

EIGHTEENTH EDITION.

DR JAEGER'S SANITARY WOOLEN SYSTEM CO.

ILLUSTRATED
CATALOGUE

AND
PRICE LIST.

J. P. GOETTEL,
SYRACUSE, - N. Y.

RBR
GT2073
D75
1901
TC

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

<http://www.archive.org/details/illustratedcatal00drja>

The
Winterthur
Library

EIGHTEENTH EDITION.

ILLUSTRATED CATALOGUE AND PRICE LIST.

DR. JAEGER'S SANITARY WOOLEN SYSTEM CO.

WHOLESALE OFFICE 85 FIFTH AVE.

NEW YORK.

Entered according to Act of Congress in the year 1901, by
THE DR. JAEGER'S SANITARY WOOLEN SYSTEM CO.,
in the Office of the Librarian of Congress, at Washington, D. C.

NOTICE.

The Prices in this Catalogue are NET CASH.

CORRESPONDENTS will please give their full post-office address, and direct whether the goods shall be sent by mail or express. If by mail, the postage should be included in the remittance.

REMITTANCES may be made by Express Money Orders, Checks or Post-Office Orders, payable to the order of "Dr. Jaeger's Co."

We shall always send "NATURAL COLOR" unless "White" is especially designated in the order.

Garments made to order of "Natural" Stockinet will cost 30 per cent. more than Catalogue price; White garments 30 to 35 cents additional.

If extra large sizes are ordered, we will notify the customer of the exact price of the garments before making them.

MATERIAL CUT FROM THE PIECE CANNOT BE
RETURNED OR EXCHANGED.

Dr. Jaeger's Sanitary Woolen System Co.

NEW YORK, MAIN RETAIL STORE, 16 WEST 23d STREET.

NEW YORK, DOWN-TOWN DEPOT, 155-157 Broadway.

BROOKLYN, 504 FULTON STREET, near BOND STREET.

BOSTON, 230-232 BOYLSTON STREET.

PHILADELPHIA, 924 CHESTNUT ST. (formerly 1523 Chestnut St.)

CHICAGO BRANCH, 82 STATE STREET.

Authorized Agents in every large city in the United States.

Reasons for Dr. Jaeger's Reforms.

THE EVIL EFFECTS upon health, due to the material and form of the ordinary clothing, were hardly suspected until Dr. GUSTAV JAEGER, of Stuttgart, began to publish the results of his investigation on the subject.

This distinguished German physician has established the fact that most bodily ills may be prevented or cured by the adoption of proper clothing; and he has constructed a system based on the principle of pure animal fibre for clothing and bedding. Hence, the "**Dr. Jaeger Sanitary Woolen System.**" It affords to the body the greatest protection against Cold, Heat and Dampness, with the least obstruction to the body's exhalations. These conditions are instinctively felt to be better fulfilled by woolen than by linen or cotton fabrics. Hence, the very general use of flannel garments by athletes and by members of cricket, boating and other sporting clubs, who are called upon to engage in vigorous physical exercise likely to cause profuse perspiration. Dr. Jaeger reasons as follows: If the action of the skin be imperfect, fat and water accumulate in the tissues, the functional powers of which are lowered and weakened; the flesh, which should feel firm and elastic, becomes soft and flabby, resulting in a general derangement of the physical organization; and the evil effects on the body are experienced in the form of many disorders which are erroneously considered to be unavoidable, such as corpulence, asthma, pulmonary complaints, diseases of the digestive organs, gout, rheumatism, etc.

All fabrics manufactured from, or adulterated with, vegetable fibre (linen or cotton), are impervious to the body's exhalations, which are arrested and turned to water on the skin if underclothing and lining of such fibre come between the body and the outer atmosphere. Linen and cotton are, moreover, good conductors of heat, and thus, especially when damp, readily cause a chill, by too quickly carrying the heat away from the body. Further, *dead* vegetable fibre (as linen) has the same property that the living plant has, of absorbing noxious gases, but it cannot, like the plant, assimilate them.

In view, therefore, of the importance of maintaining a healthy action of the skin, not only for persons of active habits and pursuits, but especially for those engaged in sedentary occupations, Dr. Jaeger selects Animal wool as the proper substance for his "Sanitary Clothing," and *rejects all linen and cotton for underwear and for bedding*, as obstructive of the natural processes of absorption and evaporation. The advantages afforded by this material seem obvious, as, when woven into tissues, wool possesses above all textile fabrics—

1. *A peculiar power of absorption and transmission;*
2. *The properties of a non-conductor of heat—so essential to the preservation of an equable temperature of the body.*
3. *The property of promoting the elimination from the tissues of all excess of fat and water, thus making the flesh firm, and hardening and toughening the muscles.*

As formerly woven, woolen fabrics were objectionable to many, because they irritated the skin and caused discomfort by preventing the proper escape of its exudations. Moreover, they were, as a rule, so heavy as to be intolerable for

summer wear. To remove these objectionable features, and to make wooten clothing truly sanitary, and suitable for all seasons—*protecting from oppressive heat in summer and maintaining a proper degree of warmth in winter*—Dr. Jaeger has materially modified the usual processes of weaving woolen fabrics by adopting a method which produces a much less closely-woven texture than the ordinary flannel; and all underwear for ladies, gentlemen, and children is made of “Stockinet,” undyed or natural gray, very porous, agreeable, and durable.

From these conditions, together with the conformity in construction of the garments to the human anatomy, arise what Dr. Jaeger specifically claims as

The Sanitary Advantages of Pure Animal Wool.

I. Wool “gently stimulates the skin,” *i. e.*, to that degree necessary to maintain its normal activity in secreting and extruding waste matter, and surplus fat of the body.

II. Wool, relatively to linen and cotton, is a non-conductor of heat and electricity, and, therefore, tends to preserve to the animal body its normal measure of these vital energies.

III. Wool, woven and made up according to the Jaeger methods, by reason of its permeability to moisture (the vaporous exhalations of the skin), promotes the elimination of the effete matters, and the reduction of the abnormal heat of the body; and this is the reason why *the body, even when freely perspiring, remains dry in woolen clothing*, while in linen or cotton it becomes wet—a fact of common experience with all who engage in athletic exercises.

IV. Wool thus coöperates with the skin to regulate, by its exhalations, the temperature of the body, the wool supplementing the efforts of the skin to dispose of excess of heat, whether proceeding from internal or external sources, thus maintaining that equable state which is the true condition of health and comfort. Hence it is that *wool is better than linen or cotton as a preventive of the overheating of the blood, through internal heat; and that woolen clothing is less oppressively hot than linen or cotton in summer; and, therefore, more agreeable and healthful in the hottest climates.*

[An impressive confirmation of the above is furnished by the many re-conversions to light woolen underwear during the long hot summer of 1900, from among those who had been misled by a pretended discovery of new virtues in linen and cotton.]

V. Wool is *electrical*, while linen and cotton are not; *i. e.*, wool *generates* electricity but *does not conduct* it. It follows, therefore, that *a body clothed in wool loses less of its animal electricity*, while fresh electricity is produced on the surface. Most people are familiar with the facility with which the human body conducts electricity. Linen and cotton are conductors, while wool is classed with insulators, and for that reason is called an electric, or generator of electricity. When the air is clear and dry, place a person upon a stool or chair, the legs of which are supported from the floor by glass tumblers, and beat him gently on the back with a woolen or camel’s-hair shawl, and sparks may be drawn from his nose or fingers from one-fourth to three-quarters of an inch long, or large enough to light the gas of a burner or to charge a Leyden jar. Probably every reader has seen and heard electric

sparks when withdrawing a woolen stocking—never when taking off a cotton one. There is no manifest electricity in the latter case, because the cotton fibre conducts it away—dissipates it.

The Sanitary Woolen System is therefore *salutary* for those whose bodies are *deficient in animal heat and electricity*. With persons leading sedentary lives, the action of the skin is deficient, and it requires the *stimulating aid of the woolen clothing*, which materially assists in eliminating from the tissues the excess of water and fatty matter always tending to accumulate when insufficient exercise is taken.

The System checks the tendency to congestion of blood in particular parts (as in the head—causing vertigo, headache, ringing in the ears, apoplexy, etc.; and in the chest—causing pains, asthma, coughing, etc.), and tends to prevent the setting in of lung disease, hemorrhoids, spitting of blood, and other fluxions of blood.

The System is salutary in cases of catarrh, accumulation of phlegm, fluxions and gouty affections, disorders of the digestive organs, etc.; and for nervous, hypochondriacal and hysterical persons, whose health is especially dependent on the unimpeded action of the skin. It is salutary during and after all serious illnesses, tending to alleviate the severity of the attack and to prevent relapses; and is very beneficial to persons sensitive to changes of temperature. In a word, there can be no better protection against heat, cold, wet and other atmospheric influences. It is, therefore, indispensable to people living in climates or conditions subject to sudden changes.

It is hardly possible to give too much prominence to the fact that Sanitary Woolen Clothing affords great *protection* to those exposed to the infection of DIPHTHERIA, CHOLERA, TYPHUS, the PLAGUE, DYSENTERY, the SMALL POX, as well as the MEASLES and CHICKEN POX; a fact which Dr. Jaeger has abundantly demonstrated on scientific ground, and with rigorous practical tests. (See "Health Culture," p. 96. Free on application.)

The Fundamentals of Dr. Jaeger's System and Theory Are :

1. Animal Wool is a material provided by Nature for the clothing of an animal body.
2. Man, therefore, can be clothed naturally or properly only in clothing of animal material.
3. Woolen Clothing exerts its beneficial influences by virtue of its non-conductivity of heat and electricity, its permeability to moisture, its attraction for air and its repulsion for water.

These properties of the Dr. Jaeger Woolen Fabrics, and their relation to the functions and exhalations of the skin, constitute the basis of the Dr. Jaeger Sanitary Woolen System.

The Distinctive Features of Dr. Jaeger's Sanitary Woolen System Are :

1. "All Wool," "All the year round," for all articles of clothing for men, women and children.
2. A highly porous fabric.
3. Rejection of all noxious dyes.
4. A cut and make that give special protection to the vital organs.

This System is so allied to man's constitution, and is so related to all the vital processes, that a full comprehension of it cannot be acquired without some knowledge of man's anatomy and physiology; and the most intelligent on these matters are the first to embrace the doctrines of the distinguished German scientist. For those who desire to understand his theories as well as to profit by his discoveries, a way is provided by his publication entitled "Health Culture"—a book replete with information, common-sense and sound reasoning, and most important practical suggestions, based on his own observations and experiments, concisely stated and unobscured by scientific technicalities. It can be had *free of charge*, and will amply repay even the general reader for the time given to its perusal.

Can Woolen Garments Be Made Suitable for Summer Wear?

The feeling is instinctive that woolen clothing is "hot" in warm weather; that if we wear wool in winter to keep us warm, we must wear something different in summer to keep us cool, or be inconsistent in theory and practice. But this is a mistake.

It is obvious to all how a non-conductor of heat—a woolen garment, for instance—prevents the escape of the heat of the body to a colder atmosphere, or the ingress of heat to the body from a warmer atmosphere; a familiar illustration of which is found in the practice of wrapping ourselves in blankets to keep us warm, and wrapping ice in a blanket to keep it cold—to keep the heat *in* in one case and *out* in the other. It may not be so easy to understand why we should clothe a warm body in a blanket to cool it off, or keep it cool when the temperature of the surrounding air is in or near equilibrium with it.

But the explanation lies in—

1. The nature and condition of the body;
2. The woolen fabric's twofold property of *non-conductivity to heat* and *permeability to moisture*; and

3. *The evaporation of the moisture at the fabric's outer surface.* This evaporation disperses the heat, thus lowering the temperature. This is the reason why the soldier keeps his woolen-covered canteen wet in hot weather. On this principle, the Central-American makes his porous, clay jar, through which the water percolates, and by surface evaporation keeps the water inside from 10° to 15° colder than the outer atmosphere. And thus it is that a wet, woolen garment disposes of the *surplus* heat, which causes excessive perspiration, and leaves the body cool; while a wet linen garment leaves the body *cold*, thus suddenly closing the "pores," stopping the exudations, and turning them back to overtask some other excretory organ, or to sow the seeds of disease in the human system.

Is it necessary or important that all the clothing next to the skin should be woolen? If all the skin were coated with varnish or plaster of Paris, death would ensue in a few hours, from the total suppression of the cuticular excretions. Can any one doubt that a partial suppression would work proportional mischief?

All articles are manufactured of the finest and purest sheep's or camel's-hair wool, WITHOUT ANY ADMIXTURE OF LINEN OR COTTON, OR TRACE OF NOXIOUS DYES. The great prevalence of the practice of adulterating woolen fabrics with cotton, and the free use of injurious dyes, make this a most important consideration. To healthy

persons, the timely adoption of Dr. Jaeger's Sanatory Woolen Clothing will prove an excellent defence against bodily disorders from climatic and other influences, while its use will be attended with most beneficial results to those whose constitutions are not robust, or to those whose health is impaired:—especially to sufferers from asthma and other pulmonary complaints, affections of the chest, gout, rheumatism, disorders of the digestive organs, etc. The Sanitary Woolen System acts on such diseases by assisting the efforts of the skin to expel the morbid humors.

Woolen fabrics woven according to Dr. Jaeger's process—the garments constructed after his methods—do not deplete and weaken, but harden, toughen and invigorate. They do not irritate the skin, but soothe and comfort. They are not "hot" in warm weather, but cool in summer and warm in winter. The underwear is not coarse, rough or cumbersome, but fine, smooth and "soft as silk." Neither are these goods sticky, gummy, or retentive of offensive odors, but are, on the contrary, more cleanly, both for clothing and bedding, than any other material ever used for such purposes.

In a word, *the whole tendency of the Sanitary Woolen System is to STRENGTHEN THE WEAK AND PRESERVE THE STRENGTH OF THE STRONG.*

N. B.—The best proof of the truth underlying the above claims is the continued success of the Dr. Jaeger Underwear after twenty-four years of public trial—a tribute of merit which cannot be approached by any other underwear that ever claimed hygienic virtues.

We Publish a Valuable Work (Translated from the German), Entitled

"Selections from Essays on Health Culture and the Sanitary Woolen System."

By Gustav Jaeger, M. D., Stuttgart, Professor of Zoology and Physiology.

FREE ON APPLICATION.

SPECIAL ATTENTION IS ALSO CALLED TO THE PUBLICATION:

Problems of Nature

RESEARCHES AND DISCOVERIES

OF

GUSTAV JAEGER, M. D.

Selected from his Published Writings. Price, \$1.00.

“THE FRAUD DETECTED.”

SANITARY WOOLENS VERSUS FRAUDULENT IMITATIONS.

“Whenever there is put upon the market a new commodity which proves to be better than anything in the same line preceding it, and which wins its way to popular favor, it is pretty sure to have, soon, to compete with imitations. In no instance has this fact been more strikingly illustrated than in the case of the sanitary wooleens of the Jaeger System. The imitations are so numerous that it may be said their name is legion. Goods offered as all-wool ‘Jaeger’ underwear, stamped with the word ‘Normal’—the property of the Jaeger System—and purporting to come from Stuttgart, the source of the genuine Jaeger importations, with other devices calculated to deceive, can be found in almost every city of the United States. One of these has been sent to the Jaeger Sanitary Woolen System Company for analysis—the only way in which the fraud can be detected, since the ultimate fibres of the wool and cotton are combined in the same thread. This analysis is done chemically and by the microscope. Under a glass of from 300 to 500 diameter power, the Jaeger wool filaments are clearly seen to be all alike in all general characteristics. They are shown to be tubular, and cylindrical in form, and to be marked with wavy, transverse lines, denoting the imbricated scales, upon which the property of felting depends. On the other hand, the cotton fibre is tape-like, resembling a flattened tube, devoid of the cross lines, and generally somewhat twisted, like an auger. A tuft taken from the spurious article, so closely resembling the genuine that none but the most skilled expert would even suspect anything wrong, shows under the glass, the woolen and cotton fibres interlaced, in the proportion of about 33 $\frac{1}{3}$ per cent. of the latter.

“But the chemical test is by far the more striking. A remnant of the Jaeger fabric, thrown into a strong, hot solution of caustic soda, wholly disappears in a few seconds, leaving only a brownish liquid behind—the discoloration being due to the decomposition of the dark-hued wool, which, when mixed with the white, gives the ‘natural gray’ color.

“The almost pure gelatine, of which the woolen fibre is composed, is rapidly dissolved in the caustic solution, while upon the cotton fibre the solution has no appreciable effect. So, when a clipping from the imitation garment is immersed in the solution the woolen component at once disappears, leaving a patch of well-woven cotton network behind, looking very much like a piece of fine mosquito-bar.*

“The result shows not only the grossness of the fraud, but the ingenuity with which it is perpetrated.”—*The Daily Standard Union*, Brooklyn, N. Y.

The cuts on this page represent microscopic views of the woolen and cotton fibres as revealed in the above-described analyses.

WOOL FIBRES.
(Magnified 485 diameters.)

WOOL AND COTTON FIBRES.
(Magnified 485 diameters.)

COTTON FIBRES.
(Magnified 485 diameters.)

* When, in the adulterated fabric, the cotton fibre is not spun in with the woolen, the former will be found in the solution in the form of an entangled mass of filaments.

DR. JAEGER'S NORMAL SANATORY STOCKINET MATERIAL.

Woven Tubular; No Seams; Extremely Soft, Elastic and Durable.

PRICES BY THE YARD.

WIDTH. <i>Inches.</i>	GAUZE. (Very Light.)	K (Light.)	KK. (Medium.)	KAISER. (Heavy.)	B. (Winter.)	A. (Heavy Winter.)	F. (Extra Heavy.)
32 Natural	\$1 10	\$1 10	\$1 50	\$1 95	\$1 60	\$1 85	\$2 05
34 "	1 15	1 15	1 60	2 10	1 70	2 00	2 20
36 "	1 20	1 20	1 70	2 25	1 80	2 15	2 35
38 "	1 25	1 25	1 80	2 40	1 90	2 30	2 50
40 "	1 35	1 35	1 90	2 55	2 00	2 45	2 65
42 "	1 40	1 40	2 05	2 70	2 15	2 60	2 80
44 "	1 50	1 50	2 20	2 85	2 30	2 75	2 95
46 "	1 55	1 55	2 35	3 05	2 45	2 90	3 15
48 "	1 65	1 65	2 50	3 25	2 60	3 05	3 35
50 "	1 75	1 75	2 65	3 45	2 75	3 20	3 55

We have also **WHITE** Stockinet of "Gauze," "K" and "KK" qualities, **which is 20c. a yard more than Natural.**

"KAISER HEAVY," "B," "A" and "F" are in **Natural Color only.**

When ordering "GAUZE," "K" or "KK" Stockinet, please designate "Natural" or "White." We shall always send "**Natural Color**" unless "White" is especially designated in the order.

Material cut from the piece cannot be returned or exchanged.

ELASTIC WEBBING.

FOR SLEEVES:	FOR DRAWERS:
Narrow, 15c. a pr., 65c. a ring } Equal to Wide, 20c. " 90c. " } 6 pairs.	25c. a pair.....\$1.00 a ring } Equal to 5 pairs

EXTRA SLEEVES FOR UNDERWEAR.

IN NATURAL ONLY.	Gauze and K.	KK and B.	Kaiser Heavy and F.
Sleeves for Men's Underwear.....	\$0 75	\$0 95	\$1 15
" " Ladies' "	75	95	1 15
" " Children's "	50	60	75

Sleeves for Outside Shirts 25c. more and for Nightshirts 50c. more.

Washing Directions—see page 47.

DR. JAEGER'S

Normal Sanatory Underclothing.

Guaranteed to be of Absolutely Pure Undyed Wool.

Manufactured by the Renowned Firm of WILH. BENDER SOEHNE, of Stuttgart,
UNDER THE SUPERVISION OF DR. G. JAEGER.

No better goods were ever offered to the American public. They excel in every textile quality; in fineness of wool; in softness and delicacy of texture in various weights, from the lightest summer to the heaviest winter wear; while the peculiar mode of weaving the "Stockinet," of which they are all constructed, imparts an elasticity and freshness not to be found in any other brand.

In the manufacture of this underwear only the natural gray or white wool is used. This being undyed, and of the finest quality, it makes a garment so soft and pliable as to be not only non-irritating, but positively pleasurable to the most delicate skin.

The structure and influence of the fabric are such as to produce a glow of health on the body's surface, while the anatomical and physiological adaptation of the garments practically averts the danger of taking cold from the sudden changes so peculiar to our climate.

Moreover, the garments being made Double over the Chest and Abdomen, they afford protection at all times to the vital organs. Not only does the Jaeger Sanatory Woolen Underwear thus conduce to the general health, but it is admittedly the best all-around security yet devised against attacks of pneumonia.

We advise all who are not yet prepared to adopt the System in its entirety to make a beginning with this Jaeger Sanatory Woolen Underwear.

It is a STRIKING AND SIGNIFICANT FACT that CHILDREN reared under this system of clothing are far more robust and free from disease than members of the same family who wear the ordinary clothing. All persons who have the least tendency to neuralgia, rheumatism, rheumatic gout, gouty deposits in the joints, or who are debilitated from any cause, will find that the benefits derived from the use of these goods, both day and night, will be immediately apparent, and generally permanent.

DR. JAEGER'S

Men's Normal Sanatory Combination Suits.

IN NATURAL COLOR ONLY.

STYLE I.

Especially recommended to men in riding Horse-back, Bicycle, Etc.

Best protection against Chill and Rheumatism, as no displacement is possible.

STYLE II., B WEIGHT ONLY.

Sizes (Chest)—Inches :	34	36	38	40	42	44	46
Inseam :	28	30 or 32	30 or 32	30 or 32	31	31	31
Gauze, Single-Breasted..	\$3 85	\$4 10	\$4 35	\$4 60	\$4 85	\$5 10	\$5 35
K, { Regular } Single-Breasted	3 85	4 10	4 35	4 60	4 85	5 10	5 35
K, { Summer } Single-Breasted	4 20	4 45	4 70	4 95	5 20	5 45	5 70
K, { Quality } Dble.- "	4 90	5 15	5 40	5 65	5 90	6 15	6 40
KK, " "	5 05	5 30	5 55	5 80	6 05	6 30	6 55
B, " "	5 90	6 20	6 50	6 80	7 10	7 40	7 70
A, " "							

Washing Directions—see page 47.

DR. JAEGER'S MEN'S NORMAL SANATORY UNDERSHIRTS.

IN NATURAL COLOR ONLY.

DOUBLE THICKNESS OVER CHEST.

When ordering, allow 2 to 4 inches more than actual chest measure.

Quality B Undershirts should be worn with quality A Drawers.

The Gauze garments are made of an extremely soft and delicate fabric to suit the pleasure of those who insist upon the *lightest possible woolen underwear* for the hot weather. The *regular Summer weight K*, however, gives more satisfaction in the wear.

INSERTING DOUBLE BACKS, 60c. Extra for K, KK and B; 75c. for KAISER and F.

SIZES (Chest). Inches.	GAUZE (Very Light).	Reg. Summer Qual.		Autumn and Spring Quality KK.	KAISER (Heavy).	Winter Quality. B.	Extra Win- ter Quality F.
	Single-Breast.	Single Breasted. K.	Double Breasted. K				
34 (also 32)..	\$1 90	\$1 90	\$2 20	\$2 70	\$3 20	\$2 80	\$3 30
36.....	2 10	2 10	2 40	2 90	3 45	3 00	3 55
38.....	2 30	2 30	2 60	3 10	3 70	3 20	3 80
40.....	2 50	2 50	2 80	3 30	3 95	3 40	4 05
42.....	2 70	2 70	3 00	3 50	4 20	3 60	4 30
44.....	2 90	2 90	3 20	3 70	4 45	3 80	4 55
46.....	3 10	3 10	3 40	3 90	4 70	4 00	4 80
48.....	3 30	3 30	3 60	4 10	4 95	4 20	5 05
50.....	3 50	3 50	3 80	4 30	5 20	4 40	5 30

Although the above is the true Jaeger Undershirt, buttoning on the shoulder and of double thickness over the chest, thus, with the over-lap of the Drawers, giving special protection to the Thoracic (Chest) and Abdominal Organs, we can also supply:

Gauze, open-front, short sleeves and long sleeves.

“ open-shoulder, short sleeves.

K, open-front, single-breasted, long sleeves.

K, open-shoulder, single-breasted, short sleeves.

KK, open-front, single-breasted.

B, open-front, single breasted.

DR. JAEGER'S MEN'S NORMAL SANATORY DRAWERS.

IN NATURAL COLOR ONLY.

These are made double over the abdomen and are therefore a protection against, and remedy for, disorders of the stomach.

They are highly approved by the Medical Profession and can be STRONGLY RECOMMENDED as a Sanatory form of Underclothing.

When ordering Drawers, give both waist and inseam measurements.

SIZES.		GAUZE (Very Light).	Regular Summer Quality K.	Autumn and Spring Quality KK.	KAISER (Heavy).	Winter Quality A.	Extra Winter Quality F.
Inches.							
Waist.	Inseams.						
28	28 and 30....	\$2 20	\$2 20	\$2 70	\$3 20	\$2 90	\$3 30
30	29 " 31....	2 35	2 35	2 85	3 40	3 10	3 50
32	30 " 32....	2 50	2 50	3 00	3 60	3 30	3 70
34	30 " 32....	2 65	2 65	3 15	3 80	3 50	3 90
36	29 " 32....	2 80	2 80	3 30	4 00	3 70	4 10
38	29 " 32....	2 95	2 95	3 50	4 20	3 90	4 30
40	29 " 31....	3 10	3 10	3 70	4 40	4 10	4 50
42	29 " 31....	3 25	3 25	3 90	4 60	4 30	4 70
44	29 " 32....	3 40	3 40	4 10	4 80	4 50	4 90
46	30	3 55	3 55	4 30	5 00	4 70	5 10
48	30	3 70	3 70	4 50	5 20	4 90	5 30
50	30	3 85	3 85	4 70	5 40	5 10	5 50

We also have the Gauze, K and KK in Single Front (not overlapping), at same prices as above.

QUALITY A DRAWERS SHOULD BE WORN WITH QUALITY B UNDERSHIRTS.

The Gauze Drawers are made of an extremely soft and delicate fabric, to suit the pleasure of those who insist upon the lightest possible garment for the warm Summer season. Regular Summer Quality K, however, gives more satisfaction in the wear.

Washing Directions—see page 47.

DR. JAEGER'S MEN'S NORMAL SANATORY NIGHTSHIRTS.

Extending to the Ankles.

In Natural Color Only.

K—SINGLE-BREADED.

K OR B—DOUBLE-BREADED.

When ordering allow from two to four inches more than chest measure. Perhaps no garment of Dr. Jaeger's invention confers more benefit than these. They cover body and limbs with a soft, delicate texture of pure, undyed wool, exceedingly agreeable to the touch and highly conducive to health. They are made wide at bottom, allowing freedom of action to the limbs.

Those who suffer from *neuralgic* or *rheumatic pains* in the knee joints or elsewhere, when subjected to contact with linen or cotton sheets, experience none of those discomforts when clothed in these garments.

They will be found most serviceable in traveling, as they take but little room, and, in summer, dispense with the need of anything further than a light covering over the feet. For prices—see next page.

Washing Directions—see page 47.

DR. JAEGER'S MEN'S NORMAL SANATORY NIGHTSHIRTS. IN NATURAL COLOR ONLY.

Nos.: Sizes (Chest)—Inches :	1 38	2 42	3 46	4 50	5 54
Quality K—O S, Double-Breasted. . . . }	\$4 50	\$5 00	\$5 50	\$6 00	\$6 50
“ K—O F, Single “ }					
“ B—O S, Double “ }					
	5 20	5 80	6 40	7 00	7 60

Quality Gauze, Single-Breasted, is also in stock at same Price as K.

Taffeta Nightshirts are also kept in stock in beautiful patterns.

Samples and Prices forwarded on request.

MEN'S PAJAMA SLEEPING SUITS.

Made of finely woven All-Wool Taffeta Fabric, in black, blue or red stripes, or in two colors combined. The colors are woven—not printed, and are perfectly fast.

Send for samples of material.

759 Taffeta, plain or striped. In three sizes, \$8 00

K Natural Stockinet Material. “ “ 8 00

Striped Flannel Material. “ “ 10 00

IF MADE TO ORDER, \$1 00 EXTRA.

Washing Directions for Taffeta Goods.

Dissolve a piece of good white soap, about the size of an egg, in a pint of boiling water. Then add about two gallons of cold water. Into this put the goods to soak from four to six hours. Then wash by drawing through the hand, squeezing the water through the garments until they are clean. Rinse in cold water till the water “shows up” clear and clean. Run through the hands or in a wringer, but never wring out by hand. Shape the garments, and hang up lengthwise to dry. Iron in the usual way *while the garments are still damp.*

*Do not use Ammonia, Soda, Washing Powders
Etc.*

DR. JAEGER'S MEN'S NORMAL OUTSIDE SHIRTS.

IN NATURAL COLOR ONLY.

With Neck-Bands and Wrist-Bands.
Double Thickness over the Chest.

When ordering this shirt, give the size of ordinary collar, and order size two to four inches more than actual measurement around the chest.

Sizes	{	Chest, Inches,	36	38	40	42	44	46	48	50
		Neck.	14½-15½	15-16	15½-16½	16-17	16½-17½	17-18	17½-18½	18-19
Quality K...		\$3 15	3 35	3 55	3 75	3 95	4 15	4 35	4 60	

CAUTION!

The prompt recognition by the public of the superiority of the DR. JAEGER WOOLEN UNDERCLOTHING to the flannel and other so-called woolen underwear generally made, has induced much unscrupulous imitation of the GENUINE DR. JAEGER GOODS, which, however, remain unique in their HIGH QUALITY, DURABILITY and ABSOLUTE FREEDOM FROM ADULTERATION.

Pure Woolen Underclothing of Stockinet Web and "Natural" Color was originally devised by DR. JAEGER as the most conducive to health and comfort. The Natural (*i. e.*, undyed) gray color possesses the advantage of wearing better and shrinking less than when the woolen fibre has been deteriorated by dyeing or injured by chemical treatment.

The DR. JAEGER TRADEMARK is now recognized throughout the world as a GUARANTEE OF PURE WOOL.

DR. JAEGER'S NORMAL SANATORY HOSIERY,

Of Finest Long-Staple Woolen Yarn;

IN NATURAL, UNDYED; AND SANITARILY-DYED IF IN COLORS.

MEN'S SOCKS,

With Enforced Sole, Heel and Toe.

Those who have hitherto worn the cotton or the mixed cotton and wool socks will find a most agreeable contrast in the use of fine All-Wool Socks especially manufactured for the Dr. Jaeger System. In our complete stock of Hosiery, in light, medium, and heavy weights, a variety will be found to suit the most exacting taste.

ORDINARY SHAPE

Ordinary shape.

Sizes 9, 9½, 10, 10½, 11, 11½.

270—Natural; fine and light	\$0 50
600— " light weight	60
590— " medium weight.....	50
580— " " "	60
586— " (dark) " "	60
550— " heavy weight.....	70
224— " very heavy.....	85
271—Black; fine and light	55
700— " light.....	65
647— " with nat. heel and toe	70

RIGHTS & LEFTS

Sizes 9½, 10, 10½, 11, 11½,
medium weight, natural color.

64—Rights and lefts.....	\$0 80
64—Rights and lefts, with five toes.	1 15
64—Rights and lefts, with one toe.....	95

FIVE TOES

DIVISIONS FOR ONE TOE OR FIVE

are especially recommended to those who take much walking exercise, and whose feet perspire freely. The woolen material surrounding each toe enables the perspiration to pass away, leaving the inside skin of

ONE TOE

the toes dry, and soon restoring it to a condition as normal and free from offense as that of the skin between the fingers of the hand. The crippled state of the toes is also much benefited and improved by the use of these socks.

ALL-WOOL BICYCLE AND GOLF HOSIERY.

Stockings, Quality 224; heavy; ribbed; in plain colors; dark, natural, black and gray; sizes 9½-11½, \$2.00.

Gaiters, with fancy tops, \$1.75.

Hunting Leggings (30 inches long), heavy, hand-knitted, reaching over the knee, \$3.75.

Washing Directions—see page 47.

MEN'S GLOVES.

321.—Stockinet, with fleecy lining, dark blue, brown, black, at.....\$1 00

BED SOCKS.

HAND-KNITTED OF SOFT CAMEL-HAIR YARN.

A great comfort to those who suffer from cold feet.

Sizes.....	9	10	11	12
Price.....	\$1 50	\$1 75	\$2 00	\$2 25

WOOLEN WRISTLETS.

Solid Colors—Black, drab, dark blue.....40c. a pair.

WASHING MITTENS.

White Knitted Washing Mittens, 35c. each.

RUBBING STRAPS.

Bath Rubbing Straps.....\$1 00

RUBBING GLOVES.

Bath Rubbing Gloves,
75c.

COLLARS.

MADE IN FINEST WOOLEN CASHMERE.

The Pure Woolen Collars are of great benefit to the throat, by surrounding it with a non-chilling substance. They are delightfully cool and comfortable, and last a long time if washed with reasonable care and stretched while drying. 50c. each.

NIGHTCAP.

NIGHTCAPS.

Made of Ribbed Stockinet, Natural only,
in 3 sizes, 75c.

HUNTING HOODS.

Knitted of Fine Worsted Yarn, Dark-Natural,
in 4 sizes, \$1.25.

HUNTING HOOD.

Chest Protectors.

Of F Stockinet Material or Camel-Hair Velour.

F Stockinet, "Single," for Chest.....	\$0 60
" " "Double," Chest and Back.....	1 25
Camel Hair Velour, "Single," for Chest.....	90
" " "Double," Chest and Back..	2 00

"DOUBLE."

Men's Woolen Mufflers.

Woolen Cashmere Mufflers, white, 32 inches square, \$1 50	
Camel's-Hair Mufflers, black, blue, gray, 32 inches square.....	1 50

Woolen Suspenders.

Wearers of the Sanatory Woolen Clothing find Suspenders of any other substance than pure animal wool both uncomfortable and oppressive.

In White and in Natural Brown Woolen Webbing, \$1 00 a pair.

Our new improved Suspenders are finished with elastic in the back and have free-moving leather ends in front. The latter, when worn out, can be replaced by new ends, at 10c. each.

Felt Sweats for Hats.

A Soft and Pliable Sweat-Band as a Substitute for the Glazed or Leather Sweat.

This "Sweat" is one of the gems of the Dr. Jaeger System. It is warm in winter, and in the hottest weather it keeps the head dry and cool by virtue of its peculiar action upon the perspiration of the forehead.

Wide, 2½ inches.....	\$0 60
Narrow, 1¾ "	50

Dr. Jaeger's Tailoring Department,

Conducted by Richard E. Wiesner,

227 BROADWAY,

NEW YORK.

Our stock of Tailoring Goods contains always the latest novelties of *Wors.eds*, *Cashmeres*, *Tweeds* and *Cheviots* for Suitings and Trouserings, and also the finest materials for light and heavy weight Overcoats. We adapt our superior fabrics to the most fashionable styles of *Men's Clothing*, using only pure all-wool goods throughout.

Our *Business Suitings* and our elegant *Dress Suit Fabrics* cannot be excelled, as they are the very best goods made.

Provided with the *best cutters in the city*, and with ample facilities for first-class work, we shall have special pains taken to conform the sanitary idea to the fashionable and prevailing styles among gentlemen requiring the best goods with superior workmanship.

Our Suitings are lined with fine wool fabrics, combining the maximum of wearing quality with that of cleanliness, which is so important a feature of the Sanitary System. In short, the goods, styles and workmanship cannot be surpassed by any first-class tailoring establishment.

Those who prefer to have their garments made by their own tailor can purchase our superior fancy Coatings, Suitings and Cloth, Linings and Trimmings by the yard.

Samples and Prices, with Directions for Self-measuring, on Application.

All orders and inquiries pertaining to our Tailoring Department should be addressed to

RICHARD E. WIESNER,

227 Broadway, New York.

Authorized Tailoring Department in New York City of Dr. Jaeger's
Sanitary Woolen System Co.

DR. JAEGER'S CAMEL'S-HAIR VELOUR SLIPPERS.

The uppers of these slippers are of undyed, pure camel's-hair. The soles are all-wool felt. This combination makes the most comfortable slipper ever designed for house-wear. They are soft, pliable and noiseless, and thus especially adapted for the sick-room, where the "squeaking" shoe is so annoying to the invalid.

Ladies'—sizes 2 to 8, - - - - - \$2 00
Men's—sizes 6 to 11, - - - - - 2 25

Colors: Medium and dark natural.

We would call attention to the fact that the various styles of Slippers described below are made as follows: the upper and sole are made of one piece of Jaeger Felt, upon the sole of which a leather sole is sewed after the slippers are made, thus ensuring durability with comfort.

Ladies' Romeos.

Fur-trimmed, wedge heels, - \$2 25
Colors: Brown and black.

Bath Slippers.

Made of soft Camel's-Hair
Velour,

\$1 75
Color: Brown,

Men's Romeos.

Made same as Ladies' Romeos, except braid binding instead of fur, and with low outside heels, \$2 25.
Colors: Brown and black.

Dr. Jaeger's Sanatory Felt Insoles for Shoes.

These Insoles, because of their preventive and curative properties, have a widely-recognized value. They maintain an equable temperature, prevent chills, regulate circulation, and promote the natural action of the pores, thus conducing to **general health and comfort.**

Ladies' - - - - - 20 cents. | Men's - - - - - 25 cents.

Dr. Jaeger's Sanatory-Ventilated Shoes.

Made to Order Only.

Send for Special Illustrated Pamphlet.

Brushes for Woolen Goods and Clothing.

No. 204 Large. Price, - - - - - 50c.
No. 89 Small. Price, - - - - - 20c.

The bristles prepared for these Brushes are more effective in removing dust than ordinary bristles.

They do not abrade or injure the cloth.

DR. JAEGER'S

Ladies' Normal Sanatory Underwear.

Guaranteed to Be of Absolutely Pure Animal Wool.

Manufactured by the Renowned Firm of WILH. BENDER SÖHNE,
of Stuttgart, UNDER THE SUPERVISION OF
DR. G. JAEGER.

IN NO BRANCH of the Dr. Jaeger's System has more care been taken to secure a manufacture of *absolutely pure wool*, and that of the finest quality, than in the department of

Ladies' Underwear.

THE BEAUTIFUL, SOFT, GRAY COLOR of these goods is obtained by combining the white with the dark sheep's wool. Thus, by the complete rejection of all noxious dyes, the pernicious, and sometimes fatal, effects incident to their use are wholly avoided, even in the case of the most delicate and sensitive infant.

THE DOUBLE THICKNESS over chest and abdomen affords special protection to the vital organs. No garments hitherto made are so agreeable to the touch; and the finely woven, elastic Stockinet material ensures a high degree of warmth even with a very thin fabric, thus avoiding the heavy and unseemly appearance inevitable with goods of a thicker fabric or of cotton and wool combined, as in merino, etc.

GREAT CAUTION should be observed in purchasing, in order to secure those goods only which are woven in accordance with Dr. Jaeger's Sanitary System, as the market is already filled with spurious goods, made from inferior wool, and woven to resemble the popular Jaeger fabric, and dyed gray in order to deceive. *No goods purporting to be of the Jaeger System are genuine without our Trade-mark.*

DR. JAEGER'S Ladies' Normal Sanatory Combination Suits.

No garment in the whole Sanitary System has given greater satisfaction than this Combination Suit. It is so constructed in all parts as to fit the skin like a glove, while the elasticity of the soft Stockinet and its fine texture prevent any perceptible increase of size, at the same time imparting grace and elegance to the form.

In addition to regular stock as per illustrations, we can also supply the following:

Gauze *natural*, knee length, short sleeves.

“ “ ankle “ “ “

Gauze *white*, “ “ “ “

K, short sleeves, natural only.

SIZES (Bust), Inches.	GAUZE	K.	KK.	KK.	B.
	(Very light). Single- Breasted.	(Regular Summer). Single- Breasted.	Single- Breasted.	Double- Breasted.	Double- Breasted.
30	\$3 50	\$3 50	\$4 30	\$4 65	\$4 75
32	3 75	3 75	4 55	4 90	5 00
34	4 00	4 00	4 80	5 15	5 25
36	4 25	4 25	5 05	5 40	5 50
38	4 50	4 50	5 30	5 65	5 75
40	4 75	4 75	5 55	5 90	6 00
42	5 00	5 00	5 80	6 15	6 25
44	5 25	5 25	6 05	6 40	6 50

Gauze, K and KK, kept in white at 40c. more than natural.

DR. JAEGER'S LADIES' NORMAL SANATORY UNDERVESTS.

Style 1—
"O. S."—JAEGER STYLE.

This Style in B Natural *Only*.

The Natural Wool is doubtless preferable to the White, but Qualities Gauze, K and KK can also be had in the latter at 30c. more than the Natural, *but single-breasted only*.

Quality B Undervests should be worn with Quality A Drawers.

Style 1 Undervest is double over the entire front and buttons all the way down on both sides. This style comes in B weight, natural color, *only*.

Sizes (Bust) Inches :	B. Winter Quality Only.
30.....	\$3 50
32.....	3 70
34.....	3 90
36.....	4 10
38.....	4 30
40.....	4 50
42.....	4 75
44.....	5 00

Style 2—
"O. F."—OPEN FRONT.
Single or double breasted.

Sizes (Bust) Inches :	30	32	34	36	38	40	42	44
Gauze, very light, single-br's'd	\$1 90	\$2 10	\$2 30	\$2 50	\$2 70	\$2 90	\$3 10	\$3 30
K—Reg. Sum'r O'ly "	1 90	2 10	2 30	2 50	2 70	2 90	3 10	3 30
K—" double "	2 15	2 35	2 55	2 75	2 95	3 15	3 35	3 55
KK—Medium " single "	2 50	2 70	2 90	3 10	3 30	3 50	3 70	3 90
KK—" double "	2 75	2 95	3 15	3 35	3 55	3 75	3 95	4 15
B—Winter " " "	2 85	3 05	3 25	3 45	3 65	3 85	4 05	4 25

Washing Directions—see page 47.

DR. JAEGER'S

Ladies' Sanatory Undervests.

Style 3—High Neck, Short Sleeves,
Single-Breasted.

White, 30c. more than Natural.

Sizes (Bust) Inches :	30	32	34	36	38	40	42	44
Gauze (very light).....	\$1 70	\$1 90	\$2 10	\$2 30	\$2 50	\$2 70	\$2 90	\$3 10
K—Regular Summer Quality	1 70	1 90	2 10	2 30	2 50	2 70	2 90	3 10

Style 4—Low Neck and Short
Sleeves.

White, 30c. more than Natural.

Sizes (Bust) Inches :	30	32	34	36	38	40	42	44
Gauze (very light).....	\$1 80	\$2 00	\$2 20	\$2 40	\$2 60	\$2 80	\$3 00	\$3 20
K—Regular Summer Quality	1 80	2 00	2 20	2 40	2 60	2 80	3 00	3 20

Washing Directions—see page 47.

DR. JAEGER'S LADIES' NORMAL SANATORY DRAWERS.

Being of **Double Thickness Over the Abdomen**, they are a protection against and remedy for disorders of the stomach.

**They Are
Highly Approved
by the
Medical Profession**

**And Can Be
Strongly Recommended
as a Sanatory Form of
Underclothing.**

FRONT VIEW.

When ordering allow two inches more than the exact waist measure.

Sizes (Waist) Inches.	25	28	30	32	34	36	38	40	42
Gauze (very light)....	\$2 30	\$2 50	\$2 70	\$2 90	\$3 10	\$3 30	\$3 50	\$3 70	\$3 90
K—Regular Summer Quality.....	2 30	2 50	2 70	2 90	3 10	3 30	3 50	3 70	3 90
KK—Medium or Autumn Quality..	2 80	3 00	3 20	3 40	3 60	3 80	4 00	4 20	4 40
A—Heavy Winter Quality.....	3 40	3 60	3 80	4 00	4 20	4 40	4 60	4 80	5 00

Qualities Gauze and K (Natural only) can also be had in knee length.

Quality A Drawers should be worn with Quality B Undervests.

Qualities Gauze, K and KK also kept in WHITE, at 30c. more than natural.

Washing Directions—see page 47.

DR. JAEGER'S Ladies' Normal Sanatory Night Dresses,

EXTENDING TO THE ANKLES.

These Night Dresses are nicely trimmed with Hand-made Woolen Lace and are made to open in front.

Taffeta Night Dresses are also kept in stock in beautiful patterns.

Send for Samples and Prices.

When ordering allow from 2 to 4 inches more than the exact bust measure.

	Nos.:			
	1	2	3	4
Sizes (Bust) Inches:	36	40	44	48
K—Summer Quality.....	\$4 50	\$4 90	\$5 30	\$5 70
B—Winter Quality.....	5 20	5 80	6 40	7 00

Quality K is made single-breasted, and also kept in WHITE at 35 cents more than Natural.

Quality B is made double-breasted and in NATURAL only.

“ Gauze, single-breasted, in NATURAL only, also in stock at same price as K.

Washing Directions—see page 47.

DR. JAEGER'S NORMAL STOCKINET UNDERSKIRTS.

Very Soft and Pliable.

Hang Gracefully.

Trimmed with Lace.

Waist—Inches :	30	32	34	36 Ex. wide
K—Natural, plain.	\$3 20	\$3 50	\$3 80	\$4 20
KK— “ ribbed.	3 50	3 90	4 40	4 90
B— “ plain.	3 80	4 20	4 70	5 20

No. 759 Taffeta and 828 Flannel are made up in Short Skirts.

No. 750 Taffeta and 758 Zanilla are made up in Long Skirts.

Samples and prices forwarded on request.

Woolen Skirtings, Flannels and Underskirt Materials.

Samples and prices forwarded on request.

DR. JAEGER'S LADIES' EQUESTRIAN DRAWERS.

In Black Only.

Four Styles: { Ankle length, open seat, at } \$2 75
 { “ “ closed “ “ }
 { Knee “ open “ “ } 2 50
 { “ “ closed “ “ }

In six sizes: 2, 3, 4, 5, 6, 7.

Washing Directions—see page 47.

DR. JAEGER'S Sanatory Woolen, Knitted Negligee Corsets.

With Light Steel and Bone, and of Soft, Knitted Material, expressly manufactured for this purpose, from Pure, Undyed Sheep's Wool, in Natural Color.

"THE NEGLIGEE."

Sizes from 21 to 44. Price, \$2.25.

This Corset in Natural Color, being loosely knitted and elastic, is admirably adapted to the use of invalids, and to others whose condition does not permit the pressure of ordinary corset. An excellent corset for BICYCLE DRESS and for BATHING ATTIRE, as it is pliable, elastic and soft.

We have also regular Dress-Corsets, very durable, and made of exquisite Taffeta material.

Ladies' Corset Covers.

Bust.....		3 30	4 32-34	5 36	6 38-40	7 42	
Short Sleeves	{ Knitted—Nat'l..	\$1 20	\$1 30	\$1 40	\$1 50	\$1 60	} Long Sleeves 25c. more " " 65c. "
	{ K—Natural	1 60	1 70	1 85	2 00	2 15	
	{ K—White.....	1 85	1 95	2 10	2 25	2 40	

Dress Shields.

Made of porous Stockinet Material; natural and white. The Perspiration is quickly absorbed by them and evaporated, keeping them dry and clean.

SIZES: 0 1
A PAIR: 30c. 25c.

Woolen Wristlets: Solid colors—Black, Drab, Dark Blue, 40c. a pair.

Washing Mittens: White, Knitted, 35c. each.

Woolen Lace Trimmings in a Variety of Patterns.

Narrow and Wide. Send for Samples.

In NATURAL color and WHITE, by the yard, 15c. to 50c.

Handkerchiefs.

Ladies' and Men's Fine White Wool Handkerchiefs, hemmed, (19½ inches square), 55c.
Ladies' and Men's Extra Fine Wool-Batiste Handkerchiefs, hemmed, " " 75c.

In All Styles, According to Prevailing Fashion.

DR. JAEGER'S
LADIES' SHIRT WAISTS,
NEGLIGEE GOWNS, WRAPPERS
and DRESSING SACQUES, Etc.,

Of All-Wool Taffeta
in Exquisite Patterns.

Special Circular with Samples of Material and
Prices forwarded on request.

Made of finely woven Wool Taffeta Fabric, either in plain colors or in combined colors—in appearance surpassing the finest linen.

The colors are woven—not printed, and are perfectly fast.

Material by the Yard.

No. 759—All-Wool Taffeta Material, 39 inches wide, at \$1 35 and \$1 50 per yard.

No. 850—Flannel, striped, plain and fancy, 55 inches wide, at \$2 00 per yard.

Washing Directions for Taffeta Goods,
see page 15.

NEGLIGEE GOWN.
Made High or Low Neck.

DR. JAEGER'S LADIES' SANATORY HOSIERY.

OF FINEST LONG-STAPLE WOOLEN YARN.
WITH ENFORCED SOLE, HEEL AND TOE.

In our complete stock of Hosiery, in light, medium and heavy weights, a variety will be found to suit the most exacting taste.

Sizes.....	8½	9-9½	10
750—Light quality; all black...	\$0 90	\$1 00	\$1 10
7003—Light quality black; with natural sole, heel and toe.....	1 00	1 10	1 20
5503—Medium quality black; with natural heel and toe.....	1 15	1 25	1 35
5047—Ribbed, heavy, black; with natural heel and toe.....	1 15	1 25	1 35
600—Light quality, natural....	95	1 05	1 15
640—Light quality, natural; extra wide and stout...	1 40	1 50
640—Extra wide, black.....	1 40	1 50
8042—Natural, medium, ribbed; extra size.....	1 80	1 90
8042—Black, medium, ribbed; extra size.....	1 80	1 90

CHILDREN'S STOCKINGS.

WITH ENFORCED KNEE, HEEL AND TOE.

Sizes.....	4½	5	5½	6	6½	7	7½	8
5047—Black; ribbed; heavy	\$0 50	\$0 55	\$0 65	\$0 75	\$0 85	\$0 95	\$1 00	\$1 10
750—Black; light quality...	45	50	60	70	75	80	85	90

INFANTS' ¾-HOSE.

No. 700—White, in sizes 4 to 5½, at.....\$0 50

BED SOCKS.

HAND-KNITTED OF SOFT CAMEL-HAIR YARN.

A great comfort to those who suffer from cold feet.

Sizes.....	9	10	11	12
Price.....	\$1 50	\$1 75	\$2 00	\$2 25

Washing Directions—see page 47.

THE VALUE OF THE JAEGER TRADE-MARK.

All genuine Jaeger Goods are stamped with this Trade-mark, containing Dr. Jaeger's portrait and his signature as follows:

Prof. Dr. G. Jaeger

The JAEGER Trade-mark guarantees Pure Wool, in place of Wool frequently mixed with from 25 to 75 per cent. of Cotton or other cheap and inferior adulterants; it also guarantees that the **stockinet underwear** is made of **undyed** "Natural" yarns, in place of yarns dyed to look like "Natural" color.

It makes a successful stand against the Dishonesty of Adulteration, and is accepted by the general public as a **guarantee against adulteration**—a proof that Honesty is the Best Policy.

Adulterated and otherwise inferior Imitations of the garments designed and popularized by **Dr. JAEGER** are offered by unscrupulous traders as "**JAEGER**" goods; and as Cotton is much less costly than Wool, the mixture can be sold more cheaply than the pure material, which, however, is far more healthy, comfortable and economical in the end.

The penalties for imitating a Trade-mark are so severe that the Public may rely on the genuineness of underwear which bears the above Brand; and the **JAEGER** Company venture to appeal to consumers, in their own interest and in that of commercial honesty, to note and make use of this certain means of detecting and rejecting **SPURIOUS** so-called "**JAEGER**" underwear.

THE BEST IS THE CHEAPEST.

The Genuine Dr. Jaeger Underwear is manufactured by the Renowned Firm of Wilh. Benger Soehne, of Stuttgart, under the Supervision of Dr. G. Jaeger.

DR. JAEGER'S Infants', Children's and Youths' Normal Sanatory Underwear.

However neglectful of themselves, there are but few parents who are not watchful for the well-being of their children. For their little ones the very best is never any too good. This is one of the cases in which the heart is wiser than the head. The solicitude is rightly directed. Affection marshals them the way they should go. As the twig (of health) is bent, the tree's inclined. The mother's heart, above all, never ceases to take care. And in no respect can that care be better bestowed than upon the question: Wherewithal shall they be clothed? The little new-comer is born to its clothes. And that is as it should be. The right beginning should be at the beginning. The first raiment should be of the right material and in the right form. Away with your belts and bandages, wrappings, swathings and swaddlings, that confine the limbs, cramp the ribs and compress the bowels of the helpless sufferers.

When mothers come to realize what Dr. Jaeger has done for the deliverance of their little ones from the bands, bonds and tortures of the old methods, by his fine, pure, soft, wool, elastic, seamless INFANTS' BANDAGES; his CHILDREN'S VESTS, DRAWERS, COMBINATION SUITS, NIGHT DRESSES and SLEEPING COMBINATION SUITS—when they have once learned to appreciate these things they will rise up and call him blessed. The man who, in the last quarter of the nineteenth century, has "revolutionized clothing" is, *par excellence*, the benefactor of the babies.

INFANTS' UNDERWEAR.

For very little children, say from six months to one year, the Infants' Vest, which is made double-front by overlapping the entire length, is indispensable. No buttons are used.

INFANTS' VESTS.

	K White.	KK White.
Size OO,	\$ 90	\$1 10
“ O,	1 00	1 20

INFANTS' BANDAGE.

This is an invaluable substitute for the cumbrous wrappings usually employed. It gives ample support to the frail little body, and, by virtue of its elasticity, adapts itself to the movements of the delicate abdominal muscles. The child is free from the old-fashioned tortures, and the mother from the torment of those mysterious moans and crying spells. The little bandage, illustrated by the figure, is a boon to mother and babe and the whole household.

Quality 504. In White only, - OOO OO O 1

Shape VIII. Price, - - 50 55 60 65

We also keep in stock a FLANNEL BAND for those who prefer it, length 30 inches, in either White Flannel or White Stockinet, at 70 cents.

Washing Directions—see page 47.

DR. JAEGER'S INFANTS' UNDERWEAR.

THE GERTRUDE SUIT

is a reform method of clothing for babies during their first few months of life. This suit, when made of the **JAEGER Material**, is the simple perfection of dress for an infant. It is made in 3 pieces, as illustrated in the following cuts.

Slip or Petticoat.

Made of K White Stockinet, at \$2 25.

Dress.

Made of fine and soft all-wool "Taffeta fabric," or of "Crêpe Celestine."
Price, Taffeta Dress, \$4 00
Crêpe Dress, 3 50

Undergarment.

Made of K White Stockinet, at \$2 50.

INFANTS' WRAPPERS.

Made of Twilled Flannel, white or striped, open all the way down in front; turn-over collars and cuffs, with lace trimmings.

Price, \$5 00.

BABIES' NIGHT-DRESS.

This little garment is made of Crêpe Celestine. It is exceedingly soft and light, a dainty little garment that may be used for a morning slip as well.

Price, \$3 00.

It is also made of K White Stockinet at \$3 25.

Washing Directions—see page 47.

INFANTS' JACKETS.

Made of white twilled Flannel, Crêpe Celestine, or Cashmere; with embroidered edges; price, \$2.25.

INFANTS' WAIST SKIRTS.

Made of soft white Flannel; waist of white Taffeta; price, \$2.25; or made of heavy, white twilled Flannel at \$2.75. Both are finished with a 2-inch hem, feather-stitched.

BABIES' VEILS.

They are made of white lace material; 28 inches square; highly recommended for outside wear. We also have in stock a large assortment of KNITTED JACKETS, KNITTED MITTENS, KNITTED BOOTEES, KNITTED DRAWER LEGGINGS, made of fine and soft Zephyr Wool.

WOOLEN DIAPERS.

These are made of woolen crêpe, double-fold. "They do not chill the baby when wet or insufficiently aired; and they remain comparatively free from offensive odor." \$1.60 each.

No. 1309. Woolen Diaper Cloth, 36 inches wide, \$1.50 per yard.

INFANTS' $\frac{3}{4}$ -HOSE.

These are designed to extend up the entire length of the limb and meet the diaper. No. 700, white. In sizes 4, $4\frac{1}{2}$, 5 and $5\frac{1}{2}$, at 50c.

BATH APRONS.

Made of heavy, white, twilled Flannel; 36 inches long; price, \$2.25. They are almost indispensable in taking the baby from the bath. The fabric is soft, absorbing, and will prevent chills.

We also call attention to our

WOOLEN TOWELS.

Fine Woolen Huck Towels; plain white; $19\frac{1}{2}$ inches wide; $39\frac{1}{2}$ inches long, \$1 00
" " " Bath Towels, " $33\frac{1}{2}$ " " 52 " " 2 00

Only those who have tried these delicate, soft towels can appreciate the comfort and luxury attending their use.

DR. JAEGER'S Children's and Youths' Normal Sanatory Vests.

Style of Sizes 24 to 32.

The Sanatory Vests for Children and Youths being constructed double over the chest, afford great protection against colds, and prevent the disorders arising therefrom.

Sizes 18 to 22, " button in front.

Sizes 24 to 32, " button on the shoulder."

Qualities GAUZE and K, Single-breasted, and Quality KK, Double-breasted, are also kept in White at 20c. more than Natural. THE GAUZE VESTS, however, are made in the "Open Front" style only, but with short as well as long sleeves.

Qualities B and F in Natural only.

Chest Measure—Inches :	18	20	22	24	26	28	30	32	34
Gauze, single-breasted	\$0 85	\$1 00	\$1 10	\$1 25	\$1 40	\$1 55	\$1 70	\$1 85	\$2 05
K—	0 85	1 00	1 10	1 25	1 40	1 55	1 70	1 85	2 05
K—double-breasted, } Natural only. }	0 95	1 10	1 25	1 40	1 55	1 70	1 85	2 00	2 15
KK—double-breasted.	1 10	1 25	1 40	1 55	1 75	1 95	2 15	2 35	2 55
B—	1 10	1 25	1 40	1 55	1 75	1 95	2 15	2 35	2 55
F—	2 00	2 25	2 50	2 75	3 00	3 25

DR. JAEGER'S

CHILDREN'S

Normal Sanatory Drawers

(PANTALETS),

OPEN AT THE SIDES.

These Pantalets, constructed in light, medium and heavy qualities of stockinet, can be worn at all seasons of the year.

Gauze, K and KK are also kept in White at 20c. more than Natural.

Gauze and K are also in stock in Knee length, but in Natural only.

Length—Inches :	18	20	22	24	26	28	30	32
Gauze.....	\$1 15	\$1 30	\$1 45	\$1 60	\$1 75	\$1 95	\$2 15	\$2 35
K.....	1 15	1 30	1 45	1 60	1 75	1 95	2 15	2 35
KK.....	1 35	1 50	1 65	1 80	2 00	2 20	2 40	2 60
B—Natural only.....	1 35	1 50	1 65	1 80	2 00	2 20	2 40	2 60

Washing Directions—see page 47.

DR. JAEGER'S

Children's Normal Sanatory Combination Suits.

Double-Breasted.

Gauze and K Qualities are made single-breasted, while KK and B are double over chest and abdomen.

Sizes 22 and 24 are made with and without Pantalet arrangement.

Especially desirable for Children's use.

Gauze, K and KK are also kept in WHITE at 25c. more than Natural.

Gauze are also in stock in knee length, short sleeves, but in Natural only.

Single-Breasted.

Sizes (Chest), Inches :	22	24	26	28	30	32
Gauze (very light), single-breasted.....	\$2 35	\$2 55	\$2 75	\$2 95	\$3 15	\$3 35
K—Summer Quality “	2 35	2 55	2 75	2 95	3 15	3 35
KK—Autumn “ double “	2 75	3 00	3 25	3 50	3 75	4 00
B—Winter “ Natural only.....	2 90	3 15	3 40	3 65	3 90	4 15

Boys' Drawers.

NATURAL ONLY.

Made in same style as Men's Drawers.

Waist Measure, Inches :	22-24	26	28	30
K—Summer Quality.....	\$1 45	\$1 60	\$1 75	\$1 90
KK—Autumn “	1 70	1 90	2 10	2 30
A—Winter “	2 05	2 25	2 45	2 65
F—Heavy Winter Quality..	2 35	2 55	2 75	2 95

Quality K can also be had in knee length.

Washing Directions—see page 47.

DR. JAEGER'S

Sanatory Sleeping Combination Suits.

WITH FEET.

Double Over Chest.

In Natural Color Wool Only.

These garments are especially serviceable by reason of covering and protecting the limbs of the child at night.

Sizes 2, 4 and 6 with Pantalet Arrangement.

" 8 " 10 without "

Sizes, Years :	2	4	6	8	10
K—Quality (light) Natural only.....	\$2 25	\$2 50	\$2 75	\$3 00	\$3 25
B— " (heavy) " "	2 85	3 10	3 40	3 75	4 10

Sleeping Suits of Taffeta for Girls. Pajama Suits of Taffeta for Boys.

Samples and Prices forwarded on request.

DR. JAEGER'S MISSES' AND CHILDREN'S NORMAL SANATORY NIGHT DRESSES.

Extending to the Ankles.

These beautiful robes, made of the softest material, extend to the ankles, and are among the most desirable of the many garments manufactured under Dr. Jaeger's Sanitary System.

A Delightful Substitute for the Cold Linen or
Cotton Night Dresses.

K is also kept in WHITE at 25c. more than Natural.

Nos.:	1	2	3	4
Inches :	22	26	30	34
K—Extra long, single-breasted.	\$2 60	\$3 00	\$3 40	\$3 80
B— " " double "	3 25	3 75	4 25	4 75

Same Style as Ladies'.

Washing Directions—see page 47.

Dr. Jaeger's Knitted Knee Warmers.

These devices of Dr. Jaeger's are found to be a source of great comfort to those who are inclined to suffer from coldness in the knees, or from Rheumatism in that portion of the limb where the arterial circulation is less abundant than in the more fleshy parts. They are both preventive and curative of this painful disorder, and tend rapidly to reduce swelling of the knees.

Sizes	3	4	5	6	7	8
A Pair.	\$0 80	\$0 90	\$1 00	\$1 10	\$1 20	\$1 30

DR. JAEGER'S Stockinet Bandaging.

IMMEDIATE RELIEF FOR VARICOSE VEINS.
Invaluable as a Cure or Preventive.

Inches Wide.	2½	3¼	4	4¾
A Yard.	\$0 25	\$0 30	\$0 35	\$0 40

Dr. Jaeger's Sanatory Knitting Yarn.

Very durable, because made from the best long-staple Wool. It retains its softness, a property which especially recommends it to sensitive persons.

It preserves, in their integrity, the sanatory qualities and peculiar electricity of the natural, living, healthy wool, as evidenced by its fresh odor and softness, and is, therefore, most valuable to those who suffer from tender feet.

With the Sanatory Natural Knitting Wool, socks, etc., can be knitted of the same material and shades of color as those used in the manufacture of the Sanatory Woolen Underclothing. The wool can be had in Dark and Light Natural, Black, and White, Camel's-hair Color, fine quality, 3, 4, 5, and 6 thread..... A pound, \$2.75

Woolen Darning Yarn for Mending.

Dark and Light Natural, Black and White, 10c. per ball.

DR. JAEGER'S NORMAL, ELASTIC, SEAMLESS BANDAGES

FOR MEN, WOMEN AND CHILDREN.

For Intestinal Derangements; Very Elastic; To Slip On; Are Seamless
and Knitted from Pure Wool.

In Ordering Give Measure Over the Abdomen (not Over the Waist).

SHAPE I.

Indispensable as
Protection against all
Abdominal Diseases
and
Bowel Disturbances.

SHAPE I.

HIGHLY RECOMMENDED BY THE BOARDS OF HEALTH AND ALL MEDICAL
AUTHORITIES.

SHAPE VII.

SHAPE II.

HALF LEG.

For Prices—see next Page.

Washing Directions—see page 47,

Dr. Jaeger's Normal, Elastic, Seamless Bandages

FOR MEN AND WOMEN.

Size of Abdomen: In Natural only.	No.....	32 4	34 5	36-38 6	40 7	42-46 8	48-50 9
Shape I.—643—Fine Quality.....		\$0 65	\$0 70	\$0 80	\$0 90	\$1 00	\$1 10
“ —504—Medium “		65	70	80	90	1 00	1 10
“ —300—Heavy “		75	80	90	1 00	1 10	1 25
“ II.—504—Medium “		80	85	95	1 05	1 15	1 30
“ VII.—504— “ “		85	95	1 05	1 20	1 35	1 50
“ ½ leg.—643—Fine “		1 60	1 75	1 90	2 10	2 30	2 50

CHILDREN'S BANDAGES.

Size of Abdomen: In Natural only.	No.....	18-20 1	22-24 1½	26 2	28 2½	30 3
Shape I.—643—Fine Quality }		\$0 40	\$0 45	\$0 50	\$0 55	\$0 60
“ —504—Medium “ }						

INFANTS' BANDAGES.

WITH SHOULDER STRAPS. (See illustration, page 35.)

	504/000	00	0	1
Shape VIII.—In WHITE only.....	\$0 50	\$0 55	\$0 60	\$0 65

HYGIENIC BELT.

DR. JAEGER'S HYGIENIC ABDOMINAL BELTS

FOR MEN AND WOMEN.

(SUPPORT WITHOUT PRESSURE.)

Shaped to the form, as shown by the plate. It is made of soft, gray, elastic, Quality K Stockinet. Measurement should be given over the abdomen.

Size of Abdomen	28-32	34-36	38-40	42-44	46-48	50
	\$3 15	\$3 30	\$3 45	\$3 60	\$3 80	\$4 00

GIRDER BELTS FOR MEN.

Of inestimable service to the corpulent, as it gives a most agreeable support and at once removes the discomforts of obesity, even in rapid walking.

Girder Belt No. 32-9, all sizes..... \$3 00

GIRDER BELT.

DR. JAEGER'S

Normal Sanatory Beddings, Blankets, Etc.

In summer the woolen covering permits the body to evaporate its surplus moisture, which linen bedding would retain; while in winter, when the body has no surplus heat, the non-heat-conducting properties of wool render it greatly superior to the chilly linen. Moreover, damp wool will not chill, while damp linen or cotton sheets are cold, chilly and a constant source of discomfort and danger.

THE BLANKETS AND LAP ROBES are made of the finest quality of undyed, natural brown camel's-hair.

Dr. Jaeger states :

“The advantage of the natural brown coverlets consists in their freedom from all artificial dye; this I personally guarantee. They therefore attract less dirt and evil odors, and secure a more undisturbed sleep.”

Camel's-hair Wool Blankets are especially to be recommended to nervous persons and sufferers from sleeplessness.

These Blankets and Lap Robes may, therefore, be considered as invaluable to all who adopt the Sanitary Woolen System of Dr. G. Jaeger, and they will be found of the greatest use to travelers (protecting against damp and unclean beds) and sportsmen, as well as for driving and for carriage rugs.

All the blankets manufactured for us, under instructions from Dr. Jaeger, are of Pure Camel's-Hair, Natural Color.

PURE CAMEL'S-HAIR PILLOWS.

These pillows are superior to any ever brought to this country; they are filled with pure camel's-hair, excepting a thin intermediate layer of curly horse-hair, which increases the softness and elasticity of the pillows.

No. 1—13x21 inches.	Small, \$3 00
No. 2—18x28 inches.	Large, 5 00

Camel-wool, for the filling of pillows, \$1.00 a pound.

PILLOW CASES.

Of pure white wool Cashmere, and natural-wool Taffeta, to match the sheets.

To match Pillow No. 1—size of case, 15x25.....	\$2 25
To match Pillow No. 2—size of case, 20x32.....	2 75

DR. JAEGER'S CAMEL'S- HAIR BLANKETS.

Being exceedingly soft and thick, one blanket holds warmth equal to a pair of ordinary blankets. They are, therefore, sold singly.

	Sizes: Inches, 54 x 72	60 x 84	69 x 87	78 x 90
Quality FF, soft and thick, undyed.....each,	\$11.50	\$14.50	\$17.50	\$21.00
Quality KL, soft and light, undyed.....each,	10.50	13.50	—	18.00

Size: 72 x 90

CRIB BLANKETS.

Camel's-hair Flannel, with rose border, 40 x 54\$6.00

FRINGED SHAWLS.

Used as Steamer Rugs, Carriage Rugs and for Ladies' Golf Capes.

In fancy checked tartan and reversible patterns.

A large assortment always kept in stock.

Size: 60 x 72. Price, \$15 00.

SLEEPING SACKS OF PURE CAMEL'S-HAIR MATERIAL.

A complete substitute for a military bed, invaluable for camping out, and especially useful in malarial districts. Extra quality Camel's-hair, 60 inches wide, 78 inches long, \$25.00. Hood, extra, \$5.00.

MATERIAL FOR BLANKETS.

	Inches.
KL—Camel's-hair Velour.....	55
FF—Camel's-hair Velour.....	55
FF—Camel's-hair Velour.....	72
222—Camel's-hair Flannel.....	55

Samples of material and prices forwarded on request.

SHEETS.

Made of Cashmere. No seam.		Each.
No.		
185—Fine, white, size, 72x90.....		\$9 50
190—Fine, white, size, 90x100.....		14 50

Made of Wool-Taffeta. No seam.		Each.
No.		
150—Fine, natural, size, 62x90.....		\$7 00
160—Fine, natural, size, 70x90.....		8 00
170—Fine, natural, size, 90x100.....		12 00

WOOLEN SHEETING.

No.	Inches.	Yard.
85—White Cashmere, fine.....	72	\$3 50
90—White Cashmere, fine.....	90	4 75
40-9—Natural Wool-Taffeta....	62	2 50
40-9—Natural Wool-Taffeta....	70	3 00
40-9—Natural Wool-Taffeta....	88	3 75
D—Natural Drill for Mattresses	55	3 50

LADIES' SHAWLS.

They are manufactured expressly for us, and are adapted to American tastes and styles.

Size, 50 inches square.

Mohair 1370, white, black, natural.....	\$2 25
Mohair 1350, white only.....	2 75
Wool 1250, white, black, natural.....	3 25
Wool 1260, white and black only.....	4 75
Wool 1240, white only.....	5 00
Llama 1220, white, black, natural.....	3 50
Llama 1200, white, black, natural.....	4 35
Ice Wool 958, white, black, natural.....	1 60
Head Covering 1330, white, 32 inches square..	1 10

DIRECTIONS FOR WASHING JAEGER GOODS.

Do Not Boil Nor Rub.

Iron While Still Damp.

Woolen garments should be washed separately, and not with linen or other goods. They should be placed in warm water in which good soap has been boiled. To about every six gallons of water add from three to five tablespoonfuls of liquid ammonia, which removes grease deposited by perspiration.

Never begin to wash wooleens unless they can be finished right off. Do not leave them to soak, but work them about, pressing through hands, and **not rubbing**. Pass them through wringer, and rinse twice in clean water, passing again through wringer. Stretch to shape and hang up **lengthwise** to dry, avoiding severe change of temperature. Iron when half dry, and **stretch to proper size** while under iron.

An alternative mode, highly recommended, is the COLD-WATER METHOD.

Dissolve a piece of good white soap in a pint of boiling water; add about two gallons of cold water and a tablespoonful of liquid ammonia. Into this put the goods to soak. The after treatment to be exactly the same as the **warm-water method**.

If the above directions are followed, the Dr. Jaeger Natural-Wool Underwear will not shrink.

N. B.—Ammonia should not be used for DYED materials.

Do not use Lye, "Washing Soda," "Javel Water," or cheap "Washing Powders," as they are liable to injure the fabric.

JAEGER AMMONIA SOAP, which combines ammonia in the proper proportion, is the best. It is supplied by the Company, at 40c. PER 2-LB. TIN CAN.

NOTE.—Experience has shown that the shrinking of Woolen Clothing is influenced by the nature of the perspiration given off by the wearer.

INDEX.

	PAGE		PAGE
Abdominal Belts and Bandages	42 and 43	Material for Underwear	9
Ammonia Soap	47	" " Dressing Gowns, 21 and 32	21
Bandages, Seamless	42 and 43	" " Jackets, Bath Robes,	21
Bandaging, Stockinet	41	" " Blankets.....	21 and 46
Bath Robes, Men's	21	Men's Hosiery	18
Bedding, Woolen	44	" Underwear.....	11-15
Belts	43	" Tailoring	22
Bicycle Stockings	18	Mittens, Washing	19
Blankets	45	Mufflers	20
Boots and Shoes	23	Outer Clothing	21 and 22
Brushes	23	Pajama Suits, Sleeping	15
Camel-Wool	44	Pillows, Camel's-hair	44
Chest Protectors	20	Rugs, Camel's-hair	45
Children's Underwear	35-40	Scarfs	19
" Hosiery	33	Shawls	45 and 46
Collars	16 and 19	Sheeting, Woolen	46
Corsets	31	Shirtings	16 and 32
Crib Blankets	45	Shirts	16 and 17
Darning Yarn	41	Sleeves for Underwear	9
Diapers	37	Skirts, Ladies'	30
Directions for Washing	15 and 47	Soap	47
Dress Goods	31	Smoking Jackets	21
Dress Shields	31	Socks, Men's	18
Flannels	30 and 32	Stockinet Material	9
Gloves	19	Stockings	18 and 33
Handkerchiefs	31	Suspenders	20
Hat Sweat-Bands	20	Sweaters	16
Hosiery	18 and 33	Taffeta	16 and 32
Infants' Bandages	35 and 43	Tailoring Department	22
" Underwear.....	35-37	Towels, Woolen	37
Knee Warmers, Knitted	41	Trade-mark	34
Knitting Yarn	41	Traveling Rugs and Shawls	45
Lace Trimming	31	Underwear, Children's	35-40
Ladies' Equestrian Drawers	30	" Ladies'	24-30
" Hosiery.....	33	" Men's.....	11-15
" Taffeta Waists.....	32	Washing Directions	15 and 47
" Underwear	24-30	Webbing	9
Lap-Robes, Camel's-hair	45	Wristlets	19
Linings	21	Yarn	41

DR. JAEGER'S SANITARY WOOLEN SYSTEM CO.

ANNOUNCEMENT.

In order to maintain my rights and those of my licensed manufacturers; and in order to prevent any misunderstanding, and any misuse of my name, I find myself compelled to declare that **the firm of Wilhelm Bengler Soehne, of Stuttgart**, are the only manufacturers licensed by me to manufacture underwear made in accordance with my System—the Dr. Jaeger Sanitary Woolen System; and that the “**Dr. Jaeger's Sanitary Woolen System Company, of New York**,” have obtained from me, as well as from the said **Wilhelm Bengler Soehne, of Stuttgart**, the exclusive right of sale in the United States, of the said fabrics, and of all the goods of my System.

I therefore pronounce it an untruth, and an unjustifiable assumption on the part of any one in the United States, except the said **Wilhelm Bengler Soehne, of Stuttgart**, and the said Dr. Jaeger's Sanitary Woolen System Company, of New York, to insist, **either that he is authorized by me, or has my consent**, to manufacture underwear after my System, or that he is authorized to use my name.

The Genuine Jaeger Goods can therefore be purchased in the United States only through the **Dr. Jaeger's Sanitary Woolen System Company, New York**, or through their authorized agents.

Prof. Dr. G. Jaeger

STUTTGART, July 2d, 1892.

“The first Wealth is Health.”

—EMERSON.