movement. B. B. Marshall & Son, reliable jewelers, established twenty-five years, 242 Nicollet avenue, Minneapolis.

Fancy Goods Sale

Of Holiday Novelties at Donaldson's till Xmas. 159 East Seventh street.

Buy Your Holiday Presents

At Pister's, 215 East Seventh. You will get good goods and save money.

Pocket Cutlery.

200 styles IXL and American Pocket Knives, 10 cents to \$3. St. Paul Hardware Company, 78 and 80 East Seventh street. Open until 9:30 p. m. Christmas week.

Don't Forget It.

The old Jewelry Stand of E. Geist, 85 East Third.

For the Fair Sex.

He is a good man who can receive a gift well. We are either glad or sorry at a present, and both emotions are unbecoming; but kind reader, if you want an appropriate article to make a gentleman friend the recipient of, cast your eyes on the support section of rich Neckwear, handsome Handkerchiefs, and Gents' Furnishings to be found at Schuster's, 313 and 315 Jackson street. Your judgment and finances will do the rest.

Fancy Goods Sale

Of Holiday Novelties at Donaldson's till Xmas. Everything marked down.

Gold Fish.

De Cou & Co., 21 West Third.

A Ton of Shoe Leather Saved. A bushel of fun gained by using a Flexible Flyer for coasting. NORTHWESTERN HARDWARE CO., 417 and 419 Wabasha Street.

A Look Through

Our stock is all we ask; our prices and styles do the rest. Louis W. Schroeder, 16 East Sixth street.

Ladies.

INSPECT OUR STOCK OF HOLIDAY GOODS FOR GENTLEMEN'S WEAR. GOYERBROS. FURNISHING GOODS COMPANY, 326 ROBERT STREET.

\$10.00—Special Sale

Watches. Solid gold case. Elgin movement. B. B. Marshall & Son, 242 Nicollet avenue, Minneapolis.

Scroll Saws

And Scroll Saw Woods and Patterns. St. Paul Hardware Company, 78 and 80 East Seventh street. Open until 9:30 p. m. during Christmas week.

For the Holidays.

In looking up your Holiday Presents examine the stock at Pister's Jewelry Store, 215 East Seventh street. It will pay you.

Painted Satin and Celluloid Goods marked down at Donaldson's.

Mrs. Vrooman

Has some very choice Gloves for Xmas presents. 75 East Third street.

Lycopodium.

De Cou & Co., 21 West Third. Valvi cures ailments peculiar to women. Lady attendants. 20, Mannheimer block.

Christmas Turkeys, 13c

Per pound at Schoch's.

Mrs. Franklin continues to sell Gravy Switch at cost. Grand Block.

Notice to Depositors.

The semi-annual interest for the term ending Jan. 1, 1892, will be paid on or after Jan. 2 on presentation of pass books—3 per cent interest guaranteed. Deposits made on or before Jan. 3 draw interest from Jan. 1. Minnesota Savings Bank, 322 Wabasha street, between Third and Fourth.

Imported Winter Millinery.

The finest assortment. Exclusive styles. Mine, Coe, Lowry Arcade.

Christmas Trees.

De Cou & Co., 21 West Third.

La Grippe and Rheumatism. Radan's Microbe Killer, sure cure.

Choice Xmas Gloves.

Ladies and gentlemen's, at Mrs. Vrooman's, 75 East Third street.

To Scroeder's

For your Xmas gifts. Lowest prices. Latest styles. 16 East Sixth street.

Pigeons, 50 Cents a Pair.

Je Cou & Co., 21 West Third.

Mrs. Winslow's Soothing Syrup is an unexcelled medicine for children while Teething

The "Matchless" Shaw Piano.

One of these would make an elegant present. Quality considered, our prices are very low—we ask no fancy prices. Second-hand uprights all prices from \$135 up. It will pay you to see us. RACEDER'S & CO., Lowry Arcade.

Christmas Turkeys, 13c

Per pound at Schoch's.

Elegant Fur Capes at Greatly reduced prices at Hahlgorth & Co's., 234-237 East Seventh street.

Flexible Flyers and Flying Caster.

All sizes. Best for easy sailing, speed, comfort, strength and safety. NORTHWESTERN HARDWARE CO., 417 and 419 Wabasha Street.

Hotel Metropolitan is popularly known as the only first-class European Plan House in the Northwest. Its Cafe service is superior, and the evening "Table d'Hote" is a perfect dinner.

Christmas Gifts.

Large and best-selected stock of Watches, American and imported, at lowest prices, at Henry Bockstruck's, 11 East Seventh.

Bulgaches.

De Cou & Co., 21 West Third.

The Andrew Schoch Grocery

Company still sell fancy Geniton Apples at \$2 per barrel.

A large assortment of fine Candies, Nuts, Oranges, Lemons, Pineapples, Bananas, crisp Celery, Peas, Popcorn, Sweet Potatoes, etc., at lowest prices. For the accommodation of our customers we will keep open evenings until Christmas.

THE ANDREW SCHOCH GROCERY CO., Seventh and Broadway.

Elegant Line of Holiday Goods At Northwestern Hardware Co., 417 and 419 Wabasha Street.

Elegant Imported Dress Material

And Trimmings less than cost all this week. 528 Nicollet, Miss Philbrook.

Order Furlong's "Clinker"

And "Auditorium" Cigars for Christmas presents.

\$10.10—Filled Case. Warranted five years. Elgin movement. B. B. Marshall & Son, reliable jewelers, established twenty-five years, 242 Nicollet avenue, Minneapolis.

Jolly Juletote For the boys and girls, De Cou & Co., 21 West Third.

You Know Everything you get at Geist's Jewelry Store is reliable and prices reasonable.

Emil Geist, the Jeweler, Has the greatest selection of Rings from Child's at \$1 to Ladies' at \$5.

AMUSEMENTS

TONIGHT METROPOLITAN OPERA HOUSE. PRICES, 25, 50, 75c and \$1. Four Performances, Commencing This (SUNDAY) Night. The Distinguished Tragedian, Mr. THOMAS W. KEENE!

Table with columns: Tonight, Monday, Tuesday, Wednesday. Shows: Richard III., Richelieu., Louis XI., Richard III.

FANNY RICE METROPOLITAN OPERA HOUSE. A JOLLY SURPRISE. Thursday, Dec. 24 EXTRA HOLIDAY MATINEE Xmas Day.

MERRY FANNY :- RICE A JOLLY SURPRISE. In Arthur Wallick's New Musical Comedy.

Full of Pleasing Surprises! Bright, Catchy Music! Laughable Situations!

AMUSEMENTS. ST. PAUL Choral Association. HANDEL'S MESSIAH PEOPLE'S CHURCH. Tuesday, Dec. 22.

PEOPLE'S CHURCH! Readings, Songs, Stories. SIR EDWIN ARNOLD. Author of "Light of Asia," "Light of the World," MONDAY, DEC. 28, 8 P. M.

CONCERT BY THE HARVARD UNIVERSITY GLEE, BANJO AND MANDOLIN CLUBS. Tuesday, Dec. 29, 8 p. m.

WEST SIDE SEIBERT CONCERT. Today, 3 P. M., MARTIN'S HALL. Admission 25 Cents.

BEAUTIFUL HOMES. We have now in our hands without exception the most beautiful piece of residence property in St. Paul. This is Clay's Addition, fronting on the river at the foot of Cleveland avenue. It is covered with fine trees, and lies perfectly. We propose to make this a choice residence neighborhood, and we will guarantee none but desirable neighbors. We will not sell to speculators, but to the right people desiring to build we offer special inducements. We do not intend to have any cheap houses on this addition. But if you will agree to build a good house, and are the right sort of man, we will sell you a lot 50 by 150 feet, worth \$1,000 or \$1,200, for a nominal price. The West Seventh street electric line runs within a block of this addition, and it is accessible to the beautiful scenery and attractive society of Fort Snelling. We have, also, the best property in South St. Paul, as well as good property in other parts of the city, and fine acre property for market gardens.

ODIN G. CLAY & CO. 207 Bank of Minnesota.

TOO BUSY! HOW SO? DON'T FORGET Our Special Inducements we have offered on our Fancy Rockers, Children's Rockers, Children's High Chairs And Sideboards. ALSO that we are selling anything and everything in our China and Crockery Departments at Actual Wholesale Prices. We Keep Open Every Evening to Dec. 25th. GEO. H. LAINS Furnishing Company, THE LIBERAL HOUSE FURNISHERS, 434 AND 436 WABASHA STREET.

WITHOUT A PARALLEL

BROKEN LOT SALE. BROKEN LOT SALE. BROKEN LOT SALE. BROKEN LOT SALE. 1/4 OFF. BROKEN LOT SALE. BROKEN LOT SALE.

WITHOUT A PARALLEL

This is the Buyer's Week.

You cannot fail but to be impressed with the immense advantages THIS BROKEN LOT SALE OF MEN'S, BOYS' AND CHILDREN'S SUITS AND OVERCOATS OFFERS. These are not the odds and ends of the accumulations of years, but new goods, right up in this season's style. If you can be fitted you can save just 25 per cent of your purchase. For instance, TAKE A \$10 SUIT OR OVERCOAT AND YOU GET IT FOR \$7.50.

20% for Another Week

On all Smoking Jackets, Dressing Gowns and Bath Robes. Encouraged by the remarkable success of this sale during the past week, we shall continue it from now until Christmas, thus affording the Ladies the very best opportunity to buy some of the choicest and most acceptable and appropriate of Christmas Gifts, at these phenomenally low prices: \$6.00 Smoking Jacket, with 20 per cent, you get for \$4.80. \$8.00 Smoking Jacket, with 20 per cent, you get for \$6.40. \$10.00 Smoking Jacket, with 20 per cent, you get for \$7.50. Come in and see them. The largest line in the city to select from.

BROWNING, KING & CO. Fine Clothing. BROKEN LOT SALE. BROKEN LOT SALE. BROKEN LOT SALE. BROKEN LOT SALE. 1/4 OFF. BROKEN LOT SALE. BROKEN LOT SALE.

GUSTAVE HEINEMANN DRY GOODS CO., SEVENTH AND JACKSON, ST. PAUL. GREAT TOY SALE TOMORROW! Large Assortment of Tin Toys! Large Assortment of Iron Toys! ENORMOUS STOCK OF IRON AND TIN TOYS! 5c, 10c, 25c, 50c Tables. Large Variety of Toys and Games. GREAT BOOK SALE! CLOAKS! MUFFS! APRONS! 500 Fur Muffs 33 1-3 to 50 per cent lower than ever before. GUSTAVE HEINEMANN DRY GOODS COMPANY, SEVENTH AND JACKSON STREETS, ST. PAUL.

PROSPECTIVE PIANO PURCHASERS

WHITNEY'S MUSIC STORE, 97 East Third St. CALL AT. We Sell a Good Piano for \$75. A Better One for \$100. A Fine One for \$150. An Elegant One for \$200. A Small Cash Payment; Balance During the Coming Year.

MUSICAL BOXES! One Air to Forty Airs! Small Musical Instruments of Every Kind. And Many Novelties Not Found Elsewhere.

WHITNEY'S Music Store. FINE EDITIONS OF MUSICAL WORKS Of All the Great Masters. 1,000 Copies, 225 Pages Each, For 25 Cents. WE HOPE TO SEE YOU. READ THE GLOBE!