

21 Lots

LADIES' SHOES

LADIES' COATS

FUR TRIMMED COATS

PLUSH COATS

21 Lots

P. S. McGregory, Sec-Treas.

Mrs. C. R. Townsend, President

A. H. Kinnaird, Manager

From January 3 to 17 Inclusive BACK TO NORMAL SALE

These are small words but at this day and age they have a big meaning, but that is what we are going to accomplish.

How?

By placing our entire stock on sale at a reduction that has never been equalled in this part of the country.

BOYS' SHOES

BOYS' SHOES

BOYS' SUITS

BOYS' SHOES

MEN'S SUITS AND OVERCOATS

MEN'S SUITS AND OVERCOATS

BOYS' SHOES

BOYS' SUITS

MEN'S SHOES

BOYS' SHOES

LOT 1.
Men's Suits
Men's \$60 suits at.....\$47.50
Men's \$55 suits at.....\$44.00
Men's \$50 suits at.....\$40.00
Men's \$45 suits at.....\$35.00
Men's \$40 suits at.....\$32.00
ALL OTHER SUITS REDUCED AT THE SAME SCALE

LOT 2.
Men's Overcoats
Men's \$67.50 overcoats.....\$50.00
Men's \$60.00 overcoats.....\$45.00
Men's \$50 overcoats.....\$40.00
Men's \$45.00 overcoats.....\$36.00
Men's \$40.00 overcoats.....\$32.00
Men's \$27.50 overcoats.....\$23.00

LOT 3.
Men's and Boys' Mackinaws
\$12.00 mackinaws now.....\$9.50
\$10.00 mackinaws now.....\$8.50
\$8.50 mackinaws now.....\$6.50

LOT 4.
Men's Separate Trousers
Fancy striped worsted, good blue serges, plain grays, brown and green— Sizes 28 to 44.
20% Off on every pair

LOT 5.
Sweaters
We have them in coats, pull overs, all wool, part wool and cotton, high and low necked Jerseys—selling from \$1.50 to \$15.00. All sizes, 28 to 48.
25 per cent off

LOT 6.
Overalls, Jackets and Unionalls
Plain blue and stripe, good heavy material, your pick at.....\$2.00
Carhart's extra heavy, \$4 now.....\$2.75
Boys' size overalls.....\$1.40
Men's unionalls.....\$2.75 to \$4.75
Boys' unionalls.....\$1.75 to \$2.75
Children's unionalls at.....\$1.40

LOT 7.
Beechnut Jackets
Don't miss this one, Beechnut Jackets, sizes 36 to 46, at.....\$5.75

LOT 8.
Underwear
Ladies' and Misses' silk and wool, all wool and fleeced lined
REDUCED 20 PER CENT

LOT 9.
Shoes
Any pair of shoes in our entire stock can be bought at a reduction of 20 %
SPECIALS
One lot of children's shoes, reinforced toes Sizes 6 to 8
\$4.50 now \$2.95
One lot of misses' sizes 8½ to 11
was \$5.00 now \$3.75
One lot of boys' sizes 9 to 13½, Box Calf Blu., a good school shoe
Now \$2.48
One lot of boys' sizes 1½ to 5½—just the shoe the boy needs
Now \$2.79
One lot of men's and boys' shoes and Oxfords at
\$2.15
One lot of ladies' shoes in high and low heels
Now \$2.19

LOT 10.
Men's and Boys' Union Suits
Men's wool.....\$3.39
Boys' wool.....\$2.15
Men's fleece lined.....\$2.50
Boys' fleece lined.....\$1.10

LOT 11.
Gloves and Mittens
Anything from rabbit lined gloves down to tick mitts
at 20% Off

LOT 12.
EXTRA SPECIAL
5 per cent reduction on all accounts paid during this sale. From Jan. 3 to 17 inclusive

LOT 13.
Ladies' Coats
\$100.00 Velour De Lain.....\$75.00
\$79.50 Bolivia.....\$52.50
\$72.50 Cut Bolivia.....\$55.00
\$57.50 Cut Bolivia.....\$42.50
\$55.00 rBoadcloth.....\$40.00
\$80.00 Long Plush.....\$57.00
\$60.00 Long Plush.....\$42.50
\$55.00 Long Plush.....\$40.00
\$47.50 Long Plush.....\$32.50
\$95.00 3-4 Length Plush.....\$65.00
\$70.00 3-4 Length Plush.....\$50.00
\$72.50 Fur Trimmed Plush.....\$50.00
\$52.00 Fur Trimmed Plush.....\$37.50
\$37.50 Short Plush.....\$23.50
\$32.50 Short Plush.....\$20.00

LOT 14.
Ladies' Dresses
Any Dresses we have in stock, ranging in price from .15 to \$60
AT 20 PER CENT OFF

LOT 15.
Rubbers
All Rubbers from Foot Holds to 4-buckle all Rubber Arctics go
10 PER CENT OFF

LOT 16.
Men's and Boys' Caps
Men's and boys' caps in plain blue serge, grey, brown, green and mixed colors. Fur caps included.
20 PER CENT OFF

LOT 17.
Traveling Bags and Suit Cases at 20 per cent off

LOT 18.
Hose
Men's, women's and children's—They all
GO AT 20 PER CENT OFF

LOT 19.
Corsets
Full line of R & G corsets—front and back lace
AT 20 PER CENT OFF

LOT 20.
House Dresses
Your choice of either the old or new stock
20 PER CENT OFF

LOT 21.
Ladies' Gloves
In kid, silk, swede and wool
25 PER CENT OFF

21 Lots

LADIES' SHOES

LADIES' COATS

FUR TRIMMED COATS

PLUSH COATS

21 Lots