

LITTLE FALLS HERALD

VOL. 22. NO 4. LITTLE FALLS, MORRISON COUNTY, MINNESOTA. FRIDAY, APRIL 1, 1910

STAR LECTURE COURSE

Series Finished With "The Strollers" Wednesday Evening

The Congregational church was packed to its capacity Wednesday evening for the number of the Star Lecture Course...

During the intermission R. L. Millard stated that the Star Lecture Course was a success financially as well as otherwise...

A statement of receipts and expenditures follows: Sale of tickets \$290.50 Door receipts 47.15

MONTANA LANDS ARE N. G.

Peter Garney and Wm. Arndt returned Wednesday night from a trip to Butte, Great Falls and other Montana points...

NEW BILLS OF LADING.

The local freight office is in receipt of a batch of new bills of lading to conform to the law passed by the 1909 session of the state legislature...

NEW SCHOOL AT BOWLUS.

Joe. Porten returned Monday from Bowlus, where he was in connection with the building of a school at that place...

SAYS SON WAS NOT SENT TO SCHOOL.

Fred Stroschein of Cudrum was arrested and taken before Justice Randall's court Wednesday under the provisions of the state laws of 1909...

HARMON C. BROWN IS DOWN WITH AN ATTACK OF PNEUMONIA.

A modern seven room residence is to be put up this spring by W. E. Penfield on a lot on First street northeast...

MARRIED.

Archibald Vernon of this city and Miss Clara D. Simmons of St. Paul were united in marriage at the home of the bride's brother...

MARRIED.

Dr. G. M. A. Fortier, who was called to Bemidji on account of the illness of Harry Tanner, formerly of this city, returned Thursday morning...

GIRL WAS TOO YOUNG

An Elopement Frustrated by Arrival of an Arm of the Law

Sheriff H. A. Lee of Carleton and Sheriff Armstrong of this city frustrated the successful termination of an elopement, which had taken place from Carleton last week...

HOSPITAL NOTES.

Tom Drum of Swanville town was taken to the hospital yesterday morning, suffering from blood poison in his right hand...

REV. McBRIDE LEAVES.

Rev. L. C. McBride has resigned the pastorate of the local and Sartell Presbyterian churches, and left yesterday for Chicago...

WOODMEN CAMP THIS EVENING.

There will be degree work at the Woodmen camp this evening. All members are requested to attend.

BERNARD GENTROP AND FAMILY LEFT THIS WEEK FOR WADENA.

Bernard Gentrop and family left this week for Wadena, near which place they have rented a farm.

MEETING OF THE BOARD OF REGULAR WRITERS.

There will be a regular meeting of the Board of Regular Writers at the office of Sec'y. Stephen C. Vasaly Monday April 4th at 4:30 p. m.

W. H. RUCKER, OF RUCKER, LEFT THURSDAY EVENING FOR SENTINEL BUTTE, N. D.

W. H. Rucker, of Rucker, left Thursday evening for Sentinel Butte, N. D., where he will be employed by a brother of J. K. Martin.

COUNTY ATTORNEY CAMERON WENT TO MOTLEY YESTERDAY TO TRY A CASE AGAINST MR. HUNTSLEY.

County Attorney Cameron went to Motley yesterday to try a case against Mr. Huntsley, who is charged with giving a wrong test in buying cream.

CHAS. ROSE HAS SUCCEEDED W. H. EDWARD, RESIGNED, AS DAY CLERK IN THE LOCAL RAILWAY YARDS.

Chas. Rose has succeeded W. H. Edward, resigned, as day clerk in the local railway yards, and Tony Kerrich has taken the half day and half night yard clerk position.

ROCK IS BEING HAULED ONTO THE VASALY REALTY COMPANY PROPERTY ON BROADWAY.

Rock is being hauled onto the Vasaly Realty company property on Broadway, which will probably be used in a business block which the company is considering building this summer.

AN AUTOMOBILE PARTY OF WHICH MR. AND MRS. JOHN WETZEL, EARL WETZEL, MISS FRANCES FORTIER, MR. AND MRS. A. H. VERNON AND MRS. I. L. PALMER WERE MEMBERS, ENJOYED A SPIN TO BRAINERD YESTERDAY.

An automobile party of which Mr. and Mrs. John Wetzel, Earl Wetzel, Miss Frances Fortier, Mr. and Mrs. A. H. Vernon and Mrs. I. L. Palmer were members, enjoyed a spin to Brainerd yesterday.

THE OBITUARY OF THE LATE WILLIAM TONN, SR., 53, WHO DIED MONDAY EVENING AT 9 O'CLOCK OF BRIGHT'S DISEASE AND COMPLICATIONS.

The obituary of the late William Tonn, Sr., 53, who died Monday evening at 9 o'clock of Bright's disease and complications, following an illness of but five or six days, was held Wednesday afternoon at 2:30 o'clock from the German Lutheran church on Third street northeast...

STOLE BUTTER OF N. P.

Jos. Porter is Doing Time in the County Jail as a Consequence

Jos. Porter and Edwin Rolph of the West side, who on Tuesday were peddling butter about town, were placed under arrest Wednesday morning by Chief of Police Gannon and Patrolman Hang...

Porter pleaded guilty when arraigned before Justice Randall's court Wednesday morning, and was sentenced to pay a fine of \$40 and costs or serve sixty days in the county jail.

CONTINENTAL MONEY.

A very rare piece of money, which has been handed down as a sort of heirloom in the family, was shown in this office by Milo N. Young Monday afternoon, as one of a collection of rare and quaint pieces of money in his collection...

BORN TO MR. AND MRS. GEORGE GERRITZ, JR., THURSDAY, MARCH 24, A SON.

C. H. Rasser & Co. have installed an electric blower, which replaces the old style of forge. This is the first blower of this kind installed in the county and is a time and labor saver.

C. A. Gish, who had been visiting with relatives and friends returns to Onamia today. He stated that his father W. S. Gish, had been quite ill with stomach trouble, but soon recovered.

Miss Edith Thompson, who was trimming in a store at Baldwin, Wis., returned Wednesday night, the store having been closed because of the death of her employer, who died suddenly of heart failure.

Mrs. Richard Neill, who has during the past five months been visiting in Canada, California and Colorado, returned Tuesday, accompanied by Mr. L. R. Sims and daughter, Marian, of Centre, Col., who will visit here.

The McPherson pool and billiard hall, which since it was started up has been located in the "Y" block, on Broadway east, has been moved to the Hoffman building, corner of First street and First avenue southeast, opposite the Buckman hotel.

Tony Sobieski is to take the position with the Water Power company, made vacant by the resignation of Harry Halseh, and he will be succeeded at the company's power station by F. M. Craig of Anoka, who arrived here Tuesday to accept the position.

Fred N. Burrall, son of J. H. Burrall of this city, has been re-elected principal of a Duluth public school; W. A. Nonemaker, a former science teacher at the local high school, was elected to a similar position in a Duluth high school; and Mrs. Minnie I. Sparks and Miss Grace Staples, former residents of this city were elected as grade teachers in the schools of that city.

DIED

The obituary of the late William Tonn, Sr., 53, who died Monday evening at 9 o'clock of Bright's disease and complications, following an illness of but five or six days, was held Wednesday afternoon at 2:30 o'clock from the German Lutheran church on Third street northeast...

William Tonn, Sr., was born October 20, 1856 in Germany, where he spent his early boyhood, coming to this country with his parents at the age of 11 years and settling in Wisconsin. He was married at the age of 25 years and moved to Wahpeton, N. D., from which place he moved here with his family nineteen years ago...

Besides his wife, who survives him, deceased leaves five children: Louis, Alma, William Jr., Elmer and Lulu, all of this city; his mother, Mrs. Wilhelmina Tonn of Manchester, Wis., three sisters, and four brothers.

Fred Valentine, a former resident of this city, passed away at his home in Spokane, Wash., Wednesday afternoon of last week at 3 o'clock, death being due to cancer of the tongue, with which he had been suffering several months.

He is survived by his wife and several children. The funeral was held in Spokane last Friday.

GOES INTO BANKRUPTCY

Creditors of the Little Falls Hardware Co., However, Will be Paid in Full

The Little Falls Hardware company, which was organized some over two years ago, filed an application of voluntary bankruptcy with the court in Duluth last Saturday. The stock in the concern has shifted quite rapidly during the life of the corporation...

SOPHOMORES LOSE TWO GAMES.

The first two games of the series of inter-class high school games to be played this spring were pulled off at Athletic park Monday and Tuesday afternoons of this week. In the first game the Junior-Senior team defeated the Sophomore nine by the score of 13 to 6...

TELEPHONE RINGS NOW ONE AND TWO ONLY.

Commencing today a change will be made in the call system of the Northwestern Telephone company in this city which will materially increase the facility of the service over party lines as well as private lines...

COME AND GONE

Ed. Krause, who is conducting a restaurant at Bovey, is visiting here with his father, Matt Krause. F. E. Hall and Clarence Batters, who were to Royalton on a business trip, returned Wednesday...

DRIVING OPERATIONS COMMENCED.

Driving operations on the Mississippi river were commenced yesterday by the Mississippi and Rum River Boom company, commencing one of the earliest drives on record. Two crews started drives on this date, one under Foreman Otis Webb out of St. Cloud, and one under Ed. Lavoie from this city...

Mrs. Franz has moved from East Tenth street and Fifth avenue to 205 1st street north.

Harvey Canfield was taken ill the latter part of last week with an attack of typhoid fever.

Miss Maggie Newman has taken a position as bookkeeper in the Carlson & Anderson store on the West side.

Ed. Krause, who is conducting a restaurant at Bovey, is visiting here with his father, Matt Krause.

F. E. Hall and Clarence Batters, who were to Royalton on a business trip, returned Wednesday.

Dr. J. H. Newman, who was visiting at Gordon, Minn., returned Wednesday.

George Hughes, who has been visiting here with his parents, Mr. and Mrs. Ed. Hughes, left Wednesday for Cloquet, where he will be employed in the sawmills this season.

J. C. Highhouse, who was visiting in the twin cities, returned the first part of the week.

Ray Keenan left Wednesday evening for Wilmot, S. D., where he goes to take a position.

Miss Florence Woodworth of Pequot visited here this week as the guest of Miss Eva Konchal.

Mrs. H. C. Meining and daughter went to Minneapolis this week for a visit.

George Sharron left Wednesday for a visit with relatives in Staples.

Dr. A. M. Watson was up from Royalton Tuesday on a business trip. Deputy U. S. Marshal C. B. Buckman made a trip to Verdale Tuesday.

J. R. Kiewel of Ferguson Falls visited here Tuesday enroute home.

Rex Muncy went to Brainerd Tuesday.

Ed. M. LaFond made a trip to Royalton Tuesday.

Miss Hettie Bradley, who was spending Easter at home, returned to St. Cloud the first of the week to resume her studies at the Normal.

Miss Nellie Marchand, who was visiting here with Miss Anna Denis, returned to St. Cloud Tuesday.

Miss Mildred Barnes, who was visiting in Minneapolis, returned Tuesday.

Harry Guernon visited in Brainerd the first part of the week.

Ben Belanger left Tuesday for Callaway, at which place he is to put up a building.

Miss Amelia Johnson, who was visiting here with friends, returned to Minneapolis the first of the week.

Mrs. Jay McFarland and Mrs. M. Taber went to Minneapolis yesterday for a visit.

Nick Boos departed with his family yesterday for Canada, where they will make their future home.

Supt. E. E. White goes to Minneapolis today to attend a meeting of the school superintendents of the state.

Medea H. E. Tanner and W. H. Moyer, who were visiting in Minneapolis, returned Wednesday night.

E. P. Adams made a business trip to Long Prairie yesterday.

Miss Beattie McCreezy went to Minneapolis yesterday.

RETIRE FROM BUSINESS

With Sale at Wrenshaw O. Duclos Disposed of All Brickyard Holdings

A deal was completed Monday afternoon whereby O. Duclos of this city disposed of his brickyard at Wrenshaw to his son-in-law, Bert O. Hart, and the latter's father, John P. Hart, of Pine Island, consideration not being given out. With the sale of this brickyard, Mr. Duclos retires from a business in which he has been engaged for the past fifty years...

The Wrenshaw yard, which contains some 58 1-2 acres, is complete in every detail, with the exception of the drying and kiln sheds which burned last year and which had not been rebuilt to date. The new proprietors took charge this week and will start work at once building drying and kiln sheds and remodelling the yard...

Manager of the local Duclos brickyard, states that he expects to start brick-making at the local brickyard April 25, and that the outlook is for another very successful season. The demand for brick is good. Mr. Duclos expects to manufacture about five million brick this season, barring ill luck. He has sold practically all the brick manufactured last year.

DRIVING OPERATIONS COMMENCED.

Driving operations on the Mississippi river were commenced yesterday by the Mississippi and Rum River Boom company, commencing one of the earliest drives on record. Two crews started drives on this date, one under Foreman Otis Webb out of St. Cloud, and one under Ed. Lavoie from this city...

Mrs. Franz has moved from East Tenth street and Fifth avenue to 205 1st street north.

Harvey Canfield was taken ill the latter part of last week with an attack of typhoid fever.

Miss Maggie Newman has taken a position as bookkeeper in the Carlson & Anderson store on the West side.

Ed. Krause, who is conducting a restaurant at Bovey, is visiting here with his father, Matt Krause.

F. E. Hall and Clarence Batters, who were to Royalton on a business trip, returned Wednesday.

Dr. J. H. Newman, who was visiting at Gordon, Minn., returned Wednesday.

George Hughes, who has been visiting here with his parents, Mr. and Mrs. Ed. Hughes, left Wednesday for Cloquet, where he will be employed in the sawmills this season.

J. C. Highhouse, who was visiting in the twin cities, returned the first part of the week.

Ray Keenan left Wednesday evening for Wilmot, S. D., where he goes to take a position.

Miss Florence Woodworth of Pequot visited here this week as the guest of Miss Eva Konchal.

Mrs. H. C. Meining and daughter went to Minneapolis this week for a visit.

George Sharron left Wednesday for a visit with relatives in Staples.

Dr. A. M. Watson was up from Royalton Tuesday on a business trip. Deputy U. S. Marshal C. B. Buckman made a trip to Verdale Tuesday.

J. R. Kiewel of Ferguson Falls visited here Tuesday enroute home.

Rex Muncy went to Brainerd Tuesday.

Ed. M. LaFond made a trip to Royalton Tuesday.

Miss Hettie Bradley, who was spending Easter at home, returned to St. Cloud the first of the week to resume her studies at the Normal.

Miss Nellie Marchand, who was visiting here with Miss Anna Denis, returned to St. Cloud Tuesday.

Miss Mildred Barnes, who was visiting in Minneapolis, returned Tuesday.

Harry Guernon visited in Brainerd the first part of the week.

Ben Belanger left Tuesday for Callaway, at which place he is to put up a building.

Miss Amelia Johnson, who was visiting here with friends, returned to Minneapolis the first of the week.

Mrs. Jay McFarland and Mrs. M. Taber went to Minneapolis yesterday for a visit.

Nick Boos departed with his family yesterday for Canada, where they will make their future home.

Supt. E. E. White goes to Minneapolis today to attend a meeting of the school superintendents of the state.

Medea H. E. Tanner and W. H. Moyer, who were visiting in Minneapolis, returned Wednesday night.

E. P. Adams made a business trip to Long Prairie yesterday.

Miss Beattie McCreezy went to Minneapolis yesterday.

Mrs. F. X. Goulet of Staples visited here this week as the guest of Mrs. O. Duclos.

Mrs. A. R. Davidson and son visited here this week as the guest of her parents, Mr. and Mrs. A. Tanner.

DEPARTMENT HEADS

Of Pine Tree Manufacturing Company for This Year

The Pine Tree Manufacturing company mills will be run this season under a new superintendent, Ira L. Warren having resigned on the advice of his physicians after over sixteen years' service. I. O. Berg, who has been connected with the local sawmill a similar number of years and for years head millwright under Supt. Warren, has been appointed by the company to succeed Mr. Warren as general superintendent...

The day run, which commenced last Thursday, has been progressing very well, and the night shift was put on Monday night. Everything is now running in fine shape and the new lighting system makes the mill and yards as light as day. A heavy cut is anticipated for the season. The officers of the company and office force are:

- Peter Musser—President. M. G. Norton—Vice-president. R. D. Musser—Secretary and treasurer. C. A. Weyerhaeuser—General manager. W. E. Penfield—Manager sales department. F. E. Lewis—Cashier. H. Utach—Bookkeeper. Aug. Christenson—Chief clerk. Neil Woodworth—Orders. Mark Millspaugh—Timekeeper. Miss Kittie Griffith—Stenographer. Following is a list of the principal men on the mill force this season: General Superintendent—T. O. Berg. DAY RUN. Asst. foreman and head millwright—H. W. Warren. Asst. millwright—P. S. Johnson. Chief engineer—T. Amo. Band sawyers—Randolph Gillette, Andrew Tholen. Double cut band sawyer—Wm. Beattie. Setters—Paul Mayrand, Wm. Cote, Herbert Muncy, Barney Ringwelski, Albert Teaner, John Novitzki. Edgers—Wm. E. Green, Wm. Matteson, Joe Mayrand, John Hanowski. Trimmer—Joe Cupa; Swan Carlson, Vincent Cupa. Band filer—W. B. McClure. Fireman—Alfred Larson. NIGHT RUN. Foreman—Alex Rowe. Millwright—Henry Moehler. Engineer—Knut Todahl. Band sawyers—Archie Conliff, Louis Allen. Double cut band sawyer—Fred Wilkins. Setters—Ed. Mayrand, Tom Wagner, Geo. Johnson, Frank Hurd, Geo. Mayrand, Ed. Pflof. Edgers—Frank Reed, Vern Matteson, Rob. Dunn, Blair Sobiak. Trimmer—Peter Chounard, Dan Hovey, Ed. Montbraine. Fireman—John Hauseman. PLANING MILL. Foreman—D. H. Parsons. Asst. foreman—Axel Johnson. Engineer—Ed. Holm. Electrician—Jas. Gordon. SHIPPING DEPARTMENT. Foreman—E. M. Johnson. City salesman—Z. N. Barnes. Piling contractor—N. E. Elvig. Supt. lath and shingle mill—Martin Soldahl. Day filer—Oliver J. Berg. Night filer—Frank Ringwelski. Supt. of yards—Alva Ascherat. City wood delivery—Asst. yard foreman—Nels Nelson. Sorting Shed—Anton Kriehg, day foreman; Wm. Balsiger, night foreman. Barn boss—M. Dalton. Repairs—Ed. Hughes, blacksmith; S. Guerin, wagonmaker. Machinist—Al. Andrews. There is a night foreman, engineer and fireman. The other men change every two weeks from day to night, or vice versa.

William Newman, who has been taking a course at a veterinary college in Chicago, is to locate in Royalton to engage in practice.

The Professional 500 club was entertained at the home of Mr. and Mrs. D. H. Parsons by Dr. and Mrs. O. J. Brown Tuesday evening.

E. S. Tanner and parents, Mr. and Mrs. James Tanner, were called to Bemidji Tuesday by the serious illness of the former's brother, Harry Tanner.

The masons and bricklayers commenced work on the improvements being made by the Realty Improvement company block the first part of the week.

Commencing last Monday, the Milo theatre is now putting on two performances nightly with the exception of Sundays, vaudeville being put on at week-ends. Admission is 10 and 15 cents on vaudeville nights, and 5 and 10 cents when only moving pictures are shown.

GERMAN EV. LUTH. ST. JOHN'S CHURCH

3rd street northeast. Services Sunday at 10:30 a. m. The Lord's Supper will be celebrated. The choir will sing. —Emil Beier, pastor.