

NEW WHITE GOODS and PRETTY NEW WASH FABRICS Go on Sale Friday in Basement

Wide Lingerie Cloth, the finest and most desirable cloth made for undermuslins and lingerie dresses. Regular 25c value, Friday off the bolt, at yard... 12 1/2c

IN THE FORENOON 8 TILL 10 O'CLOCK Muslins, fancy white goods, prints and all kinds cotton goods...

IN THE AFTERNOON BEGINNING AT 1:30 Now is the time to buy a new summer dress...

DRESS GOODS REMNANTS

1,500 yards fine, all wool dress goods remnants, novelty dress goods, imported taffetas, poplins, shadow stripe and check batiste, serges, etc., lengths run from 2 1/2 yards to 10 yards...

High Grade Wash Goods Remnants. Short pieces, 2 to 15 yards, from our entire stock of imported voiles, sheer mousselines, pin dot dimities, fancy Tokio silks...

Come to Brandeis this Week and See the Real Irish Laces Made by Hand. Three expert Irish Laces from County Roscommon demonstrate this beautiful work every day.

REMNANT OF MEDIUM AND WIDE EMBROIDERIES

Accumulation of remnants and odd lengths from our great sales, medium and wide embroideries, including corset cover embroideries on bargain square, worth up to 30c yard, at yard... 5c-10c-12 1/2c

Remnants of Laces at 2c, 5c, 10c Yard, worth to 25c. French and German Vals, Torchons, Filet, Cluny and Venise edges and insertions, worth up to 25c yard, 3 bargain lots, at yard... 2c-5c-10c

Advertisement for La Vida Corsets featuring Miss M. E. Nolan, manufacturer's expert corsetiere.

Advertisement for Safety Razors for 10c, Housefurnishing Department, Basement, Old Store.

BRANDEIS

Advertisement for Summer Flowering Bulbs: CALADIUMS, Mammoth Bulbs, each 25c; 5 for \$1.00.

Advertisement for The Howard Watch, S. W. Lindsay, Jeweler, 1516 Douglas Street.

Bee Want Ads Produce Results

Omaha's Pure Food Center. Restaurant on 2d Floor. Where dainty meals are served at moderate prices.

ANKOLA COFFEE. If you are paying 35c a pound for your coffee and not getting Ankola you are not getting your money's worth.

FISH DEPARTMENT. 1-ton Baby Halibut, lb... 12 1/2c. Fresh Lake Trout, lb... 17 1/2c.

FIGS AND DATES. Persian Dates, lb... 7c. Fancy Fard Dates, lb... 10c.

LIQUOR DEPARTMENT. One bottle of Port wine FREE with every purchase of one quart of Whiskey at \$1.90 or over.

Counrney & Co. 17th & Douglas Sts. Phone Doug. 997.

SPECIAL DRUG SALE AND FREE SAMPLE SATURDAY

We have on hand a quantity of samples of Various Toilet Articles which we wish to distribute to our Customers next Saturday...

FREE Samples Violet Scent Soap. FREE Samples Jersey Cold Cream. FREE Samples Madam Ise Bell Toilet Powder.

FREE Sample Woodlawn Violet Toilet Powder. 50c Pinauds Comtesse Powdered Saturday... 29c.

FREE TO LADIES SATURDAY ONLY. The new store at 1402 Douglas Street (formerly the Hughes Grocery) gives to ladies a liberal sample bottle of their high grade Old Port Wine.

Advertisement for Bennett's Big Grocery listing various food items and prices.

Advertisement for Associated Advertising Clubs of America Convention, Kansas City, Aug. 26-28, 1908.

D. C. SCOTT, D.V.S. (Successor to Dr. H. L. Hammocott.) ASSISTANT STAFF VETERINARY SURGEON.

FOOD FOR NERVES. Weak and nervous men who find their power to work and youthful vigor gone as a result of overwork or mental exertion should take GRAY'S NERVE FOOD PILLS.

Realty Bargains. Find them every day by watching the announcements in THE BEE'S WANT AD Column.

HOTELS. WHEN IN DETROIT Stop at HOTEL TULLER. Absolutely fireproof.

Advertisement for Hotel Tuller, 1000 Broadway, Detroit, Michigan.

BRANDEIS'S BARGAIN FRIDAY

Bargain Friday in the Ready-to-Wear Goods Dept. Brings These Two Rattling Good Bargains

Women's light weight top Coats of tan covert and black broadcloth. The quality of the materials is above the average, while the finish, tailoring and silk linings will surprise you.

FRIDAY'S WHITE GOODS SPECIALS. White Figured Waistings. Also checked and striped lawns, that regularly sell for 25c, will be... 5c.

White Wainsooks. In checks and stripes, excellent for children's wear and for the house. Regularly 80c, Friday... 49c.

NEW BORDERED SUITINGS. Linen finish materials and batistes, either plain or stripe grounds, with a Grecian or plain stripe border for trimming.

Hardware Dept. Window Frames, knocked down, can be made to fit any window; anyone can put them together.

Boy's \$10.00 Suits Friday for \$3.75. This is the kind of bargain that makes one sit up and take notice.

Staple Domestic in Friday's Sale. 36-inch Gingham, regular 12 1/2c quality - Friday sale... 7c.

BENNETT'S BIG GROCERY

Bennett's Capitol Excelsior Flour, sack... \$1.70 and 50 Green Stamps. Bennett's Breakfast Coffee, two pound cans... 40c.

Advertisement for Chicago Great Western Railway, listing routes and fares.

A GREAT RAZOR SALE. \$1.50 AND \$2.00 IMPROVED RAZORS, 75c. The demand for these razors our greatest expectation.

Advertisement for Sherman & McConnell Drug Co., listing various medicines and products.

Friday is Remnant Day

Values Offered You'll Find You Can't Duplicate Elsewhere. Bring This Ad With You. Every Item is a Money Saver for You.

In the Famous Domestic Room

25,000 yards of Mill Lengths and Remnants from our High Grade Wash Goods and White Goods Departments.

50c AND 39c WASH GOODS. 12 1/2c, 15c, 19c AND 25c WASH GOODS, YD. 5c. Arnold's Printed Silks, 50c value; Arnold's Striped Silk Dimities...

19c AND 25c WASH GOODS, 7 1/2c. Arnold's Swiss Applique; Arnold's Printed Silk Mulls; Arnold's Plain Silk Mouseline...

Extra Specials

9:00 TO 10:00 A.M. Lonsdale from the bolt at yard... 5 1/2c. 12 1/2c Printed Duck, at yard... 5c.

High Grade Wool Dress Goods

FROM 9:00 TO 11:00 A.M. 5,000 yards of Wool Dress Goods in long remnants from 3 1/2 to 6 yards, that sold from 75c to \$3.98 yard.

FROM 2:00 TO 4:00 P.M. Another great sale of Entirely New Goods, will go in four lots: LOT 1. 19c LOT 2. 25c LOT 3. 39c LOT 4. 49c

Fine Special Silk Bargains

Remnants of finest imported Silks, values to \$2.00 yard, length from 3/4 to 3 yards, just the thing for fancy work. Values to \$1.90, at each... 19c.

Notions At One-Half to One-Fourth Regular Prices. All staple Notions at far below ordinary prices in this greatest Notion Sale of the season.

Pictures at Half Price. Six Great lots of framed and unframed Pictures, to be closed Friday and Saturday, at about 50c on the dollar.

Hayden's For Paints. There is no question about quality here, you all know these brands, and what you have to pay elsewhere. Why not buy the best at these prices?

Read These Grocery Prices For Friday's Sale. Granulated Sugar, the best, at less than Jobbers cost.

FRESH VEGETABLE PRICES FOR FRIDAY. Fresh Spinach, per peck... 10c. Fresh Asparagus, 2 bunches for... 15c.

TRY HAYDEN'S FIRST. Advertisement for Hayden's products.