

THE WARD COUNTY INDEPENDENT

This Issue 12 Pages

THE INDEPENDENT HAS THE LARGEST CIRCULATION OF ANY WEEKLY IN THE STATE

This Issue 12 Pages

Vol. 20; No. 10,

Minot, Ward County, North Dakota,

Thursday, June 16, 1921

Subscription \$2.00 Per Annum

KNIGHTS OF PYTHIAS LAY PLANS FOR A STATE HOME

The Knights of Pythias who met in Grand Lodge in Minot, Wednesday, laid plans for the establishment of a State Pythian Home in North Dakota which they hope to see realized in the near future. This was one of the several important matters under consideration at this session.

About seventy-five delegates from various sections of the state are attending the grand lodge and the number of delegates to the Pythian Sisters convention which is also in progress is quite large. Both bodies met in joint session Wednesday morning at the Elks home where they were given a hearty welcome by W. M. Smart, president of the city commission, who referred to the attributes of the order in an eloquent manner. Responses were made by D. J. O'Connell of Towner and Mrs. Claude C. Turner of Dickinson.

This was the first time the two bodies had met in joint session and it furnished occasion for fraternal greetings. Col. Frank Henry, past grand chancellor spoke for the Knights and presented the Sisters with a fine bouquet of flowers. Greetings from the Sisters to the Knights were given by Mrs. Margaret West of Minot. Mrs. Minnie Greenhalgh of Minot, grand chief of the Pythian Sisters presented Grand Chancellor August Johnson of Washburn with a bouquet. The two lodges then opened their regular sessions.

Telegrams were read from the supreme chancellor at Dayton, Ohio, and from the past supreme chancellor, Charles S. Davies, who visited Minot a year ago. Wm. T. Sprake of Casselton, grand keeper of records and seal, responded to the greetings and also sent telegrams to the other grand lodges in session.

Knights Greet Pres. Harding
The following telegram was sent to Brother Warren G. Harding, president of the United States:
Minot, N. D., June 15, 1921.

Hon. Warren G. Harding, President of the United States, Washington, D. C.

The Grand Lodge Knights of Pythias, Domain of North Dakota, in convention assembled sends greetings and best wishes. We commend your efforts and ideals for Americanism and pledge you our cooperation.

Aug. E. Johnson, Grand Chancellor
W. T. Sprake, Grand Keeper of Records and Seal

President Harding joined the Knights of Pythias when yet a young man in the city of Marion, O. After his inauguration, he attended regular K. P. lodge in Washington, D. C., and made an address in which he stated if the principles for which Knights of Pythias stand could be observed, all national and international friction would fade away.

A Past Chancellor's jewel was presented to Past Grand Chancellor G. W. Wobert, the presentation being made by Past Chancellor Ed Anderson of Fargo.

Aug. E. Johnson of Washburn, Grand Chancellor, in his report recommended the establishment of a State Pythian Home and a Grand Lodge Endowment Fund. The financial condition of the Grand Lodge was never better. There has been a big increase in membership during the past year.

At 6 o'clock Wednesday evening, a dinner was given at the K. P. Home for the delegates, the visiting Knights and the Pythian Sisters.

At 4 o'clock, a D. O. K. K. parade took place thru the principal business section of the city. It was headed by the band and included members of the Knights of Khorrassan, candidates and the Pythian Sisters in autos. The costumes of the Dokeys were gorgeous. One float contained the caldron with "Pap" Stewart reposing gracefully in it. The hungry tiger was featured in the parade. The Knights of Khorrassan put on a Cereimonial at the Elks Home Wednesday night initiating a large class.

The following grand lodge officers are present:
Grand Chancellor—August E. Johnson, Washburn.
Grand Vice Chancellor—John L. Bowers, Mandan.
Grand Prelate—William H. Francis, Velva.
Grand Keeper of Records and Seal—W. T. Sprake, Casselton.
Grand Master of Exchequer—John L. Gunkel, Casselton.
Grand Master of Arms—A. W. Patterson, Leith.
Grand Inner Guard—Dexter D. Rice.
Grand Outer Guard—F. J. V. Kiebert, Center, acting.

The officers of the Pythian Sisters grand lodge follows:
Past Grand chief, trustee for three years, Mabel Roellig, Minot; Grand Chief, Minnie Greenhalgh, Minot; Grand Senior, Gertrude Rowan, Minot; Grand Junior, Ruby Thompson, Bismarck; Grand Manager, Martha McCracken, Grand Forks; G. M. R. & C. Lucy M. Lewis, Neiche; G. M. C. of F., Jennie M. Turner, Dickinson; Grand Protector, Alice Iverson, Doyon; G. O. G., Helen Tufford, Doyon; Trustee, one year, Nettie Dinnie, Grand Forks.

The following officers were elected this morning for the ensuing year:
Grand Chancellor—John L. Bowers, Mandan.
Grand Vice Chancellor—W. H. Francis, Velva.
Grand Prelate—A. W. Patterson, Leith.
Grand Keeper of Records and Seal—W. T. Sprake, Casselton.

Grand Master of Exchequer—John L. Gunkel, Casselton.
Grand Master at Arms—D. D. Rice, Doyon.

Grand Outer Guard—Harry C. Lynn, Linton.
Grand Trustee, three years—James A. Pollock, Cando.
Supreme Representative—Carl B. Bach, Minot.

Bismarck was selected for the next meeting place, the second Wednesday in June, 1922.

President Harding Replies
The following telegram was received this morning from President Warren G. Harding, in reply to greetings sent him by the Grand lodge yesterday:

The White House, Washington, D. C., 6/16/21.
Aug. E. Johnson,
Grand Chancellor,
Knights of Pythias,
Minot, N. D.

Telegram received. Please convey my thanks and cordial greetings to assembled Pythians. I sincerely appreciate their commendation and pledge of cooperation.

Warren G. Harding.

A 15-minute Memorial service was held this morning. This was in charge of Major Frank S. Henry of Bismarck, past grand chancellor. The memorial address was delivered by D. J. O'Connell of Towner. Mrs. John Howe of Minot sang two numbers at these services. Past Grand Chancellor Ed C. Anderson of Fargo also rendered a vocal solo. The Grand Lodge stood in silent prayer for a minute during the service.

A rising vote of thanks was given to Minot K. P. lodge, to the Minot city commission for courtesies extended, to other civic organizations and all citizens who assisted in making the grand lodge session a success.

Wm. J. Evans, formerly of Cando, but now located at Buffalo, Mont., has completed his tenth year as Grand Master of Exchequer which entitles him to the degree of Past Grand Chancellor which was conferred upon him at the general session. Mr. Evans has been a general favorite with North Dakota Pythians.

The delegates were well pleased with Minot's brand of entertainment and will leave the city with the most cordial feelings towards our city.

State Grange in Session at Berthold
Berthold, June 15.

The Eighth annual meeting of the North Dakota State Grange met at 11 o'clock this morning in the Masonic Temple in this city, with the following officers present:

T. M. Williams, Master, Des Laes.
Mrs. Fannie Koester, Euclah, secretary.

Miss Gertrude Fisher, Berthold, Lecturer.

N. J. Demaree, Des Laes, treasurer.
F. G. Kilbourne, Berthold, Chaplain.

After the usual preliminaries, the following committees were appointed, viz: Division of Labor, Finance, Good of the Order, Geo. Murray, Mrs. F. G. Kilbourne, and Mrs. C. H. Finke. Transportation, Resolutions, and Co-operation, G. N. Bowman, Mrs. F. M. England and Mrs. L. E. Goodlaxson.

Legislation, Agriculture and Education, L. E. Goodlaxson, J. W. Metzendorf and Mrs. G. N. Bowman.

Constitutional Amendments, Claims and Grievances and Women's Work, John Linster, A. C. Benton and Mrs. J. W. Metzendorf.

Dormant Granges, Trials and Appeals, Mrs. Alstead, Mrs. J. W. Arnett and Wm. Fisher.

At three o'clock in the afternoon, the Local Grange gave a program and public meeting. In the absence of Mayor Hillis, A. Limbaugh gave the welcome address. T. M. Williams gave the response. Solos by Miss Gertrude Fisher and Mrs. Francis Kensella. Father Arsenault's band gave several fine selections which were very highly appreciated.—Geo. T. Murray, chairman publicity committee.

Harold Jones, Former Minot Lad a Hero

Harold Jones, aged 10, son of Mr. and Mrs. J. A. Jones, until a year ago residents of Minot, now of Superior, Wis., did a heroic act last Saturday afternoon when he saved the life of a play-mate, Raymond McBride, aged 9, at the risk of his own. Three boys had made a raft of logs and were out in the bay at Superior. The raft floated out into deep water and the waves made by a passing tug tore the raft to pieces. None of the boys could swim. The little boys screamed for help and grabbed the logs. Harold Jones, standing in the water near the shore, quickly waded into deeper water to aid the trio. Harold swam out to the McBride lad and caught him by the hair just as he sank for the third time, and swam with him to shore. Harold then swam back and attempted to rescue Lawrence Johnson, 10, but was able only to reach his wet hand which slipped away from his grasp, and the lad was drowned. Harvey Kurnert, 12, was able to struggle to shore.

The father of Harold Jones was formerly manager of the relay office for the G. N. Railway Co. in Minot and holds a similar position in Superior.

Murderer of Marie Wick Not Located

Wm. Gummer, clerk of the Prescott hotel in Fargo, where Marie Wick was murdered, was arrested Wednesday afternoon and held in the Cass county jail, charged with murder in the first degree. He was held without bond by J. K. Bingham, justice of the peace. His arrest came about thru an investigation of 8 1/2 days by Wm. Greene, state attorney, Fred Kraemer, sheriff and detectives from the Wm. J. Burns National Detective Agency. The officers will make no disclosures as to what evidence they have against Gummer whose hearing will take place June 21. Gummer had been clerk at the hotel only two weeks when the murder took place. After the murder he left the hotel, saying he could not bear to sleep in the place.

More than a week has passed since the murder of Marie Wick, 18-year-old Grygla, Minn., girl in Room 30 of the Prescott hotel in Fargo, and the authorities are no nearer to apprehending the murderer than they were the day following one of the most atrocious crimes in the history of the state.

All efforts are now being centered on locating the mysterious "James Farrell", who registered at 2 o'clock on the morning that the girl was beaten to death with a hose nozzle, after she had been gagged and her hands tied to the bed posts with pillow cases, and thereafter an assault being committed on her. Farrell registered from Willmar, Minn., and in writing his address on the hotel register spelled the name of the town "Wilmer", omitting one "l". The authorities have been informed that no James Farrell is known in Willmar and it is quite possible that this is the man wanted. Every other guest at the hotel that night has been located and questioned.

The strand of hair found in the girl's hand has been analyzed at the Minnesota state laboratory and it was found that it was not human hair.

A suit case was found at the Great Northern station with some substance resembling blood. In the suit case there was a key to Room 31 of the Prescott hotel, the room occupied by Mr. Hagen, former president of the defunct Scandinavian-American bank of Fargo. It appears that there was another key to this room and that the key was left in the suit case some time previous to the murder by a young woman who left the hotel without paying her bill.

The Crookston Crime
The local authorities read with much interest dispatches telling of the assault on Kate Dubois, 17-year-old daughter of Mr. and Mrs. Albert Dubois, living near Angus, Polk county, 21 miles from Crookston.

The girl was found on the kitchen floor of her home unconscious late yesterday by her parents when they returned from a visit. She had been beaten over the head and had several cuts on her arms and hands. She had been gagged and would have strangled to death had not her parents returned when they did.

The details of this assault, the gagging of the girl and tying her to a chair, were suggestive of the work of the slayer of Miss Wick. It is thought just possible that there may be some connection between the two crimes.

Authorities investigating the murder of Miss Wick are awaiting further information from the victim of the assault near Crookston, who claims that she would be able to identify her assailant although he was masked when he entered her home. She is reported to have said that he pointed a revolver at her and threatened to shoot if she made an outcry. When she resisted his advances, she said the man used a butcher knife.

Rainmaker Interfered with Circus

Frank J. O'Donnell, advance man for the Howes Great London Circus which is to show here on June 29, was in the city Wednesday. The company has been showing in the Canadian Northwest during the early summer and visited Medicine Hat recently. This is where Hatfield, the rain maker, is operating. Hatfield has a big chemical tank full of some sort of a concoction and the citizens of Medicine Hat raised \$7,000.00 which they gave him on his promise to create rain. The old fellow declared that he would have a nice rain under way by the time the circus arrived and sure enough circus day in Medicine Hat was rainy. The downpour continued until the circus had a hard time getting out of the town. Now the manager of the circus threatens to sue Hatfield for damages.

Large Crowd Witnesses Avery Road Maintainer Demonstration

Jacob Raub, who has charge of the territory in western North Dakota and eastern Montana for the Avery Co. was in charge of a demonstration of the famous Avery road maintainer in the city Saturday.

Mr. Raub advertised his show well and the machine attracted a large crowd throughout the day. The wonderful one-man machine is known as a "Road Raser" and it will grade a city block in seven minutes, leaving the surface smooth and firm. The city of Grand Forks has purchased one of these machines and the officials speak very highly of it.

Famous Soprano Sings for Rotarians

Mlle. Sofie Hammer, member of the Metropolitan Opera Co. of New York City, who was a guest of Mr. and Mrs. Aksel Bratsberg early this week, was a guest of honor at the Minot Rotary luncheon at the Association of Commerce rooms Monday. This was Ladies' Day at the Rotary and the wives of the Rotarians together with a number of their Minot friends enjoyed the feature program.

Mlle. Hammer favored the assemblage with three numbers, the first a French selection, and for encores sang "Annie Laurie" and a delightful Norwegian child's song. Mlle. Hammer possesses an exceptionally beautiful clear coloratura soprano voice and is regarded by musical critics as a singer of the first magnitude. Minot lovers of music can consider themselves very fortunate to be able to hear an artist of Mlle. Hammer's ability. She entered right into the spirit of Rotary and completely captivated her audience. Mlle. Hammer and Mr. Bratsberg were college mates in Norway. The singer left Monday afternoon to fill an engagement in Devils Lake and will sing in Winnipeg the latter part of the month. This will complete her season's work. Her home is Tacoma, Wash. Mlle. Hammer was presented with a huge bouquet of roses, little Eleanor Bratsberg, daughter of Mr. and Mrs. Bratsberg, making the presentation. The singer placed one of the roses in the lapel of Tokio Slocum's coat, the Japanese youth who addressed the Rotary that day, and another she presented to Ed Shirley, composer of the Rotary song.

The program included an enjoyable violin solo by Otto Ellison; a vocal solo by Herart Colton and short talks by Dr. Haradway W. M. Smart, H. M. Wilson and Dr. L. H. Beeler. Miss Doris Kemper gave a most enjoyable and timely reading and for half an hour Tokio Slocum spoke on the American-Japanese question. The young man is devoting his life's work to the solution of this problem. He believes that the question will not be settled by the present generation, but thinks that education is the solution for the settlement of this great economic problem. He would permit the better class of Japanese to become American citizens and believes that in time that may be assimilated. They are not to be compared with the negroes, which race has contributed nothing to art. He pointed out that the Japanese are law abiding, thrifty people who would learn to love America as well as their own country. The Japanese problem is not necessarily serious, he said. He believes that it is merely the expression of the American people in California for the action of the Japanese in China. The United States by holding the Philippines as a white menace in Asia. Japan will lay claim to the island of Yap as long as the U. S. remains in possession of the Philippines. There are only 125,000 Japanese in the United States, or one per cent of our population, that number 87,000 live in California, a state with a population of 3 1/2 millions. The Japs have reclaimed much waste land in that state, converting it into the most beautiful vineyards in the world. Altho a Japanese by birth, Mr. Slocum is an American citizen and addressed the assemblage as "Fellow Citizens."

City Police Make Arrests
The following arrests are listed in the city police record for the past week:

Mansford Smith, speeding. Dismissed.
Geo. Smith, speeding, fined \$5 and \$5 costs.
Robert Regan, St. Paul, suspicion.
Jim Harper, drunk. Fined \$10 and \$5 costs.
Adolph Johnson, drunk. Fined \$5 and \$5 costs.

Chas. Williams, suspicion.
John Miller, alias J. Eifer, drunk. Fined \$10 and \$5 costs.
A. E. Wallace, drunk. Fined \$10 and \$5 costs.

Martin Maher, speeding. Fined \$5.
V. S. Grant, grand larceny.
Four Minot boys, aged 16 and 18 years, charged with robbing a drunken stranger of \$100.00 and his watch in a local hotel, were arrested. Their case is being considered by the juvenile officer, C. B. Davis. Most of the money and the watch were recovered.

Wm. Smith, disorderly conduct. Bond forfeited.
J. C. O'Leary, drunk, bond forfeited.
Jim Lynch, disorderly conduct.
Clarice Johnson, a white woman arrested at the Allen O'Dell home, charged with disorderly conduct. Bond forfeited.

H. J. Reed, parking wrong. Dismissed.
Freda Hoffman, white female, vagrancy, June 9.

Indiana-Illinois Picnic Wednesday
June 22

The Indiana-Illinois picnic will be held at Riverside Park in Minot Wednesday, June 22. All former residents of either of these states are cordially invited to attend. Bring your lunch baskets and the dinner will be served at noon on the tables under the beautiful trees.

A good program is being arranged which will include songs, addresses and in addition plans are being made for a program of sports for which prizes will be offered. Tell your friends from Illinois and Indiana about the picnic and be sure to come and spend the day in North Dakota's most beautiful park.

DR. ROY L. SMITH DELIVERED COMMENCEMENT ADDRESS

TOWNSHIP SUPERVISORS GUESTS OF BUSINESS MEN

One hundred twenty-five township supervisors who met in this city with the county commissioners Friday, were tendered a banquet by the business men of Minot at the basement of the Episcopal church that evening. Many of the supervisors were accompanied by their wives and children and all enjoyed the affair very much. The affair was arranged by N. D. Gorman, county agent. Carl Danielson, president of the Association of Commerce was toastmaster and addresses were made on co-operation by Dr. L. H. Beeler, of the Normal school; T. M. Williams of Des Laes, state master of the Grange, and county commissioner A. S. Spicher.

Speakers at Conference

Speakers at the conference included President W. M. Smart of the city commission, A. C. Martin of Grand Forks, who spoke on good roads and made a plea for support of the North Dakota Good Roads association, N. D. Gorman who spoke on the farm bureau and the anti-grasshopper campaign in Ward county, John Sorenson who told of the work at the county demonstration farm. H. E. Wheeler who discussed tax matters, and O. B. Herigstad, state's attorney, who gave the supervisors information on the laws of interest to the farmers.

During the day the supervisors inspected a number of sites under consideration for county fair grounds. No definite recommendations were made. The supervisors decided to make the conference an annual event and to have the sessions continue over two days. The conference in 1922 will be called by the county commissioners.

Bank Robbers Sentenced

Geo. Weber, the Martin bank robber, who was shot in the leg, and Patrick Farley, the other robber captured in the car east of Minot, were sentenced to serve 5 and 4 years respectively in the penitentiary at Bismarck, by Judge Nuesse, at McClusky. They have already been taken to the institution. The men pleaded guilty. Five years is the maximum sentence that can be given for plain bank robbery, or burglarizing a building in which no family lives. Nothing is known of the past record of these men but their pictures have been taken at Bismarck and will be sent to other penal institutions.

The two men in the Ford car that arrived in Minot just ahead of the Buick, have made their escape from the city. The men are both known. One is said to be Shannon, alias Shirley, alias "Shep", who has operated out of Minot for some time. This is the man who was sent to the penitentiary from Minot for stealing auto tires at the time that Buck received his sentence for the murder of Officers Gowin and Devaney. Shannon is said to be an expert safe blower and is supposed to have done the job at Martin. The other suspected of being in the Ford is named Bailey who has also operated out of Minot. He is a former Missourian and a bad actor according to all reports.

Minot Steam Laundry Now Occupies Its New Home

The Minot Steam Laundry moved this week into its magnificent new block, at the corner of First St. and Second Ave. S. W. and has been operating its plant in the new home since Monday.

The building, which is 83x130 feet, one story and basement, was built especially for laundry purposes and this gives them one of the very finest laundry plants in North Dakota. Considerable new equipment, including a water softener, is being installed. The new plant is much roomier than the old one and will permit a much larger output. It is large enough to accommodate a city twice the size of Minot.

Theodore and August Meyer engaged in the laundry business in this city eleven years ago and they have made a remarkable success. They know the business thoroughly and are hard workers. Their new building and lots represent an expenditure of \$70,000.00.

Picnic at Rice Lake June 25

A picnic will be held at Rice Lake June 25, at which time addresses will be given by Governor Lynn J. Frazier and Senator Baker. This will be an all day picnic. Lunches and coffee will be served during the day, besides ice cream, soft drinks and cigars. There will be music by a good orchestra and ball games and other sports. In the evening, a dance will be held at the Drady hall. This is the picnic which at first had been scheduled to take place at Drady hall.

Death of Elna McCormick

Elna, the twelve-year-old daughter of Mr. and Mrs. Wm. McCormick, passed away Monday night at the home in this city after an illness of three weeks from spinal meningitis. The funeral was held Wednesday afternoon at 4 o'clock from the First Lutheran church, Rev. T. F. Gullixson officiating. The remains were interred in the Lutheran cemetery. The deceased is survived by her parents, and older brother and two younger sisters. She had lived all of her life in this city. Her father is a well known traveling engineer on the Great Northern.

The commencement exercises of the Minot high school were held at the high school auditorium Friday evening at which time 63 young men and women received their diplomas.

The commencement address was delivered by Dr. Roy L. Smith, clergyman and lecturer from Minneapolis and without a question it was one of the finest commencement addresses ever heard in this city. For an hour and forty minutes he held his audience spell bound and there were frequent outbursts of laughter as he made some humorous point.

While on the subject of intellectual living, Dr. Smith voiced a warm tribute to the people of Minot who "built this magnificent high school and are making the schools the center of your community life before you build a race track." He made an earnest appeal for all communities to slight public improvements if necessary to provide education facilities for the boys and girls.

Discussing the moral side of life, the speaker said there is no boy problem in the average community, it is a man problem. If the men live right, he said, the boys would live right. And in this connection he complimented the Minot Rotary club on its activities in the interest of the boys.

He told of the importance of religion and condemned the man or woman who said he or she could not go to church because of the presence of hypocrites. That individual, he said, was smaller than a hypocrite because he or she had to be smaller to hide behind one.

Parents Remembered

Dr. Smith's concluding remarks took the form of a tribute to the parents of the high school students. Addressing himself to the graduating class, he told several interesting stories of mother's love and closed with a request that they go to their parents and thank them for affording them an opportunity to graduate from high school. Many were in tears as he paid tribute to the mothers of the graduates.

The diplomas were handed to the graduates by John Lynch, representing the school board. The names were read off by Supt. L. A. White who also introduced Dr. Smith. The high school orchestra contributed two numbers and the high school chorus sang a group of songs. Invocation was offered by the Rev. E. E. Keedy while the Rev. O. L. Jensen pronounced benediction.

Class Honors Announced

J. H. Colton, principal of the Minot high school announced class honors as follows:

Senior class honor roll: Vivian Frisby, valedictorian; Dorothy King, salutatorian; Grace E. McIntyre, Alice M. Devaney, Zeta Brunner, Beatrice M. Warchow, Sylvia K. Asplund, Alma Gilbertson, Herman E. Brownstein, Maurice T. Johnson.

Junior class honor roll: Magdalene Larsen, Chester Rosenzweig, Corrine Listerud, Margaret Malm, Oliver Peterson, Geneva Emerson, Mabel Swanson, Jonathan Blaisdell, David Hovey, John Brauer.

List of Graduates

The 66 graduates who received their diplomas follow:

Anita Alice Aitchison, Obert Jerold Anderson, Mabelle Elsie Arthur, Sylvia Marian Katherine Asplund, Herbert Wesley Benno, Drusilla Celeste Billion, Herman Benjamin Brownstein, S. Frances Brundage, Zeta Marion Brunner, Harriet Louise Carlson, Gail Carr, Dorothy Carroll, Florence Ler, Alice Mary Devaney, Margaret Beatrice Colcough, Anna May Diebel, Erickson, Mabel Pauline Evenson, James Kenneth Falcoer, Mabel Foss, Vivian Celene Frisby, Alf Seyveren Fugelse, Alma Christine Gilbertson, Margaret Elizabeth Hall, Stella Ovidia Heskin, Hazel E. Hogg, Goldie D. Irving, Maurice Theodore Johnson, Olga Kristine Johnson, Genevieve Kathryn Kelley, Vincent Kieley, Dorothy Ellen King, Wade Hampton Kruse, Ruth Cecelia LaFleur, Mildred Rosella Lamphier, Lucille Margaret Lindberg, Alda Dorothy Lockner, Lewis Rockmore Lowe, Cora Lunde, Rheda Letitia Malm, Sibil Mercedes Malm, Bruce McConnell, Grace Violet McIntyre, Edward Clair McKone, Mabel Aileen Bertha Midwood, Herbert Edward Moore, Cecelia Ann Murray, Alice Mae Nelson, Verne Lawrence Norton, Clara Oen, Clarina Oen, Charles Irving Olson, Effie A. Owen, Annie M. Peterson, Edna Christine Peterson, Florence Evangeline Pettis, Frances Lorraine Pettie, Theodore Grant Shaft, Ruth Sherburn, Reginald Hughes Smart, Lydia Eleanor Strawn, Genevieve Fay Torgerson, William Ray Truax, James Emil Wankel, Beatrice Mary Warchow, Eldon George White.

FORTY FOOT ADDITION FOR THE NEWS BUILDING

Dinnie & Knudson have been awarded the contract to build a forty foot addition to the building occupied by the Minot Steam Laundry, on First St. S. W. which the News recently bought. The laundry is moving into their new building a block south. A new front will be built in the News block and the interior of the building entirely remodeled, giving them a fine home for their plant.