

John Klien left Monday on a trip to Cedar Rapids.

Wanted, roomers and boarders at the Palmer Cafe.

WANTED—Work with small family. Enquire at this office. 6tf

Miss Hattie Plank returned Tuesday to her home in Decorah.

Girl Wanted—Enquire at M. Barrett's restaurant, Cresco.

BORN—To Mr. and Mrs. Charles T. Bigalk, Sept. 15th, a son.

N. A. Blackburn, Lawyer, office over the Field's furniture store.

For Sale or Rent, 6 room modern house. Box 52, Cresco, Iowa.

POTATOES FOR SALE.—Enquire of Ed Albers. Phone Cresco 416.

Mrs. Margaret Grettum was down from Lime Springs Wednesday.

Miss Blomquist left Saturday evening for a week's stay in Chicago.

A good nine room house for rent. Enquire of HENRY SCHLADER. 4tf

FOR RENT—New six-room house. MRS. THOS. GILMORE.

John Mertens went to Farmersburg, Wednesday for a visit with relatives.

Mr. and Mrs. Will Treskoetter, of Oasien, were Cresco callers, Tuesday.

Mr. and Mrs. A. H. Breedlove, of Chester, were Cresco callers, Tuesday.

Agnes Dvorak and Ella Dreckmann, were down from Lime Springs yesterday.

Mrs. O. Shobaken and daughter Ruth, were up from Ridgeway Saturday.

Mrs. Theo. Gullickson and daughter Grace, were up from Ridgeway Saturday.

Ben Colby and wife, of Mason City, were visitors Sunday at Robert Hughes home.

Mr. and Mrs. Sager and baby returned Tuesday from a visit at Sioux City.

Mrs. Adam Steffens went to Dubuque, Monday, for a visit with relatives.

Mrs. Iver Benson and daughter Pearl of Ridgeway were Cresco callers Saturday.

Tom Whalen, residing in Winneshiek county, in the vicinity of Canton, Minn., was a Cresco visitor on Wednesday.

Mrs. Fred Blocker returned Tuesday to her home at Elk River, Minn., after a visit with her cousin, Mrs. Roy Gladman.

Mrs. Gao. Watts went to Lime Springs Wednesday for a visit with friends.

Gena Gundball and Lillian and Esther Jacobson were up from Ridgeway, Monday.

Mrs. L. G. Krumm and children went to Ft. Atkinson Saturday to visit a friend.

Office building for rent, ground floor, now occupied by the brush store. C. D. NICHOLS.

Mrs. S. Stinson and little son returned Saturday from a visit with relatives in Albert Lea.

Mesdames A. Orum and W. H. Klemm of Ridgeway were Cresco callers Wednesday.

Mrs. H. Moldenhauer and little son went to Charles City Saturday to visit Mrs. Tillie Haus.

FOR SALE—A good 7-room house, barn and other out buildings. Enquire of Max Thuerk. 4t2

Mrs. Frank Richards left last Wednesday for Omaha, to visit her sister, Mrs. Maud Holden.

Mrs. Charles Bent and babe were down from Chester, Monday, to consult Dr. Plummer.

Mr. and Mrs. Joe Schoeberl and children left Saturday for a visit with relatives at Festina.

Roe Brown and wife and Martin Johnson returned last Thursday from a trip to Minneapolis.

If you want a farm loan at a low rate of interest, see American Loan & Trust Company, Cresco, Ia.

Mary Zbornik and little nephew went to Ft. Atkinson Saturday, for a visit with her parents.

Mr. and Mrs. Ervine Barker of Spokane, Wash., are visiting among Cresco relatives and friends.

Mabel Aspinwall of Ft. Atkinson, Wis., arrived Wednesday for a visit with Mrs. M. E. Coppins.

F. W. Jirak, of Protivin, was a Cresco visitor on Friday last, his first trip to the town in over a year.

Agnes Semerad, who has been the guest of Mrs. Frank Schneider, returned to her home near Elma.

Now is the time to buy oil meal. Car just received at the Flour and Feed Store of F. A. Glass. 4t4

160 acre farm for sale or rent in the northwestern part of Burr Oak Twp., Winneshiek Co. For terms, enquire of Thos. Henry, Decorah, or 5tf

MRS. M. A. COURTNEY, Cresco, Ia

Addie Hunter left Tuesday morning for Minneapolis to spend the winter there.

Mrs. Algie Hall left Monday for Strawberry Point for a visit with her parents, Mr. and Mrs. Sloan.

Mrs. Dr. Wells arrived Monday night from Aberdeen, S. D., for a visit with Allie May McCook.

Mrs. Aspel and little daughter came Tuesday from Minneapolis for a visit at the John McDermott home.

FOR SALE—Cora wood, both oak and poplar, at the new race track. Enquire of ENOCH STROTHER. 28tf.

Mr. and Mrs. J. C. Biel and son Donald, went to Farmersburg to visit the latter's mother, Mrs. F. Rienke.

Mrs. Henry Fenske and baby came down from Bonair Saturday for a visit with her mother, Mrs. John Fye.

F. B. Lomas is able to be at work about the store again, but with a rather bad neck as a result of the accident.

Mr. and Mrs. Will Loomis and little daughter, of Chester, visited with Mrs. Mary McKee, Monday and Tuesday.

Mrs. A. E. Eisman who has been the guest of Mrs. Floyd Hill, returned yesterday to her home at Tipton, Ia.

A few choice Scotch Collie pups for sale. Don't delay if you want one. M. P. LYDON.

FOR SALE—Full-blood Poland China boar pigs. B. MCALLISTER, 46t. R. D. No. 5, Cresco, Iowa.

Several pieces of furniture, also rug for sale. Enquire of 6t3

MRS. A. J. THOMSON.

Mrs. M. T. Westcott and mother, Mrs. Keisey were up from North McGregor Saturday to consult Dr. Kessel.

Shropshire Rams of the right sort at reasonable prices. Enquire of 4t4

C. D. NICHOLS LIVE STOCK COMPANY.

For the kind of meal that'll make you smile, try Old Gust. on Market St. and get satisfaction. GUST. GENSHOW.

Samples of dress goods for ready-made or made-to-order suits or dresses, at my home. MRS. JOHN STREINZ. 6t4

M. T. Hildahl and wife, of Garden City, S. D., are the guests of Cresco relatives and friends for a short time.

The ladies of the M. E. church will serve a Chicken Pie Supper in the dining room of the church, October 23rd.

Mrs. G. P. LaValley, who has been visiting her daughter, Mrs. Sharp, returned yesterday to her home near Bonair.

Mrs. August Walter and daughter, Mrs. J. P. Keune left Saturday for a visit with relatives and friends at Omaha.

The ladies of the Baptist church will serve a dinner in Kellow's hall on Saturday, Oct. 11. Come and bring your friends.

For Sale—A Holstein bull calf, eligible to registry, and a fine one. Enquire of A. E. Fuller, R. F. D. No. 6, Cresco, Iowa.

W. J. Webster attended the fair held last week at La Crosse, Wis., and bought a couple of Poland Chinas to add to his herd.

New sewing machines for sale and rent—also repaired. JNO. J. VAN SLYKE, Singer Sewing Machine Agent, Cresco, Iowa. Phone 15.

Mr. and Mrs. F. E. Caldwell, of Mankato, Minn., were over Sunday visitors with the latter's parents, Mr. and Mrs. A. P. Moshier.

Mrs. Hagen and daughter Ruth, Mrs. N. C. Putman and Tina Wagners were among the Cresco callers from Ridgeway Saturday.

O. K. Kjerlein returned last week from a summer's visit with sons and other relatives at Grand Forks and other North Dakota points.

John Swenson, wife and little daughter left Saturday on a trip to Colorado and for a visit with Mr. Swenson's people at Longmont, Colorado.

FOR SALE—A span of grey horses, 9 years old, weight 2150; also some corn in field. Phone Howard Center I. WM. SLIFKA

FOR SALE OR RENT—The Hotel property recently occupied by James Wentworth. Enquire of J. H. Luers or Jack Mara. DAN. FARRELL.

Mark Doolittle came from Decorah, last Saturday, for a short visit with home folks and to accompany his wife and baby home; they returning home last Monday.

Mesdames Arthur Kellogg, H. G. Addie and Geo. Champlin and Rev. Schaffer went to Waukon Tuesday to attend a meeting of the Baptist Association there.

Mrs. Henry Reinhardt and babe returned Saturday to their home at Postville, after spending a few days with Mrs. Reinhardt who is a patient at Mercy hospital.

W. F. Walsh left last Saturday for Cedar Rapids to visit his wife who remains in very poor health. He will also visit Chicago and Milwaukee before he returns.

J. H. Bartels, residing near Maple Leaf, was a Cresco visitor last Saturday. He has listed his fine farm for sale, an advertisement of which appears elsewhere in this paper.

Frank McLaughlin, of Elma, who is doing some well drilling near Lourdes, was a Cresco visitor last Saturday. He has two machines at work and still has more drilling than he can do.

H. F. Maronde, wife and child, of Marshall, Minn., have been visiting at the home of his father, H. Maronde, at Davis Corners. We acknowledge a call from H. F. on Saturday last.

Mrs. F. A. Robbins and little son Williams of Chicago, arrived Wednesday from Waukon, where they have been visiting, for a visit with her parents, Mr. and Mrs. D. Amundson.

FARM FOR SALE—66 acres, 4 miles northwest of Protivin. Good house and outbuildings. J. W. HRUSKA, 4t4 Protivin, Ia.

The 28th visit you can consult Karl D. Fisk about your eyes at Cresco, will be on Wednesday and Thursday, October 8th and 9th, at the Strother House.

The former Darcy farm south of Verron Springs, was sold last week to H. H. Ruddy at the price of \$118.50 per acre, by its owners, J. C. and W. J. Webster and Warren Hoyt, of Decorah.

Mrs. Will Tobin and children, who have been visiting her parents, Mr. and Mrs. Tom Whalen, went to Lime Springs Wednesday for a visit with a brother before returning to her home at Wentworth, S. Dak.

V. N. Zender recently bought from Albert Glass ten three-year-old Hereford steers which are being placed upon the block at the Zender meat market these days, much to the delight of the patrons of that market.

FOR SALE—Full Blooded Hampshire Boars, also some grade Hampshire Boars for sale. C. J. VANCE, R. F. D. No. 5, Phone Silver Maple 6. 5t3

Mrs. J. E. Marlow, who has been visiting her sister, Mrs. G. D. Elderk and other relatives returned last Saturday to her home in Mankato. Her brother Geo. Buchanan accompanied her home for a short visit, returning Monday night.

J. H. Becker has had posters printed at this office announcing an auction sale on Tuesday, Oct. 7th on the Milz farm four miles north of Cresco on the Granger road. He will dispose of seven head of horses, 20 head of high-grade Shorthorn cattle, including eight milk cows, 37 high-grade Jersey Red hogs, and a large lot of grain, corn and farm machinery, on the usual terms. Free lunch at noon. Sale commences at 1 o'clock. Finigan is the auctioneer and E. J. Thomas clerk.

Ray Glass is preparing to have an auction sale on Tuesday, Oct. 21st to dispose of his dairy herd of 43 head of cattle, 110 head of shoats, horses, chickens and farm machinery. Watch for posters and newspapers for complete list of property to be sold.

The Morgan Ladies Aid will will serve a chicken pie dinner at the home of Arthur Curtis, Friday, Oct. 10th.; also ice cream and cake, home made candies, aprons and fancy articles for sale. Dinner will be served from three p. m., until all are served. Dinner 25c., ice cream 10 cents.

I have for sale 15 Aberdeen Angus Bulls, also Cows and Heifers, single or in car lot. Time will be given on approved notes. Also Berkshire boars ready for service. Fruit trees and Evergreens of all description. Three miles east of Protivin. JOHN J. WALENTA. 51tf

C. J. Reis residing one mile south of Howard Center, will have an auction sale on Thursday, Oct. 16th, to dispose of 58 head of cattle, 12 head of horses, over 100 head of hogs, 35 acres of corn in field, farm machinery, 25 tons of tame hay, grain, household goods, etc. Watch for bills and newspaper advertisements for complete list.

H. L. Nearpass, our former superintendent of schools, now at Anoka, Minn., writes us that he has added a full commercial course to the curriculum of their high school, and because of an unusually large enrollment two new teachers have been added to the teaching force. He also writes that he recently enjoyed a visit from Leon De Noyelles, of Cresco.

Schacht Bros. just recently purchased two lots from A. M. Baumgartner, the lots being just across the street south of the present location. They will put up a brick building 50x100, to use for the garage part and use the present building for the work shop. Just as soon as the old building is torn away, work on the new one will commence.—Lime Springs Sun.

Geo. H. Franklin was in from Lourdes, Wednesday to get some advertising matter for an auction sale which he will have on Monday, Oct. 20th on the old Merry farm 2 1/2 miles north of Lourdes. Six horses, 43 head of cattle, 25 spring shoats, 36 geese, corn, oats, barley and potatoes are included in the sale. Watch for his big advertisement in our next issue.

Mrs. Adaline M. Nash, widow of Wallace J. Nash, died at the home of her daughter, 17 Fredric St., Binghamton, N. Y., Sep. 21, 1913, aged 70 years. Mrs. Nash will be remembered by old New Oregon friends as Addie M. Harlow, daughter of John Harlow Sr., one of the first settlers of Howard county. She grew to womanhood and was married in New Oregon, since which time her home has been in the east. Deceased was a relative of Mrs. J. D. Hayes of this city.

COUNTY NEWS.

WEST NEW OREGON.

Hello correspondents, here I am again to satisfy requests.

Mrs. Joe Herold has returned from Minnesota where she has been for her health.

Art. Hoppie is the possessor of a large touring car.

Ada Volkering visited over Sunday with her sister Carrie, in town.

John Hoshek rented the old Henry Schneider farm for the coming year.

Frank Baker had a christening party which was well attended.

The forthcoming marriage of Fritz Reible and Gertie Steinmetz will take place, October 7th.

Zack Kapler Sr. and son Ed and Mrs. Jacob Baker and daughter Mamie autoed to Decorah, last week.

John Bartholomew and family spent Sunday at Andrew Hauber's.

Gertie Haubrick went to Dubuque where she will attend school.

Mrs. Anton Lickteig, who has been visiting for some time in Kansas, returned home. She was accompanied by a niece.

Billie Fye, Walter Bowers and John H. Jones put in a cement bridge near J. Dunt's, which will be appreciated by all.

Mary Duncan stayed with Lucy and Marie Herzog while their parents were at Spillville.

Lewis Malek is coming along fine with Frank Rink's house and when done will be as well an edifice as you wish to see.

John Lundak has a tractor engine which he used to plow—the first one in this vicinity.

Adam Petry has been on the sick list. Fred Rink is driving a sorrel driver lately which one can buy if he has the price.

Frank Lickteig is enjoying a visit from Mr. Steinbacher, a cousin from Kansas.

Macie Miller is attending town school at present.

Lucy Schaefer, who has been staying with her sister, Mrs. Herzog, moved to town in her own house she had recently built.

Mrs. Geo. Berry called on Maggie Rink, one day last week.

Adam Steffen and sons Jake and John were entertained at the Jake Baker home, Sunday. FARMER GIRL.

LIME SPRINGS.

Miss Edna Anderson returned to Northfield Monday.

Mr. and Mrs. D. E. Horton and Mr. and Mrs. Frost autoed to Cresco Monday.

Marie Mae Graf returned to her at Chicago Monday, after a visit at the Wm. Jones home.

Mr. and Mrs. J. W. Scott of Polo, Ill., came Tuesday to visit at the J. M. Brantner home.

Don't forget the dance at Lime Springs Thursday, Oct. 9th.

Mrs. Jim Roberts went to Frederica, Iowa, Tuesday.

Bessie and Ruth Bestor returned to Mazomanie, Wis., Tuesday.

Herbert Clark autoed to Riceville Tuesday.

Corra Woods went to Charles City Tuesday.

Susie Chick went to Cresco Wednesday.

A new addition is being built on the telephone office.

Mr. and Mrs. Hugh Hauck came Wednesday from Postville.

Rena Evans went to Randolph Wednesday.

For Sale.

125 Duroc-Jersey spring pigs of March, April and May farrow. Nearly all of these pigs are sired by King Select, our \$100 boar that we bought at the Minnesota State Fair. This hog is a large and lengthy fellow. We furnish pedigree with every pig sold. Write, or better, come and see them. Mrs. Joseph Bouska & Son, Calmar, Ia., Route 2. Phone Protivin line.

Shropshire Rams for Sale.

The grandest lot that we ever raised. Give away that old scrub and you will make money by having a good ram this year to head your flock. Enquire of C. D. NICHOLS LIVE STOCK COMPANY, 4t4 Cresco, Iowa.

For Sale.

Good 9 room house, good large barn, almost 3 lots, located 3 blocks from the postoffice, will be sold at a bargain, owner leaving town. Address 4-t3. Luers Land Co., Cresco, Ia.

Farms For Rent.

147 acres, 160 acres, and 240 acres. Good soil; good buildings; good locations. Parties having considerable live stock preferred. Address 52t LUERS LAND CO., Cresco, Iowa.

For Sale or Rent.

A well improved 80-acre farm located about 8 miles southwest of Cresco, and one and a half miles northwest of Schley. Call on Andrew Smith, Cresco, or Chas. Decker on the farm.

If You Want

A Reo Touring Car at a low price, see me. Call and try it. N. B. WHEELER.

For Sale Cheap.

A good strong horse for farm-work. I will sell him on time. M. P. LYDON.

Don't use harsh physics. The reaction weakens the bowels, leads to chronic constipation. Get Doan's Regulents. They operate easily. 25c at all stores.

Hives, eczema, itch or salt rheum sets you crazy. Can't bear the touch of your clothing. Doan's Ointment is for skin itching. All druggists sell it, 50c a box.

The Store That Helps You to Economise

Note Our WINDOW Display

BALDWIN'S

Store Open EVENINGS till 9 o'clock

We want you to know This Jewelry Store as the store that saves you money. We are passing on to you goods hard to duplicate at the prices we sell them for. Quality the best manufactured. We have for your inspection one of the largest and most complete assortments of Watches in the city of Cresco, and at this time I am offering you

A Watch Special

The case is a 16 size, 20 year, open face; the movement is a 17-jewell, adjusted movement. at a special price of **\$15.00** Also the same movement in a 16 size, 20 year hunting case for **\$18.50**

Both watches guaranteed. These watches are not a cheap grade. They are the same grade as any 16 size, 17-jewel, adjusted movement that sells for more money. Remember this Special and that now is the time to buy. If there is anything in the Watch line, Ladies' or Gents', that you are in need of, see BALDWIN before buying.

Diamond Special

YOUNG MAN! If you want to stand more firmly with the young lady buy her a Diamond, as a Diamond is the most satisfactory Ring you can present; costs only a small amount a week, the Ring is soon paid for and you are on the right road to win her. I have special prices on Diamonds, ranging as follows: \$15.00, \$20.00, \$25.00, \$35.00, \$50.00, \$75.00 and up. These are Ladies' and Gents' Rings. The very Easy Payment proposition I have to offer you will convince you that I have the goods at the right price and will sell them to you in the right way

BALDWIN'S

THE ECONOMICAL JEWELRY STORE