

THE FIRST NATIONAL BANK OF KALISPELL
KALISPELL, MONTANA

D. R. PEELER, Pres., F. J. LEBERT, V. Pres., R. E. WEBSTER, Cash., W. D. LAWSON, A. Cash.
Transacts a general banking business. Drafts issued, available in all cities of the United States and Europe, Hong Kong and Manila. Collections made on favorable terms.

LADD & TILTON, Bankers Portland, Oregon

Established in 1850. Transact a General Banking Business. Interest allowed on time deposits. Collections made at all points on favorable terms. Letters of Credit issued available in Europe and the Eastern States. Sight Exchange and Telegraphic Transfers sold on New York, Washington, Chicago, St. Louis, Denver, Omaha, San Francisco and various points in Oregon, Washington, Idaho, Montana and British Columbia. Exchange sold on London, Paris, Berlin, Frankfurt and Hong Kong.

UNITED STATES NATIONAL BANK
OF PORTLAND, OREGON.

J. C. AINSWORTH, President. W. R. AYER, Vice-President. R. W. SCHMEER, Cashier.
A. M. WRIGHT, Assistant Cashier.
Transacts a general banking business. Drafts issued, available in all cities of the United States and Europe, Hong Kong and Manila. Collections made on favorable terms.
NORTHWEST CORNER THIRD AND OAK STREETS.

FIRST NATIONAL BANK of North Yakima, Wash.

Capital and Surplus \$120,000.00
UNITED STATES DEPOSITORY
W. M. LADD, President. CHAS. CARPENTER, Vice President. W. L. STEINWEG, Cashier. A. B. CLINE, Assistant Cashier.

FIRST NATIONAL BANK

Walla Walla, Washington. (First National Bank in the State.)
Transacts a General Banking Business.
CAPITAL \$100,000. SURPLUS \$100,000.
LEVIANKEN, President. A. H. REYNOLDS, Vice President. A. R. BURFORD, Cashier.

THE FIRST NATIONAL BANK OF GREAT FALLS, MONTANA

Capital, \$200,000. UNITED STATES DEPOSITORY Deposits \$1,200,000
ASSOCIATE BANKS: Daly Bank & Trust Co., Butte; Daly Bank & Trust Co., Anaconda

THE NATIONAL BANK OF COMMERCE

TACOMA, WASH.
UNITED STATES DEPOSITORY
Capital \$200,000. Surplus \$200,000
SAVINGS DEPARTMENT
OFFICERS—Chester Thorne, President; Arthur Albertson, Vice President and Cashier; Frederick A. Rice, Assistant Cashier; Delbert A. Young, Assistant Cashier.

THE FIDELITY TRUST COMPANY BANK

General Banking CAPITAL AND SURPLUS, \$390,000 Safe Deposit Vaults
SAVINGS DEPARTMENT: Interest at the Rate of 3 per cent per Annum, Credited Semi-Annually
TACOMA, WASHINGTON

THE COLFAX NATIONAL BANK of Colfax Wash.

Capital, \$120,000.00
Transacts a general banking business. Special facilities for handling Eastern Washington and Idaho items.

LEWISTON NATIONAL BANK

Capital, Surplus and Undivided Profits, \$215,000.00
Capital recently increased from \$50,000 to \$100,000 Surplus increased from \$50,000 to \$100,000
DIRECTORS—Jos. Alexander, C. C. Bunnell, J. B. Morris, Grace K. Pfafflin, R. C. Beach, G. H. Kester, W. F. Kettnerbach, O. E. Guernsey, Wm. A. Liberty, Jno. W. Givens, A. F. Reidrich.
Twenty-two years a National Bank. Oldest Bank in Lewiston, Idaho.

Send Your Washington, Idaho and Montana Business to the

OLD NATIONAL BANK

Spokane Washington

THE FIRST NATIONAL BANK ESTABLISHED 1851

Moorehead, Minnesota
JOHN LAMB, DAVID ASKEGAARD, LEW A. HUNTOON, ARTHUR H. COSTAIN, President Vice President Cashier Asst. Cashier

FIRST NATIONAL BANK of East Grand Forks, Minn.

Farm Loans Negotiated. Fire and Cyclone Insurance Written. Does a General Banking Business.
Capital, \$50,000
E. ARNSEN, Pres., G. R. JACOBI Cashier
4 Per Cent Interest Paid on Time Deposits

FIRST NATIONAL BANK

BISMARCK, NORTH DAKOTA
Capital, \$100,000. Interest Paid on Time Deposits
C. B. LITTLE, President. F. D. KENDRICK, Vice President.
S. M. PYLE, Cashier. J. L. BELL, Asst. Cashier.
GENERAL BANKING BUSINESS TRANSACTED.

THE JAMES RIVER NATIONAL BANK

OF JAMESTOWN, NORTH DAKOTA.
The Oldest and Largest Banking House in Central North Dakota
Collections made on all points in North Dakota. Foreign and domestic exchange bought and sold. Telegraph transfers to all parts of America.

THE FIRST NATIONAL BANK

OF DULUTH, MINNESOTA.
CAPITAL \$500,000 SURPLUS 725,000
U. S. Government Depository.

La Grande National Bank

Capital and Surplus, \$120,000
DIRECTORS: J. M. Berry, A. B. Conley, F. J. Holmes, F. M. Byrkit, F. L. Meyers, Geo. L. Cleaver, Geo. Palmer.

Union National Bank

Incorporated 1890
CAPITAL \$100,000
Pays Interest on Time Deposits

THE OLD BANK CORNER

Grand Forks, NORTH DAKOTA

NEWS OF THE WEEK

In a Condensed Form for Our Busy Readers.

HAPPENINGS OF TWO CONTINENTS

A Resume of the Less Important but Not Less Interesting Events of the Past Week.

Down's wife has become reconciled with the prophet.

Oakland is making a great effort to capture San Francisco shipping.

Senator Heyburn is improving from his second attack of appendicitis.

Many of the steel frames of large buildings in San Francisco are uninjured.

The regular troops now have entire charge of feeding the San Francisco refugees.

King Edward, Emperor William and Emperor Nicholas will hold a conference shortly.

Bellevue, Texas, has been devastated by a tornado. Forty people are reported killed.

The Japanese mikado has given \$200,000 to the relief of San Francisco, and the people a like sum.

LOOKING FOR SITES.

San Francisco Wholesalers Want to Begin Business at Once.

San Francisco, April 27.—The first important step toward re-establishing trade relations in San Francisco was taken tonight when the realty men held a hurried consultation with more than fifty important merchants. The object of the meeting was to secure temporary quarters for the wholesalers, six of whom announced they were forced to go into business immediately.

Probable Republican Ticket.

Senator, short term, F. W. Malkey. Senator, long term, Jonathan Bourne. Congressman, First District, W. C. Hawley.

King Edward, Emperor William and Emperor Nicholas will hold a conference shortly.

Bellevue, Texas, has been devastated by a tornado. Forty people are reported killed.

The Japanese mikado has given \$200,000 to the relief of San Francisco, and the people a like sum.

The doubtful vote in the senate on the railroad rate bill is large enough to swing the result either way.

An area of 453 blocks was burned by the San Francisco fire. It is estimated that the buildings destroyed will be in the neighborhood of 60,000.

Norway is taking steps to organize a new army.

A ninth victim of the explosion on the battleship Kearsarge has died.

The last of the Russian prisoners have been returned home from Japan.

The total relief fund from all sources totals more than \$18,000,000 and still grows.

There is no danger of an epidemic among San Francisco's homeless, according to the health authorities.

The San Francisco bank vaults are believed to be uninjured, but it will be a week before they can be opened.

Insurance men will have a say on rebuilding plans of San Francisco and will not allow flimsy structures to be erected.

Most of San Francisco's people would prefer to see the city rebuilt on the plan of the old and oppose changes in the streets.

Jonathan Bourne is gaining on H. M. Cake, who leads for the Republican nominee for Senator in the Oregon primary elections.

All the credit for stopping the San Francisco fire belongs to three expert gunners from Mare Island navy yard. They blew up a strip of buildings one block wide in front of the flames, using a ton and a half of gun-cotton.

Oakland's present population is about 1000 to the block.

General Funston has barred eight-seers from San Francisco.

San Francisco's Chinatown will never be rebuilt on the old site.

A heavy rain has added to the discomfort of the residents of the San Francisco refuge camps.

Men are clearing away the San Francisco ruins. The newspaper offices will be among the first buildings repaired.

General A. W. Greeley has assumed command of the Federal troops at San Francisco. General Funston will act under Greeley's orders.

The latest figures on cash subscriptions from all parts of the United States for the relief of San Francisco sufferers totals \$7,314,000.

Citizens of San Francisco have united in demanding that the state militia be withdrawn and Federal troops take their place. Wanton shooting is given as the cause.

One hundred distinct and separate books, telling the complete story of the San Francisco earthquake and fire, each of them "the only authentic account," are in process of preparation in various cities of the country, and they will be offered to the country before the embers are cool.

The death list at Santa Rosa will reach nearly 100.

Twenty miners were killed by an explosion in Colorado.

There is an armed insurrection in the French mining districts.

Thousands of refugees are leaving San Francisco for the north, south and east.

General Funston and Mayor Schmitz unite in saying there is no danger of an epidemic of disease in San Francisco.

Every building in Fort Bragg, a Mendocino county town of 5,000, was wrecked or burned. But one life was lost.

BOILS WITH ANGER

Russia On Eve of New Revolutionary Outbreak.

St. Petersburg, April 26.—The political situation has grown threatening. The publication yesterday of the new draft of the "fundamental law" or "constitution" of Russia has aroused a storm of indignation, and amidst the present great distrust of the government's motives has furnished just the stimulus needed to solidify the entire opposition in Parliament. The Reich insists that with the realization of the new Russian loan, and under the false conviction that the revolution is suppressed, the government has not hesitated again to show the cloven hoof, not even masking its intention to dissolve Parliament, if it is found to be troublesome.

CONSTITUTION IS A MERE FARCE

Opposition to Despotism is United by Deprivation of Liberty — Idle Workmen Organizing.

M. Brianchaninoff, in the Duma, calls the draft of the "fundamental law" a "mockery" which will be resented by every honest man, be he a member of the "Black Hundred" or a Social Revolutionary, adding that "such a mixture of lies and false logic on the eve of the assembling of the real masters of the country can only tend to push the people to a fresh revolution with its attending conflicts and anarchy. The existing regime seems fated to go down in blood."

The really dangerous element in the situation, however, is not in the attitude of the Liberals but in the possibility of another upheaval from below at the very moment when the intellectual forces of the country have been united. For some time the Social Democrats and other proletarian organizations have been trying to arrange a general uprising to coincide with the convocation of Parliament, but apparently they were making no headway. Now, however, a great movement among the idle workmen of the capital, now number 42,000, has come to the surface, and there is more than a suspicion that this movement is simply the cover for a real uprising which is being organized behind it.

Meetings of men out of work held in the suburbs during the last few nights were attended by orators of the Social Democratic party. A council of men out of work has also sprung into existence like the famous Workmen's Council which directed the big strike of last fall. Proclamations have been issued calling upon all workmen to support the men out of work, who demand that the city within a week shall put them to work upon the construction of new street railroads and bridges, for which \$4,000,000 has been appropriated.

SANTA ROSA TO BE REBUILT.

Entire Business Section of City Destroyed by Earthquake.

Santa Rosa, Cal., April 27.—The latest figures show fifty-one dead, sixty-three injured and seven missing, as published in these dispatches.

The entire business section of the town was destroyed and many residences were destroyed.

Twenty fires started, but the water supply was unimpaired, and within three hours the flames were under control.

Cut off by the disaster from communication with the rest of the world, Santa Rosa knew nothing of the destruction of San Francisco until the arrival from there of a trainload of nearly 1,000 refugees, begging for help that could not be given, but nearby towns came to the rescue, and after a period of starvation and suffering aid was received.

The courthouse, the new Masonic temple, the new library and the Odd Fellows' building went with the other buildings, but larger and better structures will replace them.

It is the intention of business men at once to begin rebuilding. The savings bank of Santa Rosa occupied a \$40,000 building. Its new one, which will be an office building, will cost \$250,000.

Con Shea, who lost five buildings, worth \$100,000, says that his five new ones will be worth twice that sum.

The same spirit is manifested by all who have been interviewed.

Fissures Open in the Earth.

Oakland, Cal., April 27.—Word comes from the district between Milpitas and Alviso, on the south arm of San Francisco bay, that fissures have opened in the earth, and water is flowing over the surface. The section is known as the artesian belt, hundreds of wells flowing perennially and supplying means of irrigating large areas. Such wells require capping to restrain the flow under ordinary conditions, and recent disturbance of the earth's surface has released subterranean streams. Roads in this locality are flooded and impassable.

Steel People to Rush Orders.

Pittsburg, April 27.—Orders have been issued by the officials of the Carnegie Steel Company making all orders for San Francisco "emergency orders," and giving them precedence. John G. Neale, structural engineer of the Carnegie Company, left last night for San Francisco to take charge of the structural force of the United States Steel Corporation on the Pacific Coast.

BUILD DISASTER PROOF.

Modern Steel Buildings Will Undoubtedly Be Erected.

Oakland, Cal., April 25.—San Francisco can be rebuilt so the disaster from earthquake and fire will be practically impossible. The dozen or two of steel-frame buildings that withstood the terrible heat unscathed are proof of this. The worst that happened to the modern buildings was a "sagging" from the earthquake. Modern architectural skill cannot overcome this, but it can minimize the loss. Undoubtedly the business center of the city, at least, will be built up according to plans that will make it perfectly safe, come what may.

DEAD EXCEED 1,000.

Only a Small Proportion Has Been Identified, Says Coroner.

San Francisco, April 25.—Coroner William Walsh estimates that the total number of dead will be not less than 1,000. His reports are complete, and his estimate is made up from all the data he has been able to collect. Coroner Walsh said:

"Bodies that the deputy coroners have found and buried number 300, as follows:

"At Polk and Bay street, 32; at Portsmouth square, 23; at Washington square, 12; at the Six-Mile house, 20; at Laurel Hill, 23; scattered in different parts of the city, 10.

"No thorough search has been made of the district south of Market street or the Chinese quarter. Many lives must have been lost in these sections.

"South of Market street were the cheap lodging houses, and many of these collapsed from the earthquake. There is little chance that half of the inmates of the collapsed buildings had opportunity to escape. This is also true of Chinatown.

"Shortly after the earthquake, soldiers and police, so I have been told, buried bodies found along the water front. I have received no official report of these.

"The total number of dead will undoubtedly reach, if it does not exceed, 1,000."

LAY TRACK TO HAUL DEBRIS.

Southern Pacific Offers Valuable Aid in Clearing Ruins.

San Francisco, April 25.—As a welcome relief to the officials and citizens of San Francisco, who have looked upon the ruins of the city and upon the monstrous piles of bricks and stone and twisted iron that were once their homes and places of business, is the announcement that the Southern Pacific railroad will aid in any way in the work of clearing away the debris. The railroad officials are ready to build a track through the heart of the devastated city, from Harrison street to the bay, and to run their flatcars in for the wreckage that must be removed before new buildings arise and normal conditions can be restored. In this great work between 3,000 and 4,000 men will be employed. The railroad will carry the debris wherever the authorities want it taken, and by so doing will make possible the performance of the enormous task.

It is said that an application will be made immediately to the supervisors of San Francisco for a franchise for this spur track. The route is not known, but the rails will perhaps be laid along the lines of least resistance.

Can Pay All Insurance.

Oakland, Cal., April 25.—State Insurance Commissioner E. Myron Wolfe announced today that nearly all the large insurance companies would be able to make satisfactory adjustments of the losses caused by the San Francisco fire. He estimates that the amount for which the companies are liable will probably reach \$250,000,000. Mr. Wolfe says he hopes the authorities of San Francisco will now grant the hitherto unanswered appeal of the fire insurance companies for an auxiliary salt water system on Twin Peaks.

Tai An Opens Her Heart.

Pekin, April 25.—The empress dowager has sent to the American legation a check for \$50,000 for the relief of the sufferers from the disaster at San Francisco, and is sending \$20,000 to the Chinese in that city.

Wants Philippine Traffic.

Washington, April 26.—Senators Fulton and Gearin today received a telegram from the Portland Chamber of Commerce asking that Portland be made the temporary headquarters for shipping supplies to the Philippines, pending the rebuilding of warehouses and docks at San Francisco. The Senators will take the matter up with the Quartermaster-General. The President today sent a message to Congress urging an immediate appropriation for rebuilding the warehouses at San Francisco.

Another \$25,000 for Japan.

Washington, April 26.—Another contribution of \$25,000 from the Christian Herald was received today by the Red Cross for transmission to Japan for the relief of the famine sufferers.

