

Progressive Groceries Save You Money

They are goods of quality and the best that money can buy. Our guarantee and reputation as well as that of hundreds of other reliable grocery dealers are backing this brand.

Save your Marco coupons and then look our catalogue over carefully and select your premiums.

W. A. Chester

Let Us Figure on Your Bill

This is the season when everybody begins to figure on making needed repairs about the place, or putting up new buildings. We have anticipated the needs of users and have stocked up with the choicest assortment of select lumber and building materials of all kinds ever offered in this section.

Our prices are absolutely right, and no matter what you want—one piece or a complete house or barn bill.

LET US FIGURE ON YOUR BILL

CARL TOCK
Lumber and Coal

Phone 46

Dwight, Ill.

EASTER

The Best Dressed Men and Boys of This Town Look to This Store for Easter Suggestions

Everything is down to-the-minute wearables, the cream of the best that the season's styles have brought forth—the last word in men's dress needs of every description—you will find here in this store.

We've never seen a handsomer lot of fine garments. Everything in the Norfolk and sack suits in the new styles, weaves and fabrics can be seen.

SEE THE HATS AND CAPS

Many new styles and shapes have been fashioned this season and you will find us ready with all the favorite shades—plain and fancy mixtures in greys, blues, browns and tans, in strikingly smart models. Come in and see them.

Prices \$1.00 to \$4.00.

MOTHERS BRING THE BOYS HERE FOR THEIR CLOTHES

We take great interest in outfitting the young boys. Lots of snap-

py, dressy styles for special wear and strong, sturdy garments for rough and tumble lads.

A neat array of fancy weaves and colors from which to select in Norfolk, double breasted and other boyish styles.

YOUR NEW SPRING SHIRTS

It is time to stock up on new shirts; right now the assortment is at its best. Hundreds of pleasing patterns in striped wash fabrics of very tasty designs with stiff and soft collars and cuffs to match, pleated or plain bosoms, just as you prefer.

Prices 50c to \$1.50

OUR TAILORS are ready to ready to measure you for your spring clothes. Come in and see what we can do. You will be well repaid.

Miller Bros. & Sons

THE GREATEST SENSATION OF THE CHICAGO SHOW

--- The Elegant, Reliable, 1913 Mitchells

ELECTRIC STARTER ELECTRIC LIGHTS
WITH THE LONG STROKE MOTORS

The largest makers of six-cylinder cars in the world

These cars are all complete, including top, glass front, extra rim (both quick detachable and demountable) 36 inch wheels, long wheel base, made with the best material that money will purchase.

40 h. p., 4 cylinder, 4 1/4 x 7 in. stroke, 5 pas. \$1500
50 h. p., (Little Six) 4x6 in. stroke, 5 pas. \$1850
60 h. p. (Big Six) 4 1/4 x 7 in. stroke, 7 pas. \$2500

We also have some bargains in Second Hand Cars in first class repair

Dwight Automobile Co.

DWIGHT NOTES

Fine old violins. S. Goodspeed.—Adv. 42-tf.

Hugh Williamson was in Streator Monday.

Geo. Sulzberger, of Ransom, was in Dwight Saturday.

For Sale—A single-driver. Inquire Feed Mill.—Adv.

P. E. Trainor, of Budd, was on our streets Wednesday.

Wall paper, paints and Chinamel, at the West Side.—Adv.

Mr. and Mrs. Fred Timm were Sunday visitors in Odell.

Factory made harness at \$25 at Lars Larsen & Son.—Adv.

Thomas Amos was a Chicago passenger Thursday morning.

A fine showing of nobby spring millinery. Miss E. Cass.—Adv.

Please send in benevolence cards by next Sunday, March 16th.

Dr. Reynolds was a professional caller in Odell Monday evening.

Fascinating Easter styles in men's suits at Carey & Seabert's.—Adv.

Mrs. L. F. Tanner was a Chicago passenger last Saturday afternoon.

Mr. and Mrs. Dan McGuire, of Adams, shopped in Dwight Tuesday.

Frank L. Smith sold a new house and lot on South street this week.—Adv.

Mrs. John Zogg, of Odell, spent Sunday afternoon with her sister in this city.

Muresco, the best wall finish; does not rub off. The West Side Furniture Co.—Adv.

Prompt delivery, reasonable prices and courteous treatment at Drew's Market.—Adv.

Mrs. T. J. Hayes entertained her friends at a Needle Party last Wednesday afternoon.

Touch up the worn spots with Sherwin Williams paint. The West Side Furniture Co.—Adv.

Edward Breen, of Chicago, spent a few days here this week visiting old friends and relatives.

Lost—Card case containing two medals and money. Return medals. Keeley Institute.—Adv.

Mrs. Earl Hager arrived home Wednesday after spending several days with relatives in Peoria.

Society Brand clothing for young men and men who stay young, for sale by Carey & Seabert.—Adv.

For Sale—Egg settings from Rhode Island Reds, best birds in this locality. Inquire Amos Metzke.—Adv. 11-2mo

Edgar Young returned home Monday evening after a three days' stay with relatives in Yorkville.

Remember our Introductory Sale on pianos means a savings to you. The West Side Furniture Co.—Adv.

Be sure and attend the St. Patrick's ball given Monday, March 17, at Mason Hall by Long's orchestra.—Adv.

Last evening the Dwight Chapter of Eastern Stars initiated several candidates, and entertained the Odell Chapter.

Miss Barnum will hold her annual spring millinery opening Thursday, Friday and Saturday of next week.—Adv. 11-1w

Cecelia Kirkendall, of Gardner, spent a few days here this week visiting at the home of Mr. and Mrs. E. Kirkendall.

Miss Florence Wright, of Lexington, Ill., and niece, visited Mrs. Hattie Baker and daughters last week Saturday.

For sale at a bargain—Good iron bed, mattress, springs and pillows; ice box and wardrobe. Mrs. S. C. Wilkinson.—Adv. 11-2w

Charlie Losee and Lou Davis returned the first of the week from Muskogee, Okla., where they spent several days on business.

A fine 50-horse power five-passenger automobile in excellent shape for sale at a bargain. Easy terms. Inquire at this office.—Adv. 7-tf

Guy Tanner left Wednesday for Oklahoma, where he will spend some time looking after the interest of his land at that place.

Use Alabastine on your walls, the best water paint for interior use sold; it does not rub off. Sold by C. M. Baker & Son.—Adv.

Mrs. S. C. Wilkinson entertained a number of her friends at flinch Monday afternoon, in honor of her guest, Miss Barney, of Lacon.

Frank Reeb has leased one of the Water's buildings, formerly occupied by L. Larson & Son, and has on display a complete line of buggies and surries.—Adv.

If you want to know the truth about the temperance situation at this critical time you should come and hear the anti-saloon speaker at the Congregational Church next Sunday morning at 10:45 a. m.

The Midland Restaurant which has been conducted by Henry Pedderson during the past year, was purchased the first of the week by Mrs. L. N. Huber and son, Carl. The new firm took possession Tuesday morning.

We are giving Quadruple Coupons on all cash purchases or money deposited to be traded out later and all payments on account. This will continue until the close of the contest, Wednesday, April 9th. C. M. Baker & Son.—Adv.

Sam Kime was in Kankakee Tuesday.

Dr. C. H. Barr was a Chicago visitor Monday.

Miss Blanche Brown visited in Chicago Wednesday.

A good barn for sale cheap. Inquire E. B. Lewis.—Adv.

James Mette spent Thursday in Joliet visiting relatives.

Hot dinner at Huber's Restaurant for 35c. Try it.—Adv.

Miss Marie Hodgman was a Streator passenger Monday.

Factory made team harness \$25.00, at Frank Reeb's.—Adv.

W. Miller, of Braidwood, was in this city on business Monday.

Latest novelties in Easter neckwear at Carey & Seabert's.—Adv.

George Chase spent Wednesday afternoon in Pontiac on business.

Miss Julia Barney, of Lacon, is the guest of Mrs. S. C. Wilkinson.

Get Alabastine, the best wall finish on the market, at Baker's.—Adv.

Mr. and Mrs. Paul Klitz were Chicago passengers Tuesday morning.

Harry Miller spent Sunday evening in Lexington the guest of friends.

March 21, 22 and 23 are the dates for Miss Barnum's Millinery Opening.

John Cain, of Pontiac, spent Saturday and Sunday here visiting friends.

Special short orders at Huber's Restaurant any time. Always satisfactory.—Adv.

William Russ, of Chicago, spent Sunday here with his wife and her parents.

The oldest and most reliable Dwight Artesian Laundry. Gregory Bros.—Adv.—3-tf.

Wanted—Young and old to attend the C. E. Society every Sunday at 6:45 p. m.

Wanted—Two girls at STAR AND HERALD office, for several days next week.—Adv.

Holeproof hose, 6 pairs guaranteed 6 months; sold exclusively by Carey & Seabert.—Adv.

Long's orchestra will give a St. Patrick's ball Monday, March 17, at Mason Hall.—Adv.

Ivan Cady, of Pontiac, is a new salesman at Deutsch's store, commencing his duties Monday.

When in need of a gasoline engine see C. S. Anderson, who is agent for the Frost King.—Adv.

Mr. and Mrs. George Kern returned home Wednesday evening after spending the day in Chicago.

We solicit your orders for wall paper and paint. We sell the best. C. M. Baker & Son.—Adv.

Mr. and Mrs. Carl Christopher returned home Monday evening after a few days' visit in Chicago.

Andrew Neilsen sold his new house on Chippewa street through Frank L. Smith agency this week.—Adv.

Mr. and Mrs. Fred Roach, of Bloomington, arrived here Wednesday to spend a few days with relatives.

The cabinet that sells itself, through its exclusive features.—The Hastings. The West Side Furniture Co.—Adv.

St. Patrick's Day in the morning will be next Monday morning and tomorrow is Palm Sunday, Green goes.

For Sale—Egg settings from prize winning Rose Comb and Silver Laced Wyndottes. Inquire Amos Metzke.—Adv. 11-2mo

Mrs. Elizabeth Salzer and daughter, Marguerite, returned home Monday evening after spending the day in Chicago.

Come in and get a sample book showing wall paper, it's yours for the asking. The West Side Furniture Co.—Adv.

Mrs. Rudolph Fox and daughter, Miss Maxine, of Pontiac, spent Sunday here the guests of Mr. and Mrs. Carl Miller.

A "Revelation" of special interest to house keepers, to be demonstrated today at C. M. Baker & Son's Furniture Store.—Adv.

Mr. and Mrs. Philip Gibbons, of Pontiac, spent Sunday here visiting with the former's parents, Mr. and Mrs. Austin Gibbons.

Mrs. George S. Baker, of Chicago, arrived here Monday evening and spent a few days visiting her parents, Mr. and Mrs. Levi Reeder.

For Sale—New eight room house with all modern conveniences. Fine location. Will take lot in trade. Inquire of Andrew Nielson.—Adv. 8-tf

The Misses Etta and Capitola Emple spent Sunday in Pontiac, Etta leaving there Monday morning to accept her position as milliner at Strasburg, Ill.

The Artesian Laundry, owned and managed by Gregory Bros., have done away with the old style push cart used to deliver laundry and have purchased a very neat and attractive wagon which is drawn around town by a horse.

Let us send a Eureka Vacuum Cleaner to your home on trial. You take no risk, because we Guarantee it for one year against defective material and faulty workmanship, and satisfy you. It has a far greater cleaning power than any portable machine made. Is used by the British Government, the White Star fleet, the Cunard Steamship Company, and by several Dwight residents who have been permitted to try it out and learned its cleaning power. A great machine of small proportions, of tremendous power at a reasonable price. Sold by C. M. Baker & Son.—Adv.

Less Work Running Separator

IF YOU knew what a good engine the Olds Engine is—if you knew what it would do for you—it would be pretty hard to hold you back; you'd have one just as quick as you could get one. That's what we want to show you—we said show you. We want you to come in here when you've got time and look at an Olds Engine; watch it run—you'll like it.

Make this your store. You'll find the things you get here are the kind of things you want—quality and satisfaction.

If you can't find time to come and see us, ask us to come and see you or send you a free catalog of Olds Engines.

We're here to serve you; give us the chance.

FERGUSON MOTOR SALES COMPANY,
DEALERS IN RUMELY POWER FARM MACHINERY — DWIGHT, ILL.

Modern Means of the Present

It has always been the weakness of numerous Grandpappies to refer to the good old times. Some of them remember when the best available method of indoor lighting in parts of these woods was represented by a gourd full of grease with a wick floating in it.

Alice in Wonderland did not hear the Gump say to the Whadjumacallit: "Do you want to go back to the gourd?" But then he might have said it; he certainly would have said it if modern lighting had been the topic of conversation.

Would You Say It?

The average man would. If he did not his wife would sure, especially if she had been over her neighbor's house equipped with Electric Light.

Look at it. It's the modern Light. Just push a button and it blazes out—the purest in quality, the most healthful and adaptable and the most economical of all artificial lights, if you use it properly.

The number of houses in town is the number we want to connect on. If yours isn't wired, we'll equip it for electric light and power, and spread the bill over 24 months.

Public Service Company OF NORTHERN ILLINOIS

FOR TRAVEL SATISFACTION TAKE THE ILLINOIS TRACTION

TRAVEL OVER THE MCKINLEY LINES IS COMFORTABLE. THE CARS ARE HEAVY, FAST AND EASY RIDING. YOUR TRIP IS CLEAN. THERE IS NO DIRT, DUST, SMOKE OR OILS. IT IS SAFE. AUTOMATIC BLOCK SIGNALS PROTECT. THE TRACTION IS CONVENIENT. HOURLY SERVICE IS A TIME SAVER. Plan your trips between Danville, Urbana, Champaign, Decatur, Clinton, Bloomington, Peoria, Springfield, Lincoln and St. Louis over THE GREATEST ELECTRIC RAILROAD IN THE WORLD

ILLINOIS TRACTION SYSTEM

"THE ROAD OF GOOD SERVICE"