

UNITED STATES ARMY TRANSPORT LENNOX BREAKS DOWN WHEN OFF THIS PORT

Seven of Her Passengers and Crew Arrive Here on the Steamer George Loomis—They Report Troop Ship With a Broken Tail Shaft and Short of Provisions

THE DISABLED UNITED STATES ARMY TRANSPORT LENNOX AS SHE APPEARED UNDER HER JURY RIG LAST THURSDAY. WHEN THE RELIEF EXPEDITION LEFT HER SHE WAS STEADILY DRIFTING SOUTH AND WILL PROBABLY BE PICKED UP IN SANTA BARBARA CHANNEL.

The disabled United States army transport Lennox is drifting around southward off Port Harford under jury rig. On Thursday, July 25, her tail shaft broke and ever since the steamship has been moving slowly down the coast in a southeasterly direction. To add to the unpleasantness of the situation the Lennox is short of provisions and the men sent out in an open boat to bring assistance state that the doctor was about to order the slaughter of two horses in order to get meat with which to make broth for the sick. As for the soldier and sailor passengers, they were catching gonorrhea and making soup out of them. Two meals a day, and hard tack and bacon at that, was what the Lennox's passengers were living on when last heard from.

The United States army transport Lennox arrived from Ventura yesterday towing behind her a boat of the transport Lennox and having on board seven of the passengers and crew of the troop ship. Captain George E. Bridgett made the following report to the Merchants' Exchange:

"On July 31 at 7:45 p. m., I picked up 2542 north, longitude 121:23 west, latitude 35:49 north, longitude 121:35 west. They told me that on July 25, in latitude 37:40 north, longitude 127:28 west, at 5:35 p. m., the tail shaft broke during moderate northwest gale, accompanied by a heavy sea. The boat therefrom made made twenty-three and a half miles from the time they left the ship until I picked them up. They report all well on board the Lennox but in want of assistance. At the time they left the ship the weather was calm and hazy, with a moderate breeze from the northwest. The ship was drifting to the southeast. The men who brought the transport's boat to port were Third Mate J. Spratt, Frank West, J. P. Scanlon, P. T. Flaherty, F. L. Rose, J. Lee and Dave Rankin. With the exception of Mate Spratt all the men were volunteers, as the Chinese crew absolutely refused to go in the boat. West, Scanlon, Flaherty and Lee are time-expired men-of-war-men. Rankin is a Government clerk and Rose is an artist.

"We were 200 miles off port when the accident happened," said West yesterday. "To the tail shaft. It was blowing pretty strong and a heavy sea was running and the old ship got into the trough of it she rolled considerable. Captain Williamson ordered some sail set to steady her, but the Chinese went to their berths like rats and not a stroke of work could be got out of them. The mate came forward and asked all that were sailors among the passengers to lend a hand. Half a dozen of us went to work and with cargo booms and windlasses we managed to get some sail on her. Out of a coaling boom we made a foretopmast and out of two cargo booms we made shift to rig studding sails. When all was completed we had the old craft under a jib and staysail, foretopmast, foretopmast staysail and trysail and maintopmast staysail and trysail and two studding sails.

"Even with this spread we did not make much progress and at that went steadily to leeward. Wednesday we were 180 miles from the coast and on Thursday we were 170 miles from land. Captain Williamson ordered the third mate to man a boat and go ashore to get provisions. The boat was man-of-war-men. Rankin is a Government clerk and Rose is an artist.

"The Lennox left Manila with about thirty passengers on June 27. We made a stop at Nagasaki, leaving that port on July 6. I don't know how it was in the cabin, but back in the storeroom the food was scarce. Hardtack and beans, varied with cracker hash, was our general fare. There were two horses aboard belonging to cavalry officers now in the East, and the doctor ordered one of them killed in order to get the necessary meat. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

"As for the men in the storeroom, they caught and shot sea fowl and with them had a little soup. Well seasoned, it is not bad and a hungry man would be mighty glad to make a meal of it."

As soon as the news of the accident to the Lennox reached the transport wharf at Port Harford, the Chinese crew were ordered to get the necessary provisions. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

"The Lennox left Manila with about thirty passengers on June 27. We made a stop at Nagasaki, leaving that port on July 6. I don't know how it was in the cabin, but back in the storeroom the food was scarce. Hardtack and beans, varied with cracker hash, was our general fare. There were two horses aboard belonging to cavalry officers now in the East, and the doctor ordered one of them killed in order to get the necessary meat. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

"As for the men in the storeroom, they caught and shot sea fowl and with them had a little soup. Well seasoned, it is not bad and a hungry man would be mighty glad to make a meal of it."

As soon as the news of the accident to the Lennox reached the transport wharf at Port Harford, the Chinese crew were ordered to get the necessary provisions. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

"The Lennox left Manila with about thirty passengers on June 27. We made a stop at Nagasaki, leaving that port on July 6. I don't know how it was in the cabin, but back in the storeroom the food was scarce. Hardtack and beans, varied with cracker hash, was our general fare. There were two horses aboard belonging to cavalry officers now in the East, and the doctor ordered one of them killed in order to get the necessary meat. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

"As for the men in the storeroom, they caught and shot sea fowl and with them had a little soup. Well seasoned, it is not bad and a hungry man would be mighty glad to make a meal of it."

As soon as the news of the accident to the Lennox reached the transport wharf at Port Harford, the Chinese crew were ordered to get the necessary provisions. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

"The Lennox left Manila with about thirty passengers on June 27. We made a stop at Nagasaki, leaving that port on July 6. I don't know how it was in the cabin, but back in the storeroom the food was scarce. Hardtack and beans, varied with cracker hash, was our general fare. There were two horses aboard belonging to cavalry officers now in the East, and the doctor ordered one of them killed in order to get the necessary meat. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

"As for the men in the storeroom, they caught and shot sea fowl and with them had a little soup. Well seasoned, it is not bad and a hungry man would be mighty glad to make a meal of it."

As soon as the news of the accident to the Lennox reached the transport wharf at Port Harford, the Chinese crew were ordered to get the necessary provisions. The captain decided to hold out a day or two longer in the hopes that assistance might come. I guess by this time those horses had been killed and eaten.

THE EMPORIUM

Webster's Unabridged Dictionary for \$5.25. An offer without parallel; the regular \$10.00 Dictionary, illustrated with colored plates and thousands of engravings; bound in full sheep, with patent thumb index—on special sale, while the limited quantity lasts, at... \$5.25

Table Covers 87c. Regular \$1.25 value. We have only 120 of these handsome tapestry table covers; they are 50 inches square, very pretty design, in four much-in-demand color effects—red, blue, green and terra cotta; regularly \$1.25 ea h.—the big store's special sale price for Friday only... 87c

Ladies' Shoes. A Special Sale. Ladies' Tan Vici Kid and Tan Willow Calf Lace Shoes—hand-turned and hand-welced extension soles, new modern toe, Cuban heels, regularly \$3.00 and \$3.50—special sale price Friday only... \$1.87.

Ladies' fin quality Box Calf Lace Shoes—The latest style new toe and tip, extension soles, military heels, an extra \$0.50 value—on special sale to-day only, a lot of sizes and widths... \$1.97.

Ladies' Vici Kid Lace Shoes—Black stretch extension soles, new modern toes and patent leather tip, Cuban heels, all sizes and widths—on special sale to-day only, per pair... \$1.97.

Special Sale of Carpets—Furniture. Tapestry Brussels—Bright and cheerful patterns of the latest designs—on special sale Friday only, per yard... 38c

500 Travelers' Samples of Ingrain—All wool and worth 75c each—special sale to-day only... 25c

Bedroom Suite—Consisting of bed, bureau and washstand, made of selected ash, golden finish—on special sale to-day only... \$13.75

Hanging Hat Rack—Made of good oak with a French beveled plate mirror 13x11 inches, 3 hooks, were \$3.75—on special sale to-day only... \$2.75

The Friday and Saturday Clothing Sale. Should bring out a large crowd of eager buyers, if such absolutely beyond competition values as these count for anything.

We still have several hundred Boys' Suits left from our extraordinary purchase of more than 2000 just before the opening of school. It cost more to make them than the prices we are asking.

Boys' \$3.00 School Suits—Double-breast-jackets and knee pants, sizes for 8 to 15 years... \$1.98

Boys' \$4.00 School Suits—All-wool chevrons and cassimers, sizes for 8 to 16 years... \$2.48

Boys' \$5.00 School Suits—All-wool p'ds and stripes, plain "Thickets and Serges, sizes for 8 to 16 years... \$3.48

Boys' \$5.00 School Suits—Knee pants, round-crowned sack coat and prettily cut double-breasted vest, all-wool chevrons and cassimers, in new fall patterns, sizes for 10 to 15 years... \$3.48

In the Men's Department. We offer for Friday and Saturday only, several hundred suits that were manufactured to sell for \$12.50 for... \$8.95

These suits are made of fine worsted, blue and black serges, silk-mixed cassimers, tweeds and chevrons; there are a plain tailored and pretty mixtures; sack coats are either round cornered or square cut; they are perfectly fitted and well lined; a very excellent value for \$12.50; it will pay you well to take advantage of the extraordinary cut price for to-day and to-morrow.

Men's Pants—The \$5.00 kind, on sale Friday and Saturday only... \$2.68

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

THE EMPORIUM

THE EMPORIUM

Grand Popular Concert Saturday from 7:30 to 10:30 p. m. The Big Emporium Orchestra and talented vocal soloists. The Trained Oonkoos on free exhibition in Attraction Hall. Half-hourly each day—10 a. m. to 5 p. m.

25c Veiling 9c. To-day (Friday) only, 3000 yards of fancy mesh and illusion dotted veiling, in black, brown, tan, light and dark bar, maggie and green, that retails regularly 35c per yard, will be placed on special sale at... 9c

Men's Underwear. A Special Sale. Men's heavy ribbed cotton Underwear, in fancy stripes, well-made and nicely finished, non-shrinkable, on special sale Friday and Saturday only, per garment... 43c

Men's Hosiery—The celebrated toe-proof make heavy Macos yarn, but nice finish, in tan only, best wearing 25c hose on the market, on special sale to-day, per pair... 19c

37c on the Dollar. The big store will begin an extraordinary sale in the Suit and Oloak Department next Monday, August 5th. The following telegram received last week tells the story!

NEW YORK, July 22, 1901. THE EMPORIUM AND GOLDEN RULE BAZAAR, San Francisco.—Your offer 37c on dollar for entire balance of this season's stock Cloaks, Dresses, Skirts and Waists accepted. Will express Wednesday, 24th. J. STEINBERG & CO.

The Friday and Saturday Clothing Sale. Should bring out a large crowd of eager buyers, if such absolutely beyond competition values as these count for anything.

We still have several hundred Boys' Suits left from our extraordinary purchase of more than 2000 just before the opening of school. It cost more to make them than the prices we are asking.

Boys' \$3.00 School Suits—Double-breast-jackets and knee pants, sizes for 8 to 15 years... \$1.98

Boys' \$4.00 School Suits—All-wool chevrons and cassimers, sizes for 8 to 16 years... \$2.48

Boys' \$5.00 School Suits—All-wool p'ds and stripes, plain "Thickets and Serges, sizes for 8 to 16 years... \$3.48

Boys' \$5.00 School Suits—Knee pants, round-crowned sack coat and prettily cut double-breasted vest, all-wool chevrons and cassimers, in new fall patterns, sizes for 10 to 15 years... \$3.48

In the Men's Department. We offer for Friday and Saturday only, several hundred suits that were manufactured to sell for \$12.50 for... \$8.95

These suits are made of fine worsted, blue and black serges, silk-mixed cassimers, tweeds and chevrons; there are a plain tailored and pretty mixtures; sack coats are either round cornered or square cut; they are perfectly fitted and well lined; a very excellent value for \$12.50; it will pay you well to take advantage of the extraordinary cut price for to-day and to-morrow.

Men's Pants—The \$5.00 kind, on sale Friday and Saturday only... \$2.68

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

THE EMPORIUM

THE EMPORIUM

Webster's Unabridged Dictionary for \$5.25. An offer without parallel; the regular \$10.00 Dictionary, illustrated with colored plates and thousands of engravings; bound in full sheep, with patent thumb index—on special sale, while the limited quantity lasts, at... \$5.25

Grand Popular Concert Saturday from 7:30 to 10:30 p. m. The Big Emporium Orchestra and talented vocal soloists. The Trained Oonkoos on free exhibition in Attraction Hall. Half-hourly each day—10 a. m. to 5 p. m.

Table Covers 87c. Regular \$1.25 value. We have only 120 of these handsome tapestry table covers; they are 50 inches square, very pretty design, in four much-in-demand color effects—red, blue, green and terra cotta; regularly \$1.25 ea h.—the big store's special sale price for Friday only... 87c

25c Veiling 9c. To-day (Friday) only, 3000 yards of fancy mesh and illusion dotted veiling, in black, brown, tan, light and dark bar, maggie and green, that retails regularly 35c per yard, will be placed on special sale at... 9c

Ladies' Shoes. A Special Sale. Ladies' Tan Vici Kid and Tan Willow Calf Lace Shoes—hand-turned and hand-welced extension soles, new modern toe, Cuban heels, regularly \$3.00 and \$3.50—special sale price Friday only... \$1.87.

Men's Underwear. A Special Sale. Men's heavy ribbed cotton Underwear, in fancy stripes, well-made and nicely finished, non-shrinkable, on special sale Friday and Saturday only, per garment... 43c

Ladies' fin quality Box Calf Lace Shoes—The latest style new toe and tip, extension soles, military heels, an extra \$0.50 value—on special sale to-day only, a lot of sizes and widths... \$1.97.

Men's Hosiery—The celebrated toe-proof make heavy Macos yarn, but nice finish, in tan only, best wearing 25c hose on the market, on special sale to-day, per pair... 19c

Ladies' Vici Kid Lace Shoes—Black stretch extension soles, new modern toes and patent leather tip, Cuban heels, all sizes and widths—on special sale to-day only, per pair... \$1.97.

37c on the Dollar. The big store will begin an extraordinary sale in the Suit and Oloak Department next Monday, August 5th. The following telegram received last week tells the story!

Special Sale of Carpets—Furniture. Tapestry Brussels—Bright and cheerful patterns of the latest designs—on special sale Friday only, per yard... 38c

We still have several hundred Boys' Suits left from our extraordinary purchase of more than 2000 just before the opening of school. It cost more to make them than the prices we are asking.

500 Travelers' Samples of Ingrain—All wool and worth 75c each—special sale to-day only... 25c

Boys' \$3.00 School Suits—Double-breast-jackets and knee pants, sizes for 8 to 15 years... \$1.98

Bedroom Suite—Consisting of bed, bureau and washstand, made of selected ash, golden finish—on special sale to-day only... \$13.75

These suits are made of fine worsted, blue and black serges, silk-mixed cassimers, tweeds and chevrons; there are a plain tailored and pretty mixtures; sack coats are either round cornered or square cut; they are perfectly fitted and well lined; a very excellent value for \$12.50; it will pay you well to take advantage of the extraordinary cut price for to-day and to-morrow.

Hanging Hat Rack—Made of good oak with a French beveled plate mirror 13x11 inches, 3 hooks, were \$3.75—on special sale to-day only... \$2.75

Men's Pants—The \$5.00 kind, on sale Friday and Saturday only... \$2.68

The Friday and Saturday Clothing Sale. Should bring out a large crowd of eager buyers, if such absolutely beyond competition values as these count for anything.

We still have several hundred Boys' Suits left from our extraordinary purchase of more than 2000 just before the opening of school. It cost more to make them than the prices we are asking.

Boys' \$3.00 School Suits—Double-breast-jackets and knee pants, sizes for 8 to 15 years... \$1.98

Boys' \$4.00 School Suits—All-wool chevrons and cassimers, sizes for 8 to 16 years... \$2.48

Boys' \$5.00 School Suits—All-wool p'ds and stripes, plain "Thickets and Serges, sizes for 8 to 16 years... \$3.48

Boys' \$5.00 School Suits—Knee pants, round-crowned sack coat and prettily cut double-breasted vest, all-wool chevrons and cassimers, in new fall patterns, sizes for 10 to 15 years... \$3.48

In the Men's Department. We offer for Friday and Saturday only, several hundred suits that were manufactured to sell for \$12.50 for... \$8.95

These suits are made of fine worsted, blue and black serges, silk-mixed cassimers, tweeds and chevrons; there are a plain tailored and pretty mixtures; sack coats are either round cornered or square cut; they are perfectly fitted and well lined; a very excellent value for \$12.50; it will pay you well to take advantage of the extraordinary cut price for to-day and to-morrow.

Men's Pants—The \$5.00 kind, on sale Friday and Saturday only... \$2.68

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

THE EMPORIUM

THE EMPORIUM

Webster's Unabridged Dictionary for \$5.25. An offer without parallel; the regular \$10.00 Dictionary, illustrated with colored plates and thousands of engravings; bound in full sheep, with patent thumb index—on special sale, while the limited quantity lasts, at... \$5.25

Grand Popular Concert Saturday from 7:30 to 10:30 p. m. The Big Emporium Orchestra and talented vocal soloists. The Trained Oonkoos on free exhibition in Attraction Hall. Half-hourly each day—10 a. m. to 5 p. m.

Table Covers 87c. Regular \$1.25 value. We have only 120 of these handsome tapestry table covers; they are 50 inches square, very pretty design, in four much-in-demand color effects—red, blue, green and terra cotta; regularly \$1.25 ea h.—the big store's special sale price for Friday only... 87c

25c Veiling 9c. To-day (Friday) only, 3000 yards of fancy mesh and illusion dotted veiling, in black, brown, tan, light and dark bar, maggie and green, that retails regularly 35c per yard, will be placed on special sale at... 9c

Ladies' Shoes. A Special Sale. Ladies' Tan Vici Kid and Tan Willow Calf Lace Shoes—hand-turned and hand-welced extension soles, new modern toe, Cuban heels, regularly \$3.00 and \$3.50—special sale price Friday only... \$1.87.

Men's Underwear. A Special Sale. Men's heavy ribbed cotton Underwear, in fancy stripes, well-made and nicely finished, non-shrinkable, on special sale Friday and Saturday only, per garment... 43c

Ladies' fin quality Box Calf Lace Shoes—The latest style new toe and tip, extension soles, military heels, an extra \$0.50 value—on special sale to-day only, a lot of sizes and widths... \$1.97.

Men's Hosiery—The celebrated toe-proof make heavy Macos yarn, but nice finish, in tan only, best wearing 25c hose on the market, on special sale to-day, per pair... 19c

Ladies' Vici Kid Lace Shoes—Black stretch extension soles, new modern toes and patent leather tip, Cuban heels, all sizes and widths—on special sale to-day only, per pair... \$1.97.

37c on the Dollar. The big store will begin an extraordinary sale in the Suit and Oloak Department next Monday, August 5th. The following telegram received last week tells the story!

Special Sale of Carpets—Furniture. Tapestry Brussels—Bright and cheerful patterns of the latest designs—on special sale Friday only, per yard... 38c

We still have several hundred Boys' Suits left from our extraordinary purchase of more than 2000 just before the opening of school. It cost more to make them than the prices we are asking.

500 Travelers' Samples of Ingrain—All wool and worth 75c each—special sale to-day only... 25c

Boys' \$3.00 School Suits—Double-breast-jackets and knee pants, sizes for 8 to 15 years... \$1.98

Bedroom Suite—Consisting of bed, bureau and washstand, made of selected ash, golden finish—on special sale to-day only... \$13.75

These suits are made of fine worsted, blue and black serges, silk-mixed cassimers, tweeds and chevrons; there are a plain tailored and pretty mixtures; sack coats are either round cornered or square cut; they are perfectly fitted and well lined; a very excellent value for \$12.50; it will pay you well to take advantage of the extraordinary cut price for to-day and to-morrow.

Hanging Hat Rack—Made of good oak with a French beveled plate mirror 13x11 inches, 3 hooks, were \$3.75—on special sale to-day only... \$2.75

Men's Pants—The \$5.00 kind, on sale Friday and Saturday only... \$2.68

The Friday and Saturday Clothing Sale. Should bring out a large crowd of eager buyers, if such absolutely beyond competition values as these count for anything.

We still have several hundred Boys' Suits left from our extraordinary purchase of more than 2000 just before the opening of school. It cost more to make them than the prices we are asking.

Boys' \$3.00 School Suits—Double-breast-jackets and knee pants, sizes for 8 to 15 years... \$1.98

Boys' \$4.00 School Suits—All-wool chevrons and cassimers, sizes for 8 to 16 years... \$2.48

Boys' \$5.00 School Suits—All-wool p'ds and stripes, plain "Thickets and Serges, sizes for 8 to 16 years... \$3.48

Boys' \$5.00 School Suits—Knee pants, round-crowned sack coat and prettily cut double-breasted vest, all-wool chevrons and cassimers, in new fall patterns, sizes for 10 to 15 years... \$3.48

In the Men's Department. We offer for Friday and Saturday only, several hundred suits that were manufactured to sell for \$12.50 for... \$8.95

These suits are made of fine worsted, blue and black serges, silk-mixed cassimers, tweeds and chevrons; there are a plain tailored and pretty mixtures; sack coats are either round cornered or square cut; they are perfectly fitted and well lined; a very excellent value for \$12.50; it will pay you well to take advantage of the extraordinary cut price for to-day and to-morrow.

Men's Pants—The \$5.00 kind, on sale Friday and Saturday only... \$2.68

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

Men's Pants—The \$3.00 kind, on sale Friday and Saturday only... \$1.85

THE EMPORIUM

THE EMPORIUM

Webster's Unabridged Dictionary for \$5.25. An offer without parallel; the regular \$10.00 Dictionary, illustrated with colored plates and thousands of engravings; bound in full sheep, with patent thumb index—on special sale, while the limited quantity lasts, at... \$5.25

Grand Popular Concert Saturday from 7:30 to 10:30 p. m. The Big Emporium Orchestra and talented vocal soloists. The Trained Oonkoos on free exhibition in Attraction Hall. Half-hourly each day—10 a. m. to 5 p. m.

Table Covers 87c. Regular \$1.25 value. We have only 120 of these handsome tapestry table covers; they are 50 inches square, very pretty design, in four much-in-demand color effects—red, blue, green and terra cotta; regularly \$1.25 ea h.—the big store's special sale price for Friday only... 87c

25c Veiling 9c. To-day (Friday) only, 3000 yards of fancy mesh and illusion dotted veiling, in black, brown, tan, light and dark bar, maggie and green, that retails regularly 35c per yard, will be placed on special sale at... 9c

Ladies' Shoes. A Special Sale. Ladies' Tan Vici Kid and Tan Willow Calf Lace Shoes—hand-turned and hand-welced extension soles, new modern toe, Cuban heels, regularly \$3.00 and \$3.50—special sale price Friday only... \$1.87.

Men's Underwear. A Special Sale. Men's heavy ribbed cotton Underwear, in fancy stripes, well-made and nicely finished, non-shrinkable, on special sale Friday and Saturday only, per garment... 43c