

City News

Joseph Pleisk of Beach was in town Friday. F. C. Upton of Minot was in town Friday. S. F. Parks of Sterling was in town Friday. W. A. Hart of Regan was in town yesterday. T. Hallock of Fargo was in town yesterday. W. W. Tulle of Mandan was in town Friday. Mrs. F. W. Leete of Werner was in town Friday. Mrs. J. D. Robinson of Hazelton is visiting at the home of R. D. Corwin, 606 Avenue F.

Louis Baker of Fargo was in town the other day. Mrs. O. F. McGray of Garrison was in town Friday. Jas. Mansfield of Boreail is in town over Sunday. M. C. Hoff of Flasher is in town this week end. T. F. O'Brien of Linton is in town this week end. Miss Stella Monson of Center was in town Friday. Mr. and Mrs. Olson of Aneta were in town Friday. Mrs. Eugene Weigel of Hebron was in town Friday. Jno. T. Curry of Jamestown was in town Friday. W. G. McKinnie of Fargo was in town over Sunday. A. C. Hosfield of Dickinson was in town yesterday. J. W. Hofer of Wishek was in town the other day. T. J. Atwood of Jamestown was in town Friday. A. E. Morgan of Carrington was in town the other day. Theo. Sexa of Mannheim was in Bismarck yesterday. J. S. Werner of Dawson was in town the other day. Mr. and Mrs. Fred Edenger of Elgin were in town Friday. Alf O. Nelson of Dunn Center is in town over Sunday. Miss Gertrude Kulberg of Haukison was in town Friday. Frank McCall of McKenzie was in town the last of the week. Herbert Robert of Steele was in town the last of the week. E. L. Youcum and W. F. Trentzel of Fargo were in town recently. Leo. E. Wilson of Washburn was in town the last of the week. Mr. and Mrs. Jacob J. Ratt of Napoleon were in town this week end. Mrs. L. E. Heaton of McKenzie was in town yesterday on business. R. L. English and H. A. Livermore of Fargo were in town Friday. L. F. Macdonald of Garrison was in town the latter part of the week. W. H. Lamm of Braddock was in town the latter part of the week. Carl Nelson, editor of the Cando Record, is in the city for a short visit.

August T. Oellermann of Rosebud was in town the latter part of the week. V. J. Moravitz of Jamestown was in town for a few days the latter part of the week. Wallace Malchort of Hazelton is visiting at the home of R. D. Corwin, 606 Avenue F. Misses Louise Monica and Nell Boyle of Wilton were in town the latter part of the week. SHAMS. Dr. C. W. Harris of the First Presbyterian church will speak tonight on some present day pretensions, taking for his subject, "Shams." It promises to be an interesting meeting. Hour eight o'clock. DEATH OF JOHN MEYERS. John Myers died on Wednesday, June 9 in the city of Bismarck after a sickness of two weeks. He was born in Germany on the ninth day of January, 1841, and came to America about fifty years ago. He first settled in the state of Colorado, later he came to North Dakota and lived in the vicinity of Bismarck for many years. The last ten or twelve years he lived in the city of Bismarck. In the year 1869 he was married to Miss Lotty Johnson which marriage was blessed with five children for which two preceded their father in death. In December, his wife died. He was married again to Miss Allie M. Spindler on December 18, 1911, who with five children and nineteen grandchildren mourn his departure. The funeral services were held from the Evangelical church, Rev. R. E. Strutz officiating.

1916 BUICK SIXES. The past season has seen many startling changes in automobile values, and the public has been waiting with much curiosity to see what the few really big manufacturers would do. The coming of the 1916 announcement of the Buick Motor Company is radical enough to satisfy the most exacting. This pioneer automobile has been known for many years for the excellence of its valve in head motor, and the recent adoption of this type by many other cars, is proof of its success. This year the Buick abandons entirely the four cylinder motor, and all models will be sixes. The Buick sixes will be wonderfully smooth in operation, powerful as in the past, and owing to the valve-in-head motor, economical in gasoline consumption. The drive will be a spiral bevel, eliminating all sound, so often an annoyance to the driver. Buicks have always been noted for their fine finish. The new models will far surpass anything they have built in the past. One man top will be used, and the leather and upholstery are of the finest grade. The cars will be complete with speedometers, ammeters, new style inside curtains, and everything necessary to the comfort of the passengers. Cant-lever springs are used on the rear, and the rear axle is full floating. The five passenger touring car with 115-inch wheelbase and a forty-five horse motor will sell for \$985 complete. A year ago such a value would have been called impossible. It is the wonder of the 1916 season. TAKEN TO MINNEAPOLIS. A deputy sheriff from Minneapolis yesterday came after John E. Manson, who was arrested at Regan by Sheriff French on Thursday afternoon and held for the Minnesota officers. It is said that he is wanted on a statutory charge. The twenty-eighth annual reunion and banquet of the Bismarck high school was held last night at the Grand Pacific hotel. As a foreword to the alumni the following toast was printed on the programs: "Here's a toast to all who are here, No matter where you're from; May the best days you have ever seen Beworse than your worst to come." As a reason for thankfulness the well known words by Burns were appended to the menu. "Some live meat that canna eat; And some we eat that want it; But we hae meat, and we can eat, Sae let the Lorie be thankit." The Toast. A splendid menu was served by the Grand Pacific hotel. Everything was done in the finest and neatest manner with very tasteful programs and careful attention of every detail. Well chosen words of greeting were spoken by Miss Margaret Brown '10. In the absence of Mrs. Fannie Dunn Quail, who was ill, Miss Aldyth Ward acted as toastmistress. Miss Helen '10 gave a toast to "The Class of 1915" and welcomed them to the ranks of the alumni with fitting words of greeting and appreciation of their qualities. The response was given by Mr. Starry Casey, president of the class of 1915. Miss Clara Blumer '12 toasted the Alumni in a very clever speech. She briefly and wittily enumerated the different qualities of the alumni which it was not wise to speak about for the reasons given by her, and then said she would speak of a quality for which no alumni was responsible and yet one which more or less influenced their lives. Then followed a clever play upon the names of different members of the alumni association. Two fine vocal solos were sung by Mrs. Clara D. Lawson '02. Owing to the absence of Mr. Frayne Baker '03 and Mr. Lynn Sperry '04, Supt. C. C. Root spoke in their stead upon Class Mementos, calling the attention of the alumni to the different mementos collected by the late Supt. Moore. These date back to 1898. He urged the present class to give him any mementos of the present class which they might have, to be kept in the archives of the school. Prize Toast. The prize toast upon "Peace" written by Miss Eva Carlson '15 for which

HIGH ALUMNI BANQUET HELD

Members of Class of 1915 Welcomed Into Ranks of the School Alumni.

The twenty-eighth annual reunion and banquet of the Bismarck high school was held last night at the Grand Pacific hotel. As a foreword to the alumni the following toast was printed on the programs: "Here's a toast to all who are here, No matter where you're from; May the best days you have ever seen Beworse than your worst to come." As a reason for thankfulness the well known words by Burns were appended to the menu. "Some live meat that canna eat; And some we eat that want it; But we hae meat, and we can eat, Sae let the Lorie be thankit." The Toast. A splendid menu was served by the Grand Pacific hotel. Everything was done in the finest and neatest manner with very tasteful programs and careful attention of every detail. Well chosen words of greeting were spoken by Miss Margaret Brown '10. In the absence of Mrs. Fannie Dunn Quail, who was ill, Miss Aldyth Ward acted as toastmistress. Miss Helen '10 gave a toast to "The Class of 1915" and welcomed them to the ranks of the alumni with fitting words of greeting and appreciation of their qualities. The response was given by Mr. Starry Casey, president of the class of 1915. Miss Clara Blumer '12 toasted the Alumni in a very clever speech. She briefly and wittily enumerated the different qualities of the alumni which it was not wise to speak about for the reasons given by her, and then said she would speak of a quality for which no alumni was responsible and yet one which more or less influenced their lives. Then followed a clever play upon the names of different members of the alumni association. Two fine vocal solos were sung by Mrs. Clara D. Lawson '02. Owing to the absence of Mr. Frayne Baker '03 and Mr. Lynn Sperry '04, Supt. C. C. Root spoke in their stead upon Class Mementos, calling the attention of the alumni to the different mementos collected by the late Supt. Moore. These date back to 1898. He urged the present class to give him any mementos of the present class which they might have, to be kept in the archives of the school. Prize Toast. The prize toast upon "Peace" written by Miss Eva Carlson '15 for which

seh received a cash prize from the Alumni association, was then read by Miss Carlson. It was a splendid toast well deserving a prize. Miss Carlson said that only by the possession of the spirit of brotherhood could peace be obtained, and that men must come to see further than the narrow bounds of nationalism. The desire for peace is as old as human history itself. The Hebrew prophet sighed and wrote for it, four thousand years ago, and Virgil in another land spoke of its coming, and its value. The time will come when men will look back upon the present struggle, probably the last war in history, as only "23 incident in the records of barbarism." Mr. Cecil Burton '04 gave an exceedingly original and clever toast on "The Flight of Years." After a brief business meeting, the function closed with the singing of "Auld Lang Syne."

BANKERS OF STATE WILL BE GUESTS OF BISMARCK THIS WEEK

(Continued from Page One.) private dining room of the McKenzie hotel.

A real treat of the afternoon has been provided for in the steamboat ride to romantic Hock Haven, aboard the "Scarb," flying the colors of Capt. J. P. Eaker. A special train will carry the guests to the landing free of charge. Refreshments and music will be served and the trip promises to be a most delightful one. There are numerous other features on the program, which at the present time are undergoing the finishing touches at the hands of Secretary McFadden. The Grand theater building will be the headquarters for all meetings during the convention, and delegates and visitors will register there. NAVIGATION OPEN. After being launched and christened for the 1915 season with all the pomp and ceremony for the occasion, Capt. John Ford announces that navigation has opened on Devils Lake.

SEE THE HIDDEN CITY BEAUTIFUL PICTURE DRAMA OF ORIENTAL PLEASURE. FRANCIS FORD & GRACE CUNARD

SEE this and you will be transported to the wonderful Oriental palace of the Far East, where passion runs as fever heat and love and duty pull in opposite directions. A beautiful spectacle.

Monday-Tuesday

SPECIAL-THURSDAY ONLY

"The Seawolf"

BY Jack London in seven acts One of the most wonderful love stories ever known in fiction.

BISMARCK THEATRE

Clears Skin—Stops All Blood Troubles

Goes Right Down to Where the Germs Start From.

The action of S. S. S., the famous blood purifier, is notable in the skin. It is but natural that blood impurities should seek an outlet. Water, gas, oil and nearly all the active products of nature seek the surface. It seems to be a cosmic law. Even our thoughts will undertake to find expression. And so whatever we take into our system will eventually come out changed in form, converted often into some other substance, but constituting always either waste or that which has served its useful purpose and must be eliminated. And the skin is the principal avenue for escape of certain acids or poisons. If the skin and blood be healthy, these wastes pass off as vapor or perspiration. But impure blood loads the skin with eczema, pimples, acne, rheumatism, rash, fever blisters, blood risings and other eruptions. And S. S. S. has been found the very best, safest and most effective remedy to purify the blood and thus restore the skin to clear and attractive health. Get a bottle today of any druggist, but be emphatic. Do not allow anyone to hand you a substitute. Wrapped around the bottle is an interesting circular that tells you how to obtain skillful advice free, on any subject concerning the blood. S. S. S. is prepared only by The Swift Specific Co., 115 Swift Bldg., Atlanta, Ga. Look for this name on the package.

COMING ORPHEUM

Wed. - Thurs.

ANOTHER FOX SPECIAL FEATURE

"From the Valley of the Missing"

IN 5 ACTS 1,000 PEOPLE \$100,000 PRODUCTION 500 SCENES Featuring Jane Miller

Wedding Photographs

become more valuable to their owners every year. There are no keep-sakes more dear than that photo taken on the wedding day. Have that record made to last.

Butler Studio Hare Block Phone 244

"GET TOGETHER"

This is the slogan which should be uppermost in every man's mind in Bismarck. The get together movement is one which DOES things. A concentrated movement by the whole city WILL DO things, and this is the end being sought now

MR. GEORGE B. IRVING

will be in the city during the entire week, starting tomorrow, and plans will be made to determine what can be done To Make Bismarck Better Industrially, Socially, Commercially and any other way in which the city can be bettered

Mr. Irving plays strongly, in his work, on the "GET TOGETHER MOVEMENT" and this will be one of the main features of the week's talks.

Smoker Tomorrow Evening at 8:00 o'clock

Every member of the club, his friends and any non-member is cordially invited to be present at this smoker at the Commercial Club rooms. The affair will be informal. Let every man in the city come out and make this event one long to be remembered.

Something Will Be Doing Every Day and Every Evening All Week Announcements Will Be Made From Day to Day

The committee in charge of the Playground Day which has been set for Friday, is planning "Big Doings" Watch the Tribune for the Details

Mr. Irving is a "Municipal Specialist"

who has had years of experience. He is thoroughly sane, and a great enthusiast. He has conducted campaigns in this state at Devils Lake; Minot and Grand Forks, and will soon conduct one at New Rockford.

He has just closed campaigns at Missoula, Montana, and Eau Claire, Wisconsin. His slogan is

"Get Together"

He is a splendid speaker and all who hear him will be entertained as well as instructed.

All who were lucky enough to hear him at the Commercial Club hall, three weeks ago, will testify to the above facts.

Big Mass Meeting Tuesday Evening at 8 O'Clock

To this meeting in the Auditorium every adult in the city is invited. Both women and men. The "How" buttons which have been on sale during the past few days, and are now on sale at different places about the city, will serve as tickets of admission. Don't miss this big mass meeting as it will be one of the biggest features this year.

Mr. Irving will lecture on "Bismarck's Opportunities"

Let every woman and man in the city turn out and make this event a REAL

"Mass Meeting"

Mr. W. L. Miller who has made himself very popular in musical circles since coming to Bismarck from Madison, Wisconsin, has been secured to sing for the occasion.

Watch the Tribune for the Details

Everyone Take Interest in this "Get Together" and Let It Be a Big Success