

SCOOP THE CUB REPORTER

Gee! But They're Tight With Their Money

By "HOP"

Test "the Want Ad Way" of Renting That Real Property!

Tribune Want Ads

One Cent

Strictly Cash With Order

Half Cent

Do not be dissatisfied if your ad is not inserted; if you fail to send money with order.

Per word first insertion Minimum Charge 25c

Per Word each subsequent insertion

ANSWER BY CORRESPONDENCE ALL BLIND ADS using a number, box, or initial for address. Do not ask this office who the advertiser is. We won't tell you, but waste time, but write to the address printed in the ad.

AGENTS WANTED—Solicitors for Daily and Weekly Tribune. Good money and steady employment, for reliable people. Inquire of J. K. Doran, Tribune office.

AUTOMOBILES FOR SALE—Five passenger Case touring car, repainted and in good condition, looks like new. Only \$750. Also 1912 Ford 5-passenger, overhauled and first class at \$400. Four other used cars at bargains. Bismarck Implement Co.

FOR SALE—Four passenger high wheel automobile. In perfect condition. Has not run 100 miles. A good farmers car or for delivery purposes. Will sell cheap. Bismarck Hardware Co.

EXCHANGES FOR EXCHANGE OR SALE—I would like to exchange my residence on Third street for a larger lot and as large or larger house. Or would sell. Exceptionally good location—only two blocks from new Federal building. Good house, modern and in good repair. J. K. Doran.

FOR SALE—FURNITURE FOR SALE—Combination book case and writing desk, \$12.00; \$30.00 mounted deer head \$5.00; large frappe bowl, 10 cups and stand, \$5; also other household goods. Call 296 3rd St.

FOR SALE—Household furniture, 523 Sixth St.

FOR SALE—Good second hand piano, for sale or trade, Peck's Music House.

FOR SALE—Latest model refrigerator 10x12 ft with side door, big mirror and two windows in front, suitable for butcher shop or hotel, first class condition. Also big buffalo chopper and pecker very cheap. Geo. Gussner, Bismarck, N. D.

HELP WANTED—FEMALE WANTED—Waitresses, Leland Hotel, Minot, N. D.

CITY WANTED—For general housework, Mrs. Angus McDonald, 402 Eighth St.

WANTED—A girl for general housework, Phone 129K.

WANTED—Kitchen girl at Homan's Cafe.

WANTED—A girl for general housework, Family of two, Phone 142.

HELP WANTED—MALE WANTED—A good bookkeeper, by old established corporation. Address No. 40, care Tribune.

WANTED—300 men, to visit Dorke's Barber shop at once. City National Bank Building, Phone, 26.

WANTED—An old established business house needs salesmen and office men and is offering excellent inducement to young men of ability and integrity. The plan is to train and develop a strong organization, and young men just out of high school or college preferred. Young men willing to work up will find this an unusual opportunity. Address No. 44, Care Tribune.

WANTED—By one of the oldest corporations of the state, additional office help. Must be good in stenographic work and accurate in details. Young man preferred. Lady acceptable if willing to do general office work and quick with pen. An unusual opportunity to young men willing to make good. Those hunting a temporary job not wanted to reply. Give experience and references in first letter and sign name in full with pen. Address No. 44, Care Tribune.

SALESMEN WANTED—Two men, good for \$150.00 per month, plus expenses. Old Reliable Factory; operating northern states in summer, southern states in winter in your section now. Give age and experience. Willing workers make good. Address 47, Daily Tribune.

FIRST-CLASS PRINTER WANTED at once. Middle-aged married man preferred. Good wages and permanent employment assured good all around man, who must be a good compositor and job printer, after over six years service without complaint. State experience and salary desired and furnish references with first letter. The Homestead, Napoleon, N. D.

HOUSES FOR RENT FOR RENT—Modern 8 room house, centrally located. Phone Geo. W. Little, 132X.

FOR RENT—9 room residence. Modern. Ave B and 5th St. A. C. Hinckley.

FOR RENT—8-room modern house, C. W. Little, 616 Sixth street, 132 J.

FOR RENT—My house at the river. Good place to raise chickens, coops to hold 300 chickens; I. P. Baker.

FOR RENT—Swell modern house, furnished; 809 Fifth St. Phone 242L.

FOR RENT—Six-room house, furnished. Inquire 713 Third St.

FOR RENT—Four room modern flat with heat and bath. Inquire Grambs & Peet.

FOR RENT—A house of three rooms with pantry, clothes closet and city water. No 312 First St.

HOUSES FOR SALE FOR SALE—My residence property on Thayer street. C. L. Vigness.

FOR SALE—Modern eight room house 1906 Fourth St. D. K. Brightbill.

LIVE STOCK FOR SALE—Horse, age 4 years, weight 1200 lbs.; also two horses 4 and 5 years old, double set harness and Concord runabout. Call 423 Third St.

FOR SALE—One gentle pony, broke to ride and drive; \$35.00, cash. Bismarck Steam Laundry.

WANTED—A combination saddle and driving horse, gentle and well broke. Inquire, S. E. Bergeson & Son.

LOTS FOR SALE FOR SALE—50 ft. lot on 4th street, \$100 down, balance by the month. R. D. Coonan.

FOR SALE—Bargains in choice building lots. Very easy terms. Lots all parts of the city; many of them on monthly payments. R. D. Coonan, Tribune Bldg., Phone, 172.

LOTS—\$200 for 50 ft.; east front; water and sewer. 2 1/2 blocks from high school. Harvey Harris & Co., J. P. Jackson, manager.

FOR SALE—If you have not been in Riverview Addition this spring you ought to take a walk over there and see the improvements being made. That is fast becoming the nicest part of town. Our prices and terms are right. F. E. Young, Agent.

FARM LAND—\$11.50 an acre, choice 160 acres; level; 45 acres plow land near Baldwin. Forced sale. Harvey Harris Co., J. P. Jackson, manager.

FOR SALE—I still have some of those 50-foot lots left for \$29.00 cash and \$10.00 per month, but they are going fast. You had better ask about them before they are all gone. F. E. Young.

MISCELLANEOUS—FOR SALE FOR SALE—\$25.00 guitar for \$10.00; learn detail at Tribune ad office.

FOR SALE—Two boys' bicycles. Otto Dirlam, 110 Main St.

FOR SALE—25 barrel tank, as good as new. A. C. Hinckley.

FOR SALE—Cheap, for cash; late edition Americana Encyclopedia—18 volumes; or exchange for dining room furniture; 46, care Tribune.

FOR SALE—Adam Schar Piano, almost new. Bargain for quick sale. Phone 113.

FOR SALE CHEAP—One eight foot Sampson windmill, complete with forty foot, four post steel tower. Bismarck Hardware Co.

FOR SALE—A few extra large bearing age, Compass Cherry Trees. John W. Millett.

ROOMS FOR RENT FOR RENT—One large room, in the Hare Block.

FOR RENT—Furnished rooms Dakota Block; for sleeping or light housekeeping. Phone 292.

FOR RENT—Two rooms, unfurnished, 509 Tenth. Phone 522L.

FOR RENT—Nice cozy rooms, all modern. Phone 17 or 481K.

FOR RENT—A modern house, Phone 328. D. J. McGibins.

FOR RENT—Large front room, for gentleman, 402, 8th St.

FOR RENT—Large front room, for gentleman; 402 Eighth St.

FOR RENT—Two rooms, unfurnished, 509 Tenth. Phone 522L.

FOR RENT—Furnished rooms for housekeeping in modern house, 807 Fourth St.

FOR RENT—Modern furnished room at 422 1/2 St.

FOR RENT—Furnished rooms for housekeeping and lodging. Phone 303.

FOR RENT—Furnished room, suitable for married couple, or one or two ladies, 210 Ninth St.

FOR RENT—Clean, warm rooms with board at Dunraven Place, 212 3rd Street.

FOR RENT—To gentleman only, large front room, every thing modern and nicely furnished. Very reasonable. 468 First St. Phone 275 X.

MISCELLANEOUS WANTED—Two furnished rooms suitable for light housekeeping. Rooms to be occupied by lady and maid. Address No. 41, Tribune.

We make loans on improved North Dakota Farms. Capital \$200,000. Correspondence invited. Farm Security Company, Northwestern Bank Building, Minneapolis, Minn. James A. Johnson, Pres.

SAVE HALF The cost of want ads by paying in advance. When billed and collected the rate is double.

MISCELLANEOUS WANTS WANTED—Breaking and plowing with 25 horse power engine. Guaranteed good work and price right. Address Otis Shirbe, Hardsfield, N. Dak.

ACCOUNTANT F. E. LUEHR, Expert Accountant, Bismarck, N. Dakota.

ABSTRACTING THE BURLEIGH COUNTY ABSTRACT CO. Legal Abstractors for Burleigh county. Under bond of \$10,000. City National Bank Bldg. W. V. KIEBERT, General Insurance. City National Bank Bldg.

AUTOMOBILES We have the full Studebaker line, also Fords, Autos and supplies. See us. Bismarck Implement Co. Bertsch Bros. 714 Thayer St. Phone 13.

SHOE REPAIRING FOR SHOE REPAIRING go to L. E. Larson, at Ryan's shoe store. All work neatly done.

PIANO TUNING PIANO TUNING: Resident tuner, Call Peck's Music House or phone 532Y. A. S. Hoffman.

SEWING WANTED—Sewing at 325 Second St.

PAINTING—PAPER HANGING CLEAN WALL PAPER LIKE NEW. Material in every home. Process, 25 cents. E. S. Clawson, Lockland, Ohio.

GEO. LALONE SIGNS Paper Hanging, Painting PHONE 641 Five Blocks From High Prices.

PUBLIC STENOGRAPHER For careful, accurate stenographic work of all kinds, call Miss Erickson, phone 258 at McKenzie hotel.

WELDING AND FOUNDRY Oxy-acetylene welding of all metals. All kinds of gray iron and brass castings and machine work. Automobile parts a specialty. We buy scrap iron. Telephone 83, 921 Front Street. Foundry & Welding Co.

UNDERTAKING UNDERTAKING & EMBALMING Licensed Embalmer in charge. Day Phone 59; Night Phone 165 X. WEBB BROS.

FARM LANDS WHY—Is everyone wanting correct information about Burleigh County lands directed to the FOX LAND COMPANY?

FOR TRADE—14 room modern residence on Third street will trade for farm property. R. D. COONEN, Tribune Bldg.

\$1850 BUYS 160 ACRES choice farm land with running water. Forced sale. Harvey Harris & Co., J. P. Jackson, Manager.

LAND FOR SALE I desire to exchange my quarter section farm 3 1/2 miles north of Willton for city property. It has a good three-room house, coal shed, good stable,

60x16, with running spring water all the year in the yard. Also milk house with running water and a root house 12x18; fifty acres of pasture with running water; fifteen acres under cultivation; good hay meadow, will cut 25 tons of hay.

For terms apply to JAMES C. THOMPSON, Bismarck, N. Dak. Phone 464 L.

ELECTRICAL CONTRS. & SUPPLIES. WALPER & WOODRUFF, Electricians, 111 Third St. Phone 225.

CARD ENGRAVING Calling and business cards, social invitations, color work and high class printing or engraving of all kinds. Finest work. Best prices. Bismarck Tribune Co. Phone 32, Broadway at Fourth St.

PRINTING Let us supply your perfect printing, delivered "on time". Forty years experience. No job too big, or small. Only highest grade work. Tribune Co., Bismarck, N. Dak.

LEGAL NOTICES TREASURY DEPARTMENT Office of Supervising Architect, Washington, D. C., May 12, 1913. Sealed proposals will be received at this office until 3 o'clock p. m. on the 9th day of June, 1913, and then opened to the installation complete of an electric passenger elevator in the United States post office and court house at Bismarck, N. D. in accordance with the drawing and specification, copies of which may be had at this office at the discretion of the supervising architect.

O. WENDEROTH, Supervising Architect.

NOTICE OF SCHOOL ELECTION (Special District—Annual Election) Notice is hereby given that on the first Tuesday in June, being June 3, A. D. 1913, an annual election will be held at the court house in the Special School District of Bismarck, county of Burleigh, state of North Dakota, for the purpose of electing the following:

Members of the Board of Education, two members to serve for a term of three years, for the city of Bismarck, N. D.

The polls will be opened at 9 o'clock a. m. and closed at 4 o'clock p. m. of that day.

Dated at Bismarck, N. D., this 13th day of May, A. D. 1913.

By order of the Board of Education, RICHARD PENWARDEN, Clerk.

SALE OF LAND State of North Dakota, County of Burleigh, in and for the County of Burleigh, in the matter of the estate of Lillian Ostlund, an incompetent person.

Thos. E. Elliot, petitioner, vs. Lillian Ostlund, respondent.

Notice is hereby given that under authority of an order of sale granted by the Hon. W. P. Costello, Judge of the County of Burleigh, in the County of Burleigh, State of North Dakota, dated the 5th day of May, 1913, the undersigned, the guardian of the estate in North Dakota of Lillian Ostlund, an incompetent person, will sell at private sale to the highest bidder, for cash or on such terms and deferred payments as to said guardian may seem best, subject to confirmation by the Judge of said County Court, the following described land, to-wit:

Lot fifteen (15) and sixteen (16), of Block ninety-eight (98), Original Plat, City of Bismarck, Burleigh County, North Dakota.

The sale will be made on or after the 21st day of May, 1913.

All bids must be in writing and may be left at the office of Newton, Dillman & Young, City National Bank Building, Bismarck, North Dakota, or filed with the Judge of said County Court, or delivered to the undersigned personally.

Date: this 13th day of May, 1913.

THOS. ELLIOT (STANLEY), Guardian of the Estate in North Dakota of Lillian Ostlund, an incompetent person.

Notice of Contest. Serial No. 011377. Contest No. 882. Department of the Interior, United States Land Office, Bismarck, N. D., April 30, 1913.

To George McClure, the sole heir of Joseph L. McClure, deceased, Contestee:

You are hereby notified that John Engdahl, who gives Bismarck, N. D., as his postoffice address, did on April 2nd, 1913, file in this office his duly corroborated application to contest and secure the cancellation of your homestead, Entry No. 49018, Serial No. 011377, made March 10, 1898, for

the East half of the Southeast Quarter of Section 39, Township 141 north, Range 78 west, 5th Principal Meridian, and as grounds for his contest he alleges that Joseph L. McClure, who made said homestead entry, died about the fall of 1899, that said Joseph L. McClure was an unmarried man at the time of his death; that George McClure, his father, was his sole heir; that said George McClure, said heir, or anyone else has not resided on said land since the death of said Joseph L. McClure, about the fall of 1899; that there is no dwelling house on said land; that said George McClure, said heir, or anyone else, has not cultivated or improved said land for more than two years last past and that said defaults continue to this date.

You are, therefore, further notified that the said allegations will be taken by this office as having been confessed by you, and your said entry will be canceled thereunder without your further right to be heard thereon, either before this office or on appeal, if you fail to file in this office within twenty days, after the FOURTH publication of this notice, as shown below, your answer, under oath, specifically meeting and responding to these allegations of contest, or if you fail within that time to file in this office due proof that you have served a copy of your answer on the said contestant either in person or by registered mail. If this service is made by the delivery of a copy of your answer to the contestant in person, proof of such service must be either the said contestant's written acknowledgment of his receipt of the copy, showing the date of its receipt, or the affidavit of the person by whom the delivery was made, stating when and where the copy was delivered; if made by registered mail, proof of such service must consist of the affidavit of the person by whom the copy was mailed, stating when and where the postoffice to which it was mailed, and this affidavit must be accompanied by the postmaster's receipt for the letter.

You should state in your answer the name of the postoffice to which you desire future notices to be sent to.

R. N. STEVENS, Register.

Date of first publication, May 6th, 1913.

Date of second publication, May 13th, 1913.

Date of third publication, May 20th, 1913.

Date of fourth publication, May 27, 1913.

NOTICE OF CITATION, HEARING OF FINAL ACCOUNT AND DISTRIBUTION OF ESTATE. State of North Dakota, County of Burleigh, in and for the County of Burleigh, in the matter of the estate of Frank L. Hodges, deceased.

H. R. Berndt, administrator of estate, petitioner, vs. Louise S. Hodges, Mrs. Sara F. Van Brocklin, Mrs. Sara F. Hodges, and Lacey C. Hodges, respondents.

The State of North Dakota to the above named respondents:

You, the said Louise S. Hodges, Sara F. Van Brocklin, Mrs. Sara F. Hodges, and Lacey C. Hodges, respondents above named, are hereby notified that the final account of the Administrator of the estate of Frank L. Hodges, late of the town of Bismarck, in the County of Stanley and State of North Dakota, deceased, has been rendered to this Court, and showing that the estate of said deceased is ready for final settlement and distribution, and petitioning that his account be allowed, the residue of said estate be distributed to the persons thereto entitled, his administration closed and he be discharged; that Monday, the 2nd day of June, A. D. 1913, at ten o'clock in the forenoon of that day, at the court rooms of this Court, in the County of Burleigh, State of North Dakota, has been duly appointed by this Court for the settlement thereof, at which time and place any person interested in said estate may appear and file his exceptions, in writing, to said account and petition and contest the same.

And you, the above named respondents, and each of you, are hereby cited and required to be and to appear before this Court, and show cause, if any you have, why said account should not be allowed, the residue of said estate distributed, the administration of said estate closed and said H. R. Berndt, administrator of estate, be discharged and reinstated as such Administrator of Estate, by discharge and dated the 2nd day of May, A. D. 1913.

By the Court, W. P. COSTELLO, Judge of the County Court.

(Seal) The foregoing citation be served by publication for four successive weeks in the Bismarck Tribune, a newspaper printed at Bismarck, North Dakota, by coming and by registered mail addressed to each and all of the above and foregoing named respondents.

W. P. COSTELLO, Judge of the County Court.

(Seal) (57, 14, 21, 28)

In Chancery of New Jersey. In the matter of the application of The Prudential Insurance Company of America for the acquiescence of

its policyholders. ORDER FIXING HEARING ON APPLICATION FOR APPOINTMENT OF APPRAISERS.

It appearing to the Court that The Prudential Insurance Company of America has heretofore filed its duly verified petition, from which it appears that the said petitioner is a stock life insurance corporation, incorporated by the State of New Jersey, and that the Board of Directors of said company have determined that it would be conducive to the welfare of the corporation and in the interests of the policyholders thereof to change the corporation from a stock life insurance corporation to a mutual life insurance corporation, and said corporation now applying to the Chancellor to appoint two or more disinterested persons to appraise the value of the capital stock of the said corporation, and also to appoint one or more counsel to represent the policyholders before said appraisers, and in such further proceedings as may be taken under or in pursuance of said petition.

It is therefore, on this twenty-second day of April, A. D. 1913, on motion of Edward D. Duffield, Solicitor of said petitioner, ORDERED that said application be heard by the Chancellor at the State House in the City of Trenton on the tenth day of June, 1913, at ten thirty o'clock in the forenoon, or as soon thereafter as counsel can be heard, at which time and place the Chancellor will hear all parties in interest who may then appear.

It is further ordered that notice of such hearing shall be given to the Commissioner of Banking and Insurance of this state by serving a copy of this order upon him within fifteen days from the making thereof, and that notice of said application be given to the stockholders of said corporation by mailing a copy of this order to each of said stockholders at his post-office address, as the same appears upon the books of the said corporation, within fifteen days from the date hereof; and that notice of said application be given to the policyholders of the said corporation by publishing a copy of this order in one or more newspapers printed and published in the capital of each and every state of the United States in which the corporation does business, and in a newspaper printed and published in the cities of Edmonton, Alberta; Victoria, British Columbia; Winnipeg, Manitoba; Fredericton, New Brunswick; Halifax, Nova Scotia; Toronto, Ontario; Quebec, Quebec; and Regina, Saskatchewan, in the Dominion of Canada, once a week for at least four weeks, the first publication to be made within fifteen days from the date hereof. In case no newspaper is published in the capital of said states of the United States, then said publication may be made in a newspaper having a general circulation within said states.

E. R. WALKER, C.

(4-30; 5-7, 14, 21, 28.)

BIDS WANTED. Street Sprinkling.

Sealed bids will be received by the city auditor up to eight o'clock p. m. of Monday, May 25, 1913, for sprinkling the streets of the city of Bismarck during the season of 1913, under the direction of the commissioner of streets of said city.

The city sprinkling carts will be furnished by the city. Teams working on said carts must weigh not less than 2,800 pounds.

Bids will be opened by the board of city commissioners on Monday evening, May 26, 1913.

The board of city commissioners reserves the right to reject any and all bids.

A bond in the sum of One Hundred (\$100) Dollars, with two residents, taxpayers of the city, as sureties, conditioned for the faithful performance of the work should the contract be awarded to the bidder, must accompany each bid.

For further information apply to Commissioner A. C. Hinckley, commissioner of streets for said city.

By order of the board of city commissioners:

R. H. THISTLETHWAITE, City Auditor.

(57, 21, 28, 24)

NEW BOOKS. If you want reading matter you can get anything you want from a paperback 5c novel up to the latest copyrights. Any of these books may be exchanged. Fifth Street Stationery Store, C. F. Bixfeld, Prop.—Adv.

Fargo is to have a corset factory.