

PORTER & COMPANY ANNOUNCE A GREAT MID-WINTER SALE

The open winter has left us with more goods on hand than we wish to carry or have room for, with spring purchases about to arrive. Here is your chance to buy at less than cost of manufacture. Don't deny yourself the opportunity.

Sale Continues Just 8 Days=Friday, Feb. 1 to Saturday, Feb. 9

13c for 25 and 30c plain heavy Taffeta Ribbons, Nos. 80 and 100; special lot, 24 pieces.

7c for 25 to 35c Trimming Braids, appliques, etc., in wool, silk and velvets.

27c for 200 yards 18 in. Embroideries for Corset Covers; 12 new patterns.

1 to 5c for 6000 yds. German and French Val. Laces and Insertions, worth 3 to 12c.

3½c for special lot of Embroideries and Insert'ns.

16c for 20 to 30c Embroideries.

One-Half for all black and silk Laces on hand.

3c for 10 and 15c Fancy Ribbons.

5c for 12 in. fancy Doilies.

8c for 10c Outing.

1 to 5c for 3000 yds. Torchon Laces, worth from 5 to 12c.

1.50 for 2.25 Portieres; the cheaper or better grades in proportion.

25c for 50c fancy white Squares.

25c to 2.30 for Men's Hats worth 50c to 3.50.

45c for a good Umbrella, fancy handle.

2.75 for Ladies' \$6 to \$8 Coats; others in proportion.

27c for Men's and Boys' 50 and 75c Caps.

82c for \$1 Negligee Shirts, in new patterns.

Half-Price for Ladies' silk and linen finished Waists.

1c for 300 yds. Ribbon to close, widths No. 3 to 7.

50c to 2.00 for Misses' Coats.

1.50 for Child's Bearskin Coats.

2.99 for our Men's \$3.50 Shoes.

2.60 for Ladies' \$3 Shoes.

5c for best Calicoes.

7c for 10c Ladies' Hose.

10c for Boys' heavy Hose, qualities up to a quarter.

10c for fancy Socks worth up to a quarter.

20 per cent. off on woolen Underwear for men.

79c for American Beauty Corsets, worth \$1.

25 per cent. off on all our Ladies' Hand Bags.

13c for Men's and Boys' Caps, quarter value.

Odds and Ends of all lines must be sold.

Big Reductions in Our Dry Goods Department

We insist on closing out this department so as to start with new stock for the spring trade. Do not fail to secure some of the bargains we are now offering. All winter goods must go. Special prices on Wool Squares and Newports. Great cut in all Queensware and Glassware prices. Regular cleaning up of all odds and ends of winter stocks. We are now receiving our new spring lines and must have room for them, hence these big reductions.

PORTER & COMPANY

