

A \$16,000.00 Stock of Women's Garments

Bought at Half Price; on sale at the Same Reduction

Suits, Skirts and Coats of Quality and Style

Sale Begins Monday and Continues All Week

We recently purchased the entire made-up stock of women's garments of E. Deutsch & Co., of New York. Bought every made-up garment in their factory. At the regular wholesale prices this stock inventoried \$16,000.00. We purchased it for \$8,000.00 and offer to the women of Los Angeles some of the greatest values in suits, coats and skirts ever given publicity by any store in the southwest. The styles are exactly what is being called for every day. Late winter and early spring models in weights and colors that are suited to the season. Every garment is cut in the very latest fashion and tailored in an admirable manner. Clean, fresh strictly up-to-date goods at just half their worth. This sale affords chances to economize which will be appreciated by all thrifty women. The selling will be spirited, the crowds great, and the best bargains snapped up first, so it's to your interests to respond promptly. The following items will serve as a guide to all prices:

\$50.00 Cloth Suits \$25 Magnificently tailored
Tailor Made Suits \$17.48 Splendid values to \$35
Excellent \$20 Suits \$10 Neat, attractive styles

Women's high-grade suits, of fine Venetians, broadcloths and chevots; handsomely tailored and finished in the very best possible manner; others of etamine, Panama cloths and French volles. Fancy eton jackets and natty blouse styles. Most wanted colors. Values up to \$50.00. Monday, \$25.00.

Handsome suits, made from fine all-wool materials in the most popular weaves and most wanted colors; eton jackets and blouse styles; stylish cut, perfect hanging skirts of various models; excellent assortment of sizes; suits that are high grade in every particular. Splendid values to \$35.00. Sale price, each, \$17.48.

A fine lot of neat, attractive tailor-made suits in both coat and ston jacket styles; Venetian cloths, chevots, broadcloths and neat mixtures; jackets lined with silk. A splendid collection of colors with plenty of blacks; good \$20.00 values and some worth \$25.00. Sale price, \$10.00.

Extra Sales People

There'll be extra sales people to serve you promptly and well. No matter how great the crowd, your wants will be attended to by careful, painstaking people. But for your own good, come early.

The Biggest Lot of Women's and Misses' Skirts You Ever Saw In One Store---Prices Half and Less

Misses Cloth Skirts 75c
 Good values up to \$2.48

A small lot of misses' skirts, made from good materials in plain colors and fancy mixtures; trimmed with straps and braids; lengths 36 to 40; values up to \$2.48. No phone or mail orders. Monday morning, while they last, each, 75c.

Women's \$3.98 Skirts \$1.48

Women's walking skirts, made from all-wool mixtures; mostly dark gray; plainly but neatly tailored; plenty of sizes; values to \$3.98. Monday, each, \$1.48.

Women's \$5.00 Skirts \$2.48
 Some Misses' Skirts too

Quite an assortment of walking skirts, both women's and misses' lengths; made from meltons and rough woolen mixtures; excellent colors; some pleated styles, others finished with cloth straps and bands; values up to \$5.00. Sale price, \$2.48.

\$3.98 Dress Skirts \$1.98

Women's black dress skirts, made from good grade ladies' cloths and Albert cloths; finished with taffeta bands; values up to \$3.98. Sale price, each, \$1.98.

Stylish Walking Skirts \$4.98
 Many worth \$12.48

A special assortment of walking skirts, dozens of pretty styles to choose from, made from popular all-wool cloths in wanted colors; some pleated effects; others trimmed with straps and buttons; values up to \$12.48. Monday, each, \$4.98.

\$15.00 Silk Skirts \$9.98

A small but extra good lot of silk skirts, taffetas and peau de soles; some of them pleated; trimmed with straps and ornaments; values up to \$15.00. Sale price, each, \$9.98.

Better Walking Skirts At Equal Reductions

Walking skirts of the better sort, made from all-wool etamines, broadcloths, chevots, serges and Panama cloths; blacks, browns, blues, grays and fancy patterns and mixtures; splendidly tailored; priced as follows:

\$12.50 Walking Skirts \$6.48
\$15.00 Walking Skirts \$8.48
\$17.50 Walking Skirts \$9.98

Drug Department Specials

- 35c POZZONI'S FACE POWDER.....27c
- 25c LE SEDUISANT POWDER.....15c
- 20c GOSSAMER FACE POWDER.....15c
- 15c SWANSDOWN POWDER.....10c
- 35c JAVA RICE POWDER.....30c
- 25c ARNICA TOOTH SOAP.....15c
- 25c SHEFFIELD'S TOOTH PASTE.....15c
- 50c HAY'S HAIR HELP.....35c
- \$1.00 HARRISON'S HAIR RESTORER.....75c
- 50c WOODBURY'S SCALP CLEANER.....35c
- 50c 16 oz. BOTTLE BAY RUM.....35c
- 25c DICKENSON'S WITCH HAZEL.....17c

\$1.25 Water Bottles 98c

Goodyear rubber hot water bottles; made of red rubber; 4-quart size; quality guaranteed; regular price \$1.25. Monday, each, 98c.

75c Hair Brush 49c

Best hair brushes, fine quality wire bristles; good, strong backs; regular price 75c. Monday, each, 49c.

Comet flannel-covered water bottles; blue, green or red; 2 and 3-quart size; regular price \$1.20. Monday, each.....89c

Hoff's malt extract; one of the best known tonics; regular price 35c. Monday, the bottle.....25c

Monday's Basement Bargains

- Mirrors, of American make; size 8x10; worth 25c. Monday, each.....24c
- Shelf paper, with lace edge; all colors; 10 yards to the package; worth 5c. Monday.....2c
- Wire egg whips, nicely finished; often sold at 5c. Monday, each.....1c
- Cotton clothes line; 40 feet long. On sale Monday, each.....10c

Women's Coats from the Deutsch Stock

Bargains you can't afford to turn down

\$12.50 Cloth Coats \$6.48

Some Misses' Sizes

Women's and misses' coats; medium and three-quarter length garments in plain cloths and rough mannish weaves; excellent colors. A few tourist coats in the lot. Good assortment of sizes. Values up to \$12.50. Sale price, \$6.48.

\$10.00 Silk Coats \$4.98

A small lot of silk coats and eton jackets; some loose back garments with capes. Made from good black peau de soie. Both lined and unlined styles. Values up to \$10.00. Sale price, \$4.98.

\$5.00 Cloth Coats \$3.98

Women's coats, made from good black cloth; tight-fitting backs; single breasted fronts; lined with satin and finished with velvet collars; fair assortment of sizes; excellent \$5.00 values. Monday, each, \$3.98.

Women's Coats \$2.48

Women's coats, made from good gray cloths; loose-back styles; some collarless effects; medium weight garments suitable for all seasons; values up to \$4.00. Monday, each, \$2.48.

Monday's Linen Bargains

- 60-inch pure white table damask; half linen; choice patterns; worth 65c. Monday, the yard.....53c
- 69c full bleached table damask; all linen; good weight; satin finish; pretty patterns; worth 90c. Monday, the yard.....69c
- New bleached table damask; strictly all linen; free from dressing; new, floral designs; worth \$1.00. Monday, the yard.....75c
- 22-inch full bleached linen napkins; extra heavy; Scotch make; choice patterns; worth \$3.00. Monday, the dozen.....\$2.50
- 15-inch all-linen napkins; fair quality; pretty patterns; worth \$1.10. Monday, the dozen.....89c
- 16-inch hemmed napkins; soft finish; red borders; worth 85c. Monday, the dozen.....75c

- 25c Towels 17 1/2c**
 Hemmed white bath towels, with red borders; extra heavy weight; 20x40 inches; worth 25c. Sale price, each, 17 1/2c.
- 20c Towels 15c**
 Fringed unbleached bath towels; extra heavy weight; 20x40 inches; worth 20c. Sale price, each, 15c.
- 15c Towels 12 1/2c**
 Hemmed huck towels; red, blue or white borders; heavy and soft; size 20x40 inches; worth 15c. Sale price, each, 12 1/2c.

Full Size Sheets 39c Each

Measuring 2 1/2 x 2 1/2 Yards

Monday morning, between the hours of 8 and 9 o'clock, we will offer 50 dozen sheets made from good quality muslin, 2 1/2 yards wide and 2 1/2 yards long, with seam down the center; torn by hand; finished with 3-inch hem; the material by the yard would cost you more money; no telephone or mail orders will be filled; not more than 4 sheets to any one customer and none to dealers. On sale Monday morning at 8 o'clock, 39c each.

Attractive Made Veils 25c

Worth 49c

Newly made veils, 1 1/2 yards long; finished with hem; these come in a variety of patterns; some of them in plain colors; worth 49c. Monday, each, 25c.

35c Ribbons 15c

High-grade, double-faced satin ribbons; extra heavy body; pure silk; lustrous finish; all the popular and most wanted colors; widths up to 3 inches; worth 35c. Monday, the yard, 15c.

Women's Kid Gloves 66c
 Well Worth 85c

Women's gloves, made from imported kid skins; just the right weight; nicely cut and well finished; various styles of embroidered backs and different styles of clasps; a complete size range and good assortment of colors; gloves actually worth 85c and equal to many lines sold at \$1.00. Monday, the pair, 66c.

15c Trimming Galloons 2c

Trimming galloons in ecru, cream and white; beautiful patterns; various widths; some suitable for medallions; easily worth 15c. Monday, the yard, 2c.

19c Silkoline Squares 10c

Pretty silkoline squares; beautiful designs and rich colors; suitable for kimonos and sofa pillows; good sizes; worth 19c. Monday, in aisle 1, each, 10c.

1800 Yards of Colored Silk Velvets 39c Yard

Widths 18 to 22 Inches. Regular Value 69c to \$1.25

Plain and Fancy Velvets up to 22 inches wide; broad-tails, polka dots, stripes and plaids in a splendid assortment of colors; suitable for trimmings, fancy work, waists and costumes; qualities that sell regularly at from 69c to \$1.25. No mail or telephone orders. First come first served. The best things will go early in the day, so be prompt. On sale Monday morning at 39c a yard.

\$1.39 Black Silks \$1.09

500 yards of black silks, 36 inches wide; both peau de soies and taffetas; heavy quality that is guaranteed for service; all pure silks, sold regularly at \$1.39. Monday, the yard, \$1.09.

98c Colored Suit Silks 49c

500 yards of fancy suit silks; 19 to 21 inches wide; soft swiss taffetas and Louisines; best of colors in overshot effects and narrow stripes; values up to 98c. Monday, the yard, 49c.

50c Etamine 39c Yard

25 pieces of all-wool etamines and volles; 40 inches wide; sheer, open weave; excellent assortment of street shades; all pure wool; regular 50c quality that will give excellent service. Monday, the yard, 39c.

65c Spring Suitings 45c

100 pieces of new spring suitings, shower-proof cloth, fancy silk finished mohairs; Scotch wool suitings, albatross, cashmere and granite cloth; widths 26 to 40 inches; all new and scarce colors; 65c values. Sale price, the yard, 45c.

\$1.00 Crepe Suitings 73c

50 pieces of new crepe suiting in all the new spring shades; greens, browns and blues; also black and cream; all pure wool; alike on both sides; 50 inches in width; suitable for plaited and shirred suits; \$1.00 value. Monday, the yard, 73c.

MOHAIR CHEVIOT—50 inches wide; all pure wool; deep, rich black; good weight; only 5 pieces in the lot. You can't duplicate it elsewhere under \$1.00. Monday, the yard.....59c

FRENCH BROADCLOTH—54 inches wide; satin chiffon finish; medium weight, for tailored suits and coats; black only; worth regularly \$5.00. Sale price, the yard.....\$3.19

50c Moreens 34c Yard

27-inch moreen skirting, all the popular colors; much used for drop skirts and coat linings; splendid wearing quality; worth regularly 50c. Sale price, the yard, 34c.

29c Sateens 18 1/2c Yard

36-inch mercerized sateen for linings; soft, satin finish; all the popular colors, as well as black, white and cream; excellent for drop skirts and ruffles; worth 29c. Sale price, the yard, 18 1/2c.

19c Glass Cloth 12 1/2c

36-inch glass cloth for skirt and waist lining; silk taffeta finish; all the new spring shades, including black, white and cream; a grade that sells everywhere at 19c. Monday only, the yard, 12 1/2c.

Men's Trousers \$2.00 Pr.

Worth From \$3.50 Up

Men's odd trousers from our suit stock. Remnants of suits from which the coats and vests have been sold. About 150 pairs in the lot. All kinds, colors, patterns and sizes. Not a pair in the collection worth less than \$3.50; some worth \$4.00 and some worth \$5.00. Make your selections early if you're interested. Monday, while they last, the pair, \$2.00.

Boys' \$1.25 Knee Pants 69c
 Of Blue Serge

Boys' knee pants, made from fine blue serge; all sizes from 6 to 16 years; nicely cut; well finished; taped seams and good, strong waist bands; just such pants as you generally pay \$1.25 for. Monday, the pair, 69c.

Boys' \$1.00 Shirts 25c
 All Good Styles

Odd lines of boys' shirts, only one or two of a kind; fresh and clean; some with separate collars, others with separate cuffs only; good assortment of sizes; values up to \$1.00. Monday, each, 25c.

Boys' laundered waists, made from fancy percales in neat patterns finished with Eyrone collars; plenty of sizes; waists easily worth double. Monday, each.....25c

Windsor ties, 38 inches long; good width; made from fine silks, crepe de chine and grenadines; some in the lot worth 50c; none worth less than 25c. Monday, each.....19c

Music Special--A New Folio 36c

Monday and Tuesday

A new folio of instrumental music, containing 27 new and popular hits—not an old number in the lot. Such compositions as "Blue Bell," "Make a Fuss Over Me," "I've Got a Feeling for You," "Boy Called Taps," "Come, Play in My Yard" and others that are just as good. Publisher's price 75c. Monday and Tuesday, in our music department, 36c.

Stationery Department Specials

- Samples of fancy writing paper; half a quire to the package; newest tints and latest tints; packages worth from 10c to 15c. Monday, while it lasts, the package.....2c
- Box stationery, containing 24 sheets of good linen paper with envelopes to match; white and colors; good shapes; 25c values. 10c Monday, the box.....10c
- Combination memorandum and pocket books, bound in black oil cloth; size 2 1/2 to 3 inches; three pockets for bills and receipts and a holder for pencils; worth 25c. Monday, each.....10c
- Long day books, with canvas cover; 500 pages; good manila paper; regular price 25c. Monday, each.....15c

All the Popular Magazines in Our Book Dept.

Women's \$3.50 Dress Shoes \$1.98

Men's \$3.00 Regent Shoes \$1.98

Women's full dress shoes; a lot of manufacturer's samples made from bright patent kid and fine glue kid; French, Cuban and opera heels; some with light hand turned soles; others with welted extension soles; all new, snappy styles and nearly all sizes in the lot; actual \$3 and \$3.50 values. Monday the pair, \$1.98.

\$3.00 REGENT SHOES—For men; of bright patent coltskin, box and velour calf and vic kid; Goodyear welted soles; both lace and blucher styles; the season's newest and most popular lasts; shoes suitable for all sorts of wear; dress, business and every day. The price \$3.00 with the name "Regent" stamped on the soles. Monday, while they last, the pair.....\$1.98

75c Devotional Books 35c Each

Devotional books, handsomely bound; such titles as "Daily Food," "Daily Light and Strength," "Imitation of Christ" and others. Profusely illustrated. Covers are white cloth illuminated with gold. Published to sell at 75c. Monday, each, 35c.

25c Books 12 1/2c

Gift books, bound in white and colors; such titles as "The Queen of the Air," by Ruskin; "Child Harold's Pilgrimage," by Byron; "Sir Roger de Coverley," by Addison; "Ethics of the Dust," by Ruskin; "Wide, Wide World," by Warner; "Drummond's Addresses," and 50 others that are equally as good. Books published to sell at 25c. Monday, each, 12 1/2c.

Camera Supplies at Cut Prices

Argo developing solution, suitable for Argo, Velox and all other developing papers; can also be used for dry plates; 12 1/2c worth 25c. Monday.....12 1/2c

Disco combined toning and fixing bath; for Disco and all other glossy papers; handy to use and always satisfactory; regular price 25c. On sale Monday, at.....12 1/2c

Printing frames of good hard wood; size 3 1/2 x 4 1/2 inches; complete with glass; regular price 20c. Monday.....12 1/2c