

The City In Brief

Plenty of Houses for sale and rent. See classified lists on want ad page—Adv.

Annual Meeting Tonight—The annual meeting of the First Presbyterian church of this city will be held at the church this evening.

Ice! Ice! Ice! Independent Ice Co.—Prompt delivery lake and river ice. Both phones, 47L.—Adv.

Plan Joint Picnic—A joint picnic of the Bentz and Walle township farm clubs will be held June 7 at the farm of A. Thorkleson.

For Sale—Choice, cleaned flax for seed. Apply Bismarck Elevator and Investment Co., Bismarck, N. D.—Adv.

Tingley to Meeting—Rev. C. E. Tingley, state missionary of the Baptist conference, will leave in a few days for San Francisco to attend the annual meeting of the church.

Ball Players Attention—Examine our line of masks, mitts, gloves, protectors, etc. \$1.00. Hats to pick from. Shoes \$3.50 and \$5.00. Lyons & Co.

Workmen Prepare—Plans for the annual meeting of the grand lodge to be held here May 18 and 19 will be made tonight by the local lodge of A. O. U. W.

Hay Lands—We have for sale the hay prairie on several quarters in Fairfield, Oakville, Rye and Lakeville townships. H. Bendeke & Co., Grand Forks, N. D.—Adv.

Real Estate Deals—First National bank of Oslo to J. H. McNichol, lots 6 and 7, block 19, E. & E. addition, consideration private; J. H. McNichol and wife to the First National bank of East Grand Forks, lots 6 and 7, block 19, E. & E. addition, consideration private.

Cadillac 8 has arrived, and we will be pleased to demonstrate for you the "sweetest running car in the world." Dakota Auto Co., local agents and distributors, No. 4th St.—Adv.

McManus Returns Tonight—C. H. McManus of the International Harvester company, who has been in Minneapolis and Chicago on business during the past two weeks, is expected home this evening.

Lake Visitors who have not a cottage of their own at the lake, will do well to get in touch with the advertisers who have summer cottages for rent. You'll find them on the want ad page.—Adv.

Enjoyed Fishing Expedition—Rev. A. J. Huiting and sons, John and William, who enjoyed a fishing expedition at Otter Tail Lake, Minn., making the trip there by auto, were compelled to return by train because of bad roads. They thoroughly enjoyed the fishing, however, which is declared exceptionally good just now.

At the Met—The fifteenth episode of "The Exploits of Elaine" will be seen at the Met Friday and Saturday, May 7-8. The first two thousand people will be able to secure a photo of Pearl White. This offer is for both children and grownups.—Adv.

A Penny a Word a Day will publish your want ad in both the morning and evening editions of The Herald.—Adv.

Walks Built—The laying of cement walks in the court house square began this morning.

Gives Tea—Miss Violet Daubenberg of North Fourth street entertained a company of friends this afternoon at a tea. The hours were from 3 until 6.

One Vagrant—One vagrant was gathered in by the local police Tuesday night. In police court this morning he was ordered to "beat it" by Judge Church.

Iron Work Being Laid—The iron work of the superstructure of the new span of the DeMers avenue bridge is now being put in place by the Grand Forks Concrete Co., contractors for the work.

No Changes in Committees—No changes will be made in the present committees of the city school board according to an announcement made Tuesday evening by President P. O. Thorsen.

Concert at Thompson—The girls glee club of the state university gave a highly successful concert at Thompson Tuesday night. Following the concert the girls were guests at a reception, and returned home this morning. The singers were chaperoned by Mrs. E. A. Arthur.

Baby Is Dead—Word was received yesterday from Seattle, Wash., of the death of the infant son of Mr. and Mrs. D. W. Tennabera. Mrs. Tennabera, who was formerly Miss Pauline Strong of this city, is doing very nicely.

DAHL IS HELD AT ABERDEEN

Former University Student Charged With Stealing Registered Packages From Mail Car.

John Dahl, formerly a student at the state university, is being held at Aberdeen, S. D., charged with the theft of five registered packages from a United States mail car at Moberge, S. D., on May 1.

He is said to have confessed to the crime, and to have revealed to R. S. Griggs of this city, United States special officer, who arrested him, the hiding place of the packages. Dahl, it appears, was employed as a mail clerk on the car which he is alleged to have robbed. He formerly resided at Cathay, N. D.

NORTH DAKOTA BOYS ON TEAM

Elmer Huset of Hatton and Oscar Nehus of Brinsmade Members of Augsburg Debating Team.

Two North Dakota boys were members of the Augsburg Seminary debating team, which this week defeated Red Wing seminary in a contest on the question: "Resolved, that the several states of the union should enact minimum wage laws governing the employment of women and children." The North Dakota members of the team were Elmer Huset, Hatton, and Oscar Nehus, Brinsmade.

GABRILOWITSCH APPEARANCE ONE OF CITY'S BIGGEST MUSICAL EVENTS

One of the greatest musical events in the history of Grand Forks will be the concert tomorrow by Ossip Gabrilowitsch, the world-renowned master of the pianoforte. It is a well known fact that this artist is one of the world's greatest five, and indeed, he is considered by many critics as the brightest star in this famous constellation. He is certainly the most popular of them all, perhaps because he is the most easily understood. It is a significant fact that during the past season which has just closed, Mr. Gabrilowitsch was the biggest drawing card of the year, having appeared in seventeen concert appearances at the critical metropolis, at each of which he played to a capacity house. Since the evening of November 25 when in a joint concert with his wife, Clara Clemens Gabrilowitsch (daughter of Mark Twain), he opened his New York season, he has been the sensation in eastern music circles. Mr. and Mrs. Gabrilowitsch opened their American tour in Atlantic City, New Jersey, on November 12, when they gave a joint recital for the benefit of the Red Cross society. On this occasion the famous pianist was treated like a hero after his marvelous rendition of a Chopin number. One of the Chopin numbers which will be played tomorrow evening is the Ballade G minor. From his playing of it, it is easy to get the story. The piece opens with a call to arms. Then follows a theme symbolizing the strong personality of an old minstrel urging his prince, who is a captive, to escape to the fatherland, and liberate his oppressed countrymen. This personality is felt throughout the story. In contrasting passage we feel

the wavering of the young prince as he is lured by various temptations. But he is held sternly to his duty by the voice of the old bard, and the story closes with the impetuous rush and fierce excitement of battle, and ends with a savage and triumph shout of victory.

In the carnival scenes of Schumann we are present at a celebration and witness a masquerade and procession common in all Catholic countries on Mardi Gras. We hear the band playing at the head of the procession. Then comes Pierrot, a jolly clown or tumbler of the German type. He acts as master of ceremonies, and at intervals he turns a handspinning. The handspinning can be easily heard, as Mr. Gabrilowitsch plays it, a quick peculiarly loud note occurring in a soft measure symbolizing the spinning.

After Pierrot comes Arlequin, a clown of the French type, carrying a long whip which he snaps occasionally. The mapping can be heard distinctly.

Later in the procession we see "Chiarina," meaning "Little Clara," a pet name Schumann applied to her. She is Clara Wieck, and is the charming young lady to whom Schumann was engaged.

Then we see the glad surprise of two maskers as they discover each other identically. The concert will be without doubt the most delightful ever given by a pianist in this city. The reservation of seats is being made at the office of A. P. Clifford and company by Ethel E. Halcrow, the manager of the Westley college Artist Course of which this concert is the second number.

CITY BANKS TO CLOSE THURSDAY AFTERNOON FOR FIRST BALL GAME

All Grand Forks banks will close at 2 o'clock Thursday afternoon.

Even the busy grinding of the mills of finance must stop in honor of the opening of the baseball season.

All roads will lead to the baseball park Thursday, and even the cold blooded financiers, as the bankers are popularly supposed to be, will join in the general exodus along the broad and easy way, and will forget the fluctuating values of stocks, bonds, farm loans, etc., in the wild excitement of rooting for the Flickertails to win their initial contest.

TOO LATE TO CLASSIFY

WANTED—HUSTLER, TO TAKE DISTRICT management of Accident and Health business. Liberal contract. Call Frederick hotel, Thursday. Ask for Mr. Simpson.

THREE PITCHERS ARE RELEASED TODAY; ONE OF THEM IS KERWIN

Manager William Fox of the Grand Forks baseball team yesterday released the ax this afternoon, and as a result, three pitchers—Kerwin, Cummings and Massey—were sent to the minors.

Fox will make further slices in the squad during the coming week.

NINE TRAWLERS SUNK BY SINGLE SUBMARINE

(Continued from Page 1.) They were repulsed and taken to sea by the submarine, and suffered serious losses.

British Still Retreat; Germans Take Farms

Berlin, May 5.—(Via London)—"In the opinion of the German high command," a German official statement today, "the British continue their retreat, with heavy losses, in the direction of Bridport, situated between the coast of Dorset and the Van Heule and Eksterne farms and the Castle ground of Herentage and the Set Pappotte farm were taken by us."

The statement adds that the strong French attack delivered yesterday northwest of Pont Amousson broke down under the German fire with heavy losses. The German forces northeast of Suwalki and to the east of Augustowo numerous Russian advances failed, the Germans taking 400 prisoners.

Claim Turkish Regiment Annihilated in Fighting

Paris, May 5.—A dispatch from Mytilene to the Havas agency, says a regiment of Turkish troops was annihilated during the fighting at the Dardanelles last night, and the allies transporting 1,000 more prisoners to Tenedos and Moudros.

WILLISTON WOMAN MADE PRESIDENT

Minot, N. D., May 5.—The election of officers of the Northwestern teachers' association at Grand Forks, N. D., held at the Minot Normal school and resulted as follows: President—County Superintendent Anna Peterson of Williston; First Vice President—Prof. William F. Clarke of the Minot Normal school; Second Vice President—County Superintendent A. C. Berg of Tower; Secretary—Miss Blanche Dalager of Minot; Treasurer—County Superintendent Rockne of Minot.

An amendment to the constitution was passed at the business meeting providing for two new departments in the association, a secondary education department and a rural department. The new first and second vice presidents of the association are the chairmen of these departments.

CONVENTION PLANS WELL ADVANCED

Minot, N. D., May 5.—The First Presbyterian Y. P. S. C. E. held a short business meeting to complete arrangements for the North Dakota Christian Endeavor convention to be held in Minot, May 7, 8 & 9. The members of the different committees reported progress. Miss Pearl Smallwood and Mr. Windel Bell were elected delegates to the convention.

Later in the evening the chairman of the convention committee received a message from the state secretary at Bismarck that Rev. Fred Hope, superintendent of one of the largest industrial schools in West Africa, would speak on Friday night. Mr. Hope is a very interesting speaker and a real life missionary.

ALL WHEAT IS IN NEAR WESTHOPE

Westhope, N. D., May 5.—Seeding of wheat in this part of the county is finished. Some oats and barley still remain to go in, as well as flax. More corn than ever will be planted this year, and a number of the farmers are already breaking the ground. The weather this spring has been practically perfect for planting work which

East Grand Forks DELIGHTFUL RIVER DRIVEWAY PLANNED

Council Considers Proposition of Building Auto Road Along River.

If the plans of the Women's Civic league and several business men of the city do not miscarry, East Grand Forks soon will have a beautiful river driveway which will extend around the north end of the town for about a mile and a half.

The proposed road begins at Second street and Alpha avenue and runs toward the river. It then goes along the river bank past the end of First, Second and Third streets to the city limits east of the park and ends on Fourth street.

The road would be entirely through heavy timber and would make an excellent pleasure driveway. The Northern Pacific Railway company formerly ran a sidetrack down to the river bank for an elevator. This has been taken up, and the auto driveway could be built along the same route and continued along the river for very little expense.

The proposition was put up to the city council last night and that body decided to take it under advisement. A committee from the Women's Civic league appeared before the council and asked for its co-operation in the activities of clean-up week.

Such a project would be a most assured the women that they would be given all the support necessary.

The council decided to take steps to prohibit the use of the city park as dumping grounds. The city ordinance prohibiting children under 16 years of age remaining on the streets after 9 o'clock was passed.

HOLD ANTI-OPTION MEETING

C. Homer Durand of Cincinnati to Speak at Mass Meeting at Commercial Club Tonight.

An anti-county option mass meeting will be held at the Commercial club rooms tonight, when C. Homer Durand of Cincinnati will speak on "County Option a Failure." He will tell of his experiences in Ohio, which state finally wiped the county option law off of its statutes.

Mr. Durand is assisting in conducting the anti-county option campaign in Polk county.

E. G. F. SOCIAL NEWS

A card party will be given at the home of Mrs. Thomas Haric, Walnut street in Grand Forks on Saturday evening, May 8, for the benefit of the Lady Macabees of East Grand Forks.

Miss Mae McDonald has returned from Crookston where she attended the funeral of Henry Boh.

A meeting of the ladies of the Civic league will be held at 3 o'clock Friday afternoon at the home of Mrs. Frank Drosky on North Third street.

Mrs. B. W. White and little son, Gerald, of South Fourth street returned Tuesday from a visit with Mrs. White's sister, Miss Laura Carney of Thief River Falls, Minn.

The members of the high school senior class, who took part in the class play, will have a dinner this evening at 6:30 in the domestic science room at the high school.

NO MORE BLOCKADE RUNNING FOR THESE AMERICANS

(Continued from Page 1.) But I never did care for a wet death," said Gray. "He found a mine, all right."

"You can tell how hard a walloper a mine packs," said Gray. "We had an twelve on the crew were Greeks, and they tired of being after a time. So Gray jabbed them in the ribs with the muzzle of a revolver. They baled. He looks as though he would just that sort of binned into his shoes and his overcoat. When he got to the main deck the ship was so low in the water that he stepped right from the plank into the lifeboat. The ship stood on her hull like a battleship."

"They pulled sixteen hours in a boat so leaky that half the time they were up to their ankles in water. All but twelve of the crew were Greeks, and they tired of being after a time. So Gray jabbed them in the ribs with the muzzle of a revolver. They baled. He looks as though he would just that sort of binned into his shoes and his overcoat. When he got to the main deck the ship was so low in the water that he stepped right from the plank into the lifeboat. The ship stood on her hull like a battleship."

"Once I was lost in the Rocky mountains and once I strayed on the Mojave desert," said he, "and I'd rather do both over again than go through that night. We didn't have any lights, and we kept wondering if some German patrol boat might not sink us, thinking we were English spies. Then we ran into breakers and had to pull like sixty to get out. But we finally slipped in behind the breakwater on the Isle of Fore, up near the Danish coast. Gosh, that little heaven looked good to me!"

DENTISTS TO MEET AT FARGO.

State Association Men Will Be Entertained May 11 and 12.

Fargo, N. D., May 5.—Many dentists will be in Fargo May 11 and 12, when the state association meets. On Tuesday morning, May 11, Mayor Emery will extend the welcome of the city, after which President Hegge of the association, will deliver his annual address. The rest of the forenoon will be devoted to a business session and an inspection of the exhibits. Dr. W. J. Crandall of Spencer, Iowa, will take

MOTHER'S DAY SUNDAY May 9th Send Mother a Box of Flowers

Grand Forks Floral Co. E. G. LEMKE. Phones 589 Grand Forks, N. D.

THEATRE ROYAL TOMORROW--THURSDAY The Master Key Episodes 8 and 9 Will Be Shown

What is the Best Remedy For Constipation? Rexall Orderlies

METROPOLITAN THEATRE Mon., May 10

AUTOMOBILE INSURANCE

THEATRE ROYAL TODAY Program Includes "THE SLAVE GIRL"

GROCERY AND MARKET BARGAIN PAGE "A DIME SAVED IS A DIME MADE"

J. C. HART CO. "The No-Vary Grocers" 203 North 3rd St. Phone 167

Colton & McElroy Grocers 408 DeMers Ave. Both phones 776

No-Vary Grape-Juice "A Rational Drink" E. WALKER

Wilson's GROCERIES

You Want the Best BREAD, CAKES, PIES AND PASTRY. HARDY'S BAKERY

READ EVERY AD.

Auto Wool Robes \$11.00 Jos. Mahowald

GEIST'S NEW CHOCOLATES

Fits Guaranteed THE FASHION SHOP \$17.00

Shirt Waists & Kimonas Star Steam Laundry

DACOTAH CLEANERS AND DYERS

Panama Hats Cleaned and Blocked THE PANTORIUM

Hand Saws 50c A. B. Rheinhart

Hotel Northern Guest Rooms 75c and Up. COURT HOUSE SQUARE.

New Panamas THE VOGUE MILLINERY

The Ice Cream We Make BLACK'S