

The City In Brief

L. A. Chance, Lawyer—Law and collections. Open evenings, 7:30 to 8:30. Both phones, 725; office, 218 and 219, Widlund bldg.—Adv.

Quality, Service, Price, are featured strongly at the Frederick cafeteria.—Adv.

Safe for Sale—Weight about 2,000. A. W. Warren, Hotel Dacotah.—Adv.

UNIVERSITY NEWS COLLEGE GRADES WILL BE LEADERS World is Looking to Persons With Broad Outlook on Life.

E. G. F. SOCIAL NEWS Mr. and Mrs. William Wold and family will leave the first of the week for Mandan, N. D., where they will make their future home.

East Grand Forks DANGERFIELD RESCUED CHILD FROM DEATH BY DROWNING YESTERDAY Elmer Dangerfield, driver for Bydal and Bydal, dived 15 feet into a well Friday and saved little Mary Jeromack, 916 Pillsbury avenue from drowning.

Board of Health Notice—Garbage collection. The draining and wrapping of kitchen garbage in paper before depositing in garbage can for collection must be complied with from this date.

At the Hotels * AT THE HOTELS * DACOTAH—T. Guffert, Fargo; E. J. Peck, Drayton; K. Melby, Edmore; C. C. Nanev, Edmore; O. W. Olmstead, Devils Lake; R. R. Muir, Inkster; L. G. Westgard, Ramsey; G. O. Olson, Grafton; G. A. Vold, Williston.

Board of Health Will Enforce Ordinance Garbage collection. The draining and wrapping of kitchen garbage in paper before depositing in garbage can for collection must be complied with from this date.

Arrange Class Game Schedule Contests to be Played at University Gym next Month—Good Material.

Hotel Dacotah Cafe Grand Forks, N. D. Evening Dinner DeLuxe—75c SUNDAY, NOV. 22, 1914—SERVED FROM 6:00 P. M. TO 8:00 P. M.

Mr. Farmer Where Do You Ship Your Cream? Ship it to us We will pay 35c Cash for Butter Fat all this week. Grand Forks Creamery Co.

GROCERY AND MARKET BARGAIN PAGE "A DIME SAVED IS A DIME MADE" Wilson's 402 DeMers Ave. Both Phones 848. Apples! 200 boxes of Wolf River and 20 oz. Pippins only \$1.00 A box Peoples Supply Co. The Store That Saves You Money.

Boyle's Addresses Club. Dr. James Boyle of the state university spoke on "Popular Government" at the meeting of the University Civics club held last night at the law school.

MADE GOOD. GROCERY. The Visitor—When Hank Timsted's boy was nominated for alderman of this ward he wrote home that he would sweep his ward. Did he do it? "The Resident—He's doing it now. That's him over there in the white suit."

COLTON-WILDER GROCERY CO. The Leading Grocers WHOLESALE and RETAIL 122-124 South 3rd Street Jumbo Is Led to Guillotine It is the unanimous request of all the patrons of this store that Jumbo the great Colossal cheese must submit to dissection at 9 o'clock on Monday morning, Nov. 23.

Colton & McElroy GROCERS 406 DeMers. Both Phones 776 THANKSGIVING GOODS. Raisins, large, extra fancy, 1 lb packages, 15c; 2 for 25c.

4% Paid on Savings Interest Compounded Quarterly REX FLOUR \$3.00 Per Sack All Grocers and O. J. BARNES CO., Agts.

The "Lily" Blend is our very best coffee. It is worth more than the price we ask. 45c HOME TEA CO. 14 N. 4th St.

PEOPLES CASH MARKET Harry Laurent, Prop. Veal Steer, 14c Corn Beef, 14c Fresh Baltimore Oysters N.W. 6783 T.S. 674. 310 S. Third St.

Peanut Macaroons Delicious and made from our own special receipt. Try them. 27 DeMers Ave. HARDY'S BAKERY

Kryptok Lenses made to overcome the error of refraction of your eyes, give you perfect near and distant vision, they are decidedly more youthful looking than the old-fashioned cement bifocals—let us supply yours.

Mr. Farmer Where Do You Ship Your Cream? Ship it to us We will pay 35c Cash for Butter Fat all this week. Grand Forks Creamery Co.

Hotel Dacotah Cafe Grand Forks, N. D. Evening Dinner DeLuxe—75c SUNDAY, NOV. 22, 1914—SERVED FROM 6:00 P. M. TO 8:00 P. M. MENU OYSTERS MIGNONETTE CHEESE STRAWS OXTAIL AU SHERRY CHICKEN ESSENCE EN TASSE CELERY GREEN OLIVES SPICED CANTELOUPE BAKED WHITEFISH AU GRATIN POTATOES PARISIENNE RADISHES