

THE BON MARCHÉ

Pike Street Second Avenue Union Street Elliott 4100

For Saturday—at the January Clearance Sale
The Racks of Suits at \$8.00
 and \$11.00 Have Been Refilled
 Refilled With Suits That Were Originally Priced
 at \$11.95 to \$35.00

Suits at \$8.00

In serges, chevots and poplins, with velvet or self trimmings—a few fur trimmed

Suits at \$11.00

In broadcloth, serges, poplins and chevots, in green, brown, black or blue

Suit values that will be a surprise to all who see them. They're styles that are pleasing and most wanted—with loose or plaited backs, some flaring from the waist—half or full belted or without belt. The large self and velvet collars are the latest, but the small tailored collars are also correct.

Winter Coats at \$12.50 to \$14.50

AT OUR JANUARY SALE OF WOMEN'S COATS

A sale of Coats, one that insures unusual value, as they are all late models of splendid winter coatings, in plain, mixtures and tweeds, with self or trimmed collars—the convertible kind, belted, semi-belted or loose flaring effects.

1917 Sateen Petticoats \$1.25

WITH TRIMMED FLOUNCES OF VARIOUS STYLES

Good quality Petticoats of sateen, in black and colors. They are generously full, with deep, prettily trimmed flounces in different styles, finished at the top with elastic adjustable waist band.

Saturday Special at the January Sale of White

59c to 89c Boudoir Caps
 FOR **39c**

One table full of beautiful Boudoir Caps, 300 in all, and most remarkable are the values at 39c. Caps of Satin, Crepe de Chine, Metallic Cloth and Silk Marquise; clever and attractively trimmed with chiffon, dainty lace, ribbon and silk roses; pink, blue and other delicate shades.

January Clearance Sale of Drugs and Toilet Needs

Reduced prices on the many little necessities we find almost daily use for; your savings will be considerable when buying Drugs and Toilet needs at these rates:

- FOR CHAPPED HANDS**
 15c size Benzoin and Almond Lotion at 11c
 50c size Hinds' Honey and Almond Lotion at 39c
 50c size Exora Face Cream at 39c
 50c size Dr. Charles' Flesh Food at 29c
 25c size Miro Deno Cold Cream at 15c
- FACE POWDERS**
 50c size Exora Face Powder for 39c
 75c size Hys' Face Powder for 59c
 50c size Comtesse (Ed. Pinaud) Face Powder 25c
 \$1.00 size Mary Garden Face Powder for 85c
- IN THE DRUG SECTION**
 Pape's Diapiesin, for stomach trouble, special 29c
 Phenolax Wafers, 100 in a bottle, special 50c
 Nuxated iron, nerve tonic, special 69c
 Sloan's Liniment, pain killer, special 29c
 Danderine Hair and Scalp Tonic, special 29c
 Eau de Quinine, scalp tonic, special 43c

Clearance Economies in the Self-Service Shoe Shop

The Clearance Sale is even able to reduce prices in the "Self-Service" Shoe Shop, on the Lower Main Floor, where prices were so very low it was hard to see how they could be cut any further.

WOMEN'S BUTTON AND LACE BOOTS \$1.00

Broken sizes in Women's Boots, button or lace styles, and your choice of patent leather, gummetal and tan calf, \$1.00 a pair.

BROKEN LINES OF WOMEN'S BOOTS \$2.28

Women's button and lace style Boots, in tan calf and patent leather, with welt soles and low or high heels, \$2.28 a pair.

WOMEN'S PATENT LEATHER SHOES \$2.68

Patent leather, button or lace Boots—neat shapes with welt soles and Louis leather heels—a good assortment of sizes.

CHILDREN'S RUBBER BOOTS \$1.35

Children's Boots, made of good quality rubber, sizes 5 to 10½ a pair, on sale in the Self-Service Shoe Shop.

Saturday Specials in Underwear Children's Union Suits at 50c

Children's heavy cotton fleece lined Union Suits, white for girls, gray for boys; 2 to 10 years, 50c; 12 to 16, 65c.

Children's Union Suits at \$1.25

Children's gray part wool Union Suits for boys, sizes 2 to 16 years; white for girls, 2 to 16 years.

Children's Union Suits at \$1.50

200 women's white part wool Union Suits, with high neck, long sleeves and ankle length, sizes 34, 36 and 38.

A Clearance of Men's Shirts at 59c
 AND SOMETHING YOU DON'T OFTEN SEE
 IN SHIRTS AT 59c

"They're Guaranteed Fast Colors"

A clearance of all broken lines of men's less expensive Shirts at one price—59c—on Saturday.

It will likely be the last 59c shirt sale for some time to come—from the looks of the cotton market—so better take advantage of this sale if you want some inexpensive Shirts.

ALL SIZES FROM 14 TO 17½, IN BLUE, BLACK, PURPLE, IN PLAIN AND FANCY STRIPINGS ON WHITE GROUNDS. MADE IN THE CONVENIENT COAT STYLE, WITH SOFT OR STIFF CUFFS.

Saturday Specials in the Pure Food Store Butter 40c a Pound

- Fresh Churned Washington Creamery Butter
 Darmaid Canned Milk, delivered with other groceries, 3 cans for 20c
 Japan Head Rice, extra good grade; a 5-pound sack for 29c
 Mayflower Coffee, freshly roasted, special, lb. 25c
 Leslie's Shaker Salt, will not cake or lump, a package 8c
 California Layer Figs, good quality table Figs, a pound 17½c
 Seeded Raisins, Happy Home, Reliance or Maximum brand, 3 packages for 35c, a pkg. 12c
 Quaker Oats, large size packages, each 11c

Announcing the Removal of the DELICATESSEN

to the Grocery Section, Fourth Floor, Center

For Your Greater Convenience we have moved the Delicatessen over to the Grocery Section, where it will become part and parcel of the Bon Marche's Pure Food Store. We think that you will approve of this move—as you will now be able to give your orders for Groceries, Dairy Products and Delicatessen Foods to the one clerk at the one time, and have them all sent out together.

Chipped Beef, fresh supply, pound 40c
 Apple Butter, Tea Garden brand, a pound 9c
 Alaska Herring, medium size; for Saturday only, special, each 3½c

Outbursts of Everett True

WITH LESS THAN \$5 NO. 7124 FINDS AN UNEXPECTED FRIEND

(This is the third of a series of stories written by a man paroled from the penitentiary at Walla Walla last week. While in prison, he was editor of "The Viewpoint," the prison paper.)

By No. 7124

My conversation with Shorty Jack, in which he related some of his experiences in seeking and holding jobs, handicapped not only by his prison record, but, if his statements were to be believed, by police persecution as well, gave me a new angle from which to view the status of the man just released from prison.

Within the next few hours I met three other men whom I had known in Walla Walla, and their experiences were not dissimilar. All had arrived at their destinations practically penniless. Unless immediately able to secure employment, they were confronted with literal starvation, beggary, or a resumption of criminal practices. One, who had been released on parole, had had to borrow money from his fellow-inmates in order to pay transportation. (The state makes absolutely no monetary provision for those released on parole.)

One of them could have secured a position as porter in a wholesale house, but was, of course, unable to provide satisfactory references. Another had been given "30 days" for vagrancy in a neighboring city, and, upon expiration of his sentence, had been ordered out of town.

The third had secured work thru the parole office, but, enervated by the poor food and foul air of the prison, was physically unable to perform the work provided for him, which was at hard labor. He had no trade, had lost touch with the world during his imprisonment, and, at the time I met him, was desperate.

He even contemplated relinquishing his parole and voluntarily returning to prison. He must have been desperate indeed.

I found myself in Seattle, entirely without friends or acquaintances to whom I could apply, with no prospects of employment and with less than \$5 in my pocket.

I had spent the better part of the day looking for work—and I was not at all fastidious as to what I would do.

Like "Shorty Jack" and the others, I wanted—and want now—to go straight.

I have discussed this matter with hundreds of men, and I am absolutely convinced that the great majority of those leaving prison do so with the firm determination to go straight.

They realize beyond all question that crime does not pay, and, leaving aside the matter of moral compunction (altogether even that is an important factor with most), they know they cannot get away with it for any length of time. The critical point in their lives is the day of their release. This is the time above all others when they are in need of encouragement and friendly guidance. And, unfortunately, this is the time when such encouragement seems to be most lacking.

Looks for Job
 I spent almost the entire day in search of a job, when I noticed the sign of a man who had visited the penitentiary a few weeks previously.

Acting on impulse, I entered his place of business, secured an interview, and briefly stated that I had just left Walla Walla and was looking for work. With a hearty hand clasp that put new life into me, he led me into his private office and asked what I wanted to do—what I could do. I started to explain that I had just been released on conditional pardon, when he impatiently interrupted me.

"I don't give a rap if you escaped. The important fact is that you're away from that place and that you need work."

Then, with kindly brusquerie, he said: "Haven't you an overcoat?"

Gives Him Overcoat
 Without awaiting a reply, he grabbed the phone, called up his residence, and directed that a specifically described overcoat be sent to his office at once.

He airily waved aside my protests by saying:

"I never use it, and you'll need

FREDERICK & NELSON

Basement Salesroom

Advanced Styles in

New Afternoon Frocks at \$16.75

JUST the sort of Dresses that are given most active service in many women's wardrobes—one-piece models of Crepe de Chine and Taffeta. Many are "samples," only one of a kind.

They introduce advanced styles, Eton, pocketed and over-drape effects among them—and the colors include Gold, Tan, Reseda, Wistaria, Copenhagen, Dark-blue and Purple.

Priced at \$16.75.

—Basement Salesroom.

In the January Display of

Dainty New Undermuslins

Attractive Values as Follows:

Envelope Chemises

50c, 55c, 59c, 69c, 75c, 79c and 95c

AT 50c—

A serviceable embroidery edge drawn with ribbon is the only trimming on well-made, simply-designed Envelope Chemises of soft nainsook.

AT 79c—

Normandy motifs in combination with fine Valenciennes edge and ribbon-run beading are used for trimming very attractive Envelope Chemises of sheer lingerie cloth.

Gowns, 75c, 95c, \$1.19 and \$1.25

AT 95c—

At this price there are many pretty styles, in Gowns of pink batiste with hand-embroidered Dresden designs; pink crepe plisse with blue or rose butterfly pattern; and soft, sheer lingerie cloth, having yoke set in with Valenciennes insertion matched by an edge; also Pink Crepe Gowns patterned with blue-bird design.

AT \$1.25—

An especially pretty style at this price is made up in fine, sheer lingerie cloth, kimono style, with hand-made lace yoke.

Long White Skirts, 59c and 75c

AT 59c—

Long White Skirts of nainsook, with deep ruffle of embroidery flouncing.

AT 75c—

A full double flounce fashioned of tucked lawn and embroidery flouncing trims very attractive Skirts of nainsook.

DRAWERS in the January Display feature a wide variety of styles, at 25c, 35c, 45c and 55c.

—Basement Salesroom.

Ostrich Ruffs Reduced to \$1.00

EXCEPTIONAL values, these Ostrich Ruffs in all-black, all-white, and combinations of black and white, green and white, white and black and other shades. Reduced to \$1.00.

—Basement Salesroom.

Chiffon Scarfs Reduced to 50c

CHIFFON SCARFS in fancy bordered effects, in a number of desirable evening shades, reduced to 50c each.

—Basement Salesroom.

Handkerchiefs, 5c Each

MEN'S White Cotton Handkerchiefs in 18-inch size, with ½- or ¼-inch hem, also Women's Plain Handkerchiefs with embroidered corner or colored rolled edge, and Boys' Colored-bordered Handkerchiefs. Priced at 5c each.

—Basement Salesroom.

New Satin Hats, \$5 and \$7.50

DESIGNED especially for between-season wear are these good-looking Hats of satin in black and colors.

There are Turbans, Tricornes, irregular Sailors and Spanish Sailors of the most becoming types with simple trimmings—a bead ornament, ribbon bow or feather effect providing just the right touch. Prices —\$5.00 and \$7.50.

—Basement Salesroom.

50 Boys' Overcoats Reduced to \$2.65

OVERCOATS of chinchillas in gray and blue, also brown and gray fancy coatings in pinch-back and belted models, buttoning to neck. Sizes 3 to 7 years. Well-tailored, with heavy lining. Exceptional values at \$2.65.

—Basement Salesroom.

50 Pairs of Growing Girls' Shoes Reduced to \$2.95 Pair

As pictured, Growing Girls' Shoes in patent leather or gun-metal calf, in a desirable high-cut pattern, on English-style last, with low heel. Sizes 2½ to 6, reduced to \$2.95 pair.

Misses' and Children's Gun-metal Calf Button Shoes, very serviceable and low priced; sizes 6 to 8, \$1.50 pair; 8½ to 11, \$1.75; 11½ to 2, \$2.15 pair.

Children's Gun-metal Calf Button Shoes on "skuffer" last, sizes 6 to 8, \$1.85 pair; 8½ to 11, \$2.15 pair.

Same style in tan Lotus calf, sizes 6 to 8, \$2.00 pair; 8½ to 11, \$2.25 pair.

Boys' Gun-metal Calf Button and Lace Shoes, good fitting and very serviceable, sizes 9 to 13, \$2.00 pair; 1 to 2, \$2.25 pair; 2½ to 6, \$2.50 pair.

Misses' and Children's Gun-metal Calf Button Shoes, made on broad-toe last, with black waterproof "Neolin" sole. Sizes 8½ to 11, \$2.50 pair; 11½ to 2, \$2.95 pair.

—Basement Salesroom.