

BARTLETT

(From Staff Correspondent.)
 Mr. Challey, county agent of Ramsey county, and Mr. Hocking of Wheaton, N. D., representing the Farm Bureau, held a meeting Monday afternoon in the Lakota Improvement building.
 Mr. Carl Anderson and son Gale, of Southam, visited at the home of Mrs. A. Z. Hoyter Tuesday night and Wednesday.
 Mr. and Mrs. Clint Howery left on No. 29 for Antler, N. D.
 Arthur Anderson of Southam was a caller in town Wednesday.
 John Hove and Lou Schroeder were passengers to Devils Lake Thursday evening.
 Mrs. J. R. Retherath, son Earl, and Mrs. Ben C. Wall were shoppers in Lakota Friday.
 The Ladies Aid served a chicken pie supper at the home of Mrs. H. E. Butts Thursday evening. The proceeds were \$16.00.
 John Enderstad was a business caller in town Monday.
 Mrs. Charlie Schroeder returned home Saturday from a four weeks' stay with her mother who was ill.
 John Hove was a passenger to Michigan City Saturday.
 Mrs. Ben Wall entertained Mr. and Mrs. Frank Anderson, and Mr. and Mrs. Andrew Nelson, Saturday evening at a six o'clock dinner.
 Jake Herold was a visitor at the C. W. Schroeder home Saturday and Sunday.
 Joe Clark and Ben Jacobs were passengers to Lakota Friday.
 Mrs. Joe Clark was a passenger to Devils Lake Tuesday.
 Mrs. E. C. Davis received a telegram Monday stating her son Clifford had been operated on for appendicitis at the Kenmare hospital.
 Jim Brown of Canada is visiting Mrs. Mont. Day of Hope township and Mrs. Harry Kanouse of Tolna.
 Mrs. M. Foley was called to Rugby by the sudden death of her niece.
 A. Z. Hoyter was a passenger to Lakota Wednesday.
 Cor. S.

NOONAN NEWS

(From Staff Correspondent.)
 Dec. 13
 Emil Erickson visited in Southam Wednesday.
 Eno Isaacson was a caller in Southam Wednesday.
 Mr. and Mrs. Loren Erickson and daughter Edith, and Mrs. O. Hellund called in Devils Lake Wednesday.
 Rosie and Christina Schiele visited at the D. P. Schiele home Wednesday.
 Bert Schiele called in Devils Lake Wednesday.
 Mr. O. Hellund passed away Tuesday morning at the home of his daughter, Mrs. S. Erickson. Funeral services were held in the Fox Lake Lutheran church, in Noonan township, Rev. Berge officiating.
 Harry Sparks was a caller in Southam Wednesday.
 D. E. Wharton spent Monday and Tuesday in Devils Lake.
 Mrs. Art Henley shopped in Devils Lake Wednesday.
 Raymond Valandrie visited at Thorsons Friday.
 Eugene Bruce called in Southam Monday and Tuesday.
 Martin Anderson called in Southam Wednesday.
 John Parkos and Earl MacNamare called in Devils Lake on Tuesday.
 Lake Tuesday.
 Mrs. B. Perkuhn and son Herman, and daughter Hattie, called at the F. Bruce home Sunday.
 A number of young folks attended the party at the J. Parkos home Friday night.
 Einer and Ole Kallhagen of Cato township, attended the funeral of O. Hellund Saturday afternoon.
 Carl and Clarence MacNamare visited with the Parkos family last week.
 George Hoff visited with D. Wharton Wednesday evening.
 Mr. and Mrs. Andrew Zessin visited at the A. Vander Heiden home last Sunday.
 Mr. and Mrs. Morris Powers visited in Devils Lake Thursday and Friday.
 Joe Schwan visited at the Perkuhn home Wednesday evening.
 Paul Shely visited at the F. Steinhaus home Wednesday evening.
 Mrs. H. Eisle visited at the M. Power home Friday.
 Margaret Bruce visited with Margaret Steinhaus Thursday night.
 Mrs. Bertha Perkuhn shopped in Devils Lake Friday.
 A number of young folks from Noonan attended the dance at Southam Friday night.
 —Cor. A.

KEITH NEWS

(From Staff Correspondent.)
 Tom Olson and Walter Erickson motored to Devils Lake Wednesday.
 A baby was born to Mr. and Mrs. Jacob Sattler last week. The baby has been named Elizabeth.
 Mike Sattler and Charlie Serrie called at Thoe's Thursday evening.
 Miss Lila Olson visited friends in Devils Lake over the week-end.
 Miss Evelyn Reisdorph, who has been very ill at her home here for the last week, is much improved and is able to be up and around. However, she has not yet returned to school but hopes to do so shortly.
 Lawrence Thoe was a passenger to Devils Lake Saturday.

In spite of the cold weather and hard roads, most of the residents of this community were able to make their usual shopping trip to Devils Lake on Saturday.
 Bert Schjinken, who has been spending the past few weeks at the Carl Brudseth home, left last week for his home in southern Minnesota.
 Miss Blanche Cox called at Murphy's Friday afternoon.
 Charlie Olson called in Devils Lake Friday.
 Frank Schwan of Webster is the guest of his son-in-law and daughter, Mr. and Mrs. Mike Seanger.
 Miss Elizabeth Sattler who has been the guest of Mr. and Mrs. Jacob Sattler for the last two weeks, returned to her home at Berwick on Monday.
 Charlie Serrie, who has been employed on the Thelin farm here, for the last two or three months, has resigned his position there and has returned to his home in Devils Lake.
 Bennie Knutson, of Devils Lake, spent several days last week at the L. H. Anderson home.
 Ralph Cox spent Sunday at the Perkins home.
 Harold Huseby called at Shelves' Sunday.
 Amos Ellingson called at the Tom Olson home Friday.
 Cor. H.

NIXON NEWS

(From Staff Correspondent.)
 Dec. 13
 Triple wedding N. fra aa, on Wednesday, Dec. 6, at Devils Lake, occurred the triple wedding of Miss Lydia Kunkel and Mr. Arthur Seigal, Miss Eva Poissant and Mr. Clinton Howery, and Miss Esther Fabel and Mr. Teddy Poissant. Nearly all of these young people grew to manhood and womanhood in this community and the best wishes of the entire neighborhood goes out to them for a long and happy wedded life.
 Mr. and Mrs. Jet Wheeler and little son, left last week, to spend the winter in Iowa.
 Mrs. N. Jacobs was shopping in Southam Thursday afternoon.
 Mrs. Art Heneley and daughter, Gladys were shoppers in Devils Lake Tuesday.
 Phil Leith has been on the sick list the last few days.
 Mrs. Henry Nixon and little son Lester returned from St. John, where they visited relatives for a few days.
 Mr. and Mrs. Delame Poissant held a reception on Thursday evening at their home, in honor of their daughter and son-in-law, Mr. and Mrs. Clinton Howery.
 Howard Nixon was a Southam caller in Southam Thursday.

Fred Fingerson and daughter Fern returned from Grand Forks Monday.
 Earnest Hopkins was transacting business in Southam Thursday.
 Charlie and Henry Nixon drove to Doyon with two loads of hogs, Wednesday.
 Mr. and Mrs. W. L. Kunkel entertained, Saturday evening, Dec. 9, with a reception in honor of their daughters and sons-in-laws, Mr. and Mrs. Arthur Seigal, and Mr. and Mrs. Teddy Poissant. Music was the order of the evening, after which a bounteous wedding supper was served by Mrs. Kunkel. The guests then went home, after wishing the newly-weds happiness and prosperity.
 N. Jacobs and Mr. and Mrs. Einer Nelson attended the dance in Southam Friday evening.
 Mr. and Mrs. Will Miller and children, who have been visiting at the Geo. Thompson and H. Miller homes have returned to their home in Newton, Iowa.
 Howard Nixon was a Southam caller Thursday afternoon.
 W. L. Kunkel was a business visitor in Devils Lake a few days last week.
 Mr. and Mrs. Max Kruger and children of Southam spent a few days this week at the W. L. Kunkel home.
 Mr. and Mrs. Allen Leith and family, of Newbre township, were guests at the Delame Poissant home last week.
 Miss Mary Guntur went to Portland, Oregon to spend the winter.
 Mr. and Mrs. Felix Poissant entertained at dinner Sunday: Mr. and Mrs. Clinton Howery, Mr. and Mrs. Delame Poissant, Mr. and Mrs. Teddy Poissant, and Mr. and Mrs. John Trisco.
 Mrs. Joe Heneley is on the sick list this week with a very sore throat.
 Mrs. Art. Heneley and daughter Gladys spent few days this week at the home of Mr. and Mrs. Geo. Leith.
 Cor. B.

CATO NEWS

(From Staff Correspondent.)
 Among the shoppers in Edmore, Tuesday were: Bill Stewart, Henry Wright, Toney Ruysbroek and R. P. Stewart.
 Ed. Nelson, Walter Ruysbroek and Adolph Litke were visitors at Vander Heiden's, Tuesday evening.
 Art Stewart and Mr. and Mrs. Walter Pugh were visitors at Frank Bauer's, Tuesday evening.
 Mr. and Mrs. Oscar Berg and children were visitors at the home of her parents, Mr. and Mrs. Thorsen.
 Mr. and Mrs. Andrew Zessin were visitors at the home of her parents, Mr. and Mrs. Vander Heiden, Tuesday.

Stanley Erickson was a caller at R. P. Stewart's Tuesday evening.
 Martha Thorsen is on the sick list this week.
 A number from Cato attended the sle of Mrs. D. Connelly on Thursday, near Lawton.
 A. J. Miller was a caller at Vander Heiden's Thursday.
 Mr. and Mrs. Carl Aaberg and Miss Gladys Hassett were callers in Devils Lake the first of the week.
 Art Collins was a caller in Garske the first of the week.
 Carl Aaberg and James Hassett were callers at Vander Heiden's Friday.
 Irene Vander Heiden is spending two weeks with the Hulst and Brink families at Inkster.
 A. Vander Heiden, Carl Aaberg, and Mr. and Mrs. Frank Schledorn and son, were dinner guests at T. Niemhuis' of Lawton, Thursday.
 Among the farmers that hauled grain to Edmore this week were: Oscar Berg, A. Vander Heiden, Adolph Litke, Helmer Thorsen, Walter Ruysbroek, Frank and Theodore Schledorn, Henry Wright and Tiffred Thorsen.
 Delma Probst is staying at Frank Bauer's home while attending Cato school No. 2.
 John Hanson was a caller in Edmore Saturday.
 Cor. N.

DOYON

(From Staff Correspondent.)
 Mr. and Mrs. Vernie Arneson went to Devils Lake Friday to spend Sunday at the C. J. Arneson home.
 Mrs. Fred Hall Jr., of Devils Lake, spent Thursday here as the guest of Mr. and Mrs. Fred Hall.
 Mary Owen Doyon went to Devils Lake Thursday to spend the week end at the Duell home.
 Mrs. Weaver, Mrs. Rice, C. H. Doyon, and Ed. Bye went to Devils Lake Friday, returning home Saturday morning.
 Mrs. Nicholson of Cray spent Saturday here visiting at the home of her son, L. I. Nicholson.
 Aina and Effie Arneson visited their grandmother, Mrs. A. K. Thompson Wednesday.
 Mrs. Brauder spent Sunday afternoon at the Ben Byrners home.
 Victor Berg was a visitor at Devils Lake over Sunday.
 Vern Rice went to Lakota Saturday on business.
 Mrs. J. Cruse who has been visiting at the C. J. Cruse home, returned to her home at Lakota last Saturday.
 Ed. and Gunder Bye were shoppers in town Saturday. They report the roads in bad condition since the recent storm.
 Jay Cruse of Lakota was an overnight visitor at the D. J. Rice home Tuesday.
 Miss Meddeman of Cray who is teaching music here, was in town Saturday.
 Mr. and Mrs. C. J. Cruse were passengers to Lakota Wednesday.
 The K. of P. held their annual

election last Tuesday. The following officers were elected for the coming year:
 Chancellor Commander, R. L. Martin; vice Chancellor, A. H. Garske; Prelate, Gunder Bye; Master of Works, Joe Mountjoy; Master of Finance, D. D. Rice; Keeper of Records and Seals, D. D. Rice; Master of Exchequer, H. E. Simons; Master of Arms, Geo. A. Anderson; Inner Guard, Fred

Cruse; Outer Guard, D. E. Weaver; Trustee, C. J. Arneson; Grand Representative, Fred E. Weisa. Cor. F.

If your school districts is planning issuing bonds for refunding warrants, let me bid on your bonds and handle the proceedings for you. John W. Maher, Devils Lake, N. D.

WORLD WANTS BRING RESULAN

A Merry Christmas to all

MANN'S

U. S. Army Goods
SPECIAL PRICES UNTIL JAN. 1st

Buy Army goods now while our sale is on and while you can get good merchandise at a low price. Look over these prices and compare them with what others charge.

- Navy Pea Coats. Just received a big shipment of both short and long Navy Pea Coats, made out of Genuine Blue Milton Cloth, purchased from the government. They look good, and wear like iron. Short Coat ----- **\$9.45**
- Long Coat ----- **\$19.50**
- U. S. Leather Jerkins, blanket lined, sleeveless, limited quantity, while they last ----- **\$3.45**
- Wool Sox, 3 pairs ----- **98c**
- Corduroy Breeches, lace bottom, double seat ----- **\$3.98**
- O. D. Wool Breeches ----- **\$2.98**
- Flannel Shirts, khaki and blue, an excellent quality ----- **\$1.98**
- All Wool Gloves, five finger, regular army, per pair ----- **25c**
- Reclaimed Wool Breeches, in perfect condition ----- **\$1.49**
- Big Yankee Khaki Work Shirts, an excellent quality ----- **98c**
- New Khaki Breeches, reinforced knee ----- **\$2.25**
- Five Finger Khaki Jersey Gloves, 6 pairs ----- **\$1.00**
- Leather Puttees with straps ----- **\$2.49**
- Big assortment of Men's Work Shoes, from \$4.49 down to ----- **\$1.98**
- Khaki Slip-over Sweaters ----- **98c**

Hundreds of other articles at equally low prices. Come in and look around. We solicit mail orders. Send P. O. money order or bank draft. Satisfaction guaranteed.

PANTORIUM
ARMY and NAVY STORE

K. LENTZER, Prop. Devils Lake, N. D.

"Say it with Flowers"

Christmas

- Christmas Cut Flowers
 - Poinsettias
 - Roses
 - Carnations
 - Narcissus
 - Easter Lilies
 - Violets
- Christmas Potted Plants
 - Poinsettias
 - Cyclamen
 - Cineria
 - Primrose
 - Christmas Cherry
 - Ferns
- Christmas Decorations
 - Fancy Delaware Holly
 - Mistletoe
 - Friz Roping (red and green)
 - Red Ruscus
 - Wreaths (holly and friz)

We make up special GIFT BOXES. They open up like a pretty picture. Place your out of town orders with us now, and we will have the order filled in the town where the party to be remembered lives.

Walker's Floral Co.

G. N. Hotel Building Flowerphone 1000