

OUR NEW FURNITURE STORE

Just opened here, gives to the public a great opportunity to save money. This is due to the fact that our stock was contracted for months ago, at prices so low that today we can offer it to you at about what it would cost us now in the open wholesale market. Here is a partial list of our stock:

PARLOR FURNITURE

Parlor Suites

3 Piece Suites, upholstered in leather or tapestry, heavy frames \$69.50 up

Davenport Sofa Beds

High class designs and construction.. \$20.00 to \$45.00

Mahogany and Oak Rockers \$2.50 to \$6.50

Mahogany and Oak Tables \$1.50 to \$6.00

ART SQUARES

Beautiful patterns in velvet and tapestry \$11.50 to \$49

Crex Squares, plain colors or fancy borders.. \$6 to \$15

Linoleum Squares, in newest and attractive designs \$5.98 to \$11.00

Small and medium size rugs in velvet and tapestry \$1.25 to \$5.50

Newest patterns in Floor Oil Cloth and Linoleums 45c to \$1.15

Stair Carpet 15c to \$1.50

Straw Matting 25c

DINING ROOM

Buffets \$22.00 to \$39.00

China Closets \$18.00 to \$37.00

Extension Tables \$7.50 to \$22.00

Chairs \$2.00 to \$4.50

High quality golden and quartered oak. Handsomely finished

KITCHEN

Best make stoves and ranges guaranteed to give satisfaction \$35.00 to \$58.00

Repairs for all makes of stoves

Kitchen Tables, with and without leaves \$3.50 to \$5.00

Chairs, strong and well made \$1.00 to \$2.00

Baby Carriages, best makes..... \$18.00 to \$34.00

Go Carts \$8.50 to \$13.50

Sulkies \$7.50 to \$12.00

Mirrors, oak or mahogany frames, plain or beveled glass 50c to \$15.00

Window Shades 49c

CHAMBER FURNITURE

Dressers \$8.75 to \$22.00

Chiffoniers \$8.75 to \$22.00

Commodore \$4.50 to \$6.50

Mahogany, toona, white enamel and oak finishes

Wardrobes, double doors and lower drawer \$6.50 to \$15

Chairs and Rockers \$1.75 to \$2.50

BEDS

Handsome and Genuine

Brass Beds \$18.00 to \$50.00

White Enamel Beds, continuous post of brass trimmed \$5.00 to \$15.00

SPRINGS

Best Makes

National \$4.50 to \$5.50

Woven Wire \$4.00 to \$5.00

MATTRESSES

Soft Top \$3.50—\$4.00—\$4.50

Soft Top and Bottom \$4.00—\$4.50—\$5.00

Felt or Floss comfortably and fully tufted... \$7 to \$15

Iron Couches and Mattresses \$10.00 to \$14.50

Iron and Wooden Cots \$2.50 to \$7.50

White Enamel Cribs \$5.00 to \$10.00

Mattresses to fit \$2.00 to \$5.00

Feather Pillows 90c to \$2.00 a pr

Dozens of other articles which are needed in the home, to be found in our store. Here is the best chance of the season. Do not fail to take advantage.

CASH OR CREDIT

Standard Furniture Co.

Open Evenings.

Cor. Center and Washington Streets.

Telephone 793-W