

SOCIETY SWINGS SLOWLY

Fast Enough of Movement to Prevent Stagnation is Noted.

BRIGHT SPOTS SEEN IN THE FUTURE

Carnival of the Court a Promise of an Outdoor Function of De-sidered Interest-Home-Coming of the Guards.

There were just enough happenings in society circles last week to show that summer inertia had not completely captivated those who move and have most of their being within that little world.

The outlook for the present week, as seen through society spectacles, is brilliant only on account of the Carnival of the Court, scheduled for the exposition grounds on Friday evening.

Another week will witness the return of the Omaha Guards and other companies of the Second regiment of Nebraska volunteers.

Musical at Captain Reynolds' Home. A host of friends met at the home of Captain and Mrs. B. F. Reynolds at Florence last Thursday evening in response to the following unique invitation:

Your last invitation to our musical treat, because of the flood, is met with defeat. The fun (?) we had no hand could pen, so we're going to give it over again.

The program included piano solos and duets, recitations, vocal solos and violin solos. Among those who took part were: Miss Ruth Weller, the Misses Gillespie and Janakowich, Dr. Bailey, Miss Ada Boyer, Dr. Baeten, Prof. Martin Cahn and Messrs. Foster and B. F. Reynolds.

Reception at Mr. Crittenden's. The veranda given by Mr. and Mrs. Charles G. Crittenden to their guests, Mr. and Mrs. William Cornwell of Buffalo, N. Y., was one of the smartest affairs of the week.

Entertainments of the Week. Mr. and Mrs. Arthur Parrish entertained at dinner on Friday evening.

Complimentary to Miss Taylor of Chicago Mrs. E. Bevan Oldfield entertained a porch party last week.

Mr. and Mrs. C. A. Vinton entertained at dinner last Sunday in honor of Miss Erik of Pittsburg, Pa.

Mr. Peter Jensen celebrated his 44th birthday anniversary by entertaining about thirty of his friends at his home on Monday evening.

In honor of Miss Deane's guest, Miss Moore, Miss Florence Yates gave a party on Thursday evening.

Miss Allie Bingerland entertained twenty of her young friends on Friday evening, at her home at 214 West 24th street.

Mr. Glenn Wharton celebrated his 16th birthday anniversary by inviting in a number of his friends at his home on Thursday afternoon.

A 1 o'clock tea was given by Mrs. William Paxton on Thursday. The affair was complimentary to Miss Paxton of Kansas City, who spent a few days in Omaha last week.

One of the most pleasant lawn societies of the season was given on Monday evening by Mrs. Adalina Jahn at her home, Eleventh and Arbor streets.

voice with fine accompaniment. The recital was given at the cathedral in honor of the guests who are visiting at the home of Mrs. A. J. Poppleton.

Out-of-Town Guests. Mrs. Lasey and family have returned to Butte, Mont.

Miss Cobb of Kansas City is the guest of Mrs. G. I. Gilbert.

Mr. and Mrs. J. N. Daugherty have returned to Butte, Mont.

Miss Moore is entertaining Miss Cottin-vill of La Crosse.

Mr. and Mrs. J. Brown of Liberty, Neb., have returned to Omaha.

Miss Florence C. Poor of Boston is the guest of Mrs. Frank Teets.

Mr. E. R. Hannaway of Lake Charles, La., is visiting Mr. C. K. Coutant.

Miss Pansy Reynolds of Canon City, Colo., is the guest of Miss Sarah Baum.

Mr. J. N. Mann spent last Sunday with his family at Onawa, Ia.

Miss Zerba of Cleveland is the guest of Mr. Herman Koutz and family.

Mrs. R. B. Wagoner of Albany, N. Y., is visiting Mr. and Mrs. Clarence W. Cox.

Miss Eliza Wadhaus of Milwaukee is spending some time with Miss Helen Cadby.

Mrs. H. B. Rogers and daughter of Chicago are the guests of Mrs. B. F. Weaver.

Mrs. Samuel Burns is entertaining her niece, Miss Deuman of Whitehead, S. D.

Mr. Isaac Rohrbough of Weston, Va., is visiting Mr. and Mrs. J. J. Rohrbough.

Mrs. Louis Openheim and son Felix of St. Louis are the guests of Mr. Barney Harris.

The Misses Darlow of Colorado Springs, Colo., are visiting their aunt, Mrs. Alvin Darlow.

Miss Amy Honkamp of Chicago is the guest of Mr. and Mrs. John S. McNally of this city.

Mr. Idelle Edmunds and daughter of North Brookfield, Mass., are visiting Mrs. Nathan E. Adams.

to a hospital. After spending the week there she recovered sufficiently to permit her being taken home yesterday.

Mrs. Keller and Miss Stonebreaker of Harrison, Mo., who have been visiting friends here, left for their home on Thursday afternoon.

Movements of Society Folk. Mrs. R. A. Bliss left last week for New York.

Miss Ada Wilson is visiting friends in Chicago.

Miss Heth Vail has returned from Beatrice, Neb.

Miss Helen Cadby returned on Friday from Avoca, Ia.

Mr. Paul Hoagland is home from Washington, D. C.

Mrs. W. Burgess is home from Hot Springs, S. D.

Mr. W. H. Batterson of Chicago is visiting the exposition.

Mr. George Palmer has returned from Dodge Lake, Wis.

Mr. S. Stevens and daughter Hattie left last night for Chicago.

On Saturday Miss Kilpatrick returned from Palmer Lake, Colo.

Mr. and Mrs. Shiverick returned from Lake Manawa on Friday night.

Judge Allen and daughters of Kansas City are taking in the exposition.

Miss Minnie Doolittle has returned from visiting friends in Salt Lake City.

Miss Louise Keller is visiting a few weeks in Denver and Colorado Springs.

Mr. and Mrs. G. C. Barton and Mrs. Robert Clarkson have returned from the east.

Mrs. Kenton Sanford and child of Cincinnati are visiting Mrs. Charles F. Weller.

Miss Clara Clark is home from a visit of three weeks with friends at Lyons, Neb.

Miss Georgia Lindsey spent a few days visiting friends in Council Bluffs last week.

Mr. and Mrs. J. F. Dale and family have returned from their outing at Madison Lake, Minn.

Miss Beattie Brady has returned from a three weeks' visit with friends at Independence, Mo.

Miss Bertha of St. Louis, who has been stopping with Miss M. Itner, left for her home Monday.

Miss Grace Abbott Porter, after a visit of several weeks with relatives in Ohio, has returned home.

Miss Quinlin, a popular young society woman of St. Louis, is the guest of Miss Emma Oreghton.

Mrs. C. G. Vandercrofts of South Fifteenth street will leave today for Des Moines, Ia., for a short visit.

Mr. W. R. Whitesides, formerly a resident of this city, but now of Chicago, is visiting Ohio on his way to his new home.

Mrs. Jeanette L. Woodward and daughter have returned from a month's visit in St. Louis and vicinity.

The Misses Crouse, who are spending the summer at Port Calhoun, were in town a few days last week.

Dr. and Mrs. Victor H. Coffman returned Wednesday from a trip to the Rocky mountains and Pacific coast.

Mr. Edward Fort and family will move in from their summer home at Calhoun in about ten days.

Mrs. E. F. Seaver and son Ross have returned to the city after a five weeks' sojourn in the Black Hills.

Mr. George I. Gilbert, who was the guest of Dr. G. R. Gilbert, has returned to his home at Des Moines, Ia.

Mrs. Morris Meyer and children have returned from Elkhart, Wis., where they spent a pleasant summer.

Mr. William Tillan left yesterday to spend several months in the neighborhood of his old home, Bremen, Germany.

Miss Theodora Borglund for Stanford University, Cal., last Thursday to spend the third year in that institution.

Miss Elizabeth Peck was in the city from Fort Calhoun, where the family is spending the summer, on Tuesday last.

Mr. Roy Smith, formerly of Fremont, Neb., but now a resident of Chattanooga, is the guest of Mr. Daniel Wheeler, Jr.

Mr. Charles E. Williamson and little girl are visiting at Lancaster, O. They will return the latter part of September.

Mr. W. D. Barkalow returned from Green Lake, Wis., on Friday. Mrs. Barkalow will come to Omaha this week.

Mr. J. E. Evans, one of the exposition commissioners of Missouri, left for his home at Kansas City on Friday evening.

Mrs. J. F. Coak, Jr., and Miss Rose A. Brady have just returned from two weeks' visit at Maple Grove Farm, Fremont.

Mr. Ezra Millard came home from Palmer's Lake, Colo., yesterday. His family will spend this month at Denver.

Mr. and Mrs. G. M. Miller and family returned last week from an outing at Palmer Lake and Glenwood Springs, Colo.

Mrs. Olive Davenport and daughter arrived home on Saturday from Colorado, where they have been during the last two months.

Mrs. T. W. McCullough has returned from a delightful trip through Colorado. Miss Fine, who accompanied her, will remain at Denver for some time.

Meamades E. E. French and Thomas P. Thornton and two little daughters, Florence and Grace, returned today from an eight weeks' visit in Pennsylvania.

Mrs. Harry P. Whitmore and little daughter Eugene have returned from Blair, Neb. They leave today for Hot Springs, S. D., to remain until September 15.

Mrs. S. A. McWhorter and children, Gardner, Hugh and Donald, have returned from a delightful visit with Mrs. McWhorter's sister, Mrs. J. J. Weber, at Denver, Ill.

Mrs. Charlotte Adams and daughter Margaret, of Jamestown, N. Y., who were the guests of Mr. and Mrs. Charles C. Rosewater for ten days, returned home on Tuesday evening.

Mr. and Mrs. George W. Holdrege and daughters, the Misses Mary, Susie and Letta, accompanied by Mrs. Holdrege's aunt, Mrs. Cass of Denver, and Miss Goodridge, arrived home today.

Mr. F. M. Marsh and family of this city, accompanied by Mr. and Mrs. Tredway of Dubuque, Ia., and Miss Parker of Omaha are enjoying a trip through the Black Hills of South Dakota.

Mrs. Euclid Martin and family arrived on Saturday morning from North Weymouth, Mass., where they have been spending the summer. Mr. Martin met them in Chicago on Friday.

Mr. Charles E. Cox returned to St. Louis after spending several weeks with Omaha friends. Mrs. Cox will return here some time longer as the guest of her mother, Mrs. T. F. Hammond.

The Misses Lila and Sadie Alexander will visit friends in the east for two months and the latter will enter a girls' school at Waterbury, Conn.

Pleasures in Prospect. The Carnival of the Court will take place at the exposition grounds on Friday evening. Mrs. James R. Dewar will be at home on Tuesdays after September 1 at 218 South Thirty-fifth avenue.

The next meeting of the Riding club will be held on next Tuesday evening, when a ride to Fairmount park, Council Bluffs, will probably be taken. The equestrians will meet at the home of Ralph Connell.

any sort calculated to interest or amuse the invader soldier. Old linen will also be acceptable.

Dr. P. M. Hall and wife of Minneapolis, who have been visiting friends and the exposition for the past week, returned home last night.

Mr. F. L. Boynton is spending a couple of weeks visiting with Mr. Cox.

Miss Metta Peterson of Omaha visited her aunt, Mrs. George Stalon, Sunday.

Mr. and Mrs. J. A. Babbcock, who are just returned from Oregon, Ia., are visiting friends here Saturday and Sunday.

J. S. Paul entertained a few of his friends at his home Tuesday evening.

Frank Leach was seriously injured last week by being kicked by a horse.

The Woodmen Circle will have an ice cream social at the city hall Saturday night.

Mr. and Mrs. Thomas Rauch visited with friends at Desoto, Neb., Saturday and Sunday.

Miss Georgia Goodrich of Petersburg, Neb., is visiting friends here for a few days.

Miss Charlotte Nervis of Fremont, Neb., is spending a week here visiting Miss Mattie Tucker.

The Ladies' Guild will give an ice cream social at the city hall August 30, Tuesday evening.

Captain and Mrs. B. F. Reynolds entertained a party of their Omaha friends Saturday.

Mr. Powell and family of Blair, Neb., are visiting with the family of W. C. Harris for several days.

Mr. Will Lighton of this place, who has been sick in Atchison, Kan., for some time, is better now.

Miss Iva Bruno of Laurel, Neb., is here attending to the Tucker and will remain two or three weeks.

V. Mayberry of Atlantic, Ia., is here visiting friends and relatives a few days and attending the exposition.

Mr. Henry Erk, who was formerly here in business, but now of Pittsburg, Pa., is visiting with the family of W. C. Harris for several days.

Miss Mamie Longman, from the northern part of Iowa, is visiting her uncle, D. C. Longman, living five miles north of town.

The Wise Stranger

Finds the best place to buy and saves time by going there first.

Dress Skirts, Suits, Petticoats, Ladies' Furnishings, Wrappers

OK-SCOFIELD CLOAK & SUIT CO. 1510 Douglas St.

60 for \$5 Unexcelled for Best Decorations

Davies Omaha's Popular Milliner.

Now showing the largest line of HAIR GOODS

MR. E. D. KECK ... a prominent ... VOCAL INSTRUCTOR

MRS. J. BENSON, 210-212 S. 16th St.

New fall goods in every department

Summer Goods

8.00 Bashes for \$1.87

11.25 Skirts for \$2.87

A good shirt waist for \$1.00

FORN-OUT WOMEN

Most women are druggists. Some are druggists. Some are druggists.

Women never half take care of themselves. Early decay and wrecked lives abound, mainly through neglect.

Woman's diseases are mainly catch of the pelvic organs from Pe-ru-na driven out every phase of catch.

RAYMOND'S

15TH AND DOUGLAS.

Auction!

A \$150,000.00 stock of Watches, Diamonds, Silver-ware, Cut Glass, Bric-a-brac, China, 22k gold plated and bronze, Marbelized Cloaks, Lamps, Onyx Table, Silk Umbrellas, Pocket Books and Jewelry to be sold to pay off indebtedness.

Sale every day at 10:00 a. m. and 7:30 p. m.

P. J. Burroughs, Auctioneer.

