

SECRET SOCIETIES.

MASONIC.

Bismarck Lodge, A. F. & A. M., No. 5. Meets first and third Mondays in each month at Masonic hall. M. M. Cook, W. M. J. Finney, Secretary.

Tancred Commandery, Knights Templar, No. 1. Meets third Thursday in each month at Masonic hall, Dakota Block. M. M. Cook, E. C. W. P. Cochran, Recorder.

Bismarck Chapter, No. 11, O. E. S. Meets first and third Fridays in each month at Masonic hall, Dakota Block. Dorothy Field, W. M. Hattie Sketon, Secretary.

KNIGHTS OF PYTHIAS

St. Elmo Lodge, No. 4. Meets every Wednesday evening at K. P. hall, Baker Block. I. W. Healy, C. C. Frank G. Tins, K. of R. and S.

BROTHERHOOD OF AMERICAN YEO-MEN.

A fraternal life and accident insurance organization, meets the last Tuesday of each month in the Odd Fellows hall. I. W. Healy, Foreman, C. A. Hess, correspondent, Machine shop. E. L. Best, M. A.

ANCIENT ORDER UNITED WORKMEN.

Bismarck Lodge, No. 120. Meets the first and third Tuesday evenings of each month at their hall in the Baker Block at 8 o'clock. C. E. Murrell, M. W.; Bradley C. Marks, Recorder.

I. O. O. F.

Capital City Lodge No. 2—Meets every Friday at McGowan hall at 8 o'clock p. m. John Wray, N. G.; Wm. D. Gorsuch, Sec'y.

G. A. R.

James B. McPherson Post No. 2, Department of North Dakota, Grand Army of the Republic. Meets every second and fourth Thursday in each month at G. A. R. hall, Bismarck, N. D.; W. H. Winchester, Commander; John F. Wallace, Adjutant.

WOMEN'S RELIEF CORPS.

Meets second and fourth Fridays of each month at their hall at 2:30 p. m. Hattie Sketon, president; Emma B. Falconer, secretary.

NICHOLSON REBEKAH No. 40

Meets the first and third Saturdays of every month in Odd Fellows hall, at 8 o'clock. Laura Sanders, N. G.; Nellie Everts, Secretary.

RATHBONE SISTERS.

Lincoln Temple No. 9 meets every Thursday evening at K. P. hall, Baker Block. Mary Turner, M. E. C.; Nellie Everts, M. of C. R.

ONE CENT A WORD COLUMN

FOUND—A lady's jacket; black. Call at Tribune.

YOUNG CALF FOR SALE—Apply to George W. Welch, Second street.

LOST—A pair of gold rimmed nose glasses. Finder please bring to the Tribune office.

WANTED—Girl for general house work in a family of two. Mrs. J. R. Gage, 802 Second street.

A LADY and two daughters would like employment in hotel or private family; prefer to work together if possible. Address B, Tribune.

PRINTER—Competent to take charge of country paper. Single, 34, and sober. Small town preferred. Chas. A. Stratton, Milton, N. D.

WANTED—Men to learn barber trade at the Moler Barber college; splendid opportunity to make money. Guaranteed results; established 1893; only barber college in the northwest. Write for free book telling all about it. MacGregor & Anderson, Props., Minneapolis, Minn.

WANTED—A trustworthy gentleman or lady in each county to manage business for an old established house of solid financial standing. A straight, bona fide weekly salary of \$18.00 paid by check each Monday with all expenses direct from headquarters. Money advanced for expenses. Enclose addressed envelope. Manager, 370 Caxton building, Chicago.

MANAGER WANTED

Trustworthy lady or gentleman to manage business in this county and adjoining territory for well and favorably known house of solid financial standing. \$20.00 straight cash salary and expenses paid each Monday by check direct from headquarters. Expense money advanced; position permanent. Address Manager, 610 Monon Bldg., Chicago, Ill.

INSURE WITH C. D. EDICK—NEW YORK LIFE

PROFESSIONAL CARDS

A. T. PATTERSON
ATTORNEY AT LAW
First National Bank Block.

C. D. EDICK
INSURANCE
and Security Bonds.
Phone 15 First Nat'l Bank Block

A. J. HEDRIX,
Attorney and Counsellor at Law.
General practitioner in State and Federal Courts.
Registered attorney before U. S. Interior Department and Land Office.
Office with J. P. Hoagland Bismarck, N. D.
605 Main St., Tel. 134

First American Steel-Maker.
The first steel manufacturer in the United States was Cornelius Atherton. Born in Cambridge, Mass., in 1736. He went into the iron business early and made his first successful experiments in the manufacture of steel in 1769. He died at South Baldwin, N. Y. (now Afton), in 1809.

THE CITY

THE WEATHER.

Fair tonight and Saturday; cooler tonight. Maximum temperature, 54; minimum, 36.

O. E. S. Meeting.—Meeting of the O. E. S. tonight.

Bought a Paper.—H. B. Rogers of the Settler has bought the Center, Oliver county, Republican.

New Physicians.—Eleven candidates for certificates passed the medical examination at the recent examination, their papers having been passed by the state medical board at Fargo. Dr. Smyth attended the meeting. Among the new physicians are G. B. Todd of Medina and L. G. Eastman of Mann. haven.

Lecture Course.—Gov. La Follette of Wisconsin will open the lecture season on Nov. 2, and Laurant, the magician, and company, will entertain the public on Dec. 10. Both these entertainments in the Bismarck lecture course. Four of the entertainments will come after the holidays. Course tickets \$2.00.

Body Taken Home.—The body of W. J. Pogany, who was suffocated and burned to death in a fire in New Salem, passed through the city this week. The funeral will be held at his former home at Alpena, South Dakota. Two sisters of the deceased were with the body on their way to attend the funeral. One of them is a teacher at Mandan. Pogany's body was almost wholly consumed in the fire.

Accidental Shooting.—G. F. Williams, who has been a guest at the Western house for a week past, shot himself accidentally at about noon today. He had just finished packing his grip, with the intention of going west on the noon train, when his revolver was dropped to the floor and accidentally discharged, the bullet entering his foot at the outer edge of the instep and lodging just under the skin on the opposite side.

Very Much Alive.—A telegram to Judge Bowen last night stated that his brother had been killed in a railroad accident in Indiana. Judge Bowen put in a rather sorrowful evening, after telegraphing to his sister-in-law to find out when the funeral would occur. This morning the judge received a telegram from the supposedly dead brother stating that he was very much alive. The judge was greatly relieved by the receipt of the second telegram, but does not know what was the foundation for the first dispatch.

Next Year at Bismarck.—The next annual meeting of the Federation of Women's Clubs in the state will be held at Bismarck. Mrs. F. R. Smyth and Mrs. J. R. Gage returned on the afternoon train and with the assistance of the other delegates from this city they succeeded in carrying off the honor of entertaining the next year's gathering. The contest was between Bismarck and Jamestown, and Bismarck won. The ladies report a very pleasant session, and unbounded hospitality on the part of the people of Grand Forks.

Moving Picture Entertainment.—W. S. Whittaker of the asylum at Jamestown, who assisted the members of the local band on numerous occasions, has invested in a moving picture machine, and has an expert from New York to operate it. He will come up to the city next week to assist the band at the irrigation meeting, and will put on his entertainment at the Athenaeum Tuesday night, as a benefit for the local band. This will give an opportunity for local people to assist the band and at the same time enjoy a fine entertainment. The prices have been fixed at 50, 35 and 25 cents, which is extremely reasonable.

Narrow Escape.—A match, a small boy, a hay stack and barn. Loss \$200, and narrow escape of boy and his sister. The six-year-old son of E. M. Kunkle, who owns the old I. G. Bentley place at Baldwin, with his sister three years old, were playing with matches near a hay stack Wednesday afternoon and as a result Mr. Kunkle lost his hay and a \$200 barn. The children gave the alarm, but being in a hole in the stack the boy was unable to pull his sister out and but for the timely arrival of the father both would have been burned. The horses in the barn were saved with some difficulty and but for the favorable direction of the wind the residence would also have burned.

Are you going to use storm windows this winter. Do you want them repaired and put up. If so, do not wait longer but have them put in order now. Call up E. L. Faunce and see about them.

Your Soap Wants Can be Satisfied

From our large line of fine Toilet Soap. We make a specialty of fine toilet preparations, so of course we carry fine toilet soaps.

We have the leading American and Foreign makes best goods.

Just now we want to call your attention to Colgate's guest room size. A box of twelve fine cakes for \$1.00.

Other soap from 5c to 75c per cake.

B. E. JONES, Ph. G.,
Druggist.
Phone No. 5. Bismarck, N. D.

PERSONAL

Dr. F. D. Kendrick came in from St. Paul on the afternoon train.

Hon. R. N. Stevens returned from a trip to Chicago on the afternoon train.

Captain Baker went to Glenullin today to look after the shipment of some cattle.

Dr. F. B. Strauss of Glenullin and A. C. Wilham are shipping some cattle today over the Northern Pacific.

J. L. Bowers, William Simpson and George Noyes of Mandan were in the city today en route to Long Lake for a duck hunt.

Mr. and Mrs. Dugald Campbell and Miss Gilkinson of Campbelltown, Scotland, came up on the Soo last night and returned this morning.

Mrs. M. W. Leahy, who has been undergoing treatment at St. Alexius hospital, went to Hebron on the noon train to spend several weeks at home.

Mrs. H. S. Oliver of Lisbon, president of the state federation, delivered her annual address in the morning. She dwelt chiefly on the subject of prohibition, child labor, pure food laws and civic improvements, and handled all these intricate subjects in a most able manner. She urged that the different clubs of the federation make a more determined effort to bring about a better state of prohibition, and offered some excellent suggestions along this line. The address was very able and was interrupted a number of times by generous applause.

Note the special fur sale at Webb Brothers. Chance for intending purchasers to get bargains.

Profit Was Too Large. Wahpeton Globe: Harry B. Quick, who has been chief clerk in the United States land office at Fargo for ten years, has been suspended by the department at Washington, until an investigation of charges against him can be made. Mr. Quick was in Wahpeton over Sunday and stated that the charges against him were made by the Northwestern Abstract company of Fargo, and grew out of a set of plats he had secured for that company. It seems that the company ordered some townsite plats from Mr. Quick. He secured them from Washington at 25 cents apiece and charged the company \$2 apiece for them, and wrote letters to the company, which in turn filed them with the department, which resulted in his suspension.

Murphy Is Dead.
W. A. Murphy of Neche, chairman of the republican county central committee and treasurer of Pembina county, died at his residence of pleuropneumonia, after an illness of less than a week. He has long been the leading business man and politician of that part of the state and was prominent in secret society circles, being a Knight Templar, a member of El Zagal shrine at Fargo, a member of the Knights of Pythias and an Elk. The funeral will be held on Sunday.

Special fur sale soon to be held at Webb Brothers. Note the dates and prepare to put in your order.

Will Try Once More.
Senator Aldrich Determined His Financial Bill Shall Pass.

Washington, Oct. 16.—Senator Aldrich has announced that he will make another effort to secure an agreement among the Republican leaders on a financial bill. He will call a meeting in New York of the Republican financial committee for the 20th of this month. Mr. Aldrich is very earnest in the matter and has the cordial support of President Roosevelt.

Refuse to Work Twelve Hours.
Salida, Colo., Oct. 16.—One hundred and fifty men employed in the Ohio and Colorado company's smelter here quit work during the day because the management notified them that they would be required to work twelve hours a day. The men offered to accept a 20 per cent cut in wages for an eight-hour day, but the company refused.

Will Consider Only One Bill.
Trenton, N. J., Oct. 16.—The New Jersey legislature convened in special session shortly after 2 o'clock. The Republican joint caucus adjourned at 2 o'clock after having decided, by a vote of 26 to 15, to take up no matter except the school bill. The Republican senators had previously, by a vote of 10 to 3, decided on the same policy.

Given the Maximum Sentence.
La Crosse, Wis., Oct. 16.—Herman Rossow, who shot his wife and then attempted to commit suicide in a local church three weeks ago, pleaded guilty to the charge of assault with intent to kill and was given the maximum sentence of fifteen years at Waupun. Mrs. Rossow has entirely recovered.

For up-to-date job printing go to the Tribune office.

ALL ON THREE ACRES.

What Can Be Done on Small Quantity of Cultivated Soil.

McIntosh County Republican: Frank Pike, who lives on his homestead a few miles southeast of town, raised, on three and a half acres of cultivated soil, 500 bushels of potatoes, some of which weighed 1½ pounds, 40 bushels of corn, 200 bushels of rutabagas, 26 bushels of peas, and 400 head of cabbage. He sold radishes, beets, onions, etc., to the amount of about \$60, and has 4 tons of corn fodder on hand. From the proceeds of his crop he has bought seven cows and calves. This shows again what can be raised on properly cultivated McIntosh county soil.

Glencoe News.

Glencoe, N. D., Oct. 15.—The threshing season is over in this vicinity and the farmers are preparing for the winter.

Mr. W. J. Taylor gave a dance at Glencoe hall Friday eve, which was well attended and a good time is reported by all.

Miss Pearl Smith entertained a few of her friends at a quilting Saturday afternoon. Dainty refreshments were served and all present voted Miss Smith an excellent hostess.

Mr. T. W. Sanders of Bismarck came down to his farm the latter part of last week, where he is now putting up hay for the winter.

Miss Elvira Peterson, the teacher of Harris school, is progressing nicely with her work.

The sessions of the Federation of Women's Clubs closed yesterday. The following officers were elected:

Vice President at Large—Mrs. D. M. Holmes, Grand Forks.
Recording Secretary—Mrs. Grant Hager, St. Thomas.
Treasurer—Mrs. Joseph Kennedy of Grand Forks.

Mrs. H. S. Oliver of Lisbon, president of the state federation, delivered her annual address in the morning. She dwelt chiefly on the subject of prohibition, child labor, pure food laws and civic improvements, and handled all these intricate subjects in a most able manner. She urged that the different clubs of the federation make a more determined effort to bring about a better state of prohibition, and offered some excellent suggestions along this line. The address was very able and was interrupted a number of times by generous applause.

Note the special fur sale at Webb Brothers. Chance for intending purchasers to get bargains.

Profit Was Too Large. Wahpeton Globe: Harry B. Quick, who has been chief clerk in the United States land office at Fargo for ten years, has been suspended by the department at Washington, until an investigation of charges against him can be made. Mr. Quick was in Wahpeton over Sunday and stated that the charges against him were made by the Northwestern Abstract company of Fargo, and grew out of a set of plats he had secured for that company. It seems that the company ordered some townsite plats from Mr. Quick. He secured them from Washington at 25 cents apiece and charged the company \$2 apiece for them, and wrote letters to the company, which in turn filed them with the department, which resulted in his suspension.

Will Try Once More.
Senator Aldrich Determined His Financial Bill Shall Pass.

Washington, Oct. 16.—Senator Aldrich has announced that he will make another effort to secure an agreement among the Republican leaders on a financial bill. He will call a meeting in New York of the Republican financial committee for the 20th of this month. Mr. Aldrich is very earnest in the matter and has the cordial support of President Roosevelt.

Refuse to Work Twelve Hours.
Salida, Colo., Oct. 16.—One hundred and fifty men employed in the Ohio and Colorado company's smelter here quit work during the day because the management notified them that they would be required to work twelve hours a day. The men offered to accept a 20 per cent cut in wages for an eight-hour day, but the company refused.

Will Consider Only One Bill.
Trenton, N. J., Oct. 16.—The New Jersey legislature convened in special session shortly after 2 o'clock. The Republican joint caucus adjourned at 2 o'clock after having decided, by a vote of 26 to 15, to take up no matter except the school bill. The Republican senators had previously, by a vote of 10 to 3, decided on the same policy.

Given the Maximum Sentence.
La Crosse, Wis., Oct. 16.—Herman Rossow, who shot his wife and then attempted to commit suicide in a local church three weeks ago, pleaded guilty to the charge of assault with intent to kill and was given the maximum sentence of fifteen years at Waupun. Mrs. Rossow has entirely recovered.

For up-to-date job printing go to the Tribune office.

THIS REMINDS YOU:
That "Fashion" says you must use Electric Lights. We sell 16 c. p. at 35c each for the Best Quality
But for a good, steady, reliable LIGHT, by which YOU CAN SEE to either read or sew, and which you can always depend upon, just use the poor man's friend, John D. Rockefeller's kerosene oil, in one of our
"Liberty" Lamps
You will then have what you want—"more light," when you want it, and at a price to please. Call and see our new line of Lamps. No old ones. No cheap ones. It will pay you to look at our assortment. Prices from 25c to \$10.00.
GRAMBS & WOLBERT,
The Hardware Dealers.

The Season's Great Success
MR. THOMAS NELSON PAGE'S
LONG-LOOKED-FOR NOVEL
GORDON KEITH
The Minneapolis Journal does not approve of the action of the Minnesota State Library Commission in rejecting this book from their list and says the proceeding "is very much at variance with some of the best critics, in its estimate of what is good literature."
We think you will enjoy it.
\$1.25
CAPITAL BOOK STORE,
On Fourth Street, where the Cars will Stop.

WAKE UP!
You've got to be wide awake nowadays if you make a success of yourself. The only way to be wide-a-woke is to start the day right by
Waking Up Early.
If it is hard for you, we have the remedy in a fine new line of nickel alarm clocks that we are selling at \$1.20.
Its your own fault if you don't take advantage of this tip.
Remember Fine Nickel Alarm Clocks at **\$1.20**
J. B. COOK & CO.,
Jewelers and Opticians.

Anthracite Coal
Those Desiring Hard Coal for October Delivery
Should place orders now. This is the time to get prices.
Bismarck & Washburn Lumber Co.
PHONE 17A.

McKibbin Gloves
None Better Made
FOR SALE BY
E. E. Semling & Co.