

SOCIAL WORLD.

Now Lent is ended, and the splendors of a social season are bursting upon the view of those carnally and aesthetically inclined. It is a wise thing that Lent comes at a time of year when people are tired, and need and want rest.

Mr. and Mrs. J. D. Marshall, of Atwater, are at the Merchants.

The roller skating rink is becoming quite a resort for our young ladies.

Miss Vincent of Erie, N. Y., is a guest of Mrs. Capt. Blakely of Jackson street.

Mr. and Mrs. C. M. Mott, of New York city were at the Merchants last week.

Mr. H. B. Dyke, wife and child, of Osceola Mills, were at the Merchants yesterday.

Miss Hancock, sister of Mrs. Hair, Fort Snelling, is visiting Mrs. W. E. Merriam.

Mr. J. T. Freidricks has moved into one of the Bohner cottages on Lafayette avenue.

Mr. W. A. Kemp has removed with his family to the Kelly Row on Lafayette avenue.

Miss McLaren has returned from the east and is now visiting Miss Knox of Irvine Park.

Mrs. Wentworth, of Portland, Oregon, resided at the Merchants yesterday, en route home.

Miss Gordon and Miss Finch accompanied by Mr. Richard Gordon returned home last Sunday.

Bishop Whipple will administer confirmation in Christ church the morning of Sunday the 27th.

Col. C. A. Morton and wife, of Fargo, passed through St. Paul yesterday en route for Chicago.

Miss Clara Smith, of Eau Claire, was in the city last week visiting friends and doing spring shopping.

On Wednesday evening next, the Bicycle club of Fairbault, under Prof. R. H. Evans a grand testimonial benefit.

Mr. George Ide, the fiancé of the charming and graceful Miss Geraldine Umar will be in St. Paul to-morrow.

Prof. Evans will be tendered a complimentary benefit on Tuesday evening next, by his many St. Paul friends.

On Friday evening Prof. R. H. Evans holds a grand juvenile fancy dress carnival at the Grand Opera house, Stillwater.

Mr. W. F. Tattal of Wilmington, Delaware, cousin to Major White, has taken up his residence permanently in our city.

Miss Sadie Stewart, sister of Rev. J. McBride Stewart, of Fairbault, is visiting Miss Tillie Street, 51 Summit avenue.

Misses Katie and Annie Cole, daughters of Hon. Gordon E. Cole, of Fairbault, attended the opera in St. Paul this week.

On Tuesday evening, April 15, Rev. A. Fuller will deliver a lecture on The Turkish People, their Government and Customs.

Mr. and Mrs. C. A. Zimmerman sailed for America on the Cunard steamer "Gallia" April 10th, and will reach St. Paul about April 30th.

Mayor and Mrs. L. McCormick, of Grand Forks, left for home last week after a pleasant visit to Mr. and Mrs. M. Lyon, parents of Mrs. McCormick.

The rumor that Mr. Tom Smith, of Smith Bros., is married is unfounded. It is an entirely different Smith that has slipped his head into the silken chain.

Notwithstanding reports to the contrary, Mrs. Uman, mother of the fascinating Geraldine, denies the statement that her daughter is engaged to Mr. Ide, of Boston.

Two couples living in lower town have played 801 games of whist during the past winter, one couple scoring 402 games and the other 399 games. Rather close.

The St. Paul dramatic club will give the drama of "Married in Haste. The first performance of the after Lenten season at the Athenaeum on the 23rd of this month.

On Friday Mr. and Mrs. Morsell of the Boston Ideal, Miss Hancock of Washington, Messrs. Keyer, Hamford and Robertson, dined with Mr. and Mrs. Hais, at Fort Snelling.

Mr. and Mrs. MacDonald, Winnipeg people, registered at the Merchants last week. Mrs. Barnum and Mrs. Hill of the same city, passed through St. Paul Monday.

The third annual ball of the Butchers' Mutual Benefit association will be given at Turner hall to-morrow (Monday) night. The music will be furnished by Seibert's orchestra.

Gen. H. H. Sibley is now at Barnum's hotel, Baltimore. He will get home in June. It will be pleasant for his friends to know that his weight has increased from 137 to 187 pounds.

Union Lodge of Odd Fellows gave a pleasant entertainment last Thursday evening. There were three songs, excellent instrumental music, several appropriate speeches, and a delicious supper.

On to-morrow evening Prof. Evans will hold at Sherman hall a grand class reception. His many scholars look forward to this event with great anticipation of pleasure. The enjoyment will consist of dancing.

Mr. Wm. W. Singleton, of North Branch, who, with his baby "Parin" has been on a visit of several weeks to her mother, Mrs. Horton, of Thon street, returned home last week, Miss Beloit accompanying her.

Mr. William H. Vandenberg left last Friday for New York city, there to be joined by Mr. Stewart, son of Dr. Stewart. Both will then make a tour of all the principal European cities, to be gone several months.

Miss Lizzie Kelly and Miss Etta Tracy, who have this winter been guests of John F. Kelly of Dayton Bluffs, have returned home to Boston. Mr. Kelly's sister accompanied them, and Mr. Kelly went as far as Chicago.

Mr. G. Byron Frothingham is not only a good singer, but a consummate actor. He is just as natural on as off the stage, and is delightful wherever he is. Froth is nearly the only true baritone on the English stage.

Professors Wood and Tibcomb will be the accompanists at the charity concert on Thursday evening. This announcement will be enough to make the public understand the degree of excellence the music will possess.

Mrs. E. J. Jones and Miss Kittie Marshall leave on Thursday next for a trip to Santa Fe, New Mexico. En route to Santa Fe they will stop at Denver, Col., where Miss Marshall has a host of friends. They will be absent about six weeks.

In June a grand festival will be held in St. Paul by the Roman Catholic church of Bishop Grace's diocese, to celebrate the twenty-fifth anniversary of his services as bishop. The festival will be solemn, imposing and interesting.

Mr. and Mrs. Charles Nichols returned to the Metropolitan hotel on Friday. While in Chicago they attended the wedding of Miss Lizzie L. Batchelor, daughter of Hon. Geo. F. Batchelor, of Fairbault, to Mr. William L. Martin, of Kanabau.

The grand ball of the unformed division Knights of Pythias that was to have occurred the 17th of this month has had to be postponed till Thursday evening, May 1, owing to the severe frost which has rendered the uniforms through by the time prescribed.

On Saturday next from six to ten p. m., Prof. Evans will give a finale children's fancy dress party at Sherman hall. A number of our St. Paul ladies, in acknowledgment of Prof. Evans' arduous and valuable labor

during the past season, have kindly offered to furnish the supper.

Arrangements have been fully completed for the charity concert to be given at Sherman hall next Tuesday evening. The best local talent has been enlisted for this affair, and the programme is one of the best that has ever been presented in St. Paul.

On the 23rd inst. the musical society of Owatonna, under Prof. A. C. Gutterson, will give the oratorio of the Creation entire, the soloists being Mrs. Rand and Messrs. DeLacey and Dorgan, of St. Paul. Seibert's orchestra will furnish the accompaniment.

The ladies' society of the First M. E. church held the last sociable of the season at the residence of Mrs. H. S. Fairchild, of Summit avenue, last Friday evening. Ample hospitality was afforded by the large heart and large home of the entertainers.

The Hibernal Rifles (Capt. Lawrence Frey) will give a social assembly at Puffer's hall next Friday evening April 18, '84, the proceeds of which will go towards procuring uniforms. First Regiment band will furnish the music and a good time may be expected.

Col. Leip, of Hotel Leip, White Bear Lake, is intending to enclose a space 400 feet square near his hotel and devote it to athletic sports of all refined characters. He has already made arrangements with athletic and base ball clubs. The scheme is sure to be very popular.

Miss Emma Graham, of Red Wing, is visiting the family of her cousin, Mr. Robert Smith, of West Seventh street. Miss Graham has been quite ill, and although recovering, her many friends will learn with regret that she will be unable to sing at the charity concert on the 17th inst.

The following marriage licenses were issued during the current week: J. W. Fitzgerald and Elizabeth Diddington, John Haley and Minerva Benson, Nels Nelson and Haney Nels Nelson, Oscar Haglund and Lena Johnson, W. F. Edness and Ella M. O'Dell, Carlo Taboreum and Betie Dominick, W. F. Dower and Mary Garver, Segal Segalson and Katharina Johnson.

The Minnesota Boat club are getting to their work. Two crews are taking daily exercise. The senior crew consists of James, Becker, Parker and Beckhardt, and the junior crew of Bigelow, Foster, Jackson and Driscoll. The club will make great improvements on their grounds, planting nice lawns, tennis courts, and erecting a spacious and elegant pavilion on the north end of the island.

Mr. S. L. Studley, the musical director of the Boston Ideals, has written an opera for the company. The libretto is translated from the German, and the title literally translated signifies "Seven Girls in Uniform," but the opera will probably be called "Friend," the title of the principal character, which will be represented by Mr. Whitney. The opera is said to be very rich in melody and harmony, and exceedingly attractive, interesting and brilliant. Studley can do good work, and it is expected that he will produce something fine in this new opera.

Two of the popular gay people of St. Paul are to be married next Thursday, the 17th. The high contracting parties to the affair are Mr. Arthur W. Yallop and Miss Josie M. Spencer. The wedding will take place at the residence of the bride's father, Mr. J. B. Spencer, No. 330 east Sixth street.

A bridal trip of about a month will be indulged in and on their return the young couple will settle down and be at home at No. 295 east Fourth street. "A long and happy life," so say all friends.

The St. Paul Crusaders, one of the most flourishing total abstinence societies in the city, is to celebrate its second anniversary at Puffer's Hall on next Wednesday evening by a dramatic and musical entertainment.

Several prominent singers from Stillwater, Minneapolis and St. Paul will assist, and the dramatic club of the society will present "Solon Shingle" with Mr. W. Dougherty in the leading role. The tickets are only 25 cents, and a good time is assured.

Col. P. Donan, editor and orator, worshiper of female loveliness, president of the bureau of American Beauties as published by the St. Louis Spectator, and with a former, full of life, was in St. Paul last week. The Spectator has used portraits of seven handsome women representing as many states, and now the question is, who will be selected as the type of Minnesota beauty. There are so many beautiful girls in this city that it would be difficult to make a choice, and "AT Home" does not wish to be on a committee with such a duty to perform.

Miss Mary Bradley, a beautiful young lady of Cornish, N. Y., daughter of Judge George B. Bradley of the supreme court of that state, and a prominent Democrat politician, has made a requisition on Gov. Lucius F. Hubbard for Mr. W. H. Angel, the governor's private secretary and a smart exemplary young man. He is to be delivered at Cornish on or before the 8th of May, as on the evening of that day he will lead the charming Miss Bradley to the hymeneal altar. Gov. Hubbard has consented to honor the requisition with the understanding that the culprit shall be released in brief and on parole, which will reside with Mr. and Mrs. Fred W. Hanson at 539 Ashland avenue.

The Young Ladies Guild, of St. Paul's church, have been hard at work the past Lenten season and for several weeks, and will produce to the public at the Athenaeum on Thursday evening, April 24, the result of their arduous labors, which, judging from the time devoted, care bestowed and continued rehearsals, will crown their laudable efforts with the greatest imaginable success. The charitable and worthy object for which the entertainment will be given is that organization known as the "Sheltering Arms of the Diocese of Minnesota, whose object is the care and support of orphan children. The society, which, since its establishment one year ago, has done so much material good to these little helpless ones, is governed by a board of trustees from the different Episcopal churches in the diocese, and they look for its support naturally from that source.

To this end our Episcopal churches throughout their Lenten duties, and we may add, none more worthy or commendable could be found.

The evening's entertainment will begin with Jean Ingelov's beautiful and well-known "Songs of Seven," the tableaux for which have been given a care and attention to detail that will not fail to draw forth from the audience universal applause. They are to be participated in by a number of our best known young ladies and gentlemen who have devoted numberless evenings past to render the whole as near perfection as care and attention can reach. This to be followed by what is known as the "Fan Drill," a species of broom brigade—only in this instance the broom handles were not so conspicuous for their length. This is under the special management of a committee of ladies who have devoted the most artistic taste to both costumes and movements of the large number of our little folks, whose interest in the evening's success rivals even that of their elders. The whole to conclude with a hop, under the management of a number of our boys whose success in days gone by in affairs of this kind will, without doubt, establish another precedent for the future. Seibert has sent east especially for a number of the very latest waltzes, which he will render in St. Paul for the first time on that evening.

The Young Ladies' guild deserve the most liberal patronage, not only from their special friends, but from all those who would stretch forth a helping hand to the encouragement of so laudable an object.

The new chapel of Park Congregational church, St. Anthony hill, will be occupied for religious worship for the first time to-day.

The lot upon which this edifice stands is at the corner of Holly avenue and Macaubin street and was purchased by the church society in April, 1883. A temporary chapel, was erected in 1878-eight hours, which now gives way to the permanent chapel, which stands upon the rear end of the lot, fronting Macaubin street, leaving space for the erection of a new future day of the main church edifice which will front on Holly avenue. The

lot, chapel and furnishing have cost the sum of \$10,000.

The chapel audience room is very pleasant, comfortably seated, handsomely carpeted and lighted with gas. Among its furnishings is a fine toned chapel organ.

The services to day will be especially appropriate to Easter Sunday, including a musical Easter offering, and Sabbath school exercises adapted to the day.

On the last Sabbath of the present month (April), the new chapel will be formally dedicated.

Art Notes. Miss Mattie Gorman has just completed a genre painting of a dog's head, the study having been made from an original copy. The work is in oil and is a most lifelike and faithful copy. This young lady is at present employed on a landscape painting, representing a scene on the Elbe, and her brush has undergone a notable improvement.

The studio of Miss Gurney, situated in Rogers' block, is adorned by several original and beautiful works from the easel of this artist. Among the notable studies are a scene representing several rabbits browsing in clover, in the vicinity of Paris, and several cats in blissful anticipation of their prey, a bunch of Malaga grapes which look luscious enough to eat, and a basket of red ripe peaches, the latter being especially fine.

Miss Garvey, the artist, has formed a class in Stillwater, and hereafter she will devote one day of each week to giving lessons in that city.

Miss Cole, the crayon portrait artist, has opened a studio adjoining Miss Garvey's rooms in Rogers' block.

The show window of Stephens & Robinson, of East Third street, is adorned by a handsome study from the brush of Miss Carrie Roberts, the talented young artist of this city. The study represents a boy who has in his hands a bird's nest filled with eggs. The expression of the face is fine, and the costume is absolutely perfect. This young lady has a bright future, and she should encourage herself to portrait painting.

Mr. W. L. Anderson has just completed a handsome portrait of United States Senator elect C. C. Townsend, of Pennsylvania. It is understood that Mr. Anderson has secured a commission to paint the portrait of Judge Nelson of the United States circuit court.

The Amory Fair. Will open on Wednesday evening, and from present indications it promises to be a great success. Each company has a small army of ladies, who have been working hard for several weeks and who will offer for sale at very reasonable prices, a great variety of useful and ornamental articles. The First Regiment band will be in attendance every evening during the week, and will give some of the fine music for which it is renowned. The several booths will present a number of novel effects in design and construction, and each company will vie with the others in endeavoring to be the most attractive. In the dining room supper and a variety of other refreshments will be served, under the management of company D, and visitors will have every opportunity to recuperate.

The fair will be open daily from 3 till 11 p. m., and there will be no charge for admission and three and six o'clock. For the evening tickets will be sold at 25 cents each.

On Wednesday evening Captain E. S. Bean will be officer of the day, and the ticket sales, as usual, will be in charge of Mr. Wright. On Thursday evening Captain T. P. Wright will be in command. On Friday evening Capt. Wm. Blakely will relieve Capt. Wright and he will in turn be relieved on Saturday evening by Lieut. Markos.

Deputies will be elected on each evening during the last half hour, except on Saturday, when the entire time will be devoted to business.

The governor and staff are expected to visit the fair on Friday evening. Invitations have been extended to the officers at Fort Snelling and it is hoped that they will accept.

Dayton Avenue Literary Circle. The last meeting of the Dayton Avenue Literary circle for this season was held at Mr. Bacon's residence, No. 454 Ashland avenue, April 10. The meetings of this organization have been very pleasant and also profitable. The following is the programme for the last one:

- 1. Secret report.
2. Piano Solo, "Fasquinala".....(Gottschalk) Miss Jessie Young.
3. Treasurer's Report.
4. Report of Executive Committee.
5. Song, "A Warrior Bold".....Mr. Nickerson B. Duett, of Officers.
6. Duet, Violin and Piano..... Miss Dollinger and Helen Peabody.
7. Trio, "The Mariners"..... Mr. Brack (Mr. Nickerson)
10. Refreshments.

After the Lenten season the Easter holidays come to rejoice upon the general gloom. What can possibly do more to bring about this change than to come out in new and bright attire, and what brings more joy to the average man than a new suit of clothes? It is a well known fact that the St. Paul Tailors have had a very large number of new suits made for the past few weeks, and now the question is, who will be selected as the type of Minnesota beauty. There are so many beautiful girls in this city that it would be difficult to make a choice, and "AT Home" does not wish to be on a committee with such a duty to perform.

Miss Mary Bradley, a beautiful young lady of Cornish, N. Y., daughter of Judge George B. Bradley of the supreme court of that state, and a prominent Democrat politician, has made a requisition on Gov. Lucius F. Hubbard for Mr. W. H. Angel, the governor's private secretary and a smart exemplary young man. He is to be delivered at Cornish on or before the 8th of May, as on the evening of that day he will lead the charming Miss Bradley to the hymeneal altar. Gov. Hubbard has consented to honor the requisition with the understanding that the culprit shall be released in brief and on parole, which will reside with Mr. and Mrs. Fred W. Hanson at 539 Ashland avenue.

The Young Ladies Guild, of St. Paul's church, have been hard at work the past Lenten season and for several weeks, and will produce to the public at the Athenaeum on Thursday evening, April 24, the result of their arduous labors, which, judging from the time devoted, care bestowed and continued rehearsals, will crown their laudable efforts with the greatest imaginable success. The charitable and worthy object for which the entertainment will be given is that organization known as the "Sheltering Arms of the Diocese of Minnesota, whose object is the care and support of orphan children. The society, which, since its establishment one year ago, has done so much material good to these little helpless ones, is governed by a board of trustees from the different Episcopal churches in the diocese, and they look for its support naturally from that source.

To this end our Episcopal churches throughout their Lenten duties, and we may add, none more worthy or commendable could be found.

The evening's entertainment will begin with Jean Ingelov's beautiful and well-known "Songs of Seven," the tableaux for which have been given a care and attention to detail that will not fail to draw forth from the audience universal applause. They are to be participated in by a number of our best known young ladies and gentlemen who have devoted numberless evenings past to render the whole as near perfection as care and attention can reach. This to be followed by what is known as the "Fan Drill," a species of broom brigade—only in this instance the broom handles were not so conspicuous for their length. This is under the special management of a committee of ladies who have devoted the most artistic taste to both costumes and movements of the large number of our little folks, whose interest in the evening's success rivals even that of their elders. The whole to conclude with a hop, under the management of a number of our boys whose success in days gone by in affairs of this kind will, without doubt, establish another precedent for the future. Seibert has sent east especially for a number of the very latest waltzes, which he will render in St. Paul for the first time on that evening.

The Young Ladies' guild deserve the most liberal patronage, not only from their special friends, but from all those who would stretch forth a helping hand to the encouragement of so laudable an object.

The new chapel of Park Congregational church, St. Anthony hill, will be occupied for religious worship for the first time to-day.

The lot upon which this edifice stands is at the corner of Holly avenue and Macaubin street and was purchased by the church society in April, 1883. A temporary chapel, was erected in 1878-eight hours, which now gives way to the permanent chapel, which stands upon the rear end of the lot, fronting Macaubin street, leaving space for the erection of a new future day of the main church edifice which will front on Holly avenue. The

lot, chapel and furnishing have cost the sum of \$10,000.

The chapel audience room is very pleasant, comfortably seated, handsomely carpeted and lighted with gas. Among its furnishings is a fine toned chapel organ.

The services to day will be especially appropriate to Easter Sunday, including a musical Easter offering, and Sabbath school exercises adapted to the day.

On the last Sabbath of the present month (April), the new chapel will be formally dedicated.

Art Notes. Miss Mattie Gorman has just completed a genre painting of a dog's head, the study having been made from an original copy. The work is in oil and is a most lifelike and faithful copy. This young lady is at present employed on a landscape painting, representing a scene on the Elbe, and her brush has undergone a notable improvement.

The studio of Miss Gurney, situated in Rogers' block, is adorned by several original and beautiful works from the easel of this artist. Among the notable studies are a scene representing several rabbits browsing in clover, in the vicinity of Paris, and several cats in blissful anticipation of their prey, a bunch of Malaga grapes which look luscious enough to eat, and a basket of red ripe peaches, the latter being especially fine.

Miss Garvey, the artist, has formed a class in Stillwater, and hereafter she will devote one day of each week to giving lessons in that city.

Miss Cole, the crayon portrait artist, has opened a studio adjoining Miss Garvey's rooms in Rogers' block.

The show window of Stephens & Robinson, of East Third street, is adorned by a handsome study from the brush of Miss Carrie Roberts, the talented young artist of this city. The study represents a boy who has in his hands a bird's nest filled with eggs. The expression of the face is fine, and the costume is absolutely perfect. This young lady has a bright future, and she should encourage herself to portrait painting.

CHRIST IS RISEN.

Celebration To-Day of the Most Memorable Event in the Christian World.

This day, Easter Sunday, brings joy to millions of Christian hearts. The people in their reflections are carried back to the days of the crucifixion, and all rejoice with exulting joy in a risen Savior. In ancient times various rites and ceremonies were observed on the great Easter day festival in commemoration of the Resurrection.

Among the Greeks and Roman Catholics, Easter is the most joyous festival of the church, and is also observed with great solemnity by the English church, the Lutherans and the European Calvinists.

In the ancient church the celebration of Easter lasted eight days, but after the eleventh century it was limited to three, and in later times generally to two. It was formerly the favorite time for the performance of the rite of baptism. The courts of justice were closed, and aims dispensed to the poor and needy, who were even feasted in the churches, a custom which led to much disorder. Slaves also received their freedom at that season, and as the auterities of Lent were over, the people gave themselves up to enjoyment, hence it was called the "Sunday of joy." Games, dances and many fanciful performances were indulged in, which, after the 16th century were discontinued and abolished.

On Easter day the people saluted each other with a kiss and the exclamation, *Vesceurati*. (He is risen); to which the reply was, *Vesceurati*. (He is risen indeed.) The chief solemnity always consisted in the celebration of the Lord's supper. Easter fires, Easter eggs and many other customs and superstitions have all had their origin from the ancient heathen feast, which as the celebration of the resurrection of our Lord was very appropriately succeeded by the festival which commemorated the resurrection of Christ.

The vernal equinox on Easter day in the old time were, first and above all, eggs, then baccantany pudding, and bread and cheese. The origin of the connection of eggs with Easter is lost in the mists of remote antiquity. They are as rare at this day in Russia as in England. There it is customary to go about with a quantity, and to give one to each friend saying: "Jesus Christ is risen," to which the other replies: "Yes, he is risen," or "It is so of a truth." The Pope formerly blessed eggs to be distributed throughout the Christian world for use on Easter day. In Germany, instead of the egg itself, the people offer a print of it with some lines inscribed. Formerly the King of England had hundreds prepared to give to his household.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

At present Easter Sunday is distinguished by little besides the peculiarities of the service, and the custom of going to church in gay attire as possible, the celebration of the eucharist, and by floral decorations and elaborate choral exercises.

Grand Magnificat.....Mozart

O Salutaris Trio.....Beethoven

Tantum Ergo.....Ahlinger

Finis: Te Deum.....Th. Schimmler

Plymouth Church.

"Christ, the Lord, has risen to-day".....Holden

"Easter Anthem".....Bernap.

Sunday afternoon at the Knights Templar service.

"Gloria in Excelsis".....Andre