

Of Interest to Women

Montana Woman is Seeking Office

Miss Jeanette Rankin, of Missoula, Mont., an ardent suffrage worker, who delivered an address here under the auspices of the Votes For Women League, is a candidate for congress from her state. Miss Rankin received a plurality of 7,500 votes over the other candidates in the primaries.

Early in life, Miss Rankin took up the cause of working for the betterment of social condition for women and children, and after her graduation from the Montana university and the New York school of philanthropy, she took up settlement work in San Francisco and in New York. Last year, Miss Rankin took a trip to New Zealand, claimed to be the best governed country in the world, in order that she might learn as much as possible about the methods employed. Miss Rankin is field secretary for the National Suffrage association, and has done much to bring the suffrage bills before the legislature of several states.

Church Affairs

The following officers were elected yesterday at the meeting of the young Ladies' Sodality of St. Mary's Catholic church held in the auditorium of the church. Miss Eleanor Dougherty, president; Miss Marguerite Pretz, vice president; Miss Anna Fraser, treasurer, and Miss Helen Lynch, secretary.

The board of directors are Misses Frances and Helen Londergan, Kathryn Gallagher and Inez Ryan.

Tuesday, October 31, the women of the September and October circles of the Ladies' Aid society of the First Baptist church will be hostesses at a Halloween party at the church.

The Carol choir of Plymouth Congregational church will entertain Friday evening in the lower auditorium of the church at a Halloween party. A small admission will be charged, and the proceeds will be added to their camping fund.

The members of the triangle class of the First Methodist church will be entertained Friday evening at a Halloween party at the home of Mrs. A. S. Burrows, 612 Belmont avenue. Mrs. Stella Imeson, Misses Marie Woolsey, Marguerite Hoffman and Ada Earl will be the hostesses.

The Sunday school board of the First Methodist church will hold a business meeting in the dining room of the church this evening. The beginner's department will serve dinner at 6:15 o'clock. Mrs. R. A. Fraser will be in charge. She will be assisted by Miss Marie Vale.

The King's Heralds of the First Methodist church will meet on Saturday afternoon with Misses Lograine and Loretta Coe, 225 Euclid avenue.

The strawberry crop for 1916 in the United States was very valuable, it being said to have realized over \$20,000,000 to the growers.

AMERICAN GIRL TRAVELER SMILES AT U-BOAT DANGER

Miss Agnes Donnelly.

Miss Agnes Donnelly, of Great Neck, L. I., was one of the passengers on the American liner St. Paul, which arrived in New York a few days ago. She declared that she felt no fear when passing through the new U-boat zone on this side of the Atlantic, adding that she felt assured that the American flag on the stern of the St. Paul was sufficient protection for her.

Personal Mention

Miss Susan Kendrick, who has been the guest of relatives at Kansas City, Mo., for some time, arrived Saturday, and will visit with friends for several days. Miss Kendrick will go to Winnipeg to spend several months with Mr. and Mrs. Clement Woods.

Miss Sue Maloney and Miss Marie Sattler of the Dinnie flats, left Sunday evening for St. Paul. Miss Maloney will return the latter part of the week, while Miss Sattler will spend some time in that city, studying music.

Miss Marie Hall, of Carrington, is spending a few days in the city as the guest of Mrs. William Dryburg, 522 South Fifth street.

Mrs. F. J. Froata, 218 North Fifth street, spent the week end at Arvilla.

Miss Margaret Grant of Ottawa, Ont., who spent a few days in the city, as a guest of Mr. and Mrs. Dan Dow, 408 South Fifth street, enroute from points in western Canada, has left for her home.

Miss Myra Fox, 421 South Fourth street, accompany her sister, Mrs. Harry Leake of Emerado to her home.

Friends of Mrs. F. J. Peck, South Sixth street, who is spending the winter months in Fargo with her daughter, Mrs. Fred Wilder, will be pleased to know that she has recovered from her recent illness.

Miss Anna Seivold of Buxton arrived Saturday and is spending the week as the guest of Mr. and Mrs. A. G. Sorlie, 201 Chestnut street.

Claude Sims of Crookston spent Sunday with his parents, Mr. and Mrs. H. W. Sims, North Sixth street.

Mrs. John O'Connor of St. Thomas returned to her home Sunday evening, after spending a week with Mrs. Will O'Connor and Mrs. C. P. Trepanier.

Items of Interest

Mrs. E. H. Courtney and Mrs. Harry Burton will entertain at a parcel shower this evening, at the home of Mrs. Courtney, 704 Alpha avenue, complimentary to Miss Kathryn Carroll. The guests will include the members of the choir of St. Michael's pro-cathedral.

Mrs. Oliver L. Towell, 218 North Ninth street, will entertain a company of friends at her home tomorrow afternoon complimentary to her sister, Mrs. Ella Root of St. Louis, Mo., who is her guest.

Among the out-of-town guests at the wedding of Miss Kathryn Carroll and Peter John Coliton of New Rockford, which takes place Wednesday morning at St. Michael's pro-cathedral, will be Mrs. Richard Daeley of Devils Lake, who arrived this noon; Mr. and Mrs. George Turgeon of Nun;

Odell's LADIES' SUITS COATS AND DRESSES

Winter Coats

Coat Warmth and Style Too. Soft fabric Coats that give delightful warmth and protection. High-waisted and low waisted models of ample fullness and graceful sweep—new tricks of belting and pocketing and artistic use of fur trimming—huge, smart collars. Priced

At \$15, 18, 20, 25, 30, 35, 40

High priced Suits from last season's showing in our Bargain Basement at

\$5 and \$10

Third St. and Kittson

Winter Suits

Priced very low. 36 beautiful Suits placed on sale. These Suits are the very newest in style, made from the choicest material and are actually worth more than the prices asked.

If you see them you will be delighted with such handsome garments.

12 Suits at \$15
12 Suits at \$25
12 Suits at \$30

Ladies' and Misses' Serge Dresses

These frocks, simple, pretty and becoming, are designed especially for girls and youthful women, but as they come in sizes 14 to 44, they can be used by anyone who wishes a practical dress. Dresses for school, college, business and general wear.

Prices \$10, \$12.50, \$15, \$18, \$20, \$25.

The Odell-Co.

Splendid quality Coats for children and ladies in our Bargain Basement at

\$5 and 10.00

The Store of Service

The Beautiful Assortment of Jewelry, Glassware and Novelties

That you see from time to time

IN OUR WINDOW

is but a suggestion of the many beautiful and useful things we have inside our store. Any time you are passing come in and we will be glad to show you what we have in our line.

Huesgen's Jewelry Store

"The Brightest Spot in Town."

309 DeMers Ave. Grand Forks.

The Public's Protection

The name of A. E. PALMER CO. is known for many miles in around Grand Forks.

The name is as standard as the word sterling—it is the purchaser's protection. More than that—our name on any box whether it be on a box containing silverware, cut glass, jewelry, or any article purchased here, it at once establishes the origin, rank and worth of the goods the box contains.

Ours is a high class store. Moderate prices.

(The Christmas Jewelry Store)

A. E. PALMER CO.

JEWELERS

10 South Third St. Grand Forks, N. D.

CHRISTMAS

Only 54 Shopping Days Away

Select your Christmas gifts now. Every piece of jewelry in our stock is in season—new, fresh, distinctive. It will pay you to select your jewelry here.

PAY A SMALL DEPOSIT AND WE WILL LAY YOUR GIFT ASIDE FOR YOU UNTIL YOU ARE READY FOR IT

You can always secure something "just a little different" at

P. Girard & Son JEWELERS 6 North Fourth St.

Our Wristlet Watches

are the most reliable on the market. Not the lowest in price, when price alone is considered, but if you value quality, ours are low-priced.

Our Motto

To make a permanent business friend of a customer by furnishing such articles as are reliable and best suited to his or her requirements.

E. A. ARHART & CO.

JEWELERS AND OPTICIANS, 15 N. 2d St. Grand Forks.

Miss Christine Graef

Expert in

Electrolysis Work

Removing of Superfluous Hair Warts, Moles, Etc.

We do Manicuring, Facial Massaging, Bleaching of the Skin on the Face, Scalp, Massaging, Hot Oil Shampoo, Hair Dressing, Making of Switches, etc.

BEAUTY PARLORS

In connection with Holseth's Millinery, Second Bldg. DeMers Ave.

No. 15

No. 16

No. 17

Announcing

A New Arrival of Large & Small HATS

In the niftiest styles you ever saw in Browns, Blues, Greens, Purples, Black, Red and combinations of colors.

Come and See the New Turbans & Tams You'll like them.

Shirt Waists

In the latest styles and materials.

HOWE

MILLINERY

5 South Third Street Grand Forks

No. 18

No. 19

No. 20

No. 21

No. 22

No. 23

Cut Flowers

FOR ANY OCCASION

Funeral Designs Made on Short Notice.

We are alive day and night. Both phones 589. Night call 1264-N. W.

Grand Forks Floral Co. H. G. LEMKE 307 DeMers Ave., Grand Forks.

Herald Want Ads Bring Results. Herald Want Ads Bring Results.