

What Fifth Avenue Is Going to Wear on Easter Sunday

The first suit is a three-piece Bulloz model in black satin and rose faille; the second figure shows a hat and scarf by Marguerite and Leonie, being made of black satin with flowers of cross-stitch embroidery in colors; the third model is a sand and purple wool jersey suit by Chanel; the fourth figure exhibits a model by Bulloz in sand and navy combination; the fifth garment is a gown by Fanny in white and blue tussor, and the last figure in the group is wearing a douillet model in navy blue charmeuse and blue and white polka dot foulard. These models are being exhibited by Kurzman in New York.

Bismarck Pythians to Mandan

Special Train Will Leave Here Friday Night—Annual Celebration and Re-Union

We are just planning on another one of our big annual celebrations and reunions, stated J. A. Graham, one of the strong Knights of Pythians of the city, who will, with many others of the Bismarck order, leave for Mandan Friday night.

PLANS FOR NEW LIBRARY ARE APPROVED

Plans for the new municipal library, to cost approximately \$25,000, have been approved by the Carnegie foundation, and at a meeting of the library commission held last Saturday evening, it was agreed to advertise at once for bids for the construction of the building.

Spring Brings Its 'Styles' Also Thirsts

Spring brings its 'styles' in drinks as well as clothing. Hot chocolates and bouillions are fading in popularity. Root beers, coca colas and ices are being called to the front.

Spring brings its 'styles' in drinks as well as clothing. Hot chocolates and bouillions are fading in popularity. Root beers, coca colas and ices are being called to the front.

BERLIN PRESS HOLDS OUT HOPES OF PEACE

Amsterdam, April 2.—"Almost a peace offer" is the way one Berlin newspaper today viewed the pacific interviews recently with former Minister Czerzyn of Austria-Hungary.

SCOTT'S EMULSION RELIEVES SORE, TIGHT CHESTS

Amsterdam, April 2.—"Almost a peace offer" is the way one Berlin newspaper today viewed the pacific interviews recently with former Minister Czerzyn of Austria-Hungary.

Advertisement for Millinery featuring a woman in a hat and text: 'New arrivals for Easter Millinery Classy New Shapes and Trimmings in all the new shades. We invite your inspection MARY BUCHHOLZ 119 Third Street'

REPORTS BIG SALE OF LOTS IN BISMARCK

Hedden Says There's a Demand for City Property and for City Homes This Year

The sale of from 40 to 50 lots during the past few weeks, all located in the Flannery & Wetherby addition of Bismarck, the northeast side, is reported by F. E. Hedden of the Hedden Land & Insurance Co., with offices in the Webb block.

WASHBURN TO SUCCEED JACKMAN AS INSPECTOR OF OILS-OTHER CHANGES

Fargo Man Commissioned Today -R. O. Baird to Look After Traveling Men

W. F. Washburn of Fargo succeeds T. W. Jackman of Fargo as state oil inspector, and R. O. Baird of Fargo succeeds A. Whittlesby of Grand Forks, resigned, as state hotel inspector, beginning tomorrow.

Other commissions which were mailed out today to become effective tomorrow, are C. J. McGurran, of Devils Lake to be superintendent of the state board of health; A. M. Call of Rugby, to be vice president of the state board of health, and Fred W. Smith president of the state science school at Wahpeton; A. G. Crane, president of the Minot normal; C. E. Cavette of Lisbon, superintendent of schools in Hanson county, and A. A. Whitmore of Bowman, to be members of the state board of education.

INCENDIARISM TAKES QUEER TURN IN LOSS OF MEDORA'S SCHOOL

Incendiarism for which no possible justification can be found is believed to have been responsible for the destruction of the public school building at Medora, which H. L. Reade, deputy state fire marshal, now is investigating.

TWO BURGLARS

Patrick Heenan, state transportation officer, last week brought to the penitentiary from Minot Charles Sackett and Harle Hartford, both convicted of burglary and given short, indeterminate sentences. He also took a colored patient to the state hospital for the insane.

ON SHOPPING TOUR

Meedames Joseph Mann, J. E. Williams and mother, Mrs. Edgerton, W. H. Hendricks and August Johnson, and Miss Freda Johnson, have returned to their homes in Washburn, after spending several days shopping in Bismarck. While here they enjoyed "Princess Pat" at the auditorium.

Bismarck Chosen For State Suffrage Meeting

Bismarck was chosen as the place for the annual meeting of the North Dakota Suffrage League. This was decided upon at the Saturday morning session of the executive board in the Waldorf hotel, Fargo. The meeting will be held the second week in September.

The executive board meeting of the league held Friday and Saturday in Fargo, was featured by extensive plans for work in the state. It was arranged to have Dr. Elmie McCullom Jones from Iowa, an ordained minister, to give a series of addresses on suffrage in the state. Dr. Jones will spend about a month in North Dakota. She spoke last evening in Fargo.

Mrs. Grace Clendenning, state president of the league; Mrs. R. E. Weible and Mrs. Elizabeth Darrow O'Neil of Fargo, who were in Washington during the inauguration, when the suffragists made special appeals and held national meetings, gave interesting reports of the work done there. Mrs. Charles Rathmann of Jamestown, chairman of the second congressional district, and Mrs. Emma Murray of Hebron, chairman of the third congressional district, also gave interesting reports of the work in the state.

Mrs. E. P. Quain, Mrs. W. H. Bodensub and Miss Aldyth Ward of this city, who were in Fargo attending the meetings and who extended the invitation for the annual meeting in Bismarck, have returned to their homes.

BLOOM HERE

J. H. Bloom, the Devils Lake Democrat, is in Bismarck today.

TO BECOME NURSE

Miss Alice Brown of Garrison has returned to her home after accompanying her sister, Miss Dora Brown of Underwood, who went on to St. Paul, where she will enter the Swedish Lutheran hospital training school for nurses.

WITH THE PROVIDENT

C. W. Moser of Minot, who succeeded Fred J. Grady as chief clerk to the board of control, has resigned to take a general agency with the Provident Life Insurance company of Bismarck, and he entered upon his new duties today.

COLORED CHURCH CHARTERED

Bismarck's first colored church, the Second Baptist, was chartered today by the secretary of state. The incorporators are: George H. Coleman, William Marshall and Charles Wright.

HELPS TRAVELING MEN

An announcement which will be gratefully received by Bismarck's traveling fraternity comes from A. M. Cleland, general passenger agent of the Northern Pacific, to the effect that, effective at once, train No. 1 will stop on flag at Wibaux, Mont., to let off passengers from points east of Mandan and to pick up passengers for points west of Miles City, where the train is scheduled to stop.

RESIGNS FROM POST

Chris G. Olson today resigned the position of reporter for the state railway commission, announcing that all of his time hereafter will be devoted to his duties as secretary and organizer of the Automobile Mutual Insurance company.

TWO BURGLARS

Patrick Heenan, state transportation officer, last week brought to the penitentiary from Minot Charles Sackett and Harle Hartford, both convicted of burglary and given short, indeterminate sentences. He also took a colored patient to the state hospital for the insane.

afternoon, as follows: Division No. 1, Mrs. M. W. Roan, in Avenue A; Division No. 2, Mrs. Dennis Cook in Ninth street; Division No. 3, Mrs. W. C. Cashman in Ninth street, and Division No. 4, with Mrs. F. E. Titus in Thayer street.

Organizes New Section

The Fargo Fine Arts club has decided to add an art section in addition to the many sections already comprising the club. A number of charter members are expected to affiliate with this new section, which sprang chiefly from the recent art exhibit in Fargo.

Wedding Announced

The wedding of Miss Amanda Starck and Clarence B. Clafin of Sweet Briar has been announced. They were married Saturday morning in the parsonage of the Mandan Presbyterian church by Rev. F. W. Thompson. They were attended by Miss Bertha Starck and George Ingalls of Sweet Briar. Mr. Clafin and his bride will reside on his farm in that vicinity.

Final Rehearsal

The final rehearsal for Stainer's "Crucifixion" will be held Wednesday evening at 9 o'clock in the main auditorium of the McCabe church. A special feature of the presentation of the oratorio will be the singing of the Bismarck male quartet. Mr. Miller, one of its members, will sing for the last time with the organization as he leaves the last of the week to make his home near Chicago.

For Mr. and Mrs. Cushing

In honor of Mr. and Mrs. W. F. Cushing of First street, who leave shortly for Fargo, to make their home, Mr. and Mrs. R. C. Hatley were hosts last evening at their home in First street at a prettily appointed dinner party. The table was centered with yellow jonquills and covers were laid beside the hosts and honor guests, Mr. and Mrs. T. R. Atkinson, Mr. and Mrs. F. E. Leube and Miss Nana Cushing. Other entertainments are being planned in honor of Mrs. Cushing, who has been prominently identified with the club and musical work of the city. Miss Nana Cushing will remain in the city as she is connected with the Bismarck hospital as an assistant in pathology to Dr. Ruediger.

PERSONAL NOTES

Mrs. Alfred Zuger of Thayer street returned last evening from Valley City, where she was called by the death of her sister, Mrs. Sarah Jones. Miss Margaret Welch has returned from Grand Forks, where she is a student at the North Dakota university, to spend her vacation at her home in Fourth street. Mrs. Welch is in Rochester, Minn., with Mr. Welch, who is recovering from an operation in the Mayo Brothers' institution.

Mr. and Mrs. Kretz, the former connected with the Stacy Bismarck company, have rented the W. F. Cushing house in First street, and will occupy same as soon as vacated. Mrs. Victor J. Remas of Fargo, formerly Miss Ethel McKenzie of this city, has gone to Minneapolis to spend Easter with her mother and sister, Mrs. M. J. McKenzie and Mrs. Elmo Bickart.

Miss Annabelle Foss, formerly superintendent of nurses at the Bismarck hospital, who has been visiting in Rugby, as the guest of Dr. and Mrs. Shively, has returned to Minot and will be the guest of Judge and Mrs. E. B. Goss, formerly of this place.

Mrs. I. M. Wright and daughter, Miss Mabel Wright, of Main street, are preparing to leave May first for Minot to make their home. They will join the former's son-in-law and daughter, Judge and Mrs. E. B. Goss, who left the first of the year for Minot.

E. B. Woodward of this city, who has been spending the winter in California with Mrs. Woodward, has returned. Mrs. Woodward is visiting friends in Michigan and will be joined later by Mr. Woodward. Mr. and Mrs. Woodward are undecided where they will locate.

Johnson's for honor.

SOCIETY

Mrs. Cushing Tendered Farewell by Monday Club

Mrs. W. F. Cushing, who leaves shortly for Fargo, where with Mr. Cushing she will have charge of the Fargo Post, was tendered a farewell this afternoon by members of the Monday club, following the regular program, in the home of Mrs. Martin W. Roan in Avenue A. Mrs. Cushing has been a member of the club since her residence here and has been one of its most active supporters and workers. Last year she wrote a play for the annual entertainment of the club and has been identified with the dramatic work of the club since her connection with it. She was presented with a handsome remembrance by the club. The subject for study was "Domestic Science," and papers were read on "Dr. Ladd and His Work," and "Housekeeping as a Profession."

Mrs. H. R. Berndt read the former paper and Mrs. E. E. Jones the latter. Music was a feature of the program.

Dr. Halgren to Speak. Dr. John A. Halgren of the Bismarck hospital will address the Child's Conservation league meeting Friday afternoon in the Will school. He will speak on "The Adolescent Boy; His Mental and Moral Conduct."

Mother's Club Meeting. The Mother's club will meet Tuesday afternoon with Mrs. H. F. O'Hare at her home in Avenue C. A paper on "Nature Study For Our Children" will feature the program.

The Thursday Musical club will meet Thursday afternoon with Mrs. J. A. Larson at her home in Sixth street. The life and works of Gounod will be studied and will be featured by a paper on his life by Mrs. William V. Kiebert. Mrs. J. A. Haney will be the leader. Piano and voice numbers will compose the program.

To Entertain Club. Mrs. C. W. Nichols will be hostess Wednesday afternoon at her home in Avenue A, to co-members of the Neighborhood club. Fancy work will be the diversion.

Entertaining Daughter. Mr. and Mrs. C. W. Nichols of Avenue A are entertaining their son-in-law and daughter, Mr. and Mrs. J. J.

Walker of Zap. Mr. and Mrs. Walker accompanied Mrs. Nichols home from Zap Saturday and will spend a short time here.

W. C. T. U. Meeting. An important meeting of the W. C. T. U. has been called for Tuesday afternoon with Mrs. A. E. Preston in Thayer street.

O. E. S. Meeting. The regular meeting of the Bismarck chapter of the Order of the Eastern Star will be held Tuesday evening in Masonic temple.

Returns to School. Misses Esther Semling, Lelia Vornholt, Florence Keniston and Eleanor Gustavson, who have been spending the Easter vacation in the city, returned today to Valley City to resume their studies in the state normal.

Special Services Tonight. Special Lenten services will be held this evening in the Presbyterian, McCabe Methodist Episcopal and First Baptist churches. Rev. Bruce E. Jackson of the Baptist church will preach on "The Gift." The sermons will be on various events of Passion week.

Returns from Vacation. Miss Harriet Spillane and Miss Frances Lamb of the high school faculty, who have been spending their Easter vacations in Belford, Moorhead and Minneapolis, have returned and assumed their work today. Miss Eva Mark and Miss Lucinda Clements of the grades have returned from Fargo and Valley City.

Concludes Visit Here. Edward Casselman Smith of Minneapolis, who has been visiting his mother, Mrs. J. Lee Smith of Brad-dock, and his uncle and aunt, W. S. Casselman of Eighth street and Mrs. R. H. Thistlethwaite of Avenue B, returned home Saturday on No. 2. He returns to join his regiment, the First Minnesota regiment.

Church Society Notes. The Ladies Aid society of the Presbyterian church will hold its regular business and work meeting Thursday afternoon in the church chapel. Mrs. A. P. Lenhart's committee will have a number of aprons on sale at this time.

The four divisions of the Ladies Aid society of the McCabe Methodist Episcopal church will meet Thursday

Advertisement for The McConkey Commercial Co. featuring text: 'The Greatest Volume of Business in our History. We want to extend our sincere thanks to our customers and friends, and congratulations to our stockholders, on the results of the past month's business. The net results of which were more than double that of March last year. The prospects are that for April the results will be still more gratifying. We attribute this great increase in trade to a number of reasons but the greatest of all is the loyal support our stockholders are rendering and the steady fidelity of our oldest and constant customers. Of course much of this increase comes from new customers and we sincerely thank them, but our old and loyal friends sent many of these new customers. We thank you, one and all, and pledge our best possible efforts in the future. Yours for loyal service, The McConkey Commercial Co.'