

THE CITY IN BRIEF

Farm Loans, Sullivan Bros., 309 DeMers Ave., East Grand Forks, Minn.—Adv.
Grafton Visitor—A. R. Collette of Grafton was a business visitor in this city Tuesday.
Law and Collections, L. A. Chance, over drug store, 3rd and DeMers Ave. Open evenings, 7:30 to 8:30.—Adv.
Neché Visitor—Mrs. M. R. Givan of Neché is spending a few days in Grand Forks.
For Sale, Acres on Minnesota Point, Sullivan Bros., 309 DeMers Ave., East Grand Forks, Minn.—Adv.
Jamieson Here—G. M. Jamieson, cashier of the First State bank at Crystal, was a business visitor in this city Tuesday.
Return From Lake—C. H. Opsahl and family have returned to Grand Forks after spending several weeks at Maple Lake.
A Complete School of music for children—Junior department of Wesley College Conservatory. Opens September first.—Adv.
Return From Larimore—George S. Sherwood and W. E. Fuller of the Northern State bank have returned to Grand Forks after making a business visit at Larimore.
Junior Department of Wesley College Conservatory to open September first. Choose your lesson period from an open schedule. Over Stone Piano store.—Adv.
Whalen's Transfer—610 DeMers. Phone Tri-State 5; N. W. 143. Calls answered day or night. See last page of either phone book. Con Whalen, Prop.—Adv.
Returning to Winnipeg—Mr. and Mrs. R. H. Douglas and son Gordon, who have been visiting at the home of Mrs. Frank Jones, 725 North Fourth street, will return to their home in Winnipeg this evening.
At the Met—Today Robert Warwick in the "Brady Made" picture "Friday the 13th" a great story by Thos. W. Lawson. Matinee 3:30. Evening 7:30 and 9:15. All seats 10c.—Adv.
To Resume Work—Miss Nella Kingsbury of the expression department of Wesley college, is expected to return to Grand Forks in the near future after spending her vacation at Silver Lake, near Wilmington, Mass.
Weather Report—Thermometer going down. Fall is here, and so is my new fall stock. Ready for your inspection. Prices from \$16 to \$40. Fit guaranteed. N. Nordlund, the tailor, 21 North Third.—Adv.
Divorce Granted—Minnie Finkelstein was granted a decree of divorce from Benjamin Finkelstein by Judge C. M. Cooley of the district court. Non-support was charged by the plaintiff in the petition for the decree.
O. Young has just received another consignment of his famous lines of pianos and Victor Victrolas contracted for about July 1, when crop conditions were so favorable. He is willing to give you the benefit of this purchase and carry you an extra year if you need it. Prices and terms will interest anyone who wants a piano or Victrola. Call and talk it over with Young, 131 South Third street, Grand Forks.—Adv.

RETURNS FROM HISTORICAL TRIP

Dr. O. G. Libby Interviewed Veterans of Custer Battle.

Dr. O. G. Libby returned to Grand Forks, Tuesday, after an interesting trip to various parts of the state in the interests of the State Historical society.
Dr. Libby left the city several weeks ago, going to Walthalla, Langdon and Pembina. These places were visited with the view of seeking historic localities which are recommended to the legislature for creation as state parks. There is already a state park at Walthalla and it is the intention to start a movement to have other historic spots preserved to posterity.
Dr. Libby then went to the western part of the state, visiting L. F. Crawford of Sentinel Butte, member of the state board of regents and afterward proceeding to Fort Berthold reservation in company with Dr. M. R. Gilmore, curator for the State Historical society.
At the reservation, Dr. Libby interviewed the veterans of the Custer massacre of 1876. There were seven of these at the reservation, all of whom fought under Reno in the famous battle of forty years ago.
Dr. Gilmore is still among the Indians on the reservation in the interests of the historical work, he is making a special study of economic botany, devoting special attention to food and medicinal plants used by the Indians.

East Grand Forks STUDY COURSES BEING ALTERED

Important Changes Made in Some of Principal Subjects.

Announcement is made from the office of Supt. F. E. Lurton of the East Grand Forks schools, of several changes which this year are being made in some of the courses of study in the high school.
The course in mechanical drawing which hitherto has been offered as a separate subject will this year be offered in connection with the course in woodwork and will be required of all students taking the course in the latter subject.
A course in the industrial history of the United States will be offered in the history department, with Prof. A. R. Roggy as instructor.
An interesting alteration is being made in the course in chemistry. The boys and girls now will be taught separate branches of this subject. The course in general chemistry will be discontinued and in its place the boys will be taught agricultural chemistry and the girls, household chemistry.
The course known as general science has been discontinued and physical geography will be offered in its place. In the commercial course, penmanship will be added as a required subject for all students in this department.
The enrollment in the course in normal training is rapidly nearing the limit of twenty students. The most recent enrollment is that of Miss Mae of the Crookston Agricultural school.

PLANS COMPLETE FOR LABOR DAY PROGRAM

Rev. Father William Klinkhammer of East Grand Forks Catholic Church, to Be Speaker.

Plans have been completed for the Labor day program which will be given by the Grand Forks Trades and Labor Assembly in the East Grand Forks park, beginning at 2 o'clock, September 4. According to present plans, there will be 32 athletic contests for which 39 prizes will be awarded.
Rev. Father William Klinkhammer, pastor of the Sacred Heart Catholic church of East Grand Forks, will be the speaker of the day.
The program promises to be one of the best ever presented by the local assembly and it is expected that an unusually large number from both cities will be present.

BLUE LODGE TO ACCEPT CLASS FRIDAY EVENING

Third Degree to Be Conferred On Large Class at Local Temple—Prominent Masons Coming.

Beginning at 5:30 o'clock Friday afternoon the Blue Lodge of the Masonic order, No. 1, F. and A. M., will confer the third degree on a large class of candidates. At 6:30 o'clock in the evening a banquet will be served in the dining hall at the temple, at which will be seated a large number of prominent Masons from throughout every section of the northern half of the state and from points in Minnesota.
At 8 o'clock the degree work will be resumed and will continue until late in the evening, after which a smoker will be held. Among the prominent Masons who will be in the city is Thomas Morris, former mayor of Crookston and past grand master of the state of Minnesota.
Prof. J. C. Lloyd-Jones here, new instructor in manual training, arrived from Mora, Minn., Tuesday, after a busy day at overhauling the equipment in this department at the Central school. Mr. Lloyd-Jones was an instructor in manual training at the Bangor (Wis.) high school last year.

Ladies' Aid Meeting. The Ladies' Aid of the German Lutheran church will meet on Thursday afternoon at 3 o'clock, at the home of Mrs. W. A. Ross, 207 South Fourth street. Mrs. Ross will be hostess.

Gone to Crookston. Miss Lillian Minkler of Sacramento, Cal., who has been visiting Mr. and Mrs. R. J. Brown, has gone to Crookston, where she will make her home this winter with Mr. and Mrs. J. M. Preuss.

Sabbath School Meeting. A meeting of the officers, teachers and friends of the Mendenhall Memorial Presbyterian Sabbath school, will be held in the manse on Thursday, August 31 at 7:30 p. m. The organization for the coming year will be perfected and pledges will be formed. Any local friends interested in Sabbath school work are invited to attend this meeting.

Rev. J. C. Strand to Leave. Rev. J. C. Strand, 820 Allen avenue, leaves East Grand Forks for Minneapolis today, to make his future plans. It is reported that he has for three years made this city his headquarters in his position as assistant synodical superintendent of missions for the Presbyterian church in Minnesota. He is making the change reluctantly, but does so because of the greater convenience of living in the Twin cities when it is necessary to travel to various parts of the state.

To Teach Home Economics. Miss Estelle M. Strand leaves today for Mora, Minn., to accept a position as instructor in home economics in the Mora high school. Miss Strand spent her vacation in this city and at Roseau, Minn.

Prof. Roggy Returns. Prof. A. R. Roggy, instructor in history and bookkeeping at the local high school, returned to East Grand Forks Tuesday. Mr. Roggy has spent the summer at Tigong, N. D., where he has been in charge of the North Dakota Home Congregational Mission society in that city during the summer.

Visiting Brother Here. Chas. Massee of St. Louis, is the guest for several days of his brother, Attorney F. C. Massee of this city.

ROAD CENTERS ARE PREPARING FOR BIG STRIKE

(Continued from Page 1.)
stitutionality of the proposal to enforce an eight-hour day.
"I am not so much afraid just now of a strike, as I am that the constitution of the United States is going to be changed," was the remark made by one prominent financier.
Although it was given out in Washington recently that the president might call the "controlling interests" to the capital for consultation, such an invitation has yet to be received. Nor have these interests any present interest in it, as was learned, of publicity entering the situation.

Embargo Effective Today. Dallas, Tex., Aug. 30.—General office of the Missouri, Kansas & Texas railroad here announced yesterday an embargo on all perishable freight, which became effective this morning. The order also states no livestock will be accepted for shipment unless it reaches its destination by Sunday morning. The railroad accepts all other classes of freight subject to delay.

Embargo Order Issued. Topeka, Kas., Aug. 30.—The Atchison, Topeka & Santa Fe railroad yesterday placed an embargo on all shipments of perishable goods and livestock effective immediately, according to a statement issued from the office of J. R. Koons, general freight agent. The order also states that the company will not take responsibility on other shipments.

The order affects the entire railroad system, Mr. Koons said, and will remain in effect until further notice. The threatened nation-wide railroad strike was said to be responsible for the order.

Under the order the railroad will refuse to accept shipments of livestock, butter, eggs and similar commodities.
The order affects shipments to be transferred from other lines also.
In answer to a question as to whether or not the embargo order means that the Santa Fe is resigned to the impending railroad strike, H. B. Lantz, assistant to General Manager C. W. Koons, said:

BENNER & BEG The Store Accommodating
NOW IS THE BEST TIME TO SELECT YOUR SUIT
Separate Skirts Stylish Waists
\$1.95 RUG SALE \$1.95

"The order speaks for itself." The order issued to freight agents reads: "Effective at once and until further notice. Do not accept shipments of livestock or perishable property. Receipt for all other property subject to indefinite delay."

Another Embargo. Danville, Ill., Aug. 30.—All freight agents were given orders here today not to receive perishable freight and livestock, which cannot reach its destination by Monday morning.

No Perishable Deliveries. Milwaukee, Aug. 30.—The Chicago, Milwaukee and St. Paul ordered an embargo on perishable deliveries later than Sunday.

N. P. Issues Order. St. Paul, Minn., Aug. 30.—The Northern Pacific declares an embargo on perishable freight and livestock not reaching their destination September 2.

NOT ENOUGH MEN FOR THRESHING. Valley City, N. D., Aug. 30.—The problem of the farmers in this section is to secure enough help to complete their threshing and other farm work.

Numerous farmers have visited this city in the last few days seeking help and offering to pay \$3 per day, which is the going wage, and are unable to get men. It is true the building and street and road work is taking more men than usual, but the scarcity is hard to account for at that.

MANY KILLED IN DRESDEN RIOTS. London, Aug. 30.—The Hague correspondent of the Central News has a report that 85 civilians, 22 soldiers and four policemen were killed in riots in Dresden last week. The disorders are said to have been brought on by a demonstration against the imposition of an increased sentence on Dr. Karl Liebknecht for appealing from the findings of a military court. The crowds were dispersed by troops after 200 persons had been arrested.

AMBASSADOR'S WIFE ARRIVES. New York, Aug. 30.—Countess von Bernstorff, wife of the German ambassador to the United States, arrived here yesterday on the Danish steamship Frederick. She was met at Quarantine by the ambassador. This is her first visit to this country since the war began.

Just Received A new stock of ELECTRIC CHAIN and PAN FIXTURES Also new designs in ELECTRIC SHADES Prices lowest—Quality Unexcelled. If your light isn't right call The Light House HOWARD J. MONLEY, Prop.

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

Wilson's GROCERIES Both Phones 848. Corner Fourth and DeMers.
APRICOTS Fancy Moorocks; basket 45c 4 basket crate \$1.50
PEACHES Fancy Washington Crawford and Champion; crate \$1.50
Fancy Bartlett's; Washington; doz. 50; crate \$2.50
BRADSHAW; silver Damson; basket 45; crate \$1.65
GRAPES Fancy Transcendent; good color peck 75; crate \$2.50
WATERMELONS Mammoth Melons; weight 30 lbs. to 35 lbs.; each 50c, 60c

ASK YOUR GROCER For PINEAPPLES CREAMERY BUTTER

Colton-Wilder Grocery Company STRAWBERRIES. Fresh shipments of Strawberries, arriving daily. Pint boxes, 15c. Quart boxes, 30c. PEACHES. Oscar Wick's cultivated Peaches, packed in baskets. Per basket, 25c. COMPASS CHERRIES. Cultivated Compass Cherries, packed in baskets. Per basket, 25c. WATERMELONS. Another shipment of fancy Jumbo melons, 25 pounds to 30 pounds average. Each, 45c. PEACHES. Fancy Freestone Peaches, fine table variety. Per basket, 25c. Per case, \$1.25. GREEN CORN. Golden Bantam Corn, the kind that pleases the taste. 2 Dozen for 25c. CITRONS. Fine large Citrons, fine for preserving. 3 for 25c. SQUASH. Nice large Hubbard Squash, hard-shelled and dry. Each, 15c.

Colton & McElroy Grocers 408 DeMers Ave. Both Phones.
DILL Another lot of nice fresh Dill in Per bunch 10c
BLUEBERRIES. One more lot of extra fine Canadian Blueberries, put up in the market baskets. Basket \$2.00 Quart boxes 18c; 2 for 35c

Manufactured by Bridgeman-Russell Co. GRAND FORKS N. DAK.

J. C. HART CO. The Quality Grocer, 203 N. 3rd St.—Phone 167
Sweet Potatoes, 5 lbs. 25c Home Grown Ripe Tomatoes, 8 lbs 25c Green Tomatoes, per peck 25c Golden Bantam Corn, 2 dozen 20c Cabbage, per head 05c Cooking Onions, per peck 35c Cantaloupe, 3 for 25c Apricots, per basket 45c Green Gage Plums, per basket 35c Lemons, per dozen 40c

COOKED MEATS AND SAUSAGES. QUALITY Meat Market Opp. Grand Theater, Phone 24.

Why Bake When You Can Get BREAD, Pastires and PIES HARDY'S 423 DeMers. Phone N. W. 239; T. S. 321

SPECIAL TO THRESHERS We are offering two money saving specials to threshers on Coffee, Sugar, Canned Goods, Etc. Write us for Particulars The Home Tea Co. 101 Home Tea Bldg., Coffee Roaster, Grand Forks.

ORDER Geist's FAMOUS ICE CREAM For Your Party or Dinner. Quick Service. H. K. GEIST COMPANY Both Phones 994-2. 407 DeMers.

SEND YOUR CLOTHES BY PARCEL POST to be dry cleaned and pressed in THE PANTORIUM Phone 656. 418 DeMers Ave.

The "ACORN" Combination Range THE PERFECTION STOVE Burns gas, coal or wood perfectly A. B. RHEINHART Reliable Hardware, 109 W. 2nd St.

DAKOTA CLEANERS AND DYERS French Dry Cleaning and Dyeing. Special reduced prices on repairing and remodeling of ladies and gentlemen's clothes. Work absolutely guaranteed. Both Phones 994-2. 407 DeMers.

Shoe Repairing Ma'am? We call for and deliver. T-S 427 St. THE WIDE AWAKE SHOE SHOP 118 W. 2nd St. Postage Paid One Way.

Cut Flowers Roses and Carnations Floral Designs LOVELL 12 N. 4th St. 309 N. 6th St. Phone 539.

4% Looking Over Land—William N. Michaels of Davenport, Iowa, arrived in the city this morning and will spend several days at points in Grand Forks county looking over land. Mr. Michaels may decide to purchase a farm in this section of North Dakota.
One Transfer Filed—Only one transfer was filed at the office of Register of Deeds A. M. Lodemel this morning. The description of the deed was as follows: Susan Bauman and husband to Albert N. Baumann, southwest quarter of section 12, Union township, for a private consideration.
Back From Trip—Mrs. R. M. Carothers and two sons, Robert and Fred, returned last evening from South Hugo, Vt., and Evanston, Ill., where they have been visiting with friends and relatives for some time. Miss Ruth Carothers remained at Evanston, Ill., where she will be the guest of her aunt, Mrs. F. R. Fulton.

Larkin in City—L. C. Larkin, postmaster at Thompson, was a business visitor in Grand Forks Tuesday.
On Legal Business—Attorney W. A. McIntyre is spending a few days at Langdon on legal business.
Boys to Meet—Members of the Boys' Mission band will meet Thursday afternoon at 2 o'clock at the home of Mrs. J. P. Read, 728 Chestnut street. All members of the band are urged to be present.
To Bottineau—Dr. H. E. Simpson and Dr. G. A. Abbott of the university left Grand Forks for Bottineau this morning. They will be joined at Devils Lake by Dr. F. H. Heath, who has been working at the biological sub-station during the summer. They will make a visit to some of the interesting geological and chemical formations in the Turtle mountains.

JUSTICE MOVES RAPIDLY. Youth Sentenced Within 15 Hours After Shooting. Chicago, Aug. 30.—Fifteen hours after he had shot Policeman Joseph R. Culliton, Howard O'Hara, 16 years old, was sentenced to serve from one year to life in the Pontiac reformatory here today.
O'Hara was arrested recently with a band of so-called boy bandits and was out on parole when he shot the officer who attempted to arrest him on suspicion that he knew something of a certain burglary.
Herald Want Ads Bring Results.

The Farmer's Check Book The First National Bank does not pretend to tell you, a practical farmer, how you should run your farm. You know your business as we know ours. But there is one thing we can do for you. As you make your money, we can help you in the systematic management of it.
A checking account will enable you to keep an accurate record of every dollar you handle. Deposit everything you take in. Pay everything with a check. Your check stubs will then show just where your money goes, where you are spending too much, and where you can economize. Why don't you take advantage of this help when it costs nothing?
THE FIRST NATIONAL BANK GRAND FORKS, N. D.

YOUR BOY Is Just As Anxious to have a good record in school as you are to have him. But he can't make the record. —If his eyes are wrong. "Have his eyes examined."
Pork-Hendrickson 6 N. 4th St., Grand Forks, N. D.

Theatre Royal Today and Thursday ROBERT EDESON "FATHERS OF MEN" Six Parts. A Great Production. Also a Cub Comedy. ADMISSION FOR THIS PICTURE 10-15c.

YOUR BOY Is Just As Anxious to have a good record in school as you are to have him. But he can't make the record. —If his eyes are wrong. "Have his eyes examined."
Pork-Hendrickson 6 N. 4th St., Grand Forks, N. D.

Embargo Effective Today. Dallas, Tex., Aug. 30.—General office of the Missouri, Kansas & Texas railroad here announced yesterday an embargo on all perishable freight, which became effective this morning. The order also states no livestock will be accepted for shipment unless it reaches its destination by Sunday morning. The railroad accepts all other classes of freight subject to delay.

Embargo Order Issued. Topeka, Kas., Aug. 30.—The Atchison, Topeka & Santa Fe railroad yesterday placed an embargo on all shipments of perishable goods and livestock effective immediately, according to a statement issued from the office of J. R. Koons, general freight agent. The order also states that the company will not take responsibility on other shipments.