

ADVERTISEMENTS.

ADVERTISEMENTS.

ADVERTISEMENTS.

ADVERTISEMENTS.

ADVERTISEMENTS.

ADVERTISEMENTS.

ADVERTISEMENTS.

Franklin Simon & Co.

Fifth Avenue, 37th and 38th Sts., N. Y.

The Newest Newport Fashion

Auto-Soie Silk Coat

A rain and dust proof coat

London Made—For Women and Misses

Auto-Soie Silk Coat of the new transparent featherweight oil silk; colors are Royal Purple, Subterranean Green, Nile Green, Mole, Navy, Cardinal or Champagne; a rain and dust proof coat suitable for wear at country, seashore, mountains, traveling or automobiling. A mannish model with convertible collar, can be worn buttoned to neck or with open revers; large patch pockets.

Special 16.50

Mail and Phone Orders Promptly Filled. Phone 6900 Greeley.

SPORTS STOCKINGS For Particular People

English and Scotch Soft Wool Hose for Golf, Tennis, Hunting and Tramping.

No. 7.—Women's Scotch white wool Hose, with either black, blue, green, rose or yellow vertical stripes. \$4.50 the pair.

No. 2.—Finest Scotch wool, lightweight Golf Hose, gray mixture with black and white checked turnover top. \$5.00 the pair.

Selections of these or any plain or fancy stockings for Men, Women and Children sent on approval. Any or all may be returned at our expense.

Kindly mention The Times and we will send you our illustrated booklet.

PECK & PECK EXCLUSIVE HOSIERY

448 Fifth Avenue, at 39th Street
586 Fifth Avenue, at 47th Street

James McCreery & Co.

34th Street

5th Avenue

New Fall Models

WOMEN'S BLOUSES

Special Values

Style 3161—Blouse as illustrated, made in Heavy White Crepe de Chine, finely tucked front and back; flat collar and turn-back cuffs with hemstitching; finished with pearl buttons. Special, 5.75

Style 9751—Blouse as illustrated, made in Heavy White Crepe de Chine—flat collar; tie finished with black satin loop to give four-in-hand effect. Special, 5.00

OPPENHEIM, COLLINS & Co

34th Street—New York

New Fall Dresses—Special Values

For Women and Misses

No. 901. Of serge and taffeta, vest effect, with large patch pockets of serge; Oriental trimming below vest and on collar. 25.00

No. 902. Combination of serge and taffeta, or serge and satin; patch pockets of serge; collar of Georgette crepe; bone button trimmed. 15.00

Established 1852

Buffet from Suite No. 202

BUY DINING ROOM SUITES RIGHT

Finest reproductions of period furniture in America. Exclusive designs in Adam, Sheraton, Chippendale, Heppelwhite and Colonial. We are out of the high rent districts, therefore enabled to offer savings of \$100 to \$300 on a Dining Room Suite.

PHILIP STROBEL & SONS, INC., New York
Show Rooms, 53-55 Elizabeth St. Factory, 82 Elizabeth St. 3rd Ave. "L" or Subway to Canal St.

The Pathe Pathephone

RENDERS AN ABSOLUTELY LIFE-LIKE REPRODUCTION OF VOICE OR INSTRUMENT

IT PLAYS ALL DISC RECORDS!

This Pathephone \$200. THE PATHE HIGHLY POLISHED, ROUND, GENUINE SAPPHIRE transmits the sound-waves with no suggestion of its own presence. NO NEEDLES TO CHANGE and NO "TALKING-MACHINE" TONE. Pathephones range from \$15 to \$200. Pathe Double Disc Records—75c. to \$2.50. (They never wear out.) **HARDMAN, PECK & CO.,** 433 Fifth Ave., N. Y. 524 Fulton St., Brooklyn.

To be fat is not only unbecoming but unnecessary

WITHOUT inconvenience or discomfort you can reduce the abnormal fat from any part of your body by wearing one of

Dr. Jeanne Walter's Famous Medicated Rubber Garments For Men and Women

a few hours a day or at night. The safe and quick way to reduce is by perspiration. Endorsed by leading physicians.

- Frown Eradicator.....\$2.00
- Chin Reducer.....2.00
- Neck and Chin Reducer.....3.00
- Bust Reducer.....5.00
- Abdominal Reducer.....6.00

Also Union Suits, Stockings, Jackets, &c., for the purpose of reducing the flesh anywhere desired. Write for further particulars.

Dr. Jeanne A. B. Walter
(Inventor and Patentee)
45 W. 34th St., New York.

Fig. 2—Abdominal Reducer. Price \$6.00

Fig. 3—Eton Jacket. Price \$12.00.

Fig. 4—Bust Reducer. Price \$5.00.

OUR MIDSUMMER SALE CONTINUED

MODERN LIVING ROOM FURNITURE AT GREATLY REDUCED PRICES. The Sofa, Arm Chair, and Wing Chair shown above may be had in denim, tapestry, velour, or leather. Filled with moss and hair; loose cushions; full spring back. Artistic and luxuriously comfortable. Price of sofa in denim.....\$49
Arm Chair to match in denim.....\$30
Wing Chair to match in denim.....\$35
Mahogany Living Room Table, 30x50 inches.....\$35
Mahogany Bookcase.....\$10
Floor Lamp, in mahogany or antique gold finish, 6 ft. high, completely set.....\$10
Silk Shade, 24-inch diameter, in any color you desire.....\$10
Colonial Clock—1 1/2 feet high.....\$95

49-51 W. 23rd St. **Geiger & Braverman** Bet. 5th & 6th Avenues
Furniture Company
Send for folder showing furniture you are interested in.

The HARDMAN Five-Foot Grand

Occupies no more space than an upright.

Caruso says, "Its tone is wonderful."

\$650

Easy Terms if desired

HARDMAN, PECK & COMPANY—Founded 1842
Hardman House: 433 Fifth Avenue, (between 38th and 39th Sts.)
Brooklyn Store: 524 Fulton Street (near Hanover Place)

Period Furniture

GRAND RAPIDS FURNITURE Direct from the Factory **DISCONTINUED PATTERNS** 5% of Regular Prices **Chippendale CORNER CLOSET** Solid Mahogany REGULARLY \$90 SPECIAL AT \$45

Sheraton, Tudor, Adam, Heppelwhite, Colonial, etc. Dining Room Suites, 10 pieces, \$100 up; regularly \$200 up. Queen Anne, Louis XV., Louis XVI., Sheraton, etc., Bedroom Suites, Mahogany & Walnut, \$75 up; reg. \$150 up. **ODD PERIOD PIECES, \$4 up** CHAIRS, TABLES, DESKS, etc. Set of Photographic Reproductions mailed FREE. **MANGES BROS** Est. 1852 115-117 WEST 23rd ST., and 108 & 110 West 24th St., N. Y.

for YOUR SKIN

SELMA'S RUSSIAN SKIN BEAUTIFIER My famous Russian Cream and Face Lotion will positively prevent skin blemishes. Always use them before going out. Used by fashionable ladies everywhere. Excellent for lines, wrinkles and hollows. Try them. Jars 75c, \$1.00, \$1.50, tube 50c. Lotion, \$1.00. Face Powder, 50c, \$1.00. AT LEADING DEPT. STORES and RIKER-HEGEMAN or LIGGETT DRUG STORES. Also Cold Cream, Rouge, Talcum, Inhalatory, Bath Salts, Scalp Tonic, Pine Shampoo, Hair Grower, Perfumes, Toilet Waters, etc. Made and guaranteed by Selma J. Setherlund of Russia, 45 West 34th St. New York, N. Y. Established 1900. Booklet.

Period Furniture

At Popular Prices 10 PIECE DINING ROOM SUITE

Adam Design In Genuine Mahogany, consisting of Buffet 60 in. wide, China Closet 42 in. wide, Serving Table 38 in. wide, Dining Table 48 in. wide, 8 ft. extension; 1 Arm Chair & 5 Side Chairs, with slip seats. Choice of Leather, Haircloth or Tapestry. Complete Suite of 10 pieces, as illustrated, at \$219.00

Charge Accounts Opened. **J. MORRIS** 267 West 125th St. Near 8th Ave. Open Saturday Evenings

Bossert Redibill Garage—one-car size—recently erected on estate near New York City. Roomy and popular style.

An All-Year Garage

Bossert Redibill Garages "Not Even a Nail to Buy." Have air chambers lined with fine building paper and built in sections like a hollow tile structure—making a garage that is wind, water and weather proof Winter or Summer. Come absolutely complete and painted in two coats of two colors. Sections lock together with a monkey wrench. Can be put up in a few hours by any one in New York City where frame buildings are allowed. Prices range from \$179 up, according to size. Send for illustrated catalogue, which also contains description of complete line of Bossert Redibill Homes.

LOUIS BOSSERT & SONS Builders of Bungalows for 25 Years. 1319 Grand St., Brooklyn, N. Y.

Apparel for Stout Figures

If you are hard to fit, we can fit you, and when we say "up to 56" you will find here in stock garments that ACTUALLY do fit women of 56 bust measure and built over three distinct types of living models.

Dresses Coats Suits Waist Skirts Negligees Corsets and Underwear

No. 4728 Ideal lines for the stout figure are portrayed in this smart dress—navy or black French Serge cleverly combined with black taffeta to give overall effect. Special 26.75 Lane Bryant, 25 West 38th St., N. Y.

FINE FURNITURE

at prices you can't resist, continuing our NEW STORE OPENING SALE Includes every desirable piece for any room.

ARMCHAIR. Strong, roomy, splendid workmanship. All upholstered in hair. Any color denim. Made in our own shops. Regularly \$38.00. SALE PRICE, \$25.50.
BOOKCASE. Adam piece of graceful lines. Solid mahogany. Regularly \$55.00. SALE PRICE, \$41.50.

NATHAN GREENBERG, INC., 2236 Broadway at 80th St. Phones—Schuyler 8841 and Schuyler 4736.

PLEXO GREASELESS Before motorizing, heating, or bathing prevents injury from sun and wind. **CLEANSING** After motorizing removes every trace of dirt and dust. Soothing for rubbers. **CREAMS TUBES & JARS** DRUG & DEPARTMENT STORES.

PURITAN SECURITY DIAPER is the Mother's Best Friend Simple—Efficient—Sanitary ECONOMICAL The secret is in the inner layer of waterproof sheeting. Sold by Leading Department Stores, or J. J. BEYERLE MFG. CO. So. 5th & Berry Sts., Brooklyn, N. Y. 3 Diapers for 50 cts. Send stamps or money order.

Kayser Silk Gloves More sold than all other silk gloves combined @ Julius Kayser & Co.

THE KIVA CAP (Patented) made in more than 30 colors of Crepe de Chine. THE BEST CAP FOR MOTOR OR PULLMAN WEAR FOR SALE BY Most High-Class Shops

AN EXCELLENT TONIC FOR LADIES' AND GENTLEMEN'S HAIR **BALDPATE HAIR TONIC** NEVER FAILS Nourishes and strengthens the follicles and thus promotes the growth of the hair. Believes the scalp of unhealthy accumulations and secretions. Gives a rich gloss, is highly perfumed and free from oil, makes the hair light and fluffy. Trial will convince you. Price \$1.00 **BALDPATE CO.** 467 W. 34th St. New York Sold by all druggists, or send \$1.00.