

SOCIETY Handicap Tourney Proves Popular Golf Event

An interesting handicap tourney was played on the local links last evening. Folsom and Bodenstab were made "scratch" players and all others were given a handicap of two-fifths of their score above bogey.

Roberts, Jr., 53; handicap, 5; score, 48. Larabee, Dr., 50; handicap, 4; score, 46. Copelin, F. A., 56; handicap, 6; score, 50. Fields, R. P., 60; handicap, 8; score, 52.

on. Later in the afternoon ice cream and cake were served. The Baldwin people are fortunate in having Mr. Courts as their Sunday school leader.

NUMBERS DRAWN

- 1845 Elmer C. Hayek, Grand Forks 1818 Percy Dows, Grand Forks 1922 Jacob Purpor, Grand Forks 1955 Arthur Thompson, Grand Forks 2011 John Francis Filteau, Grand Forks

- 649 Albert C. Seelye, Garrison 676 Richard Felstad, Garrison 692 James V. Shippee, Garrison 721 Marlon Granklin Sutton, Emmet 755 Slifford L. Tyler, Blackwater 739 Joseph V. Kalous, Blackwater

Circus Day Bargains

Despite the hot weather, the attractiveness of these values will make it well worth your while to carefully investigate the items here advertised.

FIFTY LATE Spring and Summer Coats. Our sole object in quoting this extremely low price is to clear the entire quantity in one day and thereby make room for the Fall Garments arriving daily.

OUR HOSIERY Department. Bargains in Hosiery that sound like "old-time prices." One lot of Women's Mercerized Hose, lisle foot and heel, Maco leg.

Colored Linens will Not be Offered at This Price Again. 40 inch all linen suitings in the staple shades, the concession from regular prices is not much, but our regular price is about present wholesale price.

ANOTHER COAT PRICE THAT MEANS IMMEDIATE CLEARANCE. Misses' and Ladies' Coats \$7.50 and \$8.50 quality. Saturday Sale \$3.75

THIS LOT OF RAIN COATS AT HALF PRICE. A small lot of about twenty-five coats, priced regularly at \$3.50. Saturday Sale \$1.79

ANOTHER LINEN VALUE WORTHY OF NOTE. 36 inch linen union suiting in staple shades only, regular 65c. Saturday's sale a yard 49c

ONE LOT OF HAND EMBROIDERED PILLOWS. \$5.00 to \$10.00 values. Saturday Sale at HALF PRICE.

OUR ART Department. CONTRIBUTES SEVERAL Bargains to this List. One lot of infants stamped muslin dresses, Ages 2 and 3. Assorted in three lots.

TWO PRACTICAL AND NECESSARY ITEMS IN OUR CORSET DEPARTMENT SPECIALLY PRICED. Summer Mesh Corsets all sizes. Regular \$1.50. Saturday Sale 98c

ARRANGE TO SHOP EARLY THESE HOT DAYS

OUR ART Department. CONTRIBUTES SEVERAL Bargains to this List. One lot of infants stamped muslin dresses, Ages 2 and 3. Assorted in three lots.

AN ASSORTMENT OF LACE CURTAINS, ONE THIRD OFF. This lot consists of the leftovers from our last Thursday's Curtain Sale.

36 INCH FIGURED CHINTZ SPECIAL 32c. The assortment contains a full line of colors and fancy patterns. 40c values. This Saturday's Sale 32c

In View of Rising Prices These Aprons are "Very Special". A large assortment of percale aprons in light and dark colors. Saturday's Sale 75c

36 INCH "TEERY" CLOTH SPECIALLY PRICED. Double faced, especially suitable for arckways, halls and side drapes.

One Lot of Fancy Chintz Stocking Bags. 36 inch size in a full assortment of colors. Saturday's Sale 29c

A FINAL CLEARANCE PRICE ON 'SCRIM NET AND VOILE. The assortment includes all shades and colors. This Saturday's Sale 10c

40 inch Kahki Kool and Shaunting Silks. A well assorted selection of patterns. Regular \$3.50. Special a yard \$1.98

SUPPLY YOUR CRETON ON NEEDS AT THIS SPECIAL PRICE. 36 inch size in a full assortment of colors. Saturday's Sale 29c

Saturday is the first day of the Yellow Ticket Sale in the Bargain Basement. Circulars have been distributed over the city, and if you have not received one, telephone us, for the many bargains offered will surely make it worth your effort.

More Bargains Than Advertised Always. A. W. LUCAS CO. More Bargains Than Advertised Always

Motors from Mandan. Mrs. Fred Barker motored over from Mandan yesterday. While here she was the guest of Mrs. A. E. Preston, returning to her home last evening.

Leaves for Minnesota. Mrs. A. W. Lucas, 48 Avenue A, left Wednesday evening for Minneapolis and other Minnesota points, where she will spend two weeks.

On Extended Visit. Mrs. L. G. Simpson of Fifth street leaves tonight for an extended visit at Rock Island and Moline, Ill. She will also visit several places in Minnesota and will return in about a month.

Supper Next Thursday. The supper that to have been given by the Ladies' Aid of the McCabe Methodist church this week has been postponed to next Thursday, July 26, the society announced today.

Picnic at Custer Park. Five girls of the younger high school set enjoyed a picnic at Custer park yesterday afternoon. Games and singing made a most pleasant afternoon.

For Mrs. Taylor. Mrs. C. R. Neher and Mrs. Lucy Lyon Peck entertained at the home of Mrs. Peck yesterday afternoon for Mrs. W. C. Taylor, who leaves Aug. 10 to make her future home in LaMoure.

Entertains for Son. Mrs. A. E. Preston entertained this week in honor of her son, Kenneth, the event being the boy's twelfth birthday. The afternoon was spent in playing games, after which dainty refreshments were served.

Will Visit Here. Mrs. Kiebert and three children, who formerly lived in this city, will arrive shortly for several days' visit with Mrs. J. G. Moore, 919 Fifth street.

Golfers to Mandan. The Bismarck golfers have received an invitation from the Mandan club to join in play on the Mandan links Sunday afternoon at 2 o'clock.

In Honor of Birthday. Miss Margaret Smith delightfully entertained four girl friends at her home this afternoon in honor of her fifteenth birthday.

CITY NEWS

From Driscoll—Attorney E. C. Rubel of Driscoll is in the city last night and this morning on business matters.

Special Police—The local police force will be enlarged tomorrow, to take care of the circus crowds. In addition to "Big Chris" Martinson's forces, the Northern Pacific railway will have four men on the ground.

Undergo an operation. Little trouble is anticipated, as there wasn't an arrest last circus day, only a few weeks ago.

Baldwin. The Sunday school picnic at the Gust Rupp home last Sunday was well attended. Rev. Douglass preached a short sermon. Picnic dinner was served and afterward a program, arranged by Mrs. J. B. Courts, was given.

is Register of Deeds—Fred O. Gontz of Stanton, register of deeds for Mercer county, is spending a few days in the city on business matters.

Land Man Here—Ed. C. Anderson, representing the J. P. Folsom Land company of Fargo and well known here, is in the city today, transacting business in the interests of his company.

On North Branch—W. E. Perry of Webb Bros' department store returned yesterday from a three days' business trip to points on the north branch of the Northern Pacific out of Mandan.

Refused to Register—The sheriff of Burleigh county today apprehended a man, whose name was not given out, for dodging the draft. It is said the man also "talked too much." He is being held in the county jail pending his disposal.

From Ashley—Attorney M. J. George of Ashley was in the city today. Mrs. George has been here for several days, but left this morning for Grand Forks, to attend the fair at that place and where Mr. George will join her later.

To District Court—Pete Belunch and Mike Kodetsky, arrested yesterday for alleged gambling and the theft of a purse containing \$74, were bound over to the next term of district court, in Justice Bleckreid's court last night.

From Fargo—Prof. Herbert A. Hard of Fargo, accompanied by his daughter, is spending the day in Bismarck today. It will be remembered Prof. Hard spent some time here during the circus.

From Fargo—Prof. Herbert A. Hard of Fargo, accompanied by his daughter, is spending the day in Bismarck today. It will be remembered Prof. Hard spent some time here during the circus.

DOINGS OF THE DUFFS. By Allman OLIVIA WILL BE A GREAT HELP TO THE RED CROSS

FRECKLES

Now is the Time to Get Rid of These Ugly Spots. There's no longer the slightest need of feeling ashamed of your freckles, as the prescription ointment—double strength—is guaranteed to remove these homely spots.

- 649 Herman Frank Heiden, Tappen 652 Arthur Bennet Johnson, Tappen 676 Clarke Drake, Lake Williams 692 William L. Briesse, Dawson 721 Russell Robert Williams, Robinson

Dance! At PATTERSON'S HALL Tuesday, Thursday and Saturday Nights O'CONNOR'S ORCHESTRA