

Furs of Exceptional Values

FOR LADIES, MISSES and CHILDREN

Stoles, Scarfs, Muffs

(Made from high grade well matched pelts)

A set of Furs add a note of distinction to the fashionable
Winter Costume and they may be had for prices
extremely low

Standard Cloak and Dry Goods Store

"THE HOUSE OF BETTER MERCHANDISE"