

SUPPLEMENTARY CATALOGUE

FALL & WINTER - 1902-3

UNDERMUSLINS

SILK & MERCERIZED PETTICOATS

CORSETS

HOSIERY

KNIT-

NECK-

UNDERWEAR

WEAR

SILKS

POCKETBOOKS

BLACK

CHATELAINE &

DRESS GOODS

WRIST BAGS

MUFFLERS

UMBRELLAS

HANDKERCHIEFS

CHAS. A. STEVENS & BROS.

109 - 115 STATE ST.,

CHICAGO

The goods illustrated and described in this Supplementary Catalogue are in every instance of dependable quality. We deal only in the best grades of merchandise, and no other kind is ever permitted to come into our store. Our stocks are the largest in Chicago and prices are the very lowest. We guarantee every article mentioned in this catalogue to be exactly as represented, and should any goods, when received, not come up to your expectations in every way we will gladly take back and exchange for something else, or refund your money.

HOW TO SEND YOUR ORDER.

SEND MONEY by Postal or Express Money Order, Bank Draft, or Registered Mail.

C. O. D. We will send goods in amounts of \$5.00 or over, C. O. D., with the privilege of examination before paying for them.

EXPRESS CHARGES. We will prepay Express charges on all orders amounting to \$7.50 or over, providing the full amount of cash accompanies the order.

WE DO NOT PAY EXPRESS CHARGES ON C. O. D. SHIPMENTS.

Write your name and address very distinctly, and see that your envelope is correctly addressed.

GOODS WILL BE SENT BY MAIL when package weighs not over four pounds, but postage at the rate of one cent per ounce must be included in the remittance. Valuable packages must be insured or registered. Insurance on \$5.00 or less is five cents; over \$5.00 and not over \$10.00, ten cents. Packages may be registered for eight cents in addition to the regular postage.

DO NOT FAIL TO MENTION SIZES, COLORS, STYLE NUMBERS and all particulars when ordering.

CHAS. A. STEVENS & BROS

109-115 STATE ST., CHICAGO, ILL.

The
Winterthur
Library

Digitized by the Internet Archive
in 2010 with funding from
Lyrasis Members and Sloan Foundation

<http://www.archive.org/details/supplementarycat00chas>

OUR PETTICOAT DEPARTMENT.

OUR Petticoat Department is one of the most popular departments in our store, and justly so, because all the latest and best ideas are shown in the garments, no matter how low the price; therefore Stevens' petticoats have become as famous as Stevens' suits and cloaks.

SILK PETTICOATS.

All Silk Petticoats come in white, black, and all plain or changeable shades.

No. 140. Silk Petticoat, made from extra fine quality taffeta silk, has deep graduated accordion-plaited flounce, edged with a two-inch gathered dust ruffle, silk under-flounce and dust ruffle, skirt made liberal width and beautifully gored. Price, **\$6.00**

No. 141. Silk Petticoat, made from fine quality taffeta silk; has a three and a half inch accordion-plaited flounce, edged with a two-inch gathered ruffle, underlay with two same style ruffles, has fitted tops and neatly gored. Price . **\$7.00**

No. 142. Silk Petticoat, made from fine quality taffeta silk, has a deep graduated accordion-plaited flounce, gathered ruffle, edged with a fine two-inch fluted band of taffeta; also has a full silk under-flounce and dust ruffle, fitted tops. Price . **\$8.00**

No. 143. Silk Petticoat, made from fine quality taffeta silk, has a beautiful accordion-plaited Van Dyke flounce edged with heavy ruching and three rows of hemstitching and gathered ruffle, silk under-flounce and dust ruffle, skirt made full width and fitted tops. Price . **\$9.00**

MERCERIZED SATEN PETTICOATS.

No. 1554. Black Mercerized Satene, umbrella style, three ruffles with cording, underlay, velvet bound. Price . **\$1.50**

No. 1556. Fine Black Mercerized Satene, three circular ruffles, forming a deep flounce, one wide tuck in each ruffle, deep underlay, with dust ruffle. Price **\$2.50**

No. 1557. Black Mercerized Satene, circular flounce, two ruffles with three tiny tucks in each ruffle, velvet bound. Price **\$2.25**

No. 1558. Fine Black Mercerized Satene, deep circular flounce, with strips of spoke stitching, accordion-plaited ruffle on bottom, finished with rose ruching at top and bottom, deep underlay, with dust ruffle. Price **\$3.50**

No. 1559. Black Mercerized Satene, umbrella style, accordion-plaited flounce, edged with a narrow ruffle, deep underlay, velvet bound. Price . . **\$1.00**

Petticoats come 40 and 42 inches in length. When ordering, give length desired.

THE STEVENS FULL-FASHIONED FASHODA UNION SUITS.

(REGISTERED)

THESE wonderfully popular Union Suits are accepted and regarded by the legions that wear them as the best fitting Union Suits made. They contain many new and especially good features others do not possess. The garments are so constructed that they give gracefully and gently with every motion of the body, and not the slightest strain is felt—correct proportion at bust and hip with wide lap in the back, making the Fashoda Union Suit practically a closed garment when on. They are non-irritating and non-shrinking, delightful to the touch, and for fit, finish, and durability, they have no equal.

In ordering Union Suits, be particular to state height, weight and bust measure.

No. 70. Women's finest medium light-weight **Sea Island Cotton**, full-fashioned Fashoda Union Suits. Made in ecru, in styles **A** and **D**. Price \$2.75

No. 1400. Women's heavy-weight **Balbriggan**, full-fashioned Fashoda Union Suits. Made in ecru, in styles **A** and **D**. Price \$2.75

No. 2100. Women's medium-weight **Soft Merino, Three-quarter Wool**, full-fashioned Fashoda Union Suits. Made in styles **A** and **D**, in white, new blue, black and natural gray. Price \$3.50

No. 180. Women's heavy **Soft Australian Lamb's Wool**, full-fashioned Fashoda Union Suits. Made in styles **A** and **D**, in black, natural gray, white, and new blue. Price \$4.00

No. 520. Women's medium-weight **Mercerized Silk and Wool**, full-fashioned Fashoda Union Suits. Made in styles **A** and **D**, in pink, blue, and white. Price \$4.50

No. 620. Women's heavy-weight **Mercerized Silk and Wool**, full-fashioned Fashoda Union Suits. Made in styles **A** and **D**, in blue and flesh color. Price \$4.50

No. 300. Women's medium-weight **Mercerized Silk**, full-fashioned Fashoda Union Suits. Made in styles **A** and **D**, in white, blue, and flesh color. Price \$4.50

No. 400. Women's heavy-weight **Mercerized Silk**, full-fashioned Fashoda Union Suits. Made in styles **A** and **D**, in white, flesh color, and blue. Price \$4.50

No. 500. Women's medium-weight **Three-thread Silk, One-thread Mercerized Silk**, full-fashioned Fashoda Union Suits; excellent for wear. Made in styles **A** and **D**, in flesh color only. Price \$6.50

No. 910. Women's heavy-weight **Six-thread Silk, Two-thread Mercerized Silk**, full-fashioned Fashoda Union Suits; excellent for wear. Made in styles **A** and **D**, in flesh color only. Price \$8.50

Style D.

Style A.

No. 840. Women's heaviest-weight **Silk**, full-fashioned Fashoda Union Suits. Made in style **D**, in flesh color. Price \$11.50

CHILDREN'S UNION SUITS.

SEND AGE, HEIGHT AND CHEST MEASURE.

No. 1973. Children's **Wool Plated Union Suits**; made with drop seat in back; natural gray. All sizes, two years to fifteen years. Price 75c

No. 70 C. Children's **Three-quarter Wool Union Suits**, with drop seat; natural gray and white. Sizes, two years to fifteen years. Price \$1.25

No. 64. Children's fine heavy-fleeced **Sea Island Cotton Union Suits**, with drop seat in back; cream color. Sizes, two to fifteen years. Price 85c

No. 28. Children's beautiful **Soft Merino, Three-quarter Wool**, full-fashioned Fashoda Union Suits; best garment made; new blue.

Sizes	20	22	24	26	28	30	32
Price, garment	2.50	2.50	2.50	2.75	2.75	2.75	2.75

In ordering Union Suits, be particular to state height, weight and bust measure.

STEVENS' SWISS-RIBBED UNION SUITS, FASHODA BRAND.

NEARLY every woman in America is familiar with Swiss-ribbed fabrics in underwear. This fabric is knitted on automatic machines, which produce a much softer and smoother surface than can be made on hand looms. In placing these beautiful Swiss garments before our patrons, we know that not only are the fabrics the finest and softest produced, but the garments are also perfect fitting and well finished, and from 25 to 35 per cent lower in price than is usually offered.

No. 111. Women's good weight Balbriggan Union Suits, soft and agreeable to the touch, made in styles B and C, in ecru and natural gray. Price \$1.00

Style C Union Suit

WOMEN'S MERINO WOOL SWISS-RIBBED FASHODA UNION SUITS.

No. 715G. Women's good weight Merino, Three-quarter Wool Union Suits; very soft to the touch. Made in style B, in natural gray and new blue. Special price \$1.75

Extra Special—No. 84. Women's medium-weight Merino Swiss-ribbed Fashoda Union Suits; very soft and delightful to the touch. Made in styles B and C, in natural gray, new blue, black and white. Special price \$1.75

No. 74. Women's medium light-weight Mercerized Silk Swiss-ribbed Fashoda Union Suits. Made in styles B and C, in white, flesh, blue and black. Price \$3.00

No. 85. Women's heavy-weight Mercerized Silk Swiss-ribbed Fashoda Union Suits. Made in styles B and C, in light blue and flesh color. Price \$3.50

No. 87. Women's Mercerized Silk and Wool-mixed Swiss-ribbed Fashoda Union Suits. Made in styles B and C, in new blue and white. A very popular garment. Extra special price . . \$3.50

PANTELLA STOCKINGS.

PANTELLA STOCKINGS button to the corset, as shown in illustration, and when adjusted keep the stockings and corset in place at all times without the slightest strain. There is no slipping or shifting of either corset or stocking, which gives natural freedom to the wearer. It also allows of less underclothing being worn, as it affords full protection to the limbs; no garters of any kind are required. Gives more scope to the new shaped dress skirts, allowing them to fit more snugly around the hips. They are made of cotton, lisle thread or cashmere.

In ordering Pantella Stockings, be particular to state height, weight, also size of shoe worn.

Note these special prices, all made with high-spliced double heels, toes and soles.

No. 49. Good quality Cotton Pantellas. Price 50c

No. 200. Fine imported Cotton Pantellas. Price \$1.00

No. 300. Best quality imported Cotton Pantellas. Price \$1.25

No. 400. Best quality imported Lisle-thread Pantellas. Price \$1.75

No. 600. Good quality Cashmere Pantellas. Price \$1.25

No. 500. Best quality fine soft imported Cashmere Pantellas. Price \$2.25

Style B Union Suit

Pantella Stockings (Patented)

WOMEN'S BLACK COTTON HOSIERY.

- Lot Y. Good-wearing, fashioned leg, seamless Cotton Stockings. Special price, per pair, 19c; six pairs for . . . \$1.00
- Lot Tas. Fine imported Cotton Stockings. Made with all the latest improvements. Price, per pair, 25c; six pairs for . \$1.40
- Lot Cas. Best wearing Cotton Stockings produced. Made of the best Egyptian cotton, with all the latest improvements. Price, per pair, 35c; three pairs for \$1.00
- Lot B.B. Very fine Gauze Cotton Stockings; very soft and pleasing to the touch. Price, per pair, 35c; three pairs for \$1.00
- Lot Sea. Finest quality Sea Island Cotton Stockings. Price, per pair, 50c; three pairs for . . . \$1.40
- No. 432. Good quality black Cotton, with unbleached soles. Price, per pair, 25c
- No. TS. Fine Egyptian Cotton Hose, with unbleached soles. Price, per pair, 35c; three pairs for . . . \$1.00

Lace Ankle Lisle Hose 50c

WOMEN'S BLACK LISLE-THREAD HOSIERY.

- No. 614. Good-wearing Lisle-thread. Price, per pair . . . 25c
- No. 1745. Gauze Lisle-thread Stockings. Special price, per pair . . . 39c
- No. 872. Very fine Ingrain Lisle-thread Stockings. Price, per pair, 50c; three pairs for . . . \$1.40
- No. LX. Finest grade of Four-thread Gauze Lisle Stockings. Price, per pair, \$1.00; three pairs for . . \$2.75

WOMEN'S WINTER-WEIGHT HOSIERY.

- No. 288. Fleece-lined Stockings, good-wearing, plain or ribbed top. Price, per pair, 25c; six pairs for . . . \$1.40
- No. 296. Extra quality Fleece-lined Stockings, plain or ribbed top. Price, per pair, 35c; three pairs for . . \$1.00
- No. 250 Excellent quality English Cashmere. Special price, per pair, 50c
- No. 1163. Heavy-ribbed Cashmere Hose. Price, per pair . . . 50c
- No. 252. Best quality English Cashmere Hose, medium or heavy-weight. Extra special price, 65c

WOMEN'S LACE HOSIERY.

- No. 4250. Extra quality Lace open-work Lisle-thread Hosiery; pearl gray, light blue, pink, white, red and black. Price, per pair, 50c
- No. 80. Very pretty all-over-lace Lisle-thread Hosiery; colors and black, beautiful designs. Price, per pair . . . \$1.00
- No. 890. Best quality English Crepon Lisle-thread all-over-lace Hosiery; all desirable colors and black. Price, per pair . . . \$1.50

WOMEN'S BLACK SILK HOSIERY.

- No. 75. Pure spun Silk Stockings. Special price, per pair . . . \$1.00
- No. 195. Pure thread Silk Stockings; medium-weight. Extra special price, per pair . . . \$1.50
- No. 1120. Heavy-weight pure thread Silk Hose. Price, per pair . \$2.50
- No. 160. Our great special offering. Women's finest quality pure thread Silk Stockings; three styles of black, fancy-ribbed or plain black; splendid wearing. Extra special price, per pair, \$1.85; box of three pairs for . \$5.00

OUR CHILDREN'S HOSIERY.

- Saves much darning. For size, state size of shoe worn or length of bare foot in inches.
- No. 4124. Boys' and girls' heavy good-wearing Cotton Stockings; narrow or wide ribbed. Sizes, 6 to 10 inches. Price, per pair . . . 15c
 - No. 4160. Boys' and girls' fine medium-weight Egyptian Cotton Stockings; double knees, heels and toes; narrow plate ribbed. Sizes, 6 to 9½ inches. Special price, per pair . . . 25c
 - No. 4032. Our famous iron-clad fine heavy Cotton Stockings; the best wearing stockings made for school wear for active boys and girls; with all improvements. Sizes, 6 to 10 inches. Special price, per pair . . . 25c
 - No. 5080. Boys' and girls' excellent quality Cashmere Hose; 1 and 1 ribbed; double knees, heels and toes. Sizes, 6 to 9 inches. Special price, per pair, 35c; three pairs for . \$1.00

- No. 290. Children's best quality English Cashmere Stockings; wide or narrow ribbed. Sizes, 6 and 6½ inches, 50c; 7 and 7½ inches, 60c; 8 and 8½ inches, 70c; 9 and 9½ inches . 80c

WOMEN'S GOLF GLOVES.

- No. 7808. Women's fancy Golf Gloves. Very comfortable and durable; all desirable colors; made of the finest Saxony. Price, per pair, 50c and 75c
- Also plain colors, fancy backs, white, red, gray, black and tan. Price, per pair, 50c and . . . 75c
- Mercerized Silk Golf Gloves; black, white and gray; best quality. Price, per pair . . . 75c

SILK GLOVES.

- Kayser Double Finger Tipped. Black with black embroidered backs; black with white embroidered backs; white with black embroidered backs. Two clasp, price, per pair, 50c and . 75c
- Three clasp, best quality . . \$1.00

VESTS AND TIGHTS.

- No. 70. Heavy or medium light-weight **Sea Island Cotton**, full-fashioned **Fashoda Vests**. Price **\$1.50**
Tights to match
- No. 2800. Medium heavy, very soft **Merino**, full-fashioned **Fashoda Vests**; blue. Price **\$2.00**
Tights to match
- No. 520. Medium-weight, **Mercerized Silk and Wool** mixed, full-fashioned **Fashoda Vests**. White, flesh and blue. Price **\$2.50**
Tights to match
- No. 300. Medium heavy **Mercerized Silk**, full-fashioned **Fashoda Vests**. Flesh, blue and white. Price **\$2.50**
Tights to match
- No. 500. Medium-weight **Silk**, full-fashioned **Fashoda Vests**. Flesh color. Price **\$4.00**
Tights to match
- No. 910. Heavy-weight **Six-thread Silk**, **Three-thread Mercerized Silk**, full-fashioned **Fashoda Vests**, Flesh color. Price **\$5.00**
Tights to match

SWISS-RIBBED VESTS AND TIGHTS.

- No. 5220. Medium-weight **Soft Merino** Swiss-ribbed Vests. Black, white, blue, pink and natural gray. Price **\$1.00**
Tights to match
- No. 3122. Medium-weight **Mercerized Silk** Swiss-ribbed Vests. White, pink, blue and black. Price **\$1.00**
Tights to match
- No. 3142. Heavy **Mercerized Silk** Swiss-ribbed Vests. Cream, pink, blue and black. Price **\$1.75**
Tights to match
- No. 2482. Very soft medium-weight **Silk and Wool** Swiss-ribbed Vests. Cream, pink and blue. Price **\$1.75**
Tights to match
- No. 1100. Heavy Swiss-ribbed **Merino** Vests. White, pink, blue, natural and black. Price **\$1.75**
Tights to match
- No. 6720. Heavy **Silk** Swiss-ribbed Vests. Cream, pink, blue and black. Price **\$3.00**
Tights to match

WOMEN'S TIGHTS.

- No. 60. Women's full-fashioned **Australian Wool** Fashoda Tights. Knee or ankle length, open or closed seat, black. Extra special. Price **\$2.00**
- No. 84. Women's **Equestrian Tights**, soft medium-weight **Merino**, made of Fabric No. 84, Plate 150. A splendid article, made with button and button-hole in back, making this tight practically a closed garment when on. White, natural gray and black. Price **\$1.00**
- No. X. Women's good-weight **Wool** Equestrian Tights. Ankle length, open or closed seat, black. Price **\$1.00**
- No. 33. Women's **Australian Lamb's-wool** Equestrian Tights. Ankle length, open or closed seat, black. Price **\$1.50**

LESS EXPENSIVE KINDS OF GOOD UNDERWEAR.

- No. 547 V. Medium light-weight ribbed **Cotton** Vests. Silk crochet neck and front; cream. Price **35c**
Yoke-band pants to match **35c**
- No. 55. Heavy-weight ribbed **Cotton** Vests. Silk crochet neck and front. Cream and ecru. Price **50c**
Tights or yoke-band pants to match **50c**
- No. 967. Women's good-weight **Three-fourths Wool** ribbed Vests; natural gray. Price **50c**
Yoke-band pants to match
- No. 6705. Women's **Three-fourths Wool** Vests, silk crochet front; white or natural; special light or heavy-weight. Price **85c**
Tights to match **85c**

LOW NECK SLEEVELESS VESTS.

- No. 316. Women's fancy **Mercerized Silk** Vests. White, cream, lavender, pink, blue and black. Price **50c**
Beautiful qualities **Silk** Vests with hand-crochet yokes, like style 4. Prices, **\$1.50, \$2.00, \$3.50** and **\$5.00**

WOMEN'S BOLERO CORSET COVERS.

- These excellent garments reach to the waist line only; are made of a very fine light-ribbed fabric, giving gently with each motion of the body; an auxiliary garment enabling one to wear lighter underclothing.
- No. 700. Good-weight **Cotton** Boleros. White or black. Price **65c**
 - No. 715. Heavier weight **Cotton** Boleros. White or black. Price **85c**
 - No. 735. Medium-weight **Merino** **Three-quarter Wool** Boleros; white **\$1.25**

In ordering vests or tights, state height, weight and bust measure.

Swiss Vests

Yoke Band Pants

Bolero Corset Cover

Fashoda Tights

Fashoda Vests

Hand Crochet Yoke Vests

LADIES' NIGHT GOWNS.

OUR Muslin Underwear Department is the largest in Chicago. Every garment is fashioned after the latest and best-fitting models, and is made in our own workrooms, thus enabling us to give a much better article for the same money than houses that handle factory-made goods. Every garment is cut full—not skimped in any way. Materials used are the best of their kind and class. A trial order will convince anyone that Stevens' is the place to supply their underwear needs.

Gowns come 14, 15 and 16 inches, neck measure. When ordering give neck or bust measure.

No. 1530. Fine Nainsook, empire style, deep sailor collar forming revers, trimmed in rows of fish-eye Valenciennes insertion, full lawn ruffle around collar, trimmed in one row insertion and edge, ruffle set on with a narrow hemstitched beading.
Price \$3.50

No. 1531. Cambric, V-neck, yoke of tiny tucks and strips of Point de Paris lace insertion, finished at bottom of yoke with a lawn ruffle edged with lace.
Price \$1.25
Extra size. Price . . . 1.50

No. 1532. Fine Cambric, V-neck, lace edge, deep yoke of lace insertion and tucks, full lawn ruffle, lace edge across bottom of yoke, clover pattern.
Price \$2.25

No. 1533. Cambric, empire style, deep revers, with strips of embroidery insertion, one tuck between, wide embroidery edge around collar and revers.
Price 95c

No. 1534. Fine Cambric, high neck, torchon edge, deep yoke of tucks and strips of torchon insertion, lawn ruffle, torchon edge, extending from shoulder across bottom of yoke.
Price \$1.25

No. 1535. Nainsook, empire style, revers of tiny tucks and strips of Valenciennes insertion, fine lawn ruffle edged with Valenciennes around revers and collar. Price \$2.25

BRIDAL SETS.

No. 1.

The following garments are perfectly matched and especially designed for bridal sets. No trousseau is complete without one of these sets.

Gowns No. 1536, on page 7.
Price \$1.50

Corset Covers No. 1518, on page 8. Price 95c

Drawers No. 1508, on page 11.
Price 95c

Chemise No. 1517, on page 9.
Price \$2.25

Skirt No. 1544, on page 10.
Price \$2.50

Entire Set, price \$7.50

See next page for prices of other bridal sets.

LADIES' NIGHT GOWNS.

Gowns come 14, 15 and 16 inches, neck measure. When ordering give neck or bust measure.

1536

1540

1537

1541

1538

1539

No. 1536. Cambric, empire style, revers of fine tucks across the front, two strips of Point de Paris insertion, embroidery beading drawn with ribbon bow knot lace. Price \$1.50

No. 1537. Cambric, empire style, revers of tucks and spoke stitching between each row, lawn ruffle, with a wide torchon edge across front, two rows of torchon insertion, lace beading drawn with ribbon. Price \$1.35

No. 1538. Cambric, high neck, yoke of tucks, hemstitched ruffle on neck and sleeves. Price 50c
Extra size. Price 75c

No. 1539. Cambric, V-neck, yoke of two rows of tucks, one strip of torchon insertion between hemstitched ruffle on neck and sleeves. Price, 75c
Extra size. Price 95c

No. 1540. Cambric, empire style, revers of tucks and strips of torchon insertion, lawn ruffle, with a wide torchon lace edge around collar and revers. Price 95c
Extra size. Price \$1.35

No. 1541. Fine Nainsook, V-neck, Valenciennes edge, lace beading drawn with ribbon, yoke of lace insertion front and back, lawn ruffle of one row insertion and edge extending from shoulder across bottom of yoke, forming a cascade down front. Price \$3.75

BRIDAL SET.

No. 2.

Gown No. 1532, on page 6. Price \$2.25

Corset Cover No. 1525, on page 9. Price \$1.25

Drawers No. 1504, on page 11. Price \$1.50

Chemise No. 1512, on page 8. Price \$2.75

Skirt No. 1548, on page 10. Price \$3.50

Entire Set, price \$10.75

BRIDAL SET.

No. 3.

Gown No. 1530, on page 6. Price \$3.50

Corset Cover No. 1529, on page 8. Price \$2.25

Drawers No. 1506, on page 11. Price \$1.75

Skirt No. 1546, on page 10. Price \$3.95

Chemise No. 1514, on page 8. Price \$2.25

Entire Set, price \$13.25

CHEMISE AND CORSET COVERS.

OUR Muslin Underwear Department is the largest in Chicago. Every garment is fashioned after the latest and best-fitting models, and is made in our own workroom, thus enabling us to give a much better article for the same money than houses that handle factory-made goods. Every garment is cut full—not skimped in any way. Materials used are the best of their kind and class. A trial order will convince anyone that Stevens' is the place to supply their underwear needs. Chemise and corset covers come in the following sizes:

Chemise, 36, 38, 40, 42 and 44 inches, bust measure. Corset Covers, 34, 36, 38, 40, 42 and 44 inches, bust measure. When ordering give bust measure.

No. 1515. Nainsook Chemise: round neck, five rows torchon lace insertion between tucks across front of chemise, torchon edge, heading and ribbon on neck and sleeves; ruffles on bottom with lace edge. Price 95c

No. 1516. Nainsook Chemise: round neck, fine Valenciennes lace insertion and edge, two rows beading run with ribbon, tucks and ruffle with lace edge on skirt. Price. \$1.25

No. 1517. Fine Nainsook Chemise: round neck, two rows Point de Paris lace insertion and edge, three rows lace beading run with ribbon, tucks and deep ruffle, with lace on bottom of skirt. Price \$2.25

No. 1523. Nainsook Corset Cover: round neck, four strips Point de Paris lace insertion lengthwise, beading and ribbon, Point de Paris lace edge on neck and sleeves. Price 95c

No. 1524. Nainsook Corset Cover: round neck, one row torchon insertion and edge, beading and ribbon, French waist. Price 65c

No. 1525. Nainsook Corset Cover: round neck, strips of Point de Paris insertion front and back, beading and ribbon, lace edge on neck and sleeves, French waist. Price . . \$1.25

No. 1526. Cambrie Corset Cover: round neck, hemstitched ruffle on neck and sleeves, French waist. Price . . . 35c

No. 1527. Cambrie Corset Cover: round neck, Valenciennes lace edge on neck and sleeves, French waist. Price 25c

No. 1528. Nainsook Corset Cover: round neck, one row Point de Paris lace insertion and edge, two rows beading run with ribbon, French waist. Price 95c

CHEMISE AND CORSET COVERS.

Chemise and Corset Covers come in the following sizes: Chemise, 36, 38, 40, 42 and 44 inches, bust measure. Corset Covers, 34, 36, 38, 40, 42 and 44 inches, bust measure. When ordering give bust measure.

No. 1512. Fine Nainsook Chemise; two rows Point de Paris insertion across front, three rows lace heading with ribbon, lace edge on neck and sleeves, ruffle on bottom of chemise with lace edge. Price \$2.75

No. 1513. Nainsook Chemise; round neck, one row torchon insertion and edge insertion, with ribbon, tucks and ruffle with lace edge on bottom. Price \$1.25

No. 1514. Nainsook Chemise; low round neck, six rows Valenciennes lace insertion between tucks across front of chemise, beading and ribbon, Valenciennes edge on neck and sleeves, ruffle with lace edge on skirt, fish-eye lace. Price \$2.25

No. 1518. Nainsook Corset Cover; round neck, two rows Point de Paris insertion back and front, lace edge, beading and ribbon on neck and sleeves, French waist. Price 95c

No. 1519. Nainsook Corset Cover; round neck, beading and ribbon, Valenciennes lace edge on neck and sleeves, French waist. Price 65c

No. 1520. Nainsook Corset Cover; round neck, four rows fine Valenciennes lace insertion front and back, beading and ribbon, Valenciennes lace edge on neck and sleeves, French waist, fish-eye lace. Price \$1.75

No. 1521. Nainsook Corset Cover; round neck, torchon insertion and edge, beading and ribbon, French waist. Price 95c

No. 1522. Nainsook Corset Cover; round neck, beading and ribbon, torchon lace edge on neck and sleeves, French waist. Price 50c

No. 1529. Nainsook Corset Cover; reaches to waist only, front of all-over lace insertion, beading and ribbon, Valenciennes lace edge on neck and sleeves; tucked back. Price \$2.25

See pages 6 and 7 for prices of bridal sets.

CAMBRIC UNDERSKIRTS.

Skirts come 40, 42 and 44 inches in length. When ordering give length desired.

No. 1542. Umbrella style, deep ruffle, with strips of embroidery insertion and tucks with wide ruffle of embroidery on bottom, also dust ruffle. Price . \$3.95

No. 1543. Cambric top, umbrella style, lawn ruffle on a ruffle, three hemstitched tucks in each ruffle, hemstitched hem. Price \$1.25
Extra size. Price . . . 1.50

No. 1544. Umbrella style; deep ruffle with strips of Point de Paris insertion and tucks, finished at top and bottom of ruffle with lace beading on bottom of skirt, narrow lawn ruffle with a wide lace edge, bow knot pattern. Price \$2.50

No. 1545. Cambric, umbrella style, deep lawn ruffle with a wide embroidery edge. Price 75c

No. 1546. Umbrella style, deep ruffle on a ruffle, three rows of fish-eye Valenciennes insertion in top ruffle; in bottom ruffle, two rows insertion; narrow lawn ruffle with lace edge. Price \$3.95

No. 1547. Fine Cambric, umbrella style, deep flounce of strips of Point de Paris insertion joined together with a lace beading, finished at the top of flounce with an embroidery beading, on bottom a lawn ruffle with a wide lace edge; also lace edge on under French flounce, clover pattern of lace. Price . \$4.95

No. 1548. Cambric, umbrella style, deep flounce with three rows of Point de Paris insertion, lawn ruffle with lace edge, bow knot. Price \$1.50
Extra size. Price . . . 1.75

No. 1549. Umbrella style, deep ruffle with three rows of Point de Paris insertion, clover pattern, narrow lawn ruffle with a wide lace edge; also dust ruffle. Price \$3.50

No. 1550. Umbrella style, lawn ruffle with three hemstitched tucks in bottom, wide embroidery edge; also dust ruffle. Price 95c

LADIES' DRAWERS.

Drawers come in the following sizes: 23, 25 and 27 inches in length. When ordering give length desired.

No. 1501. Cambrie Drawers, deep ruffle with hemstitched hem. Price 25c
Comes also in closed Drawers. Price 25c

No. 1502. Cambrie Drawers, three hemstitched tucks, lawn ruffle with three hemstitched tucks and hem. Price . . . 50c
Comes also in closed Drawers. Price 50c
Same style, extra sizes. . . . 65c

No. 1503. Cambrie Drawers, lawn ruffle, with six tucks and wide torchon lace edge. Price 75c
Also in closed Drawers. Price 75c
Same style, in extra sizes. Price 85c

No. 1504. Cambrie Drawers, deep lawn ruffle, with two clusters of tucks and Point de Paris insertion and edge. Price \$1.50

No. 1505. Cambrie Drawers, cluster of five tucks, deep lawn ruffle, with one row fine torchon insertion and edge. Price \$1.25

No. 1506. Cambrie Drawers, deep lawn ruffle, with one row Point de Paris insertion and edge, ribbon bow. Price . . \$1.75

No. 1507. Nainsook Drawers, two rows Point de Paris insertion on bias on side of drawers, nainsook ruffle, with tucks and Point de Paris lace edge, ribbon bow. Price \$2.25

No. 1508. Cambrie Drawers, two clusters of tucks, lawn ruffle, with one row Point de Paris insertion and edge, bow knot lace. Price 95c
Also in closed drawers . . . 95c

No. 1509. Cambrie Drawers, cluster of tucks, deep ruffle of embroidery. Price 85c
Same style, extra sizes . . . 95c

No. 1510. Nainsook Drawers, three clusters of fine tucks, deep lawn ruffle with two rows fine Valenciennes insertion and edge, fish-eye lace. Price . . \$1.75

LADIES' CORSETS.

OUR Corset Department is the finest and best equipped in Chicago. Every good make is represented in addition to the many styles which are exclusively our own. Stevens' corsets, like every other garment which bears the name of Stevens, are correct in every detail—style, fit and workmanship. Every corset, no matter how low the price, must be up to the Stevens' standard to find a place in the department.

Sizes come 18 to 30 inches unless otherwise stated. When ordering give style, number and size wanted.

No. 2115. Our Special La Vogue No. 2, made in white and drab coutil, in black sateen, bound with satin ribbon; also in white batiste, finished with soft fall of lace; sizes, 18 to 30. Price \$1.00

No. 2121. A short hip corset for slight figures; sizes 18 to 26. Price \$1.00

No. 2124. A ribbon corset, designed for slight figures; gives long tapered waist and increases bust and hip measurements from one to three inches; made of moire silk ribbon in white, pink, blue and black. Price . . \$3.50
In heavy satin ribbon, white, pink and blue. Price . \$6.00

No. 2125. A whalebone corset, made for full figures, long below the waist line and medium low above; made in white and black Roman cloth. Price . . \$5.00

No. 2128. An extremely long garment below the waist line, and very low above. The acme of perfection, for very full figures; sizes, 19 to 36; in white coutil. Price \$4.50

No. 2128 B. Same style in black Italian cloth. Price . . \$5.00

No. 2132. A Maternity Abdominal Waist. Price . . . \$2.00

No. 2135. A Child's Waist, made of shirred muslin, finished with lace. Price 50c

No. 2134. Same as No. 2135, finished with embroidery edging. Price 50c

No. 2134 B. A Child's Waist of shirred muslin, in style No. 2135, plain; in sizes for a baby six months old to a child 14 years. Price 25c

No. 2136. A short hip nursing waist, made with either hook or button front; in white, drab or black. Price \$1.00

No. 2137. Soft, washable waist, with abdominal lacings. Price \$1.25

No. 2133. Same as style No. 2127, without abdominal lacings. Price \$1.00

LADIES' CORSETS.

Corsets come in sizes 18 to 30 unless otherwise stated. When ordering, give style number and size wanted.

No. 2116. Our Alva, a late French model, which firmly suppresses the abdomen, yet leaves the hip free; in white coutil. Price \$5.50

No. 2116 B. Same as No. 2116; in black Italian cloth. Price \$6.50

No. 2117. Made with extreme long dip hip and very long waist; white, drab and black; sizes 18 to 36. Price . . . \$3.00

No. 2118. A corset for petite figures, designed to increase hip and bust fullness; made in white and drab coutil and black sateen, bound top and bottom with satin ribbon. Price \$2.00

No. 2119. Short gored corset, made in white, drab, pink, blue and black; sizes 18 to 26. Price \$1.00

No. 2120. A tapered gored corset for slight figures, made in all dainty shades of batiste; also in white, drab and black sateen. Price \$1.50

No. 2122. Our special La Vogue No. 2, made in white and drab coutil, bound with satin ribbon; same as No. 2115, shown on page 12, without dip hip; sizes 18 to 30. Price \$1.00

No. 2122 B. Same as No. 2122, in black sateen, bound with satin ribbon; sizes 18 to 30. Price \$1.00

No. 2122 C. Same as No. 2122, in white batiste, finished with soft fall of lace; sizes 18 to 30. Price \$1.00

No. 2126. Our Gibson Corset, made with fan front, every line pulling backwards. Made in white, pink or blue batiste, white or drab coutil, black sateen. Price \$1.50

No. 2126 B. Same as No. 2126, in dainty flowered silk. Price \$5.00

No. 2127. A Stevens' Corset designed for full figures; while this corset snugly holds the figure, it gives the svelte easy grace so essential to beauty. Made of silk corset rep, in white, pink, blue and black, beautifully finished with cascade of Oriental lace. Price \$15.00
 Made of light gray silk, flowered in dainty pink rosebuds. Price \$16.50
 Made in special weave, blue and gold brocade. Price \$35.00

No. 2129. For very full figures, of fine coutil, in white, drab and black, heavily dressed at bottom and bound top with heavy satin ribbon; sizes 22 to 36. Price \$4.00

No. 2131. Made of brocade silk in cream grounds, flowered in pink or lavender; designed for long-waisted, medium, slight figures. Price \$12.00

2122

2126

2119

No. 2100. Three-piece Bustle; made in all shades. Price 35c

No. 2101. Seven-piece Bustle with open pockets; filled with white, curled hair. Price 75c
Same style, with five pockets. Price 50c

No. 2102. Four-strap Hook-on Garters. Easily adjusted to any corset; in all colors. Price 50c

No. 2103. Fancy Front Garters. The elastic is covered with full shirred ribbon, finished with large bow. Price \$1.00

No. 2104. Garters made of heavy suspender webbing. The buckles and fastenings are of dull gold, finished with full rosette; made in pink, blue, white and black. Price 50c

No. 2105. A Soft Ruffle Corset Satchet; gives full appearance to slight bust. Made in white, pink and blue Silk. Price . . . \$1.00
Same style, without ruffles. Price 75c

No. 2106. Combined Corset Cover and Bust Support. Made of softest Muslin, daintily finished with Valenciennes Lace and Baby Ribbons. First view of illustration shows method of tying the garment across the bust; second view gives finished effect. Prices, \$1.50 and \$2.00

No. 2107. Corset Satchet or Bust Bow adjusted. Price 75c

No. 2108. Straight Front Hose Supporters fastened around the waist. The broad front tabs snugly suppress a full abdomen. Made in pink, blue, black and white. Price \$1.00

No. 2109. Hip Garters, to be attached to any corset to suppress too corpulent hips. One like cut. Price 75c
Extra wide tabs. Price \$1.00

No. 2110. Bust Form, made of soft Silk in dainty shades of pink, blue, and white. A shaped bone at the bottom prevents pressing against the figure. Price 75c

No. 2111. Pneumatic Rubber Bust Form; can be inflated to any size. Comes with soft muslin cover. Price \$1.50

No. 2112. Hygeia Bust Form, made of lightest coiled wire; covered with soft muslin; in black and white. Price 50c

No. 2113. Sanitary Napkins; put up in half-dozen packages. Price, per package, 30c
Without ends 20c
Hygienic and Antiseptic.
Washable soft woven Hygienic cloth, silk stitched edges. Price, per dozen . . \$1.75
Price, each 15c

HANDKERCHIEFS.

THE reason why you can buy such remarkable values in Linen Handkerchiefs of us is because we have taken advantage of the Irish linen markets by securing the services of expert embroiders and hemstitchers during their quiet months, and this enables us to give you the genuine hand-wrought Linen Handkerchiefs instead of machine-embroidered goods, so often substituted by mercenary dealers.

Nos. 2A, 2B, 2C, 2D, 2E. **Five Irish Linen Handkerchiefs**, with fine Mechlin and Valenciennes lace edges, hand-embroidered scallops and hemstitched borders. Price, per dozen, \$5.50; each . 50c

Nos. 2F, 2G, 2H, 2I, 2J, 2K. **Five Fast Linen Handkerchiefs** with French Valenciennes lace borders, embroidered scallops and hemstitched embroidered edges. Price, per dozen . . . \$2.75
Price, each25c

Nos. 2L, 2M, 2N. **Pure Linen Hemstitched Embroidered Handkerchiefs**, assorted. Price each, 15c; seven . \$1.00

Nos. 4A, 4B, 4C, 4D. **Swiss Scalloped and Embroidered Hemstitched Handkerchiefs**, special value. Price, per dozen, \$1.10; each . 10c

No. 2R. **Ladies' Pure Linen Initial Handkerchiefs**, new bouquet design. Box of six fancy embroidered initial handkerchiefs, very pretty bouquet designs, three patterns of embroidery, two of each pattern in a box. We sell an immense quantity of these for birthday and holiday gifts. Price, per box of 1/2 doz. \$1.00

Plain Irish Linen Handkerchiefs.

No. 1250. **Special—Ladies' Pure Linen unlaundered plain hemstitched Handkerchiefs**, 1/4, 1/2 and 1 inch hems. Price, each . 10c
Price per bundle of 1/2 doz. 50c

No. 1251. **Ladies' Plain Pure Linen Hemstitched Handkerchiefs**, 1/4, 1/2 and 1 inch hems. Price, each .10 .15 .25
Per dozen \$1.10 \$1.65 \$2.75

Extra Qualities.
Price, each .35 .50 .75
Per dozen \$3.85 \$5.50 \$8.25

No. 1252. **Men's Plain Pure Linen Hemstitched Handkerchiefs**, 1/4, 1/2 and 1 inch hems. Price, each .15 .25 .35
Per dozen \$1.65 \$2.75 \$3.85

Extra Qualities.
Price, each .50 .75 \$1.00
Per doz. \$5.50 \$8.25 \$11.00

Silk Handkerchiefs.
No. 1253. **Men's Plain Japanese Silk Handkerchiefs**, 1/4, 1/2 and 1 inch hems. Price, each, 60c, 75c and . . . \$1.00

No. 1254. **Men's embroidered initial Japanese Handkerchiefs**. Each, 75c and \$1.00

Ladies' Silk Mufflers.
No. 1255. **Ladies' Pure Silk Mufflers**, made of a fine quality of Crepe de Chine, in cream, black, sky, turquoise, pink, cardinal and maise, 1 1/4 yards long by 2 inches wide, with deep hemstitched ends. Price \$1.15

NECKWEAR.

OUR Neckwear Department has enjoyed a marvelous growth. Attractive goods at popular prices is the secret of its success. Our magnificent stock, so extensive in its variety, has been carefully selected to meet the increasing demand for these goods. It is replete with the season's newest fancies from London, Paris and the East, supplemented with many beautiful creations of our own production. Our prices are the lowest possible consistent with the quality of the goods.

BOAS, RUFFS, SHAWLS
AND SCARFS.

No. 1215. The New Flat Cape Neck Boa, made of fine quality Liberty Silk, edged with narrow shirred ribbon and long flowing pleated ends. Plain black, black and white and white and black; very swell. Price \$3.00

No. 1216. Black Crinkled Liberty Silk Ruff, with extra full long ends, edged with pleating; extra good value. Price \$2.50

No. 1217. Black Liberty Silk Ruff, trimmed with narrow ruching, bell ends, very pretty. Price \$1.50

No. 1218. Black Crinkled Silk Ruff, with long pleated ends. Extra special. Price \$1.00

OSTRICH FEATHER
BOAS.

No. 1219. Elegant Real Ostrich Feather Boas, made entirely from the African ostrich long-feather stock; plain black, black and white, white and black and solid gray. 45 inches long. Price, \$15.00
54 inches long. Price, \$17.50,
\$22.50 and \$25.00
72 inches long. Price, \$27.50,
\$30.00, \$35.00 and . . . \$50.00

SHOULDER SHAWLS.

No. 1206. Mercerized Shoulder Shawl, with knotted fringe, 45 inches square; cream only. Very special. Price \$1.50

No. 1206 B. Style No. 1206. Imported Pure Swiss Silk Shawls, in black and cream. Price, \$2.50, \$3.50 and \$4.00

No. 1203. The New Monte Carlo Scarf, made of fine Persian Silk in beautiful patterns, in all the desirable shades, 60 by 24 inches. Very latest muffler for ladies' wear. Price \$1.50

No. 1206 C. Style No. 1206. Imported Pure Swiss Silk Shawls, in white, cream, pink, sky, cardinal, nile, mais and black. Price \$5.00

Neckwear cannot be sent on approval.

No. 1200. Ladies' Taffeta Silk Hemstitched Stock, embroidered with French knots, comes in black with white, and white with black. Very special. Price \$1.00

No. 1201. The Popular Shirt Waist Stock, made of fine quality black *Peau de Soie* with adjustable white linen top collar, fastens with clasp buttons, all sizes. Price . 75c

No. 1202. Hand-Embroidered Linen Wash Stocks, made in white and worked with white, black and all other dainty colors; perfect fitting. Price \$1.00

No. 1204. Very dainty and serviceable Twice Around Japanese Silk Tie, hemstitched sides and ends; in white embroidered with colored dots, and all black. Price 50c

No. 1209. Fine quality all-Silk Japanese Tie, comes in solid white and plain white centers with dainty colored hemstitched borders, pink, sky, cardinal and black. Price 50c

No. 1205. New and stylish Mexican drawn worked Top Collar of Pure Linen. Price 75c

No. 1210. Fine imported Top Collar of Embroidered Swiss in the latest shape. Price 25c

No. 1211. White Embroidered Swiss Top Collar, very dainty. Price 35c

No. 1208. Beautiful combination Lace and Batiste Collar, new shape. Price \$1.50

No. 1208B. Style 1208, in finer Venice Lace. Price, \$2.50 and . . . \$3.50

No. 1212. Real Belgian hand-made Duchesse Lace Collar, finest workmanship; an exceptional value. Price \$5.00

No. 1207. Real Duchesse Lace Bertha, Belgian hand-made, 40 inches long, an exquisite garniture for evening gowns; cannot be duplicated elsewhere under \$10.00. Our price only \$6.00

No. 1213. Imported cream Oriental Barb Lace Ties, in beautiful showy designs. Price 35c

No. 1214. Cream Fancy Lace Narrow Tie, 54 inches long, dainty pattern. Very special price 25c

Neckwear cannot be sent on approval.

STEVENS' FINE DRESS SILKS.

THEY are the standard of America. That is why we are known as The Silk Store. We sell three times as much silk through the mails as any other house, due to the fact that we sell only strictly dependable qualities, and by our great purchasing power we are enabled to price them as low as inferior qualities are usually sold elsewhere. Selling, as we do, three times as much as any other house, we are naturally the largest buyers, which enables us to buy cheaper and, therefore, can afford to give best values for the same prices.

Send for Samples. To assist you in making selections we have classified the silks as follows, and will send samples upon receipt of your request, stating the lot numbers you desire.

Lot No. 1. Fine Black Taffeta Silks, for waists, petticoats, drop skirts, linings and trummings. 20 inches and 21 inches wide. Price, per yard, 50c and **60c**

Guaranteed Taffeta, 23 inches wide. Price, per yard, **85c**

Special Guaranteed Taffeta, 22 inches wide. Price, per yard **\$1.00**

Soft, clinging Mousseline Taffeta, 27 inches wide. Price, per yard, 85c and **\$1.00**

Lot No. 2. Extra Fine Black Taffeta Silks, for high-class skirts, waists, jackets and full costumes.

Guaranteed Taffeta, 27 inches wide. Price, per yd. **\$1.00**

Skirting Taffeta, 36 inches wide. Price, per yard, **\$1.00**

Extra Special Guaranteed Taffeta, 36 inches wide. Price, per yard, \$1.25 and **\$1.50**

Very Fine Taffeta, 24 inches wide. Price, per yard, \$1.50 and **\$1.75**

Extra wide Taffeta, 54 inches wide. Price, per yard, \$1.75, \$2.00 and **\$2.50**

Lot No. 3. For inexpensive waists, skirts and full dresses.

Black **Peau de Soie**, 19 inches wide. Price, per yard, 68c and **75c**
20 inches wide. Price, per yard, 85c, 90c and **\$1.00**

Peau de Reine, 19 inches wide. Price, per yard **75c**
20 inches wide. Price, per yard **\$1.00**

Satin de Leon, extra fine, 21 inches wide. Price, per yard **\$1.00**

Lot No. 4. Black Peau de Soie, extra fine qualities, 21 inches wide. Price, per yard, \$1.25 and **\$1.35**
22 inches wide. Price, per yard, \$1.50 and **1.75**
24 inches wide. Price, per yard **2.00**

Peau de Reine, very rich, 21 inches wide. Price, per yard **\$1.25**
22 inches wide. Price, per yard **1.50**

Satin de Leon, 21 inches wide. Price, per yard **\$1.25**
22 inches wide. Price, per yard **1.50**

Lot No. 5. Black Japanese, 27 inches wide. Price, per yard, 50c, 60c, 75c, \$1.00 and **\$1.25**

Pongee, extra heavy, 24 inches wide. Price, per yd. **\$1.00**

Twilled Foulard, 24 inches wide. Price, per yard, 75c and **\$1.00**

Lot No. 6. Fine Black Crepe de Chine for evening and reception waists and costumes, 23 inches wide. Price, per yard, 75c and **\$1.00**
24 inches wide. Price, per yard, \$1.25 and **1.50**

Satin de Chine, a beautiful soft, silky Crepe de Chine with a rich satin finish. 24 inches wide. Price, per yard, \$1.25 and **\$1.50**

Lot No. 7. Heavy Black Silks, adapted for capes, as well as skirts, waists and full costumes.

Black Grosgrain, 20 inches wide. Price, per yard, 75c, 85c and **\$1.00**

Faille Francaise, 20 inches wide. Price, per yard, 85c, 90c and **\$1.00**

Crystal Bengaline, 19 inches wide. Price, per yard, 75c 20 inches wide. Price, per yard **\$1.00**

Royal Armure and Armure Crevette, 19 inches wide. Price, per yard **75c**
20 inches wide. Price, per yard **\$1.00**

Lot No. 8. Extra Fine Black Silks, heavy qualities.

Grosgrain, 21 inches wide. Price, per yard **\$1.25**
24 inches wide. Price, per yard, \$1.50 and **1.75**

Faille, 22 inches wide. Price, per yard, \$1.25 and **\$1.50**
23 inches wide. Price, per yard, \$1.75 and **2.00**

Royal Armure and Armure Crevette, 21 inches wide. Price, per yard, \$1.25 and **\$1.50**

Crystal Bengaline, 21 inches wide. Price, per yd. **\$1.25**
22 inches wide. Price, per yard **1.50**

Lot No. 11. Black Satins, 19 to 24 inches wide. Price, per yard, 50c to **\$1.00**

Lot No. 12. Fine Black Satins, 21 and 24 inches wide. Price, per yard, \$1.25, \$1.50, \$1.75 and **\$2.00**

Lot No. 13. Black Novelty Striped, Corded and Figured Satins. Price, per yard, 75c, 85c, \$1.00, \$1.25 and \$1.50

Lot No. 15. Moire Velour, Moire Francaise and Moire Antique, in all usual widths. Price, per yard, 75c, \$1.00, \$1.25, \$1.50, \$1.75, \$2.00 and **\$2.50**

PLAIN COLORED SILKS.

PLAIN Colored Silks for street and evening wear. Fine quality silks for dresses, waists, skirts, petticoats, linings, etc., in all the new and staple colors and weaves, as follows:

Plain Taffetas. Price, per yard, 50c, 68c, 75c and **\$1.00**

Peau de Reine. Price, per yard, \$1.00 \$1.25 and **1.50**

Armure Brilliant. Price, per yard **1.50**

Crepe de Chine. Price, per yard, 68c and **1.00**

Satin Duchesse. Price, per yard, \$1.00, \$1.25 and **1.50**

Changeable Taffetas. Price, per yard, 50c and **75c**

Louisine. Price, per yard, \$1.00 and **\$1.25**

Satin Liberty. Price, per yard **1.00**

Crepe Meteor. Price, per yard, \$1.25 and **1.50**

Cotton Back Satins. Price, per yard, 40c, 50c and **75c**

Mousseline and Metallic Taffetas. Price, per yard, \$1.00, \$1.25 and **\$1.50**

We have these silks in all shades of the following colors:

Evening Shades: White, cream, yellow, pink, light blue, Nile green and rose.

Street Shades: Light and dark gray, tan, castor, brown and all shades of blue and green.

When writing for samples of these silks be careful to mention the weaves and colors preferred and price you wish to pay.

BLACK DRESS GOODS.

WE are acknowledged headquarters in this country for Black Dress Goods. We are very enthusiastic over the beautiful line of Black Dress Goods we have secured for this season. We have an immense stock of all the latest and most popular weaves in imported and domestic cloths, and the marvelous growth of our business in this department proves that our goods are giving satisfaction and that our prices are right. On these goods we will save you 20 per cent. and often more.

Write for Samples today, stating about what price you wish to pay and the weaves that you prefer.

FOR TAILOR-MADE SUITS AND SEPARATE SKIRTS.

For tailor-made suits and separate skirts there are no better cloths made at these prices. We call your attention particularly to our Black Venetians, Broadcloths, Cheviots and Tailor-made Suitings.

Fine Black All-wool Cheviot, 50 inches wide. Price, per yard, 75c, \$1.00 and **\$1.25**

Special Cheviot, 60 inches wide. Price, per yard **1.50**

Black All-wool Pebble Cheviot, 50 inches wide. Price, per yard **\$1.00**
54 inches wide. Price, per yard, \$1.25 and **1.50**

New Blind Cheviot, 50 inches wide. Price, per yard, \$1.00 and **\$1.25**

Fine All-wool Black Venetian, 50 inches wide. Price, per yard, **\$1.00**
52 inches wide. Price, per yard **1.25**
54 inches wide. Price, per yard, \$1.50 and **1.75**
50 inches wide. Price, per yard, \$2.00, \$2.50 and **3.00**

Fine Black Broadcloths, 50 inches wide. Price, per yard, \$1.00, \$1.25, \$1.50 and **\$1.75**

Very Fine Imported Broadcloth, 54 inches wide. Price, per yard, \$2.00, \$2.50 and **\$3.00**

Extra Fine Quality Imported Broadcloth, 54 inches wide. Price, per yard, \$3.50, \$4.00 and **\$4.50**

Fine Tailor's Serge, 56 inches wide. Price, per yard, \$1.00, \$1.50, \$1.75 and **\$2.00**

The New Black All-wool Honeycomb, extra fine; 58 inches wide. Price, per yard **\$2.00**

Black Imported Clay Diagonal, 58 inches wide. Price, per yard, \$1.00, \$1.50, \$1.75 and **\$2.00**

Black Imported Clay Worsted, 58 inches wide. Price, per yard, \$1.25, \$1.50, \$1.75 and **\$2.00**

Zibeline and Camel's Hair, 50 inches wide. Price, per yard, \$1.00, \$1.25 and **\$1.50**
50 inches wide. Price, per yard, \$1.75, \$2.00, \$2.50 and **3.00**

Basket and Granite Weaves, 50 inches wide. Price, per yard, \$1.00, \$1.25 and **\$1.50**

New, Swell Snowflake Materials, very neat patterns; 50 and 54 inches wide. Price, per yard, \$1.25, \$1.50, \$1.75 and **\$2.00**

FOR PLAIN AND FANCY DRESSES, SEPARATE SKIRTS AND WAISTS.

The New Crash Cloth: a leader. 50 inches wide. Price, per yard **79c**

New Winter-weight Etamine and French Mistral, 44 inches wide. Price, per yard, 75c, \$1.00, \$1.25 and **\$1.50**
44 inches wide. Price, per yard, \$1.75, \$2.00 and **2.50**

New Twine and Wire Cloths, 44 inches wide. Price, per yard, \$1.00 and **\$1.25**
46 inches wide. Price, per yard, \$1.50 and **1.75**

Fine French Voiles, 44 inches wide. Price, per yard, \$1.00 and **\$1.25**
46 inches wide. Price, per yard, \$1.50 and **1.75**

Storm Serge, extra good values. 50 inches wide. Price, per yard, \$1.00, \$1.25, \$1.50 and **\$1.75**

French Serge, Extra Special; 50 inches wide, worth \$1.00. Our price, per yard **75c**

Sicilian Cloth, 44 inches wide. Price, per yard, 75c, \$1.00, \$1.25 and **\$1.50**
54 inches wide. Price, per yard, \$1.00, \$1.50 and **1.75**

Plain Mohair, 44 inches wide. Price, per yard, 50c, 75c, \$1.00 and **\$1.25**

Lansdowne, 44 inches wide. Price, per yard **\$1.25**

Wool Poplin, 44 inches wide. Price, per yard, 75c and **\$1.00**
46 inches wide. Price, per yard, \$1.25 and **1.50**

FOR HIGH-CLASS FASHIONABLE RECEPTION AND EVENING COSTUMES.

For High-Class Fashionable Reception and Evening Costumes, we have imported direct from London and Paris the most exquisite weaves ever produced.

New Wool Crepes, soft and clingy, 42 inches wide. Price, per yard **\$1.00**

Silk and Wool Crepe de Chine, a beautiful silky weave, 42 inches wide. Price, per yd., \$1.25, \$1.50, \$1.75 and **\$2.00**

New Imported Silk and Wool Barge, 42 inches wide. Price, per yard, \$1.50, \$1.75 and **\$2.00**

Heavy Silk Poppins, very rich, 44 inches wide. Price, per yard, \$2.50 and **\$3.00**

Small Figured Eoliennes, new and very popular this season, 44 inches wide. Price, per yard **\$1.50**

Imported Silk Panne Cloth, very beautiful, 44 inches wide. Price, per yard, \$2.00, \$2.50 and **\$3.00**

Extra Fine Imported Prunella Cloth, 44 inches wide. Price, per yard, \$1.00, \$1.25, \$1.50 and **\$1.75**
46 inches wide. Price, per yard **2.00**
48 inches wide. Price, per yard **2.50**

Fine French Nuns-veilings, all-wool, 44 to 48 inches wide. Price, per yard, \$1.00, \$1.25, \$1.50, \$1.75 and **\$2.00**

VELVET, VELVETEEN AND CORDUROY.

Fine Quality Velvet, black and all colors, 24 inches wide. Price, per yard **85c**

Fine Quality Silk Velvet, black and all colors, 19 inches wide. Price, per yard **\$1.00**

Extra Fine Silk Velvet, black and all colors, 19 inches wide. Price, per yard **\$1.75**

Seal Plush for Capes, Cloaks, etc., 54 inches wide. Price, per yard **\$2.50**

Corduroy Narrow Wale, best quality, black and all colors, 24 inches wide. Price, per yard **\$1.00**

Metal Dot Velvet, black and all colors, 19 inches wide. Price, per yard **\$1.00**

Silk Embroidered Polka Dot Velvet, black and all colors, 24 inches wide. Price, per yard **\$1.25**

HIGH ART LEATHER-WARE.

THIS Department, with its large assortment of the latest novelties in leather-ware, is one of the most rapidly growing departments in our store. First-class merchandise, at lower prices than it can be bought for elsewhere, has made it popular. Every article is manufactured especially for us, and only the best grades of leather and the newest designs in frames are used.

POCKET BOOKS.

- No. 1001. Real Seal, fine calfskin lined; chamois lined inside change pocket, black only. Price 50c
 No. 1002. Real Seal, fine calfskin lined; chamois lined inside change pocket, black only. Price 75c
 No. 1003. Fancy Grain Leather, in gray, tan and black, calfskin lined. \$1.00
 No. 1004. Real Walrus Leather, in black, tan and gray, fine calfskin lined. Price \$1.50
 No. 1005. Fine Lizard Skin, supreme, calfskin lined, chamois lined change pocket. Price \$2.25
 No. 1006. Real Walrus Leather, in black, tan and gray, calfskin lined. \$3.00

WRIST BAGS.

- No. 1007. Walrus Leather, black, gray and tan, nickel frame and chain, silk lined and inside pocket. Price \$1.00
 No. 1008. Real Seal, black only, gold frame and chain, silk lined, with inside pocket. Price \$1.50
 No. 1009. Real Walrus Leather, gray, black and tan, gold frame and chain, silk lined. Price \$2.00
 No. 1010. Fine Walrus Leather, black, gray and tan, silk lined, gold frame and chain, jewel settings. \$2.25
 No. 1011. Fine Walrus Leather, black, gray and tan, gold frame and chain, jewel settings, silk lined. Price \$3.25
 No. 1012. Real Walrus Leather, black, gray and tan, gold frame and chain, silk lined, jewel settings. Price \$4.50
 No. 1013. Real Walrus Leather, black, gray and tan, gold frame and chain, silk lined, jewel settings. Price \$5.00

CHATELAINES.

- No. 1014. All Seal Leather, both back and front, covered frame, chamois lined, with inside and outside pocket, black only. Price \$1.00
 No. 1015. All Seal Leather, fancy oxidized frame, with self-adjusting safety hook, chamois lined, black only. Price \$1.00
 No. 1016. Real Walrus Leather, oxidized frame, outside and inside pocket, chamois lined, black only. Price \$1.50
 No. 1017. Walrus Leather, covered frame, chamois lined, inside and outside pocket, black only. Price \$2.00
 No. 1018. Real Walrus Leather, black only, all leather covered frame, chamois lined, inside and outside pocket. Price \$2.50

UMBRELLAS.

- No. 1902. Ladies' Fine Silk Carolla Umbrella, mounted on best steel rods and frames; natural wood handles, plain or silver trimmed; an exceptionally durable and good wearing umbrella; black only; size 26 inch. Price \$1.25
- No. 1903. Gentlemen's Fine Silk Carolla Umbrella; same as 1902; sizes 26 inch and 28 inch. Price \$1.25
- No. 1904. Ladies' Fine Union Taffeta Umbrella; best steel rods and frames; plain or fancy handles; very stylish and an article that we recommend for good service; black only; size 26 inch. Price \$2.50
- No. 1905. Gentlemen's Fine Union Taffeta Umbrella; same as 1904; sizes 26 inch and 28 inch. Price \$2.50
- No. 1906. Our Stevens' "Irresistible" Umbrella for ladies, made of twilled union silk, tape edge, on the best steel rods and frames; imported natural wood handles; guaranteed for one year. We recommend it as an especially good article for hard and constant wear; black only; size 26 inch; the best umbrella made for the price. Price \$3.00
- No. 1907. Our Stevens' "Irresistible" Umbrella for gentlemen; same as 1906; sizes 26 inch and 28 inch. Price \$3.00
- No. 1908. Our Stevens' "Llewellyn" Umbrella for ladies is a fine all pure silk, woven tape edge umbrella (extra tight roll), and is without exception the finest \$3.75 umbrella made; best steel rods and frames; choice imported natural wood handles; guaranteed for one year; size 26 inch; black, blue, garnet, brown and green. Price \$3.75
- No. 1909. Our Stevens' "Llewellyn" Umbrella for gentlemen; same as 1908; sizes 26 inch and 28 inch; black only. Price \$3.75
- No. 1910. Our Stevens' "Steveco" Umbrella for ladies is an umbrella on which much time has been given to make it the best umbrella in the market for \$5.00; particular attention has been given to every detail in the manufacture, and it is fully equal to umbrellas sold elsewhere for \$7.00; covered with woven tape edge royal Spitalfield silk; best imported steel rods and frames and natural wood handles; black only; size 26 inch. Price \$5.00

- No. 1911. Our Stevens' "Steveco" Umbrella for gentlemen; same as 1910; sizes 26 inch and 28 inch. Price \$5.00
- No. 1912. Ladies' or Gentlemen's Umbrellas, tape edge, pure silk, mounted on fancy trimmed horn, ivory and pearl handles; new exquisite imported novelties; best steel rods and frames; choice of any style handle in the accompanying cut (A, B, C, D, E) Very swell and dressy articles. We sell more of these umbrellas for gifts, through our Mail Order Department, than any other house in the West; 26 inch size for ladies or gentlemen; 28 inch size for gentlemen. Price \$7.00
- No. 1913. Same as 1912; better handles, with more expensive trimmings. Price \$10.00
- No. 1914. Same as 1912; made with finest handles and trimmings. Price \$15.00

Three initials will be engraved free on all umbrellas, excepting 1902 and 1903, but such umbrellas cannot be returned.

In our Umbrella Department we have by far the most complete and select line of both domestic and imported novelties. Many exclusive designs arriving daily from Paris, London and Germany are not procurable elsewhere.

Our Special Catalogue of CLOAKS, SUITS, FURS WAISTS AND SKIRTS

Is the standard guide of more than One
Million women in purchasing their
Fall and Winter Outer Wearing Apparel

The fashions are correct in every detail
The workmanship is perfect and
Our prices are positively the lowest

If you have not already received
a copy, it will be mailed free upon
request. You cannot afford to pur-
chase your Winter wearing apparel
before seeing this beautiful book

CHAS. A. STEVENS & BROS.

109-115 STATE STREET, CHICAGO, ILLINOIS