

THIS PAPER issued in
Two Sections; Section
on Page 1 to 4—Local
news, stories, corre-
spondence and Denison
localities.

THE DENISON REVIEW

THE DENISON REVIEW

THIS WEEK'S NEWS THIS WEEK, NOT NEXT WEEK.

Boosters, Let's make the
year 1916 the best year
in the history of Deni-
son.

VOL. 51

DENISON, IOWA, WEDNESDAY, FEB. 16, 1916

No. 7

FRANK LESHER'S BROTHER DEAD

Jerry Leshner, a Long Time Resident of Sac County, and Brother of Frank Leshner, Passes Away

ILLNESS OF SHORT DURATION
Deceased Had Retired From Farm a Number of Years Ago—Leaves Wife and One Daughter.

Jerry Leshner, of Odebolt, a brother of D. F. Leshner, of Denison, died at his home on February 13, after a few days' illness. Though not in the best of health for some time, he was able to be around and attend to business until a couple of days before death came. The Chronicle of Odebolt says of Mr. Leshner:

"He had attended church on Sunday and Monday afternoon attended the annual meeting of the Sac County Mutual Telephone company. He was taken sick that evening and rapidly grew worse with a complication of diseases and passed away at the time stated. Funeral services were held from the Methodist church at 2:30 Sunday afternoon, the pastor, Rev. M. P. Arrington, in charge of the service. Mr. Leshner had been a member of the Yeoman fraternity and that order attended in a body. Burial was made in the local cemetery.

"Jeremiah Leshner was born Aug. 18, 1845, in Cumberland county, Penn., and grew to manhood there. At the age of twenty-five he went to Wisconsin, remaining there until the spring of 1874, when he came to this state settling on the farm south of town which was the family home for many years. On March 18, 1885, he was united in marriage to Miss Carrie Gruver, of Wall Lake, who has been his faithful helpmate and who survives him. One daughter was born to Mr. and Mrs. Leshner, Nora, wife of Louis Preston. One brother and four sisters are also left: Frank, of Denison; Mrs. David Kramer, of Fostoria, O.; Mrs. E. E. Leshner, of Haddam, Kans.; Mrs. Mary Level, of Odebolt, and Mrs. Chas. Starr, of Carleton, Canada. In 1904 Mr. Leshner and family retired from the farm and moved to town and have since resided here. The deceased was a member of the Methodist church and a faithful christian and was esteemed as a man of integrity and worth. Relatives from a distance who were present at the funeral were the brother, Frank, of Denison; Mrs. Leshner's brother, J. R. Gruver, of Paulina, and her brother-in-law and sister, Mr. and Mrs. J. A. King, of Irvington."

MUCH RIVALRY AMONG STUDENTS

Charter Oak High School Advertisers Cantata in Unique Manner—Original Posters the Result.

BLOSSOM JONES ENTERTAINS
Birthday Parties and Other Social Functions Combine to Make the Week One of Pleasure.

The past week has been one of pleasant rivalry among the boys of the high school. In advertising the cantata to be given Friday by the senior and junior high school students each boy has tried to have a better poster than the other one and place it in the most conspicuous place. As a result some very original and interesting posters, telling the merits of the play, may be seen in nearly all the windows of the business places and shown on the screen at the picture show.

Miss Blossom Jones entertained a number of her young friends Saturday evening at the home of her aunt, Mrs. Harry Wood, in honor of her birthday. The evening was spent with music and games, after which a delicious two course luncheon was served. At a late hour the guests departed for their homes wishing the hostess many happy returns of the day.

Monday, February 14th, was Edward Thomsen's birthday and as some of his boy friends made the discovery they planned a surprise for him. In the evening, at an hour that Edward least expected, eight of his friends took possession of his home. After presenting him with a token of their esteem they proceeded to enjoy the evening as only boys know how. A delicious two course lunch was served, after which the boys departed for their homes wishing Edward many happy returns of the day.

Word has been received in the Oak that a son was born on February 22d in the home of Mr. and Mrs. Charles Drake in Waterloo.

Mrs. Oscar Nelson is selling her household goods preparatory to moving to Alton, where she will conduct a hotel.

Mrs. R. M. Jones and little son returned from Denison Friday after a week's visit with her sister, Mrs. Brown Romans.

Mrs. Chris Hoefler was over from Ricketts Friday for a visit.

Frank Lister was transacting business in the Oak Friday.

Miss Viola Barber was taken from Rodney the first of the week taking a few sewing lessons from Miss Peine.

Mrs. Albert Healey, of Oto, came on Tuesday for a visit with her brother, Dr. McWilliams, who has been very ill.

Mrs. Thos. Thomsen entertained a few friends at her home Friday after-

noon in honor of Mrs. Hammond, of Baltimore, who is visiting Mrs. Peine. The afternoon was spent with visiting and fancy work, after which a dainty lunch was served.

A. F. Barber transacted business in Denison Wednesday.

Miss Anna Bretthauer went to Manning Sunday for a short visit with her sister.

Father Schaeffer is enjoying a visit from friends from Ruthven, who came Friday afternoon.

Miss Marie McGrath came down from Mapleton Saturday evening for an over Sunday visit with her mother.

Dr. McWilliams is much better at this writing, being able to be down town again.

The Epworth League held an oyster supper at the home of Sam Weed north of town Monday evening, to which all the young people were invited. Quite a number responded and were taken out in bob sleds. After the business of the evening games were played and a most excellent oyster stew was served. A very enjoyable time is reported.

The Ladies' Aid of the M. E. church will hold a ten cent social at the home of Mrs. Harry Wood Friday afternoon and evening. On February 22d they will give a men's banquet, to which every man in the community is invited.

J. A. Kofmehl left Thursday morning on a business trip to Dubuque.

Mrs. John O'Connell, of Ute, was down Friday visiting her mother and attending the meeting of the Chatter-Sew club.

Mr. and Mrs. I. A. Mains returned Monday afternoon from Cedar Rapids, where they have been visiting their son, Charley, and family.

Mrs. Clay Killion left Friday for Carson for a visit with relatives.

Messrs. Mackey, Jones and Weel returned Wednesday from their trip to Texas. They report a pleasant trip and were well pleased with the country.

Misses Gladys and Verne Jones came over from Denison, where they are attending school, and spent Sunday at home.

H. H. Yeager was able to be down town again Wednesday for the first time after his long illness.

John Grant, from Minnesota, visited friends and relatives in the Oak the past week while attending to business.

Mr. and Mrs. Lester Hunter left on Tuesday for their new home in Minnesota.

The evening service at the M. E. church Sunday the Boys' Glee club, under the direction of B. L. Wright, furnished the music which was highly appreciated by all present.

TRICHINOSIS AT CHARTER OAK
Henry Marten and Fred Gorner III From the Disease As Result of Eating Wurst.

Charter Oak, Feb. 12—Special—Ben and Henry Marten and Fred Gorner, all of Charter Oak, have been seriously ill with trichinosis as a result of eating wurst, made from the meat of a hog killed some days ago by the Marten family. Portions of the wurst were given to several neighbors and a number of these have been ill. Doctors declare all will recover.

This is the first appearance of the rare and dreaded disease in this section. Trichinosis, or underdone pork is the cause of the disease, and as wurst develop which in time infest the whole body, it is a most repulsive disease.

NEW OFFICERS ELECTED.
Farmers' Co-Operative Elevator Company Elect Officers at Recent Meeting—Company Prospering

The officers and stockholders of the Farmers' Co-Operative Elevator company held a meeting on February 7th, at which time officers for the ensuing year were elected. The affairs of the company were carefully gone over at this meeting and it was found to be in good condition. The elevator has been in charge of Mr. Chas. Menagh since it was started a little over a year ago, and under his management it has prospered to such an extent that substantial dividend was declared. The experience of Mr. Menagh when he was connected with the Denison mill has stood him in good stead and by following out good sound business principles the new elevator has been making a great success.

The officers elected at the recent meeting of the company are as follows: Wm. Lueck, President.
Asmus L. Petersen, Vice President.
Paul Steensen, Treasurer.
F. P. Ranninger, Secretary.

Directors: John P. Woodruff, W. V. Huffman, Max Holst, F. A. Harvey, Wm. Albert, Bruce Bair, Geo. Powell, Edward Langer and Chas. Speck.

Good Citizenship Meeting.
A good citizenship meeting will be held under the auspices of the Civic League at the Presbyterian church on Sunday afternoon, February 20th, which we invite everyone to attend. The following is the program.
Shall we stand for woman suffrage at our coming June primary?
The Home and Church in Relation to Equal Suffrage.—Rev. J. C. Tourtelot.
The Political and Social Phase of Equal Suffrage.—Jacob Sims.
General Discussion. Committee.

The country correspondent who about this time sends in the regular item reading, "The sick are all gaining," might as well abandon cherished hopes of any very distinguished career in the field of journalism.

NATIONAL TEAM WORK BY BART


WEDDING VOWS AT SCHLESWIG

Miss Amanda Nieta Reinking Becomes Bride of Mr. Max D. LaFrantz on Wednesday Last.

PUELLA CLUB GIVES A DANCE
One Hundred and Fifty Young People Enjoy Fine Time at Pastime Theater Friday Evening.

Schleswig, Feb. 15—Special—On Wednesday evening a number of friends and relatives gathered at the Immanuel church to witness the ceremony which united Amanda Nieta Reinking and Max D. LaFrantz in marriage.

Promptly at six o'clock to the strains of the wedding march played by Miss Lydia Schwenk, the bride, accompanied by Ella Reinking and Henry Lev, approached the altar where Rev. Schwenk spoke the words which pronounced them man and wife.

The bride wore a veil with a beautiful dress of white pussy willow tulle and carried a shower bouquet of white roses and sweet peas. The bridesmaid was attired in light blue croque de chine and wore a corsage bouquet of pink carnations. The groom wore a black broadcloth suit.

Immediately after the ceremony the bridal party with the immediate relatives went to the home of the bride's parents where an elegant wedding supper was served.

The house and table were nicely decorated in the wedding colors of pink and blue.

The young couple left on Thursday noon for a wedding trip to Chicago and Davenport and other eastern points. The bride wore a dark blue traveling suit. They will go to house, keeping three miles north of town on the Reinking farm.

Neither of these young people need an introduction to the people of Crawford county as both are well known and respected by all. The bride is the oldest daughter of Mr. and Mrs. Fritz Reinking, of Schleswig, and has made her home in and near Schleswig all of her life and will be a fit companion for her youngest son, Mr. LaFrantz is the youngest son of Mrs. Dora LaFrantz, of Denison. He grew to manhood near Denison, but later came to Schleswig where he has been an industrious farmer. All join in wishing them a long, happy life.

The out of town guests at the wedding were Mrs. Dora LaFrantz, of Denison, Mr. and Mrs. Henry Schroeder, of Denison, and Mr. and Mrs. Albert LaFrantz, of Ute.

On Friday evening the young ladies of the Puella club gave a dance at the Pastime theatre. About 150 were present to enjoy the evening. The invitations sent out requested each lady to bring a gentleman and accordingly to "leap year" customs they all appeared with their escort.

The young ladies had decorated the hall in Valentine colors of red and white with red hearts strewn all around the hall. Prapple was served throughout the evening by the younger set of girls La Marie Reinking, Edna Ehlers, Blanche Krohnke, La Vere Schmidt, Helena LaFrantz, Manda Detielsen and Melinda Mohr.

It was ladies' choice for dancing

through the earlier part of the evening and at midnight a box supper was eaten with coffee served by the young ladies. After supper a number of toasts were given and responded to those giving them were Theresa Rohrer, Alma Lorenzen, Louise Naeve, and Mr. Theo. Rohrer.

After supper the Schleswig orchestra again furnished the music for dancing which was enjoyed until 2 o'clock, when all present departed for their homes thanking the Puella Ladies for an evening well spent in visiting and dancing.

The Puella club were entertained on Monday Feb. 14 at the school house by teachers of the public schools at a Valentine party.

WEST SIDE BEATS FORT DODGE
West Side Eels Again Prove Their Ability at Basketball by Winning From Ft. Dodge.

On Saturday evening the big game between the West Side Eels and Fort Dodge took place. This game was promised to be a hummer and West Side would have to put up a hard fight for victory. A referee was secured from Omaha and he was exceptionally good. The Eels also expected a hard fight being that the Fort Dodge All Stars independents had been enforced by three men of Co. G, one of the fastest teams in the state. And fight hard they did. The Eels utterly overwhelmed Fort Dodge plunging into the game with all their might and main. Fort Dodge was defeated with the score of 74 to 9. The Eels certainly are a team to be proud of and are drawing fine crowds. They are now figuring on a date with Brandles at Omaha in the near future.

A telegram was received Thursday morning telling of the death of P. W. Lawler, of Denver, Colo., who was killed in a train wreck at that place. Pat McCarthy and wife and Ed McCarthy left Thursday for Denver to attend the funeral.

REFeree HAILED FROM OMAHA
Friends Receive Telegram From Denver Telling of the Death of Mr. P. W. Lawler.

On Saturday evening the big game between the West Side Eels and Fort Dodge took place. This game was promised to be a hummer and West Side would have to put up a hard fight for victory. A referee was secured from Omaha and he was exceptionally good. The Eels also expected a hard fight being that the Fort Dodge All Stars independents had been enforced by three men of Co. G, one of the fastest teams in the state. And fight hard they did. The Eels utterly overwhelmed Fort Dodge plunging into the game with all their might and main. Fort Dodge was defeated with the score of 74 to 9. The Eels certainly are a team to be proud of and are drawing fine crowds. They are now figuring on a date with Brandles at Omaha in the near future.

A telegram was received Thursday morning telling of the death of P. W. Lawler, of Denver, Colo., who was killed in a train wreck at that place. Pat McCarthy and wife and Ed McCarthy left Thursday for Denver to attend the funeral.

FARM HOUSE DESTROYED.
Barrett Farm House Occupied by Oscar Quick Destroyed by Fire on Wednesday Last.

Dunlap, Feb. 12—Special—The residence on the Barrett farm northwest of town, occupied by Oscar Quick, was totally destroyed by fire Wednesday noon. The blaze started upstairs and was not discovered until it had burned a hole through the ceiling. The family were unable to save but a very few pieces of the furniture. How the fire started is a mystery.

Former Congressman Metz of New York admits that it is ejaculatory hard to be a good democrat these days.

Hard, Mr. Metz? Why, it is almost impossible.

FOLLOWS MOTHER TO THE GRAVE

Remains of Lucy Ryan Brought to Vail for Interment—Deceased Only Recently Buried Mother.

CHAS. MCALPIN VISITS AT VAIL
One of Social Events of Season Will Be Married Folks' Dance on Next Friday Evening.

The remains of Lucy Ryan arrived from Chicago Friday noon and were taken to St. Ann's church, where funeral services were held, conducted by Rev. Father Sullivan, followed by burial in St. Ann's cemetery beside the mother, who was buried there the Thursday before. The death of Miss Ryan was a particularly sad one owing to the fact that she had just returned home to Chicago from Vail on Friday after being here with her mother's remains, and the following Tuesday morning at 2 o'clock after a couple of days' illness she passed away. She is survived by two sisters, Miss Frances Ryan and Mrs. Steve Crowe, of Chicago, who have the sincere sympathy of many friends. The remains were accompanied from Chicago by Mrs. Steve Crowe, her two sons and daughter, Catherine, and Miss Frances Ryan.

Charles McCalpin, of Elk City, Okla., spent a couple of days here the last of the week with his sister, Mrs. M. Maguire, and other relatives and friends. Mr. McCalpin accompanied the remains of his sister-in-law, Miss Fogarty, from Elk City to Wall Lake, where she was buried, and was on his way home.

On Friday evening, February 18th, will take place the dance given by the married folks club before tent. This will be a married ladies' leap year ball. Every married lady is invited to attend.

P. J. Lawler, of Breda, spent the first of the week here with friends.

Mrs. Robt. Crampton returned home the last of the week from a visit with her daughter, Mrs. Hummell, at Sylvania, Ill.

Mrs. Mary Leahy, of Denison, visited with relatives here last week.

Mr. and Mrs. Ralph Quirk enjoyed a pleasant visit over Sunday from her parents, Mr. and Mrs. John Murphy, whose home is at Dunlap.

Misses Elsie McAndrews, Clara Connor and Grace O'Connor, of Denison, were here last Friday evening to attend the return leap year ball.

Miss Fernie Farley spent a few days last week with friends in Carroll.

Mrs. Frank Sheridan was a Denison visitor Thursday.

John Murphy, enroute from a visit with relatives at Fairbank, to his home at Dunlap, stopped in Vail a few days to visit his sister, Mrs. R. Quirk.

John McCarthy, of Denison, spent a few days last week here with relatives.

Andrew Dozark and family moved in from the farm last week and are nicely settled in the T. J. Keeney residence on Middlesex street.

Mrs. F. Starek and Mrs. A. H. Clark spent the first of last week in Omaha.

Stanley Stehlik is visiting relatives at Sayre, Okla.

Marjorie Beirne was here from Carroll last week for a visit with friends.

STUDY CENTER SATURDAY.
Supt. Otry Arranges a Fine Program for the Teachers Who Will Come to Denison Saturday.

The following is the program of the study center to be held in Denison on Saturday, February 19th:

9:30 a. m.—Rural Teachers, Manual Training.—Prof. C. H. Bailey.
9:30 a. m.—Town Teachers, Didactics.—Prof. J. C. McGlade.
10:30—Rural Teachers, Didactics.—Professor McGlade.
10:30—Town Teachers, Manual Training.—Professor Bailey.
11:30—Noon Intermission.
1:00 p. m.—Rural Teachers, Manual Training.—Professor Bailey.
1:00—Town Teachers, Didactics.—Professor McGlade.
1:50—Rural Teachers, Didactics.—Professor McGlade.
1:50—Town Teachers, Manual Training.—Professor Bailey.
2:45 p. m.—Dismissal.
Train west at 3:00 p. m.
Train east at 3:13 p. m.
Please bring your pencils and notebooks.

The manual training sessions will be held in the assembly room of the court house and the didactics sessions in the court room. These instructors are special instructors sent to us from the Iowa State Teachers' college at Cedar Falls and will give us some excellent work. School officers and patrons and directors are invited to attend. Come. Your presence will be an inspiration. Your efforts will be well paid.

Judging from Mr. Wilson's St. Louis speech, he not merely wants a Big Stick, but the whole tree.

Easter can still be successfully celebrated this year, even if it does come so late that the spring hats will make a first appearance on an earlier date.

C. Kelley, of Ida Grove, visited last week with relatives in this vicinity.

Chas. Magill, of Arcadia, visited with relatives here Sunday between trains.

Walter Osterlund left the first of last week for Ames, where he will attend the State Agricultural college.

Mr. and Mrs. Jas. O'Connell were passengers west this Monday morning.

Mike Grenahan returned the last of the week from an extended visit with relatives in Omaha.

Messrs. R. Dieter and Wm. Hartington, Jr. were visitors in Denison Thursday.

Mr. and Mrs. Norton were visitors in Omaha Monday.

Miss Marguerite Haugh spent Tuesday here with relatives.

Jas. Nellis and wife were business callers in Denison the last of the week.

Jas. Watson and Jas. O'Reilly made a business trip to Omaha the first of the week.

Misses Nell and Mildred Olson spent Wednesday in Denison.

Miss Stella Hickey spent last week in Denison at the Thos. McCarthy home.

Mrs. P. O'Driscoll, of Carroll, spent the last of the week here with her sister, Miss M. Gau.

Mr. and Mrs. Wm. Beck visited recently with relatives in Denison.

Geo. Servoss was a visitor in Omaha last week.

Mrs. J. M. Young visited with relatives at Cooper last week.

Geo. Richardson was here from Denison Tuesday on business.

E. T. Ryan, of Dunlap, spent a few days here last week attending to business and meeting friends.

Miss Pauline Cranny spent Wednesday with Denison friends.

P. Shields and Wm. Murphy, of Dunlap, attended the dance here Friday evening and visited a couple of days with friends.

M. L. Houlihan spent a couple of days last week in Denison attending court.

James Mitchell, Jr., of Wagner, S. D., is the guest of friends and relatives here.

Miss Melvina Driscoll was a Denison visitor Tuesday.

Chas. Macke and wife spent last Tuesday with Carroll relatives.

Mrs. W. F. Mitchell was calling on Denison relatives Tuesday.

Miss Margaret Finnegan was an over Sunday visitor in Carroll.

Rev. Father Farrelly, of Denison, spent Tuesday here at the parochial residence.

Leonard Dieter was in Carroll Tuesday evening to attend the play, "When Dreams Come True."

Prof. J. C. McGlade, of Missouri Valley, spent the last of the week here at the D. O'Reilly and Jas. Watson homes.

Frank Lally and wife were visitors last Thursday in Denison.

Chas. Eland spent a couple of days last week in Omaha.

M. Kral has been spending the past ten days in Nebraska.

Joe Beirne was a passenger to Denison Wednesday.

L. Smith, of Smithfield, Neb., is a guest in the home of his sister, Mrs. J. M. Robinson.

Sam McCullough was here from Denison on business the last of the week.

Mrs. B. Coates spent a few days last week in Omaha.

Mr. and Mrs. G. J. Bruning, of Arcadia, were Vail visitors the first of the week.

Mrs. Jorgensen and daughter were visitors in Denison Saturday.

Mr. and Mrs. Thos. Sullivan spent a few days the past week in Omaha.

A. Hansen was here from Denison Friday.

Mrs. W. Hawley was a visitor in the Bluffs and Omaha last week.

Mrs. A. Vernon, of Denison, was a Sunday Vail visitor.

Mrs. J. Fitch, of Carroll, was visiting her parents, Mr. and Mrs. H. McCombs, the last of the week.

GRIM REAPER AT MANILLA
Three Deaths Occur, the First Being Mrs. Ernest Kruse, Closely Followed by Esther McCone.

MRS. WHITE DIES SUDDENLY
Former Resident of Manilla and Later of Plattsmouth, Dies Very Suddenly on Last Sunday.

Manilla, Feb. 15—Special—Esther Lavenia McCone, daughter of Mr. and Mrs. Robert McCone, was born April 23, 1900, and died Feb. 5, 1916, at the age of 15 years, 9 months and 13 days. She leaves to mourn her loss a mother, one sister, Mrs. E. G. Kastner, of Redfield, S. D., four brothers, Robert, of Tular, S. D.; Charles, of Astor; Benton and Bert, of Manilla. Her father, brother, John, and sister, Mabel, preceded her to the great beyond. She was a strong christian character and while called upon to suffer a lingering death was very patient and when the summons finally came she was ready to meet the Great Judge. The funeral services were held Tuesday afternoon at 1 o'clock at the home west of Manilla, Rev. R. O. Strong, of Redfield, S. D., officiating. Interment was made in the Nishnabotny cemetery. Their host of friends sympathize with the bereaved.

Mrs. Ernest Kruse, who resided in Manilla from 1901 to 1908, died at the home of her son-in-law, John Oje, at Hartwig, Minn., on February 1st. She was 76 years old at the time of her death. She had been a good, industrious woman during her long life and was a member of the German Lutheran church. The funeral services were held last Saturday afternoon at the home of her relative, Mrs. John Vissen, of Hayes township, Rev. Henry Wendt of the German Lutheran church officiating. Interment followed in the Hayes township cemetery. Friends sympathize with the family in their bereavement.

Mrs. N. E. White dropped dead Sunday at her home in Plattsmouth, Neb. The family formerly resided here. Her husband and son, Harry, were not at home at the time of her death. Mr. White passed through Manilla Monday enroute from Grant County. Her son, Harry, who is living on the Milwaukee, Dakota division, was seen Tuesday and did not reach Manilla until Tuesday on his sad errand home. This worthy family have a host of friends here and their sympathy goes out to them in their sad hour.

NEW FLAG WAVES OVER NEW SCHOOL
Beautiful National Emblem Presented School by Wm. Sandberg—Friday Club Give Sash Curtains.

SCHOOL OPENED LAST MONDAY
Ambitions of School Patrons Finally Realized and All Take Just Pride in the New Building.

Kiron, Feb. 15—Special—The flag that so proudly waves from the top of the new school building was presented to the school district by William Sandberg, the ladies of the Friday Club donated and put up the sash curtains and rods and were most enthusiastic over the fact that at last the new building of the Kiron public school is ready for occupancy. Hats off to those ladies who possess such a spirit of progressiveness and willingness to assist in the advancement of every good cause which is in the interest of the welfare and up building of the town, instead of letting the Miss Yaeyn, etaoin shrllu etaoin shre them to kick and whine because it costs a few dollars.

The schools opened last Monday morning in the new school building greatly appreciated by both the teachers and scholars who under disadvantages have labored in the old quarters. Later we shall have a cut of the new building to present to the readers and a writup of the same. What Kiron long has been in need of and contested for has at last been realized and the town rejoices over the same. The school building is surely a credit to the town and will add in various ways to a better Kiron. The disgrace of the town not having a school has now been removed and Kiron can now be placed in the ranks of other towns. The school board has encountered many difficulties which they have surmounted to the best of their ability in spite of some who are knocking.

Mrs. Nellie Warren and daughter, Miss Marie, arrived on Saturday from Albert City for a short visit with relatives and to attend the wedding of Mrs. Warren's sister.

Twelve cars of stock were shipped out by the farmers from this section Saturday night for the Chicago market. Among those accompanying the shipment were H. G. Schultz, Julius Fredericksen and S. E. Cronquist.

It is not claimed that the members of Henry Ford's Peace party are too proud to fight.

The warring powers are glad to have the United States feeding war sufferers, as it increases just so much the amount the aforesaid sufferers can pay in taxes.

GRIM REAPER AT MANILLA
Three Deaths Occur, the First Being Mrs. Ernest Kruse, Closely Followed by Esther McCone.

MRS. WHITE DIES SUDDENLY
Former Resident of Manilla and Later of Plattsmouth, Dies Very Suddenly on Last Sunday.

Manilla, Feb. 15—Special—Esther Lavenia McCone, daughter of Mr. and Mrs. Robert McCone, was born April 23, 1900, and died Feb. 5, 1916, at the age of 15 years, 9 months and 13 days. She leaves to mourn her loss a mother, one sister, Mrs. E. G. Kastner, of Redfield, S. D., four brothers, Robert, of Tular, S. D.; Charles, of Astor; Benton and Bert, of Manilla. Her father, brother, John, and sister, Mabel, preceded her to the great beyond. She was a strong christian character and while called upon to suffer a lingering death was very patient and when the summons finally came she was ready to meet the Great Judge. The funeral services were held Tuesday afternoon at 1 o'clock at the home west of Manilla, Rev. R. O. Strong, of Redfield, S. D., officiating. Interment was made in the Nishnabotny cemetery. Their host of friends sympathize with the bereaved.

Mrs. Ernest Kruse, who resided in Manilla from 1901 to 1908, died at the home of her son-in-law, John Oje, at Hartwig, Minn., on February 1st. She was 76 years old at the time of her death. She had been a good, industrious woman during her long life and was a member of the German Lutheran church. The funeral services were held last Saturday afternoon at the home of her relative, Mrs. John Vissen, of Hayes township, Rev. Henry Wendt of the German Lutheran church officiating. Interment followed in the Hayes township cemetery. Friends sympathize with the family in their bereavement.

Mrs. N. E. White dropped dead Sunday at her home in Plattsmouth, Neb. The family formerly resided here. Her husband and son, Harry, were not at home at the time of her death. Mr. White passed through Manilla Monday enroute from Grant County. Her son, Harry, who is living on the Milwaukee, Dakota division, was seen Tuesday and did not reach Manilla until Tuesday on his sad errand home. This worthy family have a host of friends here and their sympathy goes out to them in their sad hour.

NEW FLAG WAVES OVER NEW SCHOOL
Beautiful National Emblem Presented School by Wm. Sandberg—Friday Club Give Sash Curtains.

SCHOOL OPENED LAST MONDAY
Ambitions of School Patrons Finally Realized and All Take Just Pride in the New Building.

Kiron, Feb. 15—Special—The flag that so proudly waves from the top of the new school building was presented to the school district by William Sandberg, the ladies of the Friday Club donated and put up the sash curtains and rods and were most enthusiastic over the fact that at last the new building of the Kiron public school is ready for occupancy. Hats off to those ladies who possess such a spirit of progressiveness and willingness to assist in the advancement of every good cause which is in the interest of the welfare and up building of the town, instead of letting the Miss Yaeyn, etaoin shrllu etaoin shre them to kick and whine because it costs a few dollars.

The schools opened last Monday morning in the new school building greatly appreciated by both the teachers and scholars who under disadvantages have labored in the old quarters. Later we shall have a cut of the new building to present to the readers and a writup of the same. What Kiron long has been in need of and contested for has at last been realized and the town rejoices over the same. The school building is surely a credit to the town and will add in various ways to a better Kiron. The disgrace of the town not having a school has now been removed and Kiron can now be placed in the ranks of other towns. The school board has encountered many difficulties which they have surmounted to the best of their ability in spite of some who are knocking.

Mrs. Nellie Warren and daughter, Miss Marie, arrived on Saturday from Albert City for a short visit with relatives and to attend the wedding of Mrs. Warren's sister.

Twelve cars of stock were shipped out by the farmers from this section Saturday night for the Chicago market. Among those accompanying the shipment were H. G. Schultz, Julius Fredericksen and S. E. Cronquist.

It is not claimed that the members of Henry Ford's Peace party are too proud to fight.

The warring powers are glad to have the United States feeding war sufferers, as it increases just so much the amount the aforesaid sufferers can pay in taxes.