

THE WEEKLY SPECTRUM.

Official Publication of the Student Organization.

VOL. 15. Number 29.

NORTH DAKOTA AGRICULTURAL COLLEGE, TUESDAY APRIL 27th, 1909.

PRICE 5 CENTS.

"Breezy Point" Comes Friday

A CATCHY DRAMA IN THREE ACTS

Y. W. C. A. Girls Are Now Working on the Fine Points of Play.

"BREEZY POINT" NEWS OUT

Cleverly Gotten Up Sheet Heralds the Coming Dramatic Farce.

Below is the cast of characters and setting of "Breezy Point," a lively little drama which will be staged by the girls of the Y. W. C. A. upon Friday evening of this week. For some weeks past the girls have been rehearsing and arranging the play and everyone is now looking forward to the public appearance with great interest.

The play is a lively three act comedy based on the experience of a number of boarding school girls on their summer vacation at Breezy Point, a quiet country place

COLLEGE CHAPEL,

8:00 P. M.

April 30th, 1909.

CAST OF CHARACTERS.

Aunt Debby Dexter, Mistress of Breezy Point—Matilda Thompson.

Elinor Pearl, of unknown parentage—Ruby Gibbens.

Ashrael Grant, a workhouse waif—Emily E. May.

Mrs. Hardscratch, with business propensities—Jessie Thompson.

The Hardscratch Twins, who "never tell nothin'"—(Fern Dynes and Lucy Cockburn.

Mehitable Doolittle, Manufacturerer of Catarrh Snuff and Bitters—Sadie Barrett.

(Aunt Debby's summer boarders, fresh from boarding school.)

Bernice Vernon—Cecelia Eyolfson.

Laura Leigh—Alma Leeb.

Edith Norton—Katherine Grest.

Clarice Fenleigh—Agnis Halland.

Fantine, Miss Vernon's French Maid,—Grace Briscoe.

Old Clem, the Gipsy—Maud Morrow.

SYNOPSIS OF PLAY.

Act I. Scene: Sitting-room at Breezy Point, Aunt Debby's home. The boarding-school girls arrive and make the acquaintance of Aunt Debby's neighbors.

Act II Camp in woods near Breezy Point. Six weeks later. The Hardscratch Twins appear. Billy Griffin causes trouble between Fantine and Ashrael.

Act III. Same as Act I. Four weeks later. Miss Doolittle has her picture taken for the elder. Elinor learns her name and parentage. The Boarding-school girls make plans for next year, but all do not return to school.

SCIENCE GAME WAS CALLED OFF SATURDAY

Concordia and Fargo College Clash With A. C. This Week.

Three inches of snow covering the baseball diamond Saturday afternoon was deemed sufficient excuse for calling off the first regularly scheduled game of the season. Though the Science School men were in Fargo and ready to play, they had their trip in vain and spent the afternoon in looking over the College.

According to the schedule, two games are due this week, weather permitting. Upon Wednesday, the Norwegians of Concordia will meet the A. C. men at the Athletic park and upon Friday, May 1st, Fargo College, at the Athletic

Park. Don't forget these games and especially the latter.

ARBOR DAY

Friday at 10 o'clock will occur the Arbor Day exercises the nature of which will be announced later. Following the program will occur the tree planting ceremony and all classes, societies, etc., are at liberty to plant trees upon the campus.

NEXT CHAPEL

Dr. Heinbauch formerly veterinarian at the College will speak at convocation next Monday morning. He will talk upon observations that he has recently made first hand in the south land.

There is a difference between clothes and clothes that are clothes and that's what makes the "L" system.

Miss Magill Wins In Prize Debate

Negative Team Carried Off All of the Prize Money Friday

CO-EDS HOLD THEIR OWN

Reciprocity Question Thrashed Over in Well Worked out Contest.

Friday night in the College chapel occurred the annual state prize debate resulting in a victory for the negative upon the Canadian Reciprocity question, Miss Margaret Magill of the winning team carried off the individual prize as the best debater. The winning team consisted of Miss Margaret Magill, Messrs John Magill, Edwin Traynor, LeRoy Gifford, and Owen Lamb pitted against the affirmative team which was composed of Miss Grace Briscoe and Messrs Edwal Moore, Jerome Laizure, Will Stapleton, and Amos Ewen.

This debate was in contest for the prizes offered each year by the state department of education for the encouragement of the art of debating. The individual prize of five dollars went to the best debater while another prize of ten dollars was given to the victorious team.

The Question.

The question: Resolved that the United States should establish commercial reciprocity with Canada was thoroughly thrashed out by the debaters, it being discussed intelligently throughout. The negative, however, showed a clearer understanding of the problems involved and as a team worked with considerably more unity than did the affirmative. Debating talent was on both sides, however, and a number of those who appeared upon the public platform for the first time showed that they were made of the right metal and will develop into strong speakers.

Affirmative Argument.

The affirmative argument was that reciprocity with Canada would work for the mutual advantage of the people of both countries, that the products that the United States would obtain from Canada would not come in competition with those that could be produced advantageously in this country, and that in return the United States would find an ever increasing market for her manufactured products. That if the lumber and agricultural products obtained from the virgin lands of Canada and fish from Canadian waters could be shipped cheaply into this country that it would be a means of conserving our natural resources upon which such a heavy drain is being made today. It would be the means of establishing closer and more harmonious political relations with our northern neighbors.

Negative.

The negative argument was that reciprocity as tried in the past has been a failure and because the products of Canada were

Agassiz Day Proclamation

For years past the Junior classes in the colleges and universities of this country have issued, yearly a college book called the "Junior Annual." The main object of such a book is to serve as a lasting souvenir of that particular year of the school and to portray the college life and activities as they exist at the institution which it represents.

It is important because beneficial influence is exerted upon the students by bringing them in contact with those things not found in the regular college curriculum; to the board of editors and managers, experience in literary work and business dealing; to the individual student not connected with the work it is often the means of helping him to attain to higher standards by bringing him face to face, tho, perhaps not in a pleasant manner with imperfections or virtues he may possess. It challenges college enthusiasm, loyalty, and inspiration to the students.

The publication is of vast importance to the college because it acquaints hundreds of prospective students with the life of the institution and thereby encourages them to seek a higher course in education. Therefore, We do here-by designate

Tuesday, May 4th, as Agassiz Day

for this college and do most earnestly recommend that all students and faculty unite with the Agassiz board and make this day the banner day of the year.

On this day that magnificent volume known as the Agassiz, 1910, will be set upon the waters to cheer and interest every loyal student and faculty member of the A. C., to cause Fargo and the state of North Dakota to sit up and take notice of our growing school, to pass beyond the boundaries of our state and there acquaint all from Maine to California with the wonderful institution fast developing on this northern prairie, yes to journey over the great seas and there entertain kings and noblemen with the advancements and achievements made by this American institution.

The Agassiz 1910 will be the greatest Agassiz that has been issued at this College; there will be over one hundred and fifty pages filled to overflowing with pictures, cartoons, stories, poems, and write-ups that James Fenimore Cooper, Mark Twain or any other famous American writer would find it difficult in excelling or even ducing the equal. So fascinating are the contents that Ex-President Roosevelt recently telegraphed for a copy to be sent him in Africa.

BE ON HAND MAY 4th.

Given under our hands and the Great Seal of the College at Fargo, this twenty-fourth day of April, A. D., 1909.

This looks good.

Here is my O. K.
J. H. WORST, President.

THE CLASS OF 1910,

DARLING & McKINSTRY,
Business Mgr's Agassiz.

so very similar to those of this country that they must inevitably come into competition with them. That such a step would be unconstitutional as a usurpation of the constitutional right of the House of Representative to establish revenue laws. That it would mean a reduction of the revenue of the country which is already too low for the support of the government. That such a treaty made in secret by representatives of the government would be dangerous and that there would be no redress. That if a reduction of the tariff bill is desirable on certain products that it should be made by congress and with no discrimination in favor of any foreign state.

Miss Magill First.

Of the individual speakers Miss Magill was chosen as the first. She was remarkably clear and logical in direct argument and her handling of the rebuttal showed a thorough understanding of all phases of the subject. The debate was a triumph for the co-eds. for Miss Briscoe of the affirmative team proved herself one of the best debaters of the losing team. Messrs Traynor, Gifford, Magill and Moore, the experienced men of both teams showed their past train

ing had not been in vain as was indicated by their clearness and ease of presentation. The remaining men, though with lack of experience, showed debating spirit and talent that may win laurels for the A. C. in the future.

The judges of the debate were Attorneys Fowler, Stambaugh, Crum, Lacy, and Roberts.

COLLEGE MEN WANTED IN NEW YORK STATE

Dean Shepperd is in receipt of a letter from a gentleman at Pangkeepsie, N. Y., who owns a farm on the banks of the Hudson. The farm is adapted to fruitraising and market gardening, and the gentleman requests the Dean to recommend to him one of our students who would be capable of taking charge of his farm.

Old Glory on the Administration Building having become so far frazzled that the stars had begun to disappear has been replaced by a new one.

A good head is all right but you want a "nifty" cover for it. See the hats at the Hub, Moorhead.

Remember "Breezy Point" Friday Evening.

BOTANIST TO TAKE CHARGE OF SEED WORK

Kansas A. C. Man will fill New Position in the Department of Biology

ASSUMES DUTIES SEPT. 1ST.

Previous Training Testifies that he is Well Prepared for the Work

After spending much time in the examination of the qualifications of numerous candidates who applied for the place of Assistant Professor of Botany in connection with the seed work, Professor Bolley has finally recommended Assistant Professor Orin A. Stevens, of the Agricultural College of Manhattan, Kansas and he has been appointed by President Wost, Director of the Experiment Station.

A Kansan.

Mr. Stevens is a graduate of the Kansas Agricultural College of the class of 1907. During his Junior and Senior years he was student assistant in the department of botany and spent his time upon systematic and structural botany, seed testing and seed analysis. Since graduation he has been an assistant in the department of botany under Professor Roberts, one of the most able of western botanists, and he has had full charge of structural and systematic botany. He has also been in charge of the analysis and seed testing work of the botanical department of the Experiment Station of Kansas.

Thoroughly Equipped.

Mr. Stevens is an expert microscopist in plant lines. He therefore comes to this institution well trained for the work assigned to him. His title in the institution will be Assistant Professor of Botany, assigned to the Division of Seeds and Seed Analysis. He will be chief field agent or seed inspector under the State Seed Commissioner. Mr. Stevens will prove of much assistance to us in this work because of, not only being an expert in general seed work, but because he has particularly specialized upon the leguminous seeds, seeds of grasses and forage plants generally. He has conducted many experiments and tests to determine the distinctions between varieties and strains of such seeds. Professor Stevens will report for duties September 1, when it is hoped that the new seed laboratory will be quite thoroughly equipped for the operation of the seed inspection law.

FRATERNITY MEN ARE INTERESTED

Plans are progressing nicely for the Pan-Hellenic banquet of which Professors Beckwith and White took the initiative sometime ago. In response to the letters sent out to the various Greek lettered men of Fargo and Moorhead, they have received several encouraging letters from the leading professional men of the cities, including the various schools. This banquet will probably be held within the next few weeks.

CADETS IMPROVE

A marked increase in the scores made in the last two Fridays' target practices is noticed. Several of the cadets have made excellent scores and much is expected when they can get out on the range.

St. Thomas defeated the Minnesota U. base ball team recently by a score of 10 - 3.

PROF. WILLARD RECEIVES PROOF OF MAP.

Will Be Published as Part of the Biennial Report of Survey.

Last week the color proof of the soil map of North Dakota, which Professor Willard has been gathering material for during the past three years, was received by the author. While this is only the color map and contains no descriptive matter, yet it represents considerable work, considering the fact that it has to be run through the press once for each shade of color, and there are ten shades. The map will now be put on the press and will be completed before the end of the term.

This map will compose part of the biennial report for 1907-08 of the geological survey, which is in the process of publication and will be ready for distribution sometime this summer.

Professor Willard stated that it was not known whether the publication of a quantity of these maps for general distribution will be sanctioned by the Governor, but he believes it would be advisable to have a large number printed as there is a great demand from people from all over the state for this map, because it is the most complete and up-to-date soil map of the state that has yet been published.

STAPE MAROONED

Jump's out of Trouble—Wouldn't Squeel to relief of Some.

Something "awful" funny was going on in the Breeds class last Friday and the boys were all shaking like jelly. Prof Richards was at a loss what to do, but finally on glancing out the window he saw Stapleton perched on the top of John Andersons house grinning as did his ancestors among the branches. At first the Prof. thought that Billy was cutting class but on closer investigation the windows leading from the class room to the roof were all found locked. Cooper was then dispatched to the rescue of the outcast but arrived just late enough to see him disappear over the roof. No bones were broken in the leap and they were all glad to see Willie's smiling face appear at the door a few minutes later. The best part of it was that when Stape was put under cross examination refused to "squeel" and some of the class are glad of it.

NOW IS THE TIME.

Now that the annual Prize Debate is over, the time is ripe for arranging next year's debates. It is customary in all colleges to complete such negotiations during the spring term, thus giving the teams ample time for preparation and also avoiding difficulties as to date and question.

Steps should be taken at once for the arrangement of at least two intercollegiate debates for next year and it seems that now is the time for the Literary Societies to choose their teams for next fall's inter-society debate. By taking action at once the matter could be settled before the end of the term and would give the debaters much better chance for preparation than if the selection of the teams and the choosing of question was left until next fall.

"Use your faculties in activities that inspire you. — Ex.

FRESHIES PLAN UNIQUE CLASS DAY EXERCISES

Will Stage Short Play to Follow Music and Addresses.

The Freshmen class are now hard at work on their program which is scheduled for May 14th. As it is now planned the entertainment will be rather an elaborate affair and the freshies intend to make it a success in every respect. The following is the program as planned:

- Vocal Solo..... Esther Evans
- Pres. Address..... Amos Ewen
- Impersonation.. Edwin Traynor
- Declamation..... Fay Preston
- Piano Solo..... Agnes Peterson
- Oration..... Owen Lamb
- Piano Duet.....

Helen Hoover and Mary Mae Miller.

A short play, "The Interrupted Proposal," is being arranged as a closing number.

COMMITTEE OF SEVEN MEET AT THE A. C.

Report in Progress—Meet Next at Mayville on May 20th.

At the meeting of the Committee of Seven in Professor Willard's office last Tuesday the members present were Professor C. C. Schmidt of the University, Supt. B. A. Wallis of Trail County, Supt. W. A. Goward of Valley City, Prof. P. G. Knowlton of Fargo College, Pres. Hillyer of Mayville, and Professor Willard, of the A. C. President Kern of Ellendale was the only member of the committee that was not in attendance.

Although this committee has no report ready to make yet, they have done considerable work in planning a course of study for the rural and graded schools of the state under the authorization of the State Educational Association. This committee will meet again on May 20th at Mayville, when they will continue the work in which they are engaged.

LARGE APPRECIATIVE AUDIENCE AT RECITAL

A large, appreciative audience attended the recital given in the College chapel last Wednesday evening by Miss Grasses, Mr. Edwards, and Mrs. Remington. The soprano solos by Miss Grasse were rendered in her usual pleasing manner and were well received by the listeners. Two readings were given by Mrs. Remington, the first consisting of two scenes from the School for Scandal and the second entitled "Grand Father" was taken from a series of reminiscences as told by a child.

The Piano numbers by Mr. Edwards were all well rendered, but probably his last selection, "St-Francis of Paula Walking upon the Water" marked his greatest success.

PARKER TO TURN OUT BRIQUETTS SOON

Mr. Parker is these days playing the part of an erecting engineer in addition to that of original investigator. He is putting one of the I. H. C. gasoline engines into place for operating the briquetting machine which will arrive in a few days; and is in every way preparing for the final part of his extensive experimentation. He has shown his ability to make the most of what he has by making a coal mixer out of an ice cream freezer. The briquetting proper will begin in a few days.

Fargo Milk Company
 Phone 26— 619 Second Ave. N.
 Wholesale and Retail Dealers in
Dairy and Creamery Products, Eggs, Cheese, Pure sweet Milk and Cream
 Bottled and delivered to any part of Fargo and Moorhead.

Knight Printing Company,
 PRINTERS, BINDERS, LA W BLANK PUBLISHERS
 Fargo, North Dakota.

POLITE VAUDEVILLE AT THE GRAND
 Matinee Prices 10—20c every Afternoon and Evening.
 Evening 10—20—30c

STONE PIANO COMPANY,
 Manufacturers, Importers, Publishers.
EVERYTHING KNOWN IN MUSIC
 Fargo, N. Dak. Est. 1894

HERE -- BOYS!
 For the Sporting News you must read *The Daily News*. The only Sport Page in the state.
 40c Per Month—Seven days a week. Phone 1402 and 1826.

The Knerr Creamery
 Pays the Highest Cash Price for Cream.
 PROMPT RETURNS A SPECIALTY
 Write Today for Shipping Tags and Information
 The Knerr Creamery
 Fargo, N. D.
 The largest and most modern creamery building in N. Dakota

Happy The Man
 who buys his books, stationery, pennants, drawing instruments, postcards, and all college supplies at the
A. C. Book Store,
 (Administration Bldg.)
BABCOCK, DARLING & KEENEY.

KODAKS
 Everything known in Kodaks and Supplies call or write us for Catalogue.
E. P. SUNDBERG & CO.,
 Gold and Silversmiths—Mfg. Opticians.
 Fargo, N. Dak.

SHIP YOUR CREAM to the FRANK. O KNERR DAIRY COMPANY,
 WHOLESALE AND RETAIL CREAMERY.
 Cash Paid For Cream and New Laid Eggs.
 Our Special O. K. Brand Creamery Butter is always in demand which makes it possibly for us to pay the top notch price for cream. We specialize in New laid Eggs. Write to us for tags and quotations.
 No. 7 8th Street So. - - - - - Fargo, N. Dak.

The Woman's Athletic Association of the University of Chicago is planning to ask Rockefeller for a new woman's gymnasium. Wake up man and take a tonic. Bunch your hits and make a drive. Run a page and change your copy Advertise and keep alive—Ex.

LITERARY

CHILDHOOD DAYS.

Last summer I went to my birthplace, an old North Dakota farm, after being away six years without even seeing the place. Everything seemed changed, but as I walked from place to place my old familiar jobs, pleasure, and games were brought to mind as if it were but a day before.

The yard seemed everything but the same old one. Old machinery and tools lay around, to be driven over and destroyed. The buildings had lost a great deal of paint and looked delapidated both within and without.

The rooms of the house — Oh for the pleasures to come again that I had experienced there! The old, warped kitchen floor reminded me of scraps as well as top-spinning, ball rolling, marbles, and numerous other games common to children. My old bedroom was not being used and was dirty both above and below. It seemed so small. There was one doorway where I used to jump to see if I could touch the top, but at this time I was compelled to bow to it while entering, for fear of bumping my head.

There was one place on the farm which especially interested me on my visit. This was in the hayloft and the feedroom in the barn. My brother and I spent almost every rainy day there grinding feed. We would have to carry the grain in eight quartmeasures from one room into the other, up five clumsy steps, and dump it into an old hopper to be ground by a windmill. This was a mean job, but we found time for a little fun. There was a rod running through the rooms over which we would put strings and then wind them around spools fastened on the walls and play we were in a city manufacturing building. This rod served another purpose. If the wind was not very strong and just barely kept the mill going, we would tightly clinch it with our hands and try to stop it so that we could enjoy a rest.

I took a stroll down through the pasture and to a bridge overhanging a small stream which flourished in the springtime only.

This was about thirty-five rods from the farm buildings. By the hill between the spring and the buildings my brother and I had dug a pit just out of sight of the house. Some days we would shirk our work and go down there and smoke corn silks and whip stalks. One hot day we were seated on boxes puffing at clean, dry whip stalk cigars when our father quietly came in sight. "Well", said he, "what are you fellows doing here?" What happened the next five minutes is too sad to relate, but from then on our little pit was forsaken afternoons and we never smoked again.

As I went on the bridge I was reminded of a narrow escape we boys had on a hot afternoon in May. We hadn't anything to do so we decided to go for a boat ride. We got an old horse trough made four oars, and set out. The current was not very swift then, so we decided to row against it under the bridge. When we got half way through, our trough turned broadside and one end caught on the side of the bridge. The water slowly poured into our boat and we would have lost our lives very soon had not a hired man heard our cries and come to our rescue.—J. H. '13.

FACULTY MAY ESTABLISH SCHOLARSHIPS

It is said that the faculty are considering the establishment of a scholarship for each high school in the state to be awarded to a student in each year's graduating class, who may enter the college. The scholarship will be awarded to the student who has maintained the highest standing throughout his course. The proposed scholarship would cover all fees for the entire four years. It is thought that such an action will result in bringing a large number of desirable students to the College.

A.C. ARTISTS IN FARGO TALENT PLAY

The names of three A. C. stumake arrangements for a special and the Money" which will be staged at the Fargo Opera House on April 30th. The A. C. dramatists in the play are Malvin Baernstien, Gray Holderman, and Floyd Becker.

FACTS ABOUT THE CONNECTICUT A. C.

Ag. Students Lead In Numbers There

Professor Smith, as secretary of the faculty gives very interesting statistics on the enrolment to Nov. 30, 1908. The whole statement is of great interest, particularly in that part showing the enrolment of students by departments. He finds:
Students of Agriculture, 108
Students of Mechanic Arts, . . . 17
Students of Domestic Science . 27
Students not classified, 3.
The Lookout.

SENIOR PREPS SHOULD SEE PROF. MCARDLE

All students in the Senior Prep class or all who intend to "graduate" this spring from the Preparatory department should see Professor McArdle at once that they be sure that their record is complete. According to a recent ruling of the faculty any student with more than two conditions will not be promoted. It will be well for each one to see that the record in the hands of the class adviser is revised. If there are any mistakes of omissions the matter should be corrected at once.

Engineers

The Engineers will probably make arrangements for a special meeting to be addressed by Major F. E. Shunk, of the U. S. Engineering Corps who will be in Fargo this week.

The class in Mechanics of Materials is busy on the testing machine. They are testing beams and also the tensil and compressive strength of the various engineering materials.

The smoke of burning oil in the Engineering building last week was offensive even to the engineers who usually glory in the presence of smoke and oil.

The Freshmen in their haughty pride To lick the Senior Preps have tried. They worked all day like busy ants, But still surrendered Stambaugh's pants.

BIJOU

THEATRE & PENNY ARCADE
Fargo's Refined and High Class Automatic, Dramatic and Vaudeville Theatre.
Performances — 2:30, 3:30, 7:30, 8:30, 9:30 each day
Entire change of program Monday and Thursday.
ADMISSION 10c
Children 5c Afternoons

Dr. A. J. Kaess
Physician & Surgeon
Phone 141-L.
608 Front Street - Fargo, N. D.

All Wool made to Order Suits \$14.25 up.

J. A. HANSON, Room 18, below Fargo Nat'l Bank. Samples on display at my office or that of J. T. Sparling, 819, 13th Str.

1000 Men Wanted
to stand in the barrel while Bergerson presses their clothes.
Room 18, Basement Fargo Nat'l Bnk. Bld

FARGO SEED HOUSE
... WRITE US ...
Fargo, North Dakota,

TROY STEAM LAUNDRY
623 N. P. Avenue Tel. 236
Wagon goes everywhere.

A. J. Brown Company
Interior Decorating, Painting, Exclusive Imported and Domestic Wall Hangings.
620 2nd Ave. N., - Fargo, N. D.

HUBERTZ
ELECTRIC LIGHT STUDIO
Photographs Taken by Day or Night : : : : :
RATES TO STUDENTS
Try Our Picture Postals at
BIJOU THEATRE : : :

Meet Me at the
ICE CREAM PARLORS
of the
WALDORF PHARMACY
Agent Johnston's Swiss Milk Chocolates
OSCAR HALLENBERG, Ph. G.
THE REXALL STORE
708 Front Str., Fargo, N. D.

LAWYERS
Barnett & Richardson.
W. H. BARNETT,
State's Attorney.
SETH W. RICHARDSON,
Asst. State's Attorney.
Lawyers 7-8-9 Morton Block.
Fargo, - - - - - N. Dak.

Stambough & Fowler
Attorneys at Law
16 Broadway, - - - Fargo, N. D.

Taylor Crum.
Lawyer
No. 10 Broadway, - - - Fargo, N. D.

Turner, Wright & Lewis.
Attorneys.
Fargo, - - - - - N. Dak.

ROBT M. POLLOCK.
Attorney at Law
Stern Bldg., - - - Fargo, N. D.

M. A. Hildreth
Lawyer
Loan Savings Bk. - - - Fargo, N. D.

Glassford & Lacy,
Attorneys at law, 4, 5, and 7 Savings & Loan Building, Fargo, N. D. Phones: N. W., 675L; Independent, 675.

S. G. ROBERTS
Attorney at Law
Henderson Blk., Fargo, N. D.

Physicians and Surgeons.

DR. J. G. DILLON
Homeopathic Physician
604 Front St. - - Phone 674L

DR. E. FOLSOM
Physician
620 1/2 1st Ave., No., Fargo, N. D.
Over Perry Tyner Co's.

F. J. CAMPBELL, M. D.
Practice limited to diseases of woman. Genito-Urinary and Skin diseases. Office hours: 10-12 and 3-5. Over McDonald Drug Store, Front Str. Phone 729. Front St. - - - Phone 729

Drs SORKNESS & CARPENTER
Physicians and Surgeons.
Edwards Bldg., - Fargo, N. D.

Drs. Sand & Tronnes
Physician & Surgeons
Phone 412L - 10 Broadway - Fargo

DR. E. E. BASYE
Osteopath (Fargo Infirmary)
Established since May 10th, 1897, at 101 Eighth Street South.
Phone 853 Fargo, N. D.
All curable disases successfully treated without drugs.

OCCULISTS AND AURISTS.

Dr. F. H. Bailey
Dr. Kachelmacher, Norsk Læge
Specialists
Eye, Ear, Nose & Throat.
Fargo, - - - - - N. D.

J. H. Rindlaub, M. D. Elizabeth Rindlaub, M. D. Martin P. Rindlaub M. D.
Drs. Rindlaub
SPECIALISTS
Eye, Ear, Nose and Throat
deLendrecie Block, opposite N. P. depot. Fargo, - - - - - North Dakota

Dr. J. W. Campbell
Successor to Dr. H. A. Beaudoux
Specialist, Eye, Ear, Nose, Throat.
Edwards Bldg. - - - Fargo, N. D.

DENTISTS

George J. Pattison
Dentist
Office 56-61 Edwards Bldg.

Albert Hallenberg, D. D. S.
Dentist
Suite 1-2-3, Morris Block. Phones, Office, 123L; residence, 123K.

Dr. F. E. Ball **Dr. J. L. Graves**
Dr. John R. Cromb
Dentists
Rooms 8-12, 1st National Bank Block.
Telephone 363-L

Dr. E. McCarten
Dentist
de Lendrecie Bk. - Phone 803L
Fargo, - - - - - N. D.

Dr. H. G. Green, D. D. S.
Over Christianson's Drug Store
Phone 203.
No. 10 Broadway - - - Fargo, N. D.

DR. H. L. STARLING
Dentist
Office: Room 5 De Lendrecie Bk.
Fargo, - - - - - N. D.

Dr. F. A. Bricker
Dentist
(Successor to Frenette & Bricker)
Telephone, office 152; Residence 1037
10 Broadway, - - - Fargo, N. D.

Davenport & Christianson.
Dentists
Over Northern Trust Co. Phone 667
62 Broadway, - - - Fargo, N. D.

T. H. Sherman
Dentist
Edwards Block - - - Fargo, N. D.
Phone 1044M.

WE ARE THE LARGEST MANUFACTURERS OF

Veterinary Instruments
In the United States

Our 250 page Illustrated Veterinary Instrument Catalogue Mailed free upon request.
SHARP & SMITH
Manufacturers and Importers of High Grade Surgical and Veterinary Instruments and Hospital Supplies
92 Wabash Avenue, 2 doors north of Washington street, Chicago, Ill

Galvanized Steel Portable Sectional Grain Bin

Protected by U. S. Patent No. 830440

Manufactured by
North Dakota Metal
Gulvert Company
FARGO, N. D.

Capacity and Weights

750 Bushels	1430 lb.
1000 Bushels	1600 lb.
1250 Bushels	1940 lb.
1500 Bushels	2430 lb.

Built in Sections and shipped knocked down. Has a galvanized steel bottom and conical roof. Sections so made. that it can be very easily and quickly set up and bolted together. Takes a fourth class local freight rate and fifth class rate in car-load lots. This bin is superior to any other bin upon the market, being rain-proof, fire-proof, rust-proof, vermin-proof, durable and economical. Grain can be run direct from separator into bin. It can be moved around the farm by use of ordinary skids or taken down and stored when not in use. A liberal discount given to Hardware and Implement Dealers. Write for circulars and price list.

North Dakota Metal Gulvert Co.,

FARGO, NORTH DAKOTA.

THE WEEKLY SPECTRUM

Published every Tuesday of the school year by the students of the North Dakota Agricultural College, at Ulsaker Bros., 207 Broadway, Fargo, N. D.
S. V. Anderson.....Publisher

Entered as second-class matter September 28, 1907, at the post office at Agricultural College, N. D., under Act of Congress of March 3, 1879.

TERMS

One year in advance.....\$1.00
Single copies..... .05

Subscribers are requested to give prompt notice of any non-delivery or delay of papers. All communications should be addressed to *Business Manager* "The Weekly Spectrum," Agricultural College, N. Dak.

EDITORIAL STAFF

Levi M. Thomas.....*Editor*
W. O. Whitcomb.....*Associate Editor*
S. V. Anderson.....*Business Manager*
Ben Barrett.....*Athletic Editor*
Ruby Gibbens.....*Society Editor*
Cecelia Eydolson.....*Literary Editor*
LeRoy Gifford.....*Chief Reporter*
Lars Welo.....*Reporter*
Edwin Traynor.....*Reporter*
Will P. Stapleton.....*Reporter*
Agnes Peterson.....*Reporter*

Spring Events.

Y. W. C. A. stages "Breezy Point" April 30th
Freshman Class Program ..
..... May 14th
Inter-schoolastic Meet. May 15th
Sophomore Class Program ..
..... May 22nd
Commencement June 4-8

Sincerity.

Last Thursday evening a number of college people were privileged to hear an address by Ex-Governor Folk of Missouri. Those who came to hear a flowery oration were disappointed. Those who came to hear a simple message told in the simple, earnest language of a great man, were fully repaid.

Much of what Governor Folk said in his talk, we have heard of before in different dress and yet there was not one that left that house that were not impressed with the earnestness of the man who had spoken and who was not filled with a deeper desire for civic righteousness. When one considers what was said he finds an essential quality, that of sincerity the secret of the power of the truly great.

Disappointed.

The unexpected sometimes happen. We went to church and were guided to a pew where we settled down to wind ourselves amid a bewildering array of flowery spring head gear. We resigned ourselves to the inevitable and imagined that the twenty-four inch hat in front of us was worth looking at for an hour and a half.

Then wonder of wonders: the minister asked the ladies to take their hats off and the ladies complied. Is this one of the signs of the times? Is the church awakening to what the theater and general public has recognized long ago, that the average person can't see through a hat?

College Pranksters were busy on the streets of Fargo last Saturday night and furnished entertainment for a large crowd of Fargo people. They are to be commended for one thing at least and that was that no attempt was made to destroy property.

At the present pace the bachelor or part of our faculty will be a minus quantity by next fall.

The Sophs and Freshies are talking about having a cane rush. That's getting a little more civilized, and besides cracked heads, that is will be necessary to discard are more easily replaced than clothes.

Last week the Spectrum called attention to the fact that the top of the flag pole was a very unsafe place for Preps, Freshmen, and Sophomores. All classes would show wisdom by following the example of the Preps and flying their flags at half mast.

"Man the Masterpiece," says man. "What fools these mortals be," say the gods.

Class fights are lots of fun and furnish lots of amusement for the spectators but they are rather undignified sometimes.

Don't forget "Breezy Point." The girls say they are going to show us what can be done without the aid of the male.

Watch for the Alumni Number of the Spectrum.

LADD BACK FROM WASHINGTON AGAIN

Prof. Ladd returned Monday morning from a short visit in Washington, where he had been called to testify before a commission appointed by President Taft to determine "What Constitutes Whiskey" in the eyes of the law.

This matter had been settled during Roosevelt's administration but at the instigation of the distillers, President Taft empowered Asst. Attorney General Bowers to reopen the disputed question. The whiskey men desire that they be allowed to sell neutral spirits, blended and doctored, as whiskey which at present they are not allowed to do.

Of the men that were called to defend the present ruling of the Department were Dr. Remington, Prof. Fisher, Prof. Barnard, Dr. Jenkins, Dr. Adams, Dr. Wiley and Prof. Ladd, all men recognized as authorities upon the question.

Professor Ladd spent Friday upon the stand and returned home at once. The hearing will continue during the greater part of this week.

Mr. and Mrs. Tibert rejoice over the birth of a son upon Friday night of last week. It is a large boy weighing nine pounds.

The North Dakota Agricultural College

FOR COMPLETENESS OF EQUIPMENT AND FACILITIES FOR INSTRUCTION IS UNSURPASSED IN THE NORTHWEST :

The College Department offers five full Courses viz:

**Pharmaceutical Chemistry,
Mechanical Engineering,
Civil Engineering,
General Science,
Agricultural.**

A Department of Education to train Teachers Has Been Organized.

These courses are available to those who have completed the equivalent of a good High School Training.

For those who have not had such a training

The Academic Department Offers:

TWO YEAR PREPARATORY	THREE YEAR DOMESTIC SCIENCE
TWO YEAR STEAM ENGINEERING	THREE YEAR PHARMACY
THREE YEAR FARM HUSBANDRY	THREE YEAR TEACHERS'

A Complete Commercial Course

is offered all students and its work is so arranged that it may be carried in connection with the regular work of other courses.

THIS COLLEGE

OFFERS to the young people of this state an education which is thoroughly in line with modern thought and demands. It spends no time on dead languages or such subjects as are of little practical value. It aims to fit young men and young women for responsible positions in life. The demand of the present is for men and women who can think and investigate for themselves; who can deal with the social, agricultural and industrial problems of the day.

OFFERS five courses of study covering four years each, besides a short course of two years in common school branches. Military discipline throughout the courses.

THE LABORATORIES

ARE THOROUGHLY EQUIPPED, and the instructors are specialists in their respective lines. Exceptional advantages are offered in chemistry, physics, botany, zoology, literature, mathematics, and engineering subjects.

Graduates from approved High Schools are admitted to the Freshman Class. Tuition free. Board and Room \$3.75 to \$4.50 per week.

WRITE TO THE PRESIDENT FOR CIRCULARS AND CATALOGUE

The Alpha Mu Fraternity enjoyed a banquet prepared by the two latest candidates Messers C. W. Parker and Hank Reddy upon Thursday evening of last week.

Professor Waldron and President Worst were the faculty members that attended the prize debate Friday evening.

The Agricultural Society had a number of afternoon sessions last week with the agricultural faculty.

The Science School base ball men were pleasant visitors at the Spectrum office last Saturday afternoon.

The very thing in shoes at the Hub, Moorhead.

Minnesota University is to have its first Woman's Dormitory. It is to cost a hundred thousand dollars.

The regents of Oregon have conducted a thorough investigation of the bath tubbing of a freshman who later became insane. The physician of the state Asylum says that it was a case of hereditary insanity and that the bath-tubbing could have had little to do with it. The regents suspended the four students concerned in the bath-tubbing for two weeks.

Gipsy Smith, the great evangelist, spoke recently at the Armory of the University of Minnesota. There was present over three thousand students to hear him and many more were turned away.

One more week and a number of the Y. W. C. A. men will be relieved of the strenuous duty of guarding the Administration Building every afternoon to see that the Breezy Point cast finds its way home safely.

FOOT & PORTERFIELD
Druggists
THE LEADING DRUG STORE IN NORTH DAKOTA

SHOTWELL FLORAL CO.
Everything in Cut Flowers, Plants Gold Fish, etc.
Send for Catalogue.
Fargo, - - - N. Dak.

The State College of Washington won first place in the inter-collegiate rifle meet. Columbia University was second, and Wisconsin third.

The Depauw gymnasium girls gave an exhibition drill last Thursday evening. Each girl in the drill was allowed to invite one girl student.

What's another name for elliptical? "a lip tickle."

McKinney's

Ladies wearing Apparel Exclusive

COATS, SUITS, SKIRTS,
WAISTS, CORSETS, GLOVES,
HANDKERCHIEFS, HOSIERY
AND UNDERWEAR.

All goods fitted and Satisfaction guaranteed

140 Broadway,

Fargo, N. D.

J. F. HOLMES & COMPANY,
 Agents for
H. S. & M. Clothing
 Knox & Gordon Hats. Manhattan Shirts, Hannan, Packard & Regal Shoes.
 100-102 Broadway Fargo, N. Dak.

College Directory.
 STUDENTS' ORGANIZATION
 W. O. Whitcomb.....President
 Kathryn Grest.....Secretary
 ORATORICAL ASSOCIATION
 Leo P. Nemzek.....President
 Agnes Halland.....Secretary
 WESTERN LEAGUE OF ORATORY
 Alvin Hansen, Yankton, S. D.....Pres.
 C. O. Lee, U. N. D.....Vice-Pres.
 W. O. Whitcomb, A. C.....Sec'y & Treas.
 N. D. I. L. O.
 F. A. Stever, Fargo College.....President
 W. O. Whitcomb, A. C.....Secretary
 ATHENIAN LITERARY SOCIETY
 Chas. A. Michels.....President
 Jessie Thompson.....Secretary
 PHILOMATHIAN LITERARY SOCIETY
 Mary Miller.....President
 McLean Cooper.....Secretary
 HESPERIAN SOCIETY
 Leslie Herron.....President
 John Heath.....Secretary
 DRAMATIC CLUB
 Edwal Moore.....President
 Grace Lofthouse.....Secretary
 Y. W. C. A.
 Jessie Thompson.....President
 Getrude Gibbens.....Secretary
 Y. M. C. A.
 H. C. McKinstry.....President
 Amos Ewen.....Secretary
 AGRICULTURAL CLUB
 Wm. Maxwell.....President
 T. O. Brandenburg.....Secretary
 LYCEUM OF ENGINEERS
 V. C. Parker.....President
 Leo Thien.....Secretary
 TEACHERS' CLUB
 Ole Naarl.....President
 Olaf Hendricksin.....Secretary
 A. C. P. C.
 W. M. Humphrey.....President.
 A. S. Flath.....Secretary.
 ALPHA MU
 Leslie Wheeler.....President
 Edwal Moore.....Secretary
 ATHLETIC ASSOCIATION
 Leo Nemzek.....President
 Arthur Murphy.....Secretary
 GIRLS' ATHLETIC ASSOCIATION
 Bessie McKee.....President
 Mary Miller.....Secretary
 TENNIS ASSOCIATION
 J. G. Halland.....President
 C. E. Nugent.....Secretary

Societies

DELTA PHI BETA.
 Francis Hall was the scene of a pretty entertainment Saturday evening when the Sigma Theta Sorority of Fargo College was the guests of the Delta Phi Beta girls. A bountiful spread was enjoyed by all and the evening was spent in playing games and in singing. Miss True, honorary member of the Sigma Theta was present also.

Y. M. C. A.
 The Y. W. C. A. Mission Study Class met at the dormitory Wednesday, April 21, Emily May led and it had been decided to read the book, "The Chinese Slave Girl", this term. It is a very interesting story of true conditions in China by Dr. Davis. The time of meeting for all Y. W. C. A. meetings has been changed from 7:30 to 7 so that a longer time may be had.

TEACHERS' CLUB
 The Teacher's Club met Friday, April 23, Misses Bessie McKee and Nielson played a duet which was much enjoyed by all. Pres. Worst then gave a very interesting talk upon "The Art of Teaching" giving many incidents from his own life while teaching. Mr. Wm. Mercer '10 spoke upon Bacteria and the relation of the lower organisms. Miss Anna Hendrickson sang a solo as the closing number of the literary program. A short business session was held afterwards.

HELP TO BUILD
 up North Dakota by patronizing its Manufacturers. You do when you buy of the
MONSON TRUNK & BOX CO.,
 Fargo, N. Dak.

TO THE RESCUE.

Senior Prep. President Plays Romeo for Helpless Co-eds

When the Breezy Point cast finished their daily rehearsal, Saturday afternoon, they discovered that they were in a very embarrassing situation, having locked themselves out of their dressing room and let the janitor go home with the key. They were attired in the new and gorgeous costumes which have been procured, at great expense for the play and their street clothes were behind the locked door of room "M" but there is always a prep or two wandering around the campus digging up flag poles or getting into other mischief, and a prep's knowledge of the manner and means of scaling walls, etc., is exceeded only by a freshman's and

then only at night and so, when the white headed Chief of Preppdom appeared on the scene he was pressed into service and, placing the trembling ladder against the vine-clad wall, gallantly mounted to an open window, blushing crossed the raiment strewn room, and unlatched the door for the absent minded stars of Breezy Point thus saving the fame of the budding actresses.

SELFISH PREP.
Senior Prep Pockets Conflagration and Exits.

The senior prep class in physics witnessed a pocketed edition of the conflagration of Vesuvius last Tuesday morning when Mr. Mott gave a correct imitation of the moving pictures of sister's beau when pa came home. He left the room in a hurry.

Mr. Mott had absentmindedly, intentionally, by request, or for some other purpose placed a handful of matches in his trousers pocket and had become so interested in the lecture, the conversation of his seatmates, or the mental version of the class fight as to forget their combustious nature with the result that the odoriferous scintillations emanating from the inside of his trousers leg and the extremely exasperating irritation provoked by the proximity of the impending conflagration were the first manifestations confronting him with the immediate need of the quenching qualities of Red River water in the region formerly occupied by his pocket knife. Unaided he extinguished the blaze with no damage deeper than his underclothes.

DEPT. OF BIOLOGY
WILL OFFER COURSES

Nature Study and Botany Will Be Taught by Professor Bergman at Summer School

In connection with the summer school that will be held at the College this summer the Department of Botany will this year offer a course in nature study for teachers in the rural and elementary schools and a course in agricultural and economic botany for secondary teachers. Professor Bergman will be in charge of these courses of study.

The course in nature study which will be given thruout the four weeks will consist the first two weeks of a study of animal life, birds, insects, etc., and their relation to plant life, soil, water, etc. The study of plant life will follow the above. It will consist of the study of seeds, seed testing, and the study of the various parts of the plant. These and related topics will be studied in such a manner as to point out the features most suitable for illustration in the rural schools.

The course in agricultural and economic botany will consist of text study, lectures, recitations, and laboratory and field exercises. It will involve, plant structures, plant growth, plant relationship, and economic considerations.

The facilities offered by our laboratories are equal to that of any northwestern institution, while the facilities offered for the study of plants are second to none.

A student at Missouri has walked 125 miles this year while delivering the University Missourian. He likes the walk and has not charged for his services.

Crawford Shoes
 for Men \$3.50 \$4.00 \$5.00
 THERL is danger in wearing shoes with soft, spongy insoles—because this part of the shoe comes in direct contact with your sensitive foot sole and upon it rests the weight of the whole body. Crawford insoles are cut from selected firm, closely-fibred hides in our No. 4 Factory which is maintained exclusively for the sole leather department. Crawford insoles never grow rough and uneven.
 The Crawford combination of firm insoles and of "bead" outsoles insures a permanently smooth bed for your feet!
 Ask your local Crawford dealer about the other good points of Crawford Shoes—Crawford patented "Treadmate" lasts, "bead" sole leather, reinforced shanks, Crawford "stay-up" box toes, and other special Crawford features.
 Crawford Shoes contain many points of merit—that's why they are such a good shoe investment. Take my advice and buy a pair of Crawfords!

 CRAWFORD SHOES are Union Made.
 Charles A. Eaton, President
Charles A. Eaton Co.
 Makers
 Brockton, Massachusetts

Scott Hall, 111 Broadway, Fargo, N. D.

Have You Thought of an ELECTRIC CHAFING DISH FOR MIDNIGHT LUNCHEES
 P. S. If a co-ed., how about an Electric Curling Iron or Flat Iron?
 Curling Iron Heater \$2.00
 Chafing Dish \$9.00
 Flat Iron..... \$4.00 and \$4.50
 A very new Iron.
UNION LIGHT, HEAT & POWER COMPANY.

ALEX STERN & COMPANY,
 Edwards Building, Corner Broadway and N. P. Avenue
 Headquarters for
FINE MEN'S CLOTHING and BOYS' WEARING APPAREL
 Sole Agents for
 Stein Bloch Clothing, W. L. Douglass, Burt & Packard
 : : : : Florshiem Shoes : : : :
 We carry the Largest Line of
Fur and Fur Lined Overcoats in the Northwest

BERGSTROM & CROWE FURNITURE CO.
COMPLETE HOUSE FURNISHERS
 Furniture, Stoves, Ranges, Carpets, Rugs, Draperies and Tinware.
"YOUR CREDIT IS GOOD"
 121-123 Broadway Fargo, N. Dak.

PORTER VISITS DEMONSTRATION FARMS
 Supt. W. R. Porter arrived at the College Sunday after having spent a strenuous week visiting the demonstration farms throughout the state. Several of the new demonstration farms authorized by the state legislature have already been established. One of these farms is located at each of the following places: Jamestown, Wahpeton, Washburn, Hatton Starkweather, and McLeod. The farm located at Starkweather is under the management of Mr. Peter Traynor, father of Mr. Edwin Traynor. With the addition of these new farms is makes a total of nineteen farms of this nature in the state at the present time.

A. G. SPALDING & CO.
 The Largest Manufacturers in the World of Official Athletic Supplies.
FOOT BALL, BASKET BALL, ICE SKATES, HOCKEY GOLF.
 Uniforms for all Athletic Sports. Official Implements for all Track and Field Sports.
GYMNASIUM APPARATUS.
 Spalding's handsomely illustrated catalogue of all sports contains numerous suggestions Mailed free anywhere.
A. G. SPALDING & CO.
 New York Chicago

The Palace Clo. House,
 No. 1 Broadway, Magill Block FARGO, N. D
Everything in Clo. & Up-to-date Furnishing
10 per Cent Discount to A. C. Students.

Ames students have recently voted in favor of a twice a week issue of the Student.

Room to Let
 She — I dont see how the freshmen can keep their little caps on their heads.
 He — Vacuum pressure. — Ex.

THEY KEEP COMING
 for our work makes friends.
Waldorf Bath and Barber Shop.
 P. F. Martin, Prop.

KEEP AWAY
 From COWIE'S Barber Shop if you don't want the best work in the city.

Three Requirements For All Students

You need reliable, original and complete material for written or spoken work. You also need books and magazines. And, later, a summer or permanent position, which you should plan for now, before all the best openings are filled. Here is the way to get all three at a minimum of effort and expense.

WE ARE DEALERS IN FACTS

We furnish the best information obtainable on any subject in school, college or club in business and public affairs. Our work is accurate, complete, and to the point carefully typewritten, promptly supplied, and arranged in suitable form, with outlines biographies and full references.

We not only have in our own force highly-trained investigators and specialists in various lines, but we have made a business of "knowing the men who know," and by means of this system of knowing "Who's Who for Efficiency" we can go straight to headquarters for authoritative information and expert advice.

Added to our large stock of information on hand and our means of obtaining authentic information, we have a highly efficient system of sifting, arranging and presenting our facts in form that exactly meets individual requirements—that would exactly meet your needs.

We are especially strong in political Science, economics, sociology anthropology, fine arts, literature, applied science, commercial geography, travel and exploration, international law and diplomacy, history, foreign affairs, interstate and foreign commerce, financial and industrial conditions, and public problems and live questions of the day.

The cost is less than might be expected. Our charges for new and original material are at the rate of \$2.00 for each 1000 words furnished. Quality of work guaranteed, or money refunded. Methods, references and quotations on important investigations furnished upon request. (We have thousand of articles on hand which we offer, subject to prior sale, at \$1.50 per one thousand words. Send for price list.)

A DESIRABLE POSITION FOR YOU

If you are wise, you are already planning about a summer or permanent position, or about an opening in the professions or independent business. To introduce our service to you, we will give you advice, information and real assistance along these lines **without charge** (from now up to the time you secure a desirable position) if you send us a \$5.00 order for information—i. e., 2500 words or over at \$2.00 per thousand.

In our official capacity we come in touch with boards of trade, chambers of commerce and other local and general organizations of employers, as well as large corporations and other concerns, educational and other institutions, and municipal, state and other governmental departments. We are thus in a position to know of positions of all kinds everywhere, as well as opportunities for starting out in independent business of professional lines.

No red tape, no commissions, no strings are attached to this offer. It is free and unconditional. This information we gain about positions is simply a by-product of our regular information business, and we use it to attract, help and thus hold customers. We do for you all that any regular employment agency can do, with this important difference—we ask you to sign no involved contracts, pay no fees or commissions, and incur no other obligations.

BOOKS AND MAGAZINES FREE.

As a further inducement, with every \$5.00 order for information we will give free, in addition to the employment privilege, any book, or a year of any magazine you specify, the publisher's price of which is not over \$1.00. With a \$10.00 order for information we will give \$2.00 worth of books or magazines; with a \$15.00 order, \$3.00 worth; with a \$20.00 order, \$4.00 worth; with a \$25.00 order, \$5.00 worth, and so on. Two or more men may club together with several subjects to make such an order and provide the privileges among them.

HOW TO ORDER.

Just think up one or more subjects on which you need material. Estimate the number of words required. Enclose \$2.00 for each thousand words desired, give us exact directions as to what you want and when you want it, and if the order is for \$5.00 or over, name the books or magazines you wish and tell us about the position you would like and your qualifications for it. We will do the rest. Address at once.

NATIONAL CLEARING HOUSE OF INFORMATION

Arthur Everett Small (Late Special Investigator, U. S. Gov't. Director).

2401 North Capitol Street,

WASHINGTON, D. C.

EXTENSION LECTURE COURSE IS ASSURED.

Professor Randlett Has Prepared Outline of the Course and Announces Speakers.

AT TEN HIGH SCHOOLS ONLY

The High Schools Selected Will be Those With Courses in Agriculture.

That the Agricultural College will organize a College Extension Lecture Course now seems assured. The outline of this course prepared by Professor Randlett has been submitted to President Worst and returned with his approval. Professor Randlett will have charge of this work and will arrange the details of the proposed course.

Ten High Schools.

It is planned to select ten of the state high schools desirous of availing themselves of the opportunity and arrange a course of lectures by members of the Agricultural College Faculty, that is, each member of the faculty on the course will deliver one lecture at each of the ten schools on his particular subject. This course will open in September and close about June 1st. The lectures given will be of a practical nature along the lines which the speakers have specialized. This insures an excellent course of lectures which will not only be of a various nature but instructive.

In order to make the lectures as interesting and valuable as possible,

it is planned to have them illustrated with lantern slides, as this has been found by experience the most satisfactory way of presenting most technical subjects.

Must Have Ag. Course.

No high school will be included in this course unless it teaches agriculture and is provided with a suitable laboratory equipment. The schools where the lectures are given will be expected to invite in the surrounding farming community as well as the town people to attend the lectures, and also to provide a lantern and operator for the purpose of illustrating the lecture. In this way the school will be furnished the speaker, but will be expected to advertise the lecture and interest as many people as possible so that it will be of the most benefit.

Among those of the faculty who will deliver lectures during the course are: President Worst, Dean Shepperd, Dr. Van Es, Dr. Bell, and Professors Waldron, Beckwith, Richards, Churchill, Donegane, Rose, Arvold and Randlett. With such a corps of speakers as these the high schools of the state are assured of a good lecture course.

One hundred and five, will graduate from the Washington state College this year, twenty eight in engineering, nine in economic science, seven in agriculture, four in domestic science, thirteen in pharmacy, nine in veterinary, seven in forestry, and four in music.

STORY OF PRAIRIES WAS TURNED DOWN

Publishing Companies Favored—Book Adopted of no Local Interest.

At the meeting of the Teachers' Reading Circle, which was held at Valley City last Wednesday, for the purpose of adopting books for reading, Professor Willard's book, *The Story of the Prairies*, failed to receive favorable consideration at the hands of the board. Professor Willard was present at the meeting in the interests of his publication, but failed to get a look in while the American Publishing Company and the Gynn Company each had one of their books adopted.

This is a rather strange state of affairs that books which are not directly related to the state whatever, should be adopted for a teachers' reading circle when a book like *The Story of the Prairies*, which deals exclusively with the most important heritage of the state, the soil, should be rejected. It can't be because the subject matter of the book or the style in which it is written is standing in the way, for these have both been pronounced by competent judges as being of high rank.

The Wisconsin Legislature may provide for another woman on the board of regents of the University of Wisconsin. It believes that the woman have been discriminated against.

WOULD ESTABLISH HONOR FRAT HERE

Iowa State College Man Visits the A. C. In Interests of Delta Theta Sigma

Mr J. W. Davis, a Senior of the State College of Iowa, was a College visitor on Wednesday of last week. He was here in the Interests of the Delta Theta Sigma, a national honor fraternity for agricultural students, a chapter of which he proposed to establish at the North Dakota Agricultural College.

Chapters of the fraternity are established only at such institutions as maintain a four year course in Agriculture and only students of such courses are eligible for membership. It is an honor fraternity with very much the same purposes as the Phi Beta Kappa, Sigma Zeta, and the Tau Beta Pi, the former which is for students of the liberal arts, the second for students of the Sciences, and the third for engineering students. Only such students are eligible to these organizations as are recognized to be in the first rank scholarship. The object of the organizations is primarily for the promotion of scholarship, and secondarily for the promotion of fellowship among the members.

The Delta Theta Sigma has adopted as its standard the upper two fifths of the Junior and Senior classes as determined by the records of the College. The social feature is discouraged to the extent that the establishment of chapter houses is forbidden by the constitution of the national organization.

This fraternity had its origin at the University of Ohio and has since extended its field westward to Iowa State College, Missouri, Utah, and Oregon. Mr. Davis was just returning from a western trip in the interests of the Society and had installed the chapters at Oregon and Utah.

The matter of establishing a chapter here was taken under advisement by the Agricultural Faculty and also by the upper class students in agriculture. It was decided that as the proposition was a new one and that little previous thought had been given to the matter that it would be wise to consider the matter carefully before going into it. Mr. Davis was obliged to leave at once and so action was postponed indefinitely.

WATER GAS PLANT AT THE COLLEGE

Will Investigate Value of Lignite for this Purpose — Success Probable

What promises to become an interesting feature of the experimental work at the College will be the manufacturer of water gas from lignite. That such a plant will be erected here next year is almost assured as Mr. H. Batchelor, an expert on the manufacture of water gas and formerly connected with the Bay State Gas Company, of Boston, was here recently and made arrangements to have an experimental plant installed. Mr. Batchelor is touring the state in the interest of the plan which there is reason to believe will be successful.

Lignite is particularly rich in gas if properly managed. The nature of the coal requires a slightly different treatment and the nature of the experiments to be conducted is to find the best commercial procedure.

BEIDLER & ROBINSON Lbr. Co

Lumber, Cement Plaster and Fuel
Phone 130L - - Fargo, N. D.

INTERIOR LUMBER CO.

Lumber, Wood, Coal
Phone 93. - - - Fargo, N. D.

ATHLETIC and SPORTING Goods

General Hardware & Tools.

57 Broadway Phone 1530.

FARGO LUMBER COMPANY

Lumber, Lath & Shingles.
Sand, Gravel, Cement and Plaster.
Mill Work of all Kinds.
122 N. P. Ave. Phone 243
FARGO, N. D.

C. E. GREEN,

Dealer in Fresh and Salt MEATS

Poultry, Fish and Oysters in Season

Phone 51-1
No. 105 Broadway, Fargo, N. D.

DEWEY'S STUDIO

Edwards Building
Will offer special inducements to Students during Jan. and Feb.
See us about it.

The Key City Laundry

WILL DO THE BEST WORK TO BE HAD IN THE CITY

W. B. A U X E R, Prop.
631 N. P. Avenue Fargo, N. D.

Nearly 40 Years

Of incomparable Uniform making. We make a better more serviceable and satisfactory

COLLEGE UNIFORM

for the money than any other house in America. Ask any College, the majority contract with us. Catalogue and prices free. Address

THE M. C. Lilley & Co.
Columbus, Ohio.

TREMONT

"TREMONT"
The style of the season — it's an

ARROW COLLAR

15 cents each — 3 for 25 cents
Cluett, Peabody & Company, Makers

If water gas can be made from lignite it will be of great importance to the state for the problem of how to best utilize the lignite will then have been solved.

A little kissing, now and then
Is why we have our married men
A little kissing, two of course,
Is why we get a quick divorce.
A little kissing, two of course,
When you have the proper one;
A little kissing's not enough;
A lot of kissing, that's the stuff.
Ex.

KLNNEAR'S
The Home of
Good Shoes
60 Broadway, Fargo, N. D. 420 Broadway - - Fargo, N. D.

VIKING HOTEL & RESTAURANT
Lindvig & Losness, Proprietors

THE FIRST NATIONAL BANK
of Fargo.
is glad to handle small as well as large accounts.

MERCHANTS' NATIONAL BANK OF FARGO
Capital and Surplus, \$125,000.00
United States Depository
Safety Deposit Boxes for Rent. Interest Paid on Time Deposits
N. A. Lewis, President H. W. Gearey, Vice President
O. G. Barnes, Vice President S. S. Lyon, Cashier

FARGO NATIONAL BANK
Fargo, N. Dak.
UNITED STATES DEPOSITORY
Martin Hector, Pres. O. J. deLendrecie, Vice Pres. G. E. Nichols, Cashier.

M. A. Baldwin, Pres. F. C. Gardner, Vice Pres. W. C. McFadden, Cashier.
COMMERCIAL BANK OF FARGO.
General Banking Business Farm Loans A Speciality
Students will be shown every possible courtesy.

"The Saving and Loan"
No 11 Broadway
We Pay 5 Per Cent
Our Assets Are \$950,000 UPON SAVINGS DEPOSITS

The Northern Trust Company
Capital \$100,000.00 Surplus & Reserve \$50,000.00
Geo. H. Hollister, Pres. H. P. Beckwith, Treas. B. I. Keating Secy.
62 Broadway, Fargo, N. Dak.

Wheelock & Wheelock,
Lands, Insurance, Loans.
Waldorf Block, FARGO, N. D.

H. HARRINGTON,
HARDWARE
Heating Stoves and Ranges
Broadway Fargo, N. D.

GO TO GEO. PIRIE
His Chocolates and Bon Bons are the best. Try his Hot Drinks and Dainty Sandwiches

Fargo Plumbing & Heating Company,
Plumbing, Heating and Electrical Contractors
No. 112 Broadway

We designed and constructed the
Central Vacuum Steam Heating Plant
heating all the buildings on the College grounds
Write us for information on anything in our line.
Fargo, North Dakota

Red River Steam Laundry
27 9th Street North.
Give us a Trial—Work guaranteed—If you are not satisfied let us know. See E. L. Sackett, A. C. Student Agent.
F. H. Tilden, Prop. Fargo, N. D.

WALKER BROS & HARDY,
FANCY JOB PRINTERS
Programs Announcements, Etc.
Walker Block, 1st Ave. North. FARGO, N. D.

PERSONAL

Ask Professor Richards about those plans for his house.

C. E. Mills took his second degree in the Masons Friday night.

Floyd Becker has returned to school after an extended absence.

Miss Grace Lofthouse left for Minot Saturday to visit with friends.

Miss Grace Ware, a student of last term, was at the College Friday.

Alex McFee left for Canada Monday of last week on a land hunting trip.

Ethel Dart of the Moorhead Normal visited at the College last Thursday.

Professor Reed of the Moorhead Normal was a visitor at the prize debate on Friday evening.

A new Underwood typewriter is among the new things recently added to the equipment in Professor Bolley's office.

William E. Green, a prominent farmer from Casselton, was a visitor at the College last week.

Owen Lamb has been absent from school lately on account of the illness and death of his brother.

James G. Throeson one of our last term's students was a visitor at the debate Friday evening.

Professor Bolley has been making preparations to fight the dandelions, but the snow has made it unnecessary for a while, at least.

Dr. Bell gave an illustrated lecture at the First-Congregational Church Sunday evening on "The Mechanism of the Mind."

Mrs. Jessie Jepson Remington, has assumed her duties as instructor in expression and dramatic art at the Fargo Conservatory of Music.

James C. Smith, F. H., '09, has accepted the position as assistant in Dr. Van Es' laboratory and will remain at the College during the summer months.

Lewis Pond, who will be remembered as a special student of last year, has moved to California where he is conducting a machinery and hardware store in the booming town of Fresno, California.

Mr. Tibert reports that there are fifteen students in the wood shop this term, eight girls and seven boys. The girls are thinking of housekeeping and are busy making articles of furniture.

The Freshies held one of those starvation meetings, which most students are so familiar with, last Friday noon; as usual it lasted until nearly one o'clock and everybody was late for dinner—busy time for the 12th's for the Preps are firm believers in the old saying, "Revenge is Sweet."

J. Bolt, a young man, who has recently come to this country from Holland, is here at the college farm assisting with the farm operations with a view to familiarizing himself with our methods of agriculture. It is understood that Bolt has considerable means and, as soon as he becomes conservant with North Dakota agriculture, intends to purchase a farm.

Professor H. L. Bolley was at Mayville April 22nd and delivered a talk before the student body of

WANTED—A RIDER AGENT IN EACH TOWN and district to ride and exhibit a sample Latest Model "Ranger" bicycle furnished by us. Our agents everywhere are making money fast. Write for full particulars and special offer at once.
NO MONEY REQUIRED until you receive and approve of your bicycle. We ship to anyone, anywhere in the U. S. without a cent deposit in advance, *prepay freight*, and allow **TEN DAYS' FREE TRIAL** during which time you may ride the bicycle and put it to any test you wish. If you are then not perfectly satisfied or do not wish to keep the bicycle ship it back to us at our expense and you will not be out one cent.
FACTORY PRICES We furnish the highest grade bicycles it is possible to make at one small profit above actual factory cost. You save \$10.00 to \$15.00 middlemen's profits by buying direct of us and have the manufacturer's guarantee behind your bicycle. **DO NOT BUY** a bicycle or a pair of tires from anyone at any price until you receive our catalogues and learn our unheard of factory prices and remarkable special offers to rider agents.
YOU WILL BE ASTONISHED when you receive our beautiful catalogue and study our superb models at the *wonderfully low prices* we can make you this year. We sell the highest grade bicycles for less money than any other factory. We are satisfied with \$1.00 profit above factory cost, **BICYCLE DEALERS**, you can sell our bicycles under your own name plate at double our prices. Orders filled the day received.
SECOND HAND BICYCLES. We do not regularly handle second hand bicycles, but usually have a number on hand taken in trade by our Chicago retail stores. These we clear out promptly at prices ranging from \$3 to \$8 or \$10. Descriptive bargain lists mailed free.
COASTER-BRAKES, SINGLE WHEELS, IMPORTER, FOLLER CHAINS and PEDALS, parts, repairs and equipment of all kinds at half the usual retail price.

\$8.50 HEDGETHORN PUNCTURE-PROOF SELF-HEALING TIRES A SAMPLE PAIR TO INTRODUCE, ONLY **\$4.80**
The regular retail price of these tires is \$8.50 per pair, but to introduce we will sell you a sample pair for \$1.50 (cash with order \$1.50).
NO MORE TROUBLE FROM PUNCTURES
NAILS, Tacks or Glass will not let the air out. Sixty thousand pairs sold last year. Over two hundred thousand pairs now in use.
DESCRIPTION: Made in all sizes. Its lively and easy riding, very durable and lined inside with a special quality of rubber, which never becomes porous and which closes up small punctures without allowing the air to escape. We have hundreds of letters from satisfied customers stating that their tires have only been pumped up once or twice in a whole season. They weigh no more than an ordinary tire, the puncture resisting qualities being given by several layers of thin, specially prepared fabric on the tread. The regular price of these tires is \$8.50 per pair, but for advertising purposes we are making a special factory price to the rider of only \$4.80 per pair. All orders shipped same day after received. We ship C. O. D. on approval. You do not pay a cent until you have examined and found them strictly as represented. We will allow a cash discount of 5 per cent (thereby making the price \$4.56 per pair) if you send **FULL CASH WITH ORDER** and enclose this advertisement. We will also send one nickel plated brass hand pump. Tires to be returned at OUR expense if for any reason they are not satisfactory on examination. We are perfectly reliable and money sent to us is as safe as in a bank. If you order a pair of these tires, you will find that they will ride easier, run faster, wear better, last longer and look finer than any tire you have ever used or seen at any price. We know that you will be so well pleased that when you want a bicycle you will give us your order. We want you to send us a trial order at once, hence this remarkable tire offer.

IF YOU NEED TIRES don't buy any kind at any price until you send for a pair of the special introductory price quoted above, or write for our big Tire and Sundry Catalogue which describes and quotes all makes and kinds of tires at about half the usual prices.
DO NOT WAIT but write us a postal today. **DO NOT THINK OF BUYING** a bicycle or a pair of tires from anyone until you know the new and wonderful offers we are making. It only costs a postal to learn everything. Write it NOW.

J. L. MEAD CYCLE COMPANY, CHICAGO, ILL.
S. Birch, Pres. A. Birch, Vice Pres. Fred Birch, Sec'y-Treas.
S. Birch & Sons Construction Company
Incorporated under the Laws of Utah
Capital \$50,000
GENERAL AND REINFORCED CONCRETE CONSTRUCTION
Offices: Salt Lake City, Utah, Fargo, N. Dak., Bozeman, Mont.

JONES'S
Home Made Candies
Ice Cream, Lunches and Hot Drinks.
230 Broadway Fargo, N. D.

JONES'S
Home Made Candies
Ice Cream, Lunches and Hot Drinks.
230 Broadway Fargo, N. D.

Mayville Normal upon "The View-point of Life." While at the Normal he visited classes in zoology and physiology, methods, etc. He reports that the Normal seems to be in a prosperous condition and the students are much interested in teaching as applied to agriculture and economic lines.

FRESHIES SLIP FROM COTS AFTER NIGHT FALL
Parade Fargo Street in Night Shirts and Then Go to Theater.

Saturday evening a party of about fifteen freshmen slipped their mother's guard after night fall and appeared ostentatiously upon the streets of Fargo in their night shirts. In spite of the fact that the curfew whistle had blown and it was after nine o'clock they were allowed to parade the streets serenading the newspapers, hotels, and places of business with their "Freshies, Freshies, Three Times Four" without molestation.

After making their round of the streets they assembled at the Grand Theater where they formed a box party and enlivened the performance by mingling in a few college yells and courting the favor of the lady actors with flowers and presents.

The Freshmen were allowed to go through the ceremonies unmolested in spite of the public defiances that were widely circulated throughout the city during the day.

A thousand posters expressing the sentiments of the class as to "The Most Cosmopolitan of all Institutions," with the best of instructors, were sent from Fargo to California and to New York to advertize the deed of 1912.

A committee at Chicago has reported to the faculty a plan for an honor system. It provides that each student must write at the end of each examination paper the following: I do hereby pledge my honor that I have neither given or received aid in the preparation of this paper."

A Student, not an Idiot.
When a DePauw runner went out into the rural districts in costume to limber up for a race the farmers along the route thought he had escaped from and asylum. They called up the marshall and went out to capture the athlete.

The members of the staff of the I. S. C. Student are to be given staff pins.

It isn't in every state that you can enjoy a snow ball game on the 25th of April.

"I am not much of a mathematician," said the cigarette," but I can add to a youths nervous troubles, I can divide his mental powers, I can take interest from his work and discount his chances for success."

THERE IS A REASON
for the steady increase in patronage at our Store
M. A. HAGEN,
Jeweler.
6 Broadway - - Fargo, N. D.

DIXON

Laundry

307 Broadway Phone 666

PRIDE OF DAKOTA FLOUR

Fargo Mill Company
Fargo, N. D.

Place your laundry with Barrett at the corner grocery. He has the agency.

North Dakota Decorating Co.
Practical Painters and Decorators. Dealers in Fine Wall Papers, Paints, Oils, Glass and Varnishes. Sign Painting, Fresco Painting. 306 Broadway, Fargo, N. D. Phone 699.

THE MINT RESTAURANT.

The best Eating House in the City.
120 Broadway.

Ideal Theatre

High Class Vaudeville.

EIGHT BIG FEATURES
Night Prices, 10 and 20 Cents.
Daily Matinee, 10 Cents.
3 Performances—2:30, 7:30, 9:00.
Change of Program Mondays and Thursdays.

MORTON SENDS IN SUPPLY OF FOOD

Mr. Grant Morton, state food inspector, is at present making an extended tour of the southern part of the state, gathering samples for the food laboratories. A large variety of samples of food products and drugs have already been received. Among the drugs are a number of samples of "snus" of which Professor Zeifle is planning to make a study.

It don't pay to wear any old thing when you can get good clothes for the same money at the Hub, Moorhead.

MUS NOT RESPONSIBLE

C. W. Parker and "Hank" Ready are the spring term Alpha Mu candidates. Those leaden emblems attached to their coat lapels denote the same, but the Mus are in no way responsible for that clasy hair cut of Parker's. That was selfinspired and was done by a sane barber at Parker's request without bribery and with no additional fee.

Do it right and then it is done. Get an "L" system at the Hub, Moorhead.

Arbor Day Proclamation

The conservation of our forests received more consideration at the conference of the Governors of the United States in Washington last year than any other of our natural resources; and, if the subject is of such great importance to the people of the entire country, it is surely of great importance to the people of this great agricultural, prairie state.

It is important because of the beneficial influence of trees on agriculture, in tempering the climate, in conserving moisture, in stopping and cooling hot winds, and in furnishing shelter and shade, and homes for a man, for the animals of the field and the birds of the air; and in beautifying home and field.

Therefore, for the purpose of encouraging the planting of forest trees, I do hereby designate

Friday, April Thirtieth, as Arbor Day

for this state, and I do most earnestly recommend that the commercial clubs of the different cities and towns unite with the county superintendents of schools, and the superintendents of our city schools, in the preparation of suitable exercises for this day; which should consist mainly in the planting of trees around our homes, public buildings and school grounds, that we may awaken an interest in the subject of forestry, not confined to Arbor day alone, but to other days as well, until we have made this the most beautiful as well as the most prosperous state in the Union.

Given under my hand and the Great Seal of the State of North Dakota, at the Capitol, this Nineteenth day of April, A. D., 1909.

JOHN BURKE,
Governor.

SHEPPERD EXPOSES ALASKA WHEAT "FAKE"

Sends Circular to the Press of the State—Trying to Take Bankers In.

As the time for the spring work on the farm draws near, the Alaska Wheat Seed Grain Company of Juliaetta, Idaho, are renewing their efforts to sell their fake, 'Alaska Wheat', of which some comment was made in these columns in a recent issue, to the farmers throughout the state. It appears that the company has endeavored to convince various bankers of the merits of the wheat and have offered them a large commission if they will undertake to sell the wheat to the farmers.

News of this increased activity on the part of the fakers has caused Dean Shepperd to send a circular letter to the state papers warning the farmers of the deception being practiced upon them. The following excerpts from the Dean's letter will be instructive:

Method of Deceit.
"Their story is that it was found growing upon a cliff in Alaska and that the birds had destroyed all except one head. These kernels grew and started a marvelous strain of wheat. They state that in Idaho it has yielded 206 bushels per acre. But the estimate is made upon the yield secured from planting the seed from a single head. Anyone who has looked over the growth secured from the plants of almost any crop, knows that if a field could be made to produce at the same rate he could surpass the world many times over in crop yield. 'Figures won't lie', is an old and time honored saying, but it is well to be careful in drawing conclusions from figures that are secured in unusual ways.

The Poorest Wheat.

"That this wheat belongs to a general class which will be listed

with the durumms on the market, no one will question. Like the durumms, it may be generally a better yielder than the fikes and blue-stems. The price which the farmers could hope to secure for Alaska wheat on the market would (as soon as the inflated price for it as seed is satiated) be low indeed. The fact that the berries of it are much larger than those of our bread wheats proves nothing, as all of the durum classes have much larger berries than fife wheat, even when the yield is much less.

"Of the long list of wheats tried out at the College Mill by the United States Department experts they tell me that a sample of this wheat secured from the firm direct, gave the poorest flour of any wheat they have tested."

MORE WORK FOR THE CHEMISTRY STAFF

Pure Liquor Law and Food Sanitation Law Must Be Enforced by Station.

At the last session of the legislature two bills were passed which add materially to the duties of Food Commissioner Ladd, as the enforcement of the same falls upon him. These two bills are the Pure Liquor Law and the law concerning the Sanitation of food producing establishments.

The liquor law is to provide for the better enforcement of all laws against the manufacture and sale of intoxicating liquors, providing for inspection and testing of said beverages, prescribing a penalty for the violation thereof, and charging the North Dakota Government Agricultural Experiment Station with the enforcement thereof. Power is given the Station to appoint such inspectors with power to enter all places of business and carry on such lines of investigations as are considered necessary.

The bill regarding sanitation is very comprehensive in its scope and relates to all places where food of man is prepared or offered for sale and defines the duties of the food commissioner in enforcing the sanitation of the same.

Professor Ladd is at present making plans for carrying out the provisions of the above acts and the necessary work to be done in the laboratories.

THE MODEL CLOTHING HOUSE

invites YOU to call and inspect their Sincerity Clothes, The Model Hats, The Model Shoes, The Model Shirts the Cluett and Monarch Shirts and Collars. New Store, New Goods, New Prices. Satisfaction guaranteed or money cheerfully refunded at

63 Broadway *The Model* FARGO, N. D.

MODEL T. FORD TOURING CAR. 4 Cylinder 24 H. P., \$850, F. O. B. Detroit. Send for catalogue or call on

The Frank Lynch Company,

Fargo and Casselton, N. D.

Schools and Colleges

will find it to their interest to correspond with us when in need of designs or printing plates of any kind. We do more college work than any other engraving house in the Northwest.

Buckbee Mears Co.,

Designers - Engravers - Electrotypers
St. Paul, Minn.

THE HUB RESTAURANT

55 Broadway

Fargo, N. D.

This Guaranty Should Be On Your Spring Suit

What kind of a guaranty do you expect to get when you buy your Spring suit? Are you content to take some tailor's mere word that he can satisfy you? Are you content to buy your suit on an absolute gamble that you will be fitted and suited—with no redress whatever in case you are not satisfied?

You do not need to take that kind of a gamble. We will measure you for a spring suit, to be cut and tailored by the famous **Royal Tailors of Chicago and New York**—and we will give you an absolute legal guaranty—not a mere promise—that this suit will fit and satisfy you in every particular.

And more—we will guaranty that this suit not only looks well and fits well when you first try it on—but that it will hold its style and fit, its original lines of grace, until completely worn out.

And more still—that every thread used in that suit is a thread of All Pure Wool—with not a thread of cotton intermixed.

What kind of a suit do you want to buy—chance or certainty—a promise or a guaranty?

J. B. ASHELMAN, Sales Agent

Phone. No. 815

518 N. P. Ave.

UNEQUAL EYES

Do you see equally well with both eyes?

If not, both may be defective—one certainly is.

Have them properly examined.

We prescribe glasses only when abso lutely necessary, and guarantee satisfaction. Consultation free.

D. D. SULLIVAN, Optical Specialist,

612 Front Street, Fargo, N. Dak.

THE GLOBE CLOTHING STORE

REMOVED TO 64 BROADWAY FARGO, NORTH DAKOTA

High Grade Clothing, Furnishings, Hats
and Shoes.

W. D. Hodgson's

is headquarters for Fargo City property and Cass County Lands.

Phone 125L

Cor. Front & B'dw., Fargo, N. D.

J. E. JOHNSON CYCLE

...SUPPLY HOUSE...

SPORTING GOODS, CUTLERY,

Guns, Ammunition and Bicycles,

216 Broadway, Fargo, N. D.