

POULTRY MEN MEET

AT CITY HALL TOMORROW, TO ARRANGE FOR BIG POULTRY SHOW.

Would you, Mr. Poultry Raiser, like to see a poultry, potato and corn show held in Morrison county this winter? The state offers \$400 in prize money for a county poultry show. A meeting of poultry raisers of this county has been called by County Agent C. B. Campbell to be held at the city hall tomorrow afternoon at 2:30 o'clock. At this meeting the poultry association will be reorganized so as to make it possible to hold a poultry show this winter and get this prize money. Make it a point to be at this meeting.

A poultry show will not only give the poultry raiser an opportunity to secure some prize money but it will boost the poultry business, advertise the flocks that are exhibited and give the poultry raiser an opportunity to see what the other fellow has. The potato men are in favor of holding a show this winter as a forerunner of the state show next year and they want to unite with the poultry men and make a show worth while. The corn men, also, will be there with some fine affairs. By making it a three-in-one affair a successful show is assured but in order to hold the show it is necessary to hold the meeting tomorrow to reorganize the poultry association and everyone who is interested should therefore attend.

YOUR SUBSCRIPTION.

The greater part of our subscribers have been mailed bills of the amount due us on subscription. Those who have not as yet received their bills can easily ascertain the amount due by noting the figures at the right of the name printed on the paper wrapper. Up to January 1, 1919 the rate was \$1.50 per year. Since January 1, 1919 figure \$2 per year, that being the date when the new rate went into effect. The response so far has been quite good, subscribers including a year's subscription in advance, but there are still many to respond, and we trust they will attend to the matter as soon as possible. The small raise in subscription assists but in small part in taking care of the greatly increased cost of production, paper at this time being at as high a point as at any time during the war, therefore it is essential that there be no losses, and likewise no delinquents. An excellent motto: "DO IT NOW." Mail all checks and money orders to Herald Printing Company, Little Falls, Minnesota. THANK YOU.

SMALL PLAZA IN BASEMENT OF

The basement of the Broadway Grocery store in the Harrison & Peterson building was slightly damaged by fire at about 8 o'clock Monday morning. The fire department was on the job in a few minutes and they soon had it extinguished.

The blaze started in some boxes which were piled up near a chimney toward the rear end of the basement and is thought to have been caused by sparks from a stove on the second floor the previous evening, the sparks probably having come through a small opening in a soot collector at the bottom of the chimney.

JOHN FLYGARE DEAD.

Mr. and Mrs. J. B. Larson of Randall received word of the death of their nephew, John Flygare at Billings, Mont., on Friday, Nov. 14, at the age of 42 years.

Death was due to pneumonia, deceased being ill but three days. He formerly lived here, operating a restaurant, and is known to many here. He moved to Billings about 13 years ago.

Mr. Flygare was a brother-in-law of F. A. Nelson of this city. Mrs. Flygare was a sister of Mrs. Nelson, died some years ago, also of pneumonia.

CELEBRATE SILVER WEDDING.

Mr. and Mrs. John Vertin yesterday celebrated their twenty-fifth or silver wedding anniversary. Special services were held for them at Sacred Heart church in the morning. Immediate relatives and friends gathered at their home in the afternoon and evening and helped them celebrate the occasion. Their daughter, Miss Bernadine, who attends St. Benedict academy at St. Joe, came home Wednesday evening to spend the week-end.

ELKS MEMORIAL SERVICES.

A committee from the Elks lodge is busy making preparations for the annual memorial service to be held by that lodge on Sunday, Dec. 7, at the club rooms. An outside speaker will be secured for the occasion.

The memorial services to departed brothers are an annual affair in the Elks lodge throughout the country and they are held simultaneously in all lodges of that order.

BABY CLINIC SUNDAY.

An infant welfare clinic will be held at the offices of Drs. J. G. Millsbaugh and G. H. Longley in the Vertin building next Sunday, 8:30 to 12 m. and 2 to 4 p. m. Dr. E. J. Hueneckens of Minneapolis, specialist, will be present to conduct the clinic. Mothers wishing to bring children to the clinic should call the visiting nurse who has her office at the Central school.

REDEMPTION SMOKE TONIGHT.

Deputy Great Sachem James H. Hall will be in this city tonight to attend a meeting of the Redmen lodge and will speak at the meeting. After the business session the members will enjoy a smoker and social session.

C. E. VASALY AT HIS OFFICE AGAIN.

Chas. E. Vasaly, chairman of the state board of control, who was injured over three weeks ago in an automobile accident, is again at his office at the state capital.

COURT IS ADJOURNED

LAST JURY CASE FINISHED YESTERDAY—GAKIN SENTENCED TO REFORMATORY.

Wednesday afternoon the last jury case, that of John G. Salitros vs. Paul Kaiser, was taken up. Court was to adjourn upon completion of this case, which, it was thought, would be some time yesterday morning. A special term will be held some time in January, perhaps beginning the last Tuesday of that month; to dispose of the remaining cases. The Salitros case was an action to settle a dispute concerning land boundaries.

Carl Berglund was on Wednesday morning awarded a verdict of \$1 against Anton Jochiem. Berglund sued for \$250, alleging that he rented some hay stumps from Jochiem and that Jochiem later sold the stumps to another party. Jochiem claimed that he had a contract with Berglund whereby Berglund was to cut the hay in July and that he failed to do so.

The case of J. C. Wacharowicz vs. A. B. Trebatowski, et al., was settled out of court.

The case of the State of Minnesota vs. George Wagner was given to the jury Friday morning shortly before 12 o'clock. A verdict of "not guilty" was returned at 3:30 that afternoon.

Wagner was charged with the theft of a battery from the freight depot platform, belonging to E. A. Berg & Co., N. P. Agent Friesinger made the arrest.

Charles Gakin pleaded guilty Saturday afternoon to second degree forgery and was sentenced to an indeterminate term not to exceed 10 years, at the St. Cloud reformatory. He was taken down this week to begin serving his sentence.

Monday afternoon the jury returned a verdict for \$1,000 for the plaintiff in the case of Mary Dronng vs. John Vertin, J. K. Martin, Victor Beckman, A. F. Koslosky, Albert Johnson, O. P. Jacobson.

The date for the fair was fixed and decided to be the same as last year, viz, the first part of the third week in September, beginning on Saturday.

It was decided that in case of a barn built upon the fair grounds that the south fence be moved upon the south line of the grounds.

In regard to insurance, the secretary was instructed to make application to the Little Falls Farmers' Mutual for insurance in said company if such insurance can be arranged for in a reasonable amount.

Samuel Hammebeck was elected delegate to the annual meeting of the State Agricultural Society.

The question of building the barn was discussed and it was decided to have the Board take the matter in hand and appoint a committee to make a vigorous campaign for funds during the coming winter if it is thought advisable to build the barn next summer.

The application of Clyde B. Campbell to become a member was acted upon favorably.

The secretary's salary for next year was fixed at \$600.00.

It was also decided to let the Adventists have the use of the grounds next year but without any expense whatever to the fair society, that is, unless the City of Little Falls is selected as the place for holding the convention of said Adventists.

It was also decided that any person subscribing more than \$5.00 towards the construction of the barn be given one share of stock in the society if he asks for such share.

ANNUAL FAIR MEET

OFFICERS ELECTED—CAMPAIGN FOR FUNDS TO BUILD BARN LIKELY.

The annual meeting of the Morrison County Co-operative Agricultural association was held at Secretary Bergheim's office Tuesday morning, the attendance on account of the weather being rather small.

Secretary Bergheim's report of the meeting follows:

The secretary submitted the financial report for the year 1919, showing total receipts in the sum of \$9,291.43, and disbursements in the sum of \$9,042.33, leaving a balance of \$249.10, and bills due in the sum of \$114.00 and the secretary's salary. The secretary's salary was thereupon allowed in the sum of \$600.00 and the secretary was instructed to pay the claim of \$114.00, the secretary's salary and interest on the note at the bank as soon as the state aid is received and that the balance of said state aid be used in making a part-payment on the note, reducing the same from \$3,450.00 to \$3,000.00 if the state aid is received in full, and if not received in full then the secretary to use his best judgment as to the amount to be applied on the payment of the note, but that the indebtedness of the society for the note issued to the bank shall not exceed more than \$3,500.00. The report of the auditor was also read and approved. The annual report to be filed with the state was read and approved, was executed by the officers and ordered filed.

The election of officers and Board of Directors resulted as follows:

President—George Kiewit.
Secretary—N. N. Bergheim.
Treasurer—W. H. Ryan.

Board of Directors—L. W. Bouck, A. Simonet, Samuel Hammebeck, John Vertin, J. K. Martin, Victor Beckman, A. F. Koslosky, Albert Johnson, O. P. Jacobson.

The date for the fair was fixed and decided to be the same as last year, viz, the first part of the third week in September, beginning on Saturday.

It was decided that in case of a barn built upon the fair grounds that the south fence be moved upon the south line of the grounds.

In regard to insurance, the secretary was instructed to make application to the Little Falls Farmers' Mutual for insurance in said company if such insurance can be arranged for in a reasonable amount.

Samuel Hammebeck was elected delegate to the annual meeting of the State Agricultural Society.

The question of building the barn was discussed and it was decided to have the Board take the matter in hand and appoint a committee to make a vigorous campaign for funds during the coming winter if it is thought advisable to build the barn next summer.

The application of Clyde B. Campbell to become a member was acted upon favorably.

The secretary's salary for next year was fixed at \$600.00.

It was also decided to let the Adventists have the use of the grounds next year but without any expense whatever to the fair society, that is, unless the City of Little Falls is selected as the place for holding the convention of said Adventists.

It was also decided that any person subscribing more than \$5.00 towards the construction of the barn be given one share of stock in the society if he asks for such share.

MORRISON COUNTY CO-OPERATIVE

AGRICULTURAL SOCIETY FINANCIAL STATEMENT, 1919.

Balance as shown in bank, December 31, 1918.	1,177.08
State Aid	300.00
Morrison County Donation	300.00
City of Little Falls Donation	300.00
Subscriptions	78.50
Advertising	241.98
Concessions	25.00
Gate Receipts	207.33
Miscellaneous	3,450.00
Loan from First National Bank	100.00
Loan from N. N. Bergheim to pay premiums	100.00
Total	\$ 9,291.43
Disbursements.	
Fair Supplies	117.22
Amusements	830.00
Advertising	256.95
Taxes	13.58
Miscellaneous	270.00
Judges and Clerks' Expenses	131.15
Merchandise for Fair	22.25
Express and Freight	95.75
Labor During Fair	27.75
Stationery and Postage	86.80
Feed for Stock	190.00
Printing List for 1919	44.00
Cost of mailing 1919 Premium list	1,297.00
Premiums paid out in 1919.	18.35
N. N. Bergheim, salary and other expenses	500.00
N. N. Bergheim, loan for 1918	531.65
Total	\$ 4,626.48
Disbursements Account Grounds.	
Notes and Interest	\$ 3,292.00
Insurance	111.31
Telephone and Light	47.39
Lumber	162.72
Salaries on Account of Grounds	157.85
Total	\$ 4,115.55
Disbursements	4,626.48
Total	\$ 9,042.33
Total Amount of Receipts	\$ 9,291.43
Total Amount of Disbursements	9,042.33
Balance	\$ 249.10

Alderman Raymond and N. J. Peterson have been appointed by President Hall to supervise the municipal skating rink this winter. This appointment was authorized at the last meeting of the council.

The young ladies of the Sacred Heart church gave a card party at the parochial school hall Tuesday evening. The party was well attended and was an enjoyable affair. Lunch was served at the close of the evening.

Henry Warren and Severin Johnson left Sunday evening for Virginia, where they will be employed as millwrights in a saw mill this winter. They should be employed there permanently. Both held similar positions in the local mill.

CASS AND MORRISON

FARMERS OF TWO COUNTIES HAVE SUCCESSFUL MEETING AT PILLAGER.

A joint meeting of farmers of Morrison and Cass counties was held at Pillager Tuesday and proved a big success, more than 40 farmers attending.

N. E. Chapman, secretary of the Morrison county, was at the meeting and the university farm gave a poultry demonstration which was very instructive. S. B. Cleland, assistant county agent leader, gave a talk on farm bureau work. M. P. Osby, county agent of Cass county, spoke on the work accomplished by the Cass County Farm Bureau. C. B. Campbell, county agent of Morrison county, was at the meeting and spoke on co-operative potato marketing.

Another meeting will be held on December 11 to strengthen the farm bureau organization in that vicinity.

BASKETBALL GAMES

LOCAL TEAM STARTS PRACTICE SCHEDULE ARRANGED—PLAY AT AITKIN DEC. 20.

Basketball practice at the high school has begun in earnest and Coach Longley is getting the boys in trim for the opening of the season December 20, when they are to play Aitkin high at Aitkin. There is an abundance of material for a good team this year and several of the boys played on the team last year. They aim to get another chance at the state title this winter and they will no doubt stand a good chance.

The basketball schedule for this district will be as follows:

Dec. 20—Little Falls at Aitkin.
Jan. 10—Little Falls at Crosby.
Jan. 17—Brainerd at Little Falls.
Jan. 24—Little Falls at St. Cloud.
Jan. 31—Little Falls at Sauk Rapids.

Feb. 7—Staples at Little Falls.
Feb. 14—Aitkin at Little Falls.
Feb. 21—Crosby at Little Falls.
Feb. 28—Little Falls at Brainerd.
Mar. 6—St. Cloud at Little Falls.
Mar. 13—Sauk Rapids at Little Falls.
Mar. 20—Little Falls at Staples.

K. C. LODGE TAKES IN BIG CLASS. Fifty-eight candidates were taken in to the local K. C. lodge at a big meeting last Sunday afternoon and evening. More than two hundred Knights, in addition to the class, attended the meeting, many of them being from surrounding towns.

The degree work was put on by the local team and the Staples team at the K. C. lodge and took up the afternoon from 1:30 to 6. A fine banquet followed at the Harrison & Peterson hall. John Wetzel acted as toastmaster and several visiting Knights gave talks. Vocal solos by the Misses Aurora Gendron and Elaine Ruth pleased the banqueters.

The committee in charge of the banquet, P. G. Ruth, A. Curtis, and Gus T. Larson, assisted by a number of women, handled the large affair in an excellent manner.

Cashman of Staples, district deputy, was present and took part in the initiatory ceremonies.

The local K. C. lodge now has a membership of 375 and it hopes to bring it up to 500 in a few months.

STATE HEALTH BOARD CRITICIZED FOR PAYING SERVICE MEN. Minneapolis Tribune (26): Criticism of payment of salaries by the Minnesota Board of Health to members who boarded the military service was made yesterday by Andrew E. Fritz, public administrator, in a report to Governor Burnquist.

Mr. Fritz says the board authorized payments ranging from \$291 to \$875 to six of its employees, granting them leaves of absence to enter the service.

The examiner's report show that the state health department spent \$149,134 during the year ending July 1, 1919, of which \$101,630 was disbursed in salaries. Principal receipts were the state appropriation of \$100,272, that of \$22,000 from the government and \$10,000 authorized by the calamity board during the influenza epidemic.

Chester Tanner is confined to his home with illness this week.

Has your subscription to the Herald been attended to for another year?

The season for hunting big game, including deer and moose, closes next Friday, Dec. 5.

Miss Florence Sandstrom has taken a position as stenographer in the law offices of S. C. & L. W. Vasily.

The public schools of this city closed Wednesday noon for the Thanksgiving vacation. Sessions will be resumed at the usual time Monday morning.

Ed. M. LaFond was in St. Paul to visit his brother, George, who has been confined to his bed for some time with liver trouble, a recurrence of an old malady.

Mr. Holstrom, an old resident of Freedmen, suffered a severe stroke of apoplexy at his home Tuesday night. He is 83 years old and on account of his age his recovery is not likely.

Marriage Licenses

Marriage licenses have been issued this week to Mike Vnuk and Stella Dzoza; Joseph S. Parker and Cecelia Leviski; George Puse and Zoe Millette; Ernest Carufel of Cass county, N. D., and Rose M. Dubord; Wm. A. Batters and Emma Shackman Farrow; Bernard J. Thelen and Theresia Loza; Ralph Ward of Crow Wing county and Eugene Donette; Melvin Nelson of Todd county and Delilah LaFond.

DOINGS OF COUNCIL

WILL PROVIDE MUNICIPAL SKATING RINK—ANTON GRANTED BUILDING PERMIT.

The city council held an adjourned regular meeting at the city hall Friday evening with Aldermen Moeglein, Brown, Raymond, N. J. Peterson, George Peterson and LaFond present.

Mayor Berghelm, chairman of the committee on a skating rink, reported that the committee had inspected several suitable places and had decided upon the high school grounds as the most suitable as the gymnasium there would be available as a warming room. He stated that it would cost \$1 per evening for janitor's services and that it would cost approximately \$75 to put the grounds in shape for a rink. The Water Power company has offered to furnish the water free. By making it a municipal rink it could be maintained by the city, under the supervision of the street commissioner.

F. W. Dobbyn, a member of the committee on the high school grounds, stated that the high school gymnasium could be used for a warming room but that it could not be used for any other purpose by people at the rink. He estimated that the total cost for the maintenance of the rink and use of the building would not exceed \$300.

Upon motion by Alderman George Peterson the committee's report was accepted and the council went on record in favor of the establishing of the rink. Acting President N. J. Peterson was instructed to appoint a committee of two as a skating rink committee but he left this selection for Chairman Hall. Street Commissioner LaFond was instructed to grade and level the grounds preparatory to making the rink.

Alderman Moeglein reported that the committee appointed at the previous meeting to interview Mr. Mulloy regarding the material to be used in the construction of the lumber shed of the Carpenter Lumber company, had tried to see Mr. Mulloy but that he was out of town. They had, however, tried to see Mr. Anderson, who has charge during Mr. Mulloy's absence, and he had indicated that the company perhaps would be willing to place stucco on the walls of the buildings so as to reduce the fire hazard.

An ordinance to extend the fire limits had previously been drawn up with a view to bringing it before the council, but nothing was done with this. A motion was made that this ordinance be dropped but Mayor Berghelm gave the council to understand that other person's property should not be jeopardized by the erection of a structure that would be a fire hazard. A discussion as to the extension of the fire limits followed and one man suggested the passing of an ordinance requiring permits for all building construction in the city. The fire committee was instructed to look over the part of the city located in the fire limit and that adjoining and report to the council making some recommendation. In the case of this particular building it was decided to have a committee from the council confer with Mr. Mulloy and if satisfactory arrangements could be made to permit him to continue building.

George Anton was granted a permit to erect a lumber and building material warehouse on the two lots just east of the Little Falls House. Mr. Anton filed a written statement with the council agreeing to use brick or tile for the sides and rear walls of the building. He stated that this work could not be done this winter, however, but that he was willing to furnish a \$2,000 bond to insure compliance with that requirement, in the spring. Permit was granted.

The Home Service Department of the Northern Division, American Red Cross today sent out a message to all chapters, urging former service men to reinstate their insurance before December 31, 1919.

The message follows the receipt of a special blanket ruling from the Treasury Department, which states that: "In order to give all former service men whose insurance has lapsed or been cancelled a fair chance to reinstate their insurance, including men who have been out of the service 18 months or more and who are therefore barred from reinstatement under the former special blanket ruling is made which allows all service men to reinstate their insurance before December 31, 1919, provided that each applicant is in as good health as at date of discharge or at expiration of the grace period, whichever is the later date and so states in his application."

A particular effort will be made by the Red Cross chapters to get in touch with the men who have been out of service a year and a half and who are consequently barred from reinstatement. The local chapter requests the special co-operation of every friend of the soldier to find these men and acquaint them with the fact that the reinstatement privilege has been reopened to them.

Other service men are warned that an application for reinstatement must bear affidavit that the applicant is in as good health as before, and delay may make this statement impossible.

Miss Janet Worden, the county nurse, was at a meeting in Minneapolis Monday of all Red Cross nurses in this state. At this meeting Dr. Emerson spoke on malnutrition among children and Dr. Cook of Minneapolis talked on first aid, which is the aim of the Minnesota Public Health Association to put in all the counties. It is believed for the welfare of the public that they know what to do in cases of drowning, fires and accidents caused by electricity.

Miss Worden will leave tomorrow for Walkersburg, where she has several patients from this county.

PROHIBITION LAWS

VALIDITY OF BREWING YOUR OWN AND "TOTING" IT BEFORE COURT.

Minneapolis Tribune (26): Whether "making your own" and "toting it" is illegal under Minnesota's prohibition enforcement act will be determined in test cases to be submitted to the state supreme court today for a decision that will affect hundreds of cases growing out of police efforts to keep the state "bone dry."

Containing that indictments for manufacture of a beverage alleged to contain more than one-half of one per cent alcohol by volume and transporting intoxicating liquor do not constitute a public offense and attacking the state dry enforcement act as unconstitutional, attorneys will attempt to "take the kick" out of the Minnesota law until January 16, 1920, when national constitutional prohibition becomes effective.

Cases of Eugene A. Hosmer, indicted for the alleged manufacture of a beverage of beer, and Andrew Brother, indicted for alleged transportation of intoxicating liquor, are to be submitted for the test. Both are Minneapolis men and both cases originated here.

Attorneys for the men demurred to the indictments in Hennepin county district court. After the demurrers were overruled and the law held constitutional, here, the cases were certified to the supreme court.

Hundreds of cases growing out of the Minnesota dry enforcement act are pending, awaiting decision by the supreme court in the test cases, Minneapolis police officials said last night. A decision upholding the act, which placed Minnesota in the "bone dry" list of states where prohibition became effective July 1, is expected to result in scores of guilty pleas, according to the police.

The Minnesota enforcement act was so worded that it was operative with wartime prohibition, could be inoperative in the event wartime prohibition was lifted, and become operative again with the arrival of constitutional prohibition.

Married

At the parish house of St. Francis Xavier church Tuesday at 4 o'clock in the afternoon the marriage of Miss Delilah Adeline LaFond, daughter of Mr. and Mrs. Samuel LaFond of this city, to Mr. Newell Melvin Nelson of Long Prairie was solemnized. Rev. A. Lamotte performed the ceremony.

The bride was charmingly attired in a gown of dark brown velvet, trimmed in satin, with bar to match. Her flowers were a corsage bouquet of cream roses. Miss Lillian LaFond, sister of the bride, was bridesmaid. She wore a pretty gown of navy blue velvet trimmed with fur and a corsage bouquet of Ophelia roses. Mr. William Schlaw of Green Prairie was the groom's attendant.

Immediately following the ceremony a wedding dinner was served at the home of the bride's parents. The dining room was beautifully decorated in pink and white and was lighted with candles.

Mrs. Nelson was born and raised here and is well known and popular here. She was deputy register of deeds for four years.

Mr. Nelson is well known locally, having been employed here several years. He is now employed as a mechanic at Long Prairie. Mr. and Mrs. Nelson left Tuesday evening for Long Prairie, where they will reside.

Out-of-town guests at the wedding were Mrs. Peter Nelson of Clarissa, mother of the groom, Mr. and Mrs. Ed. Nelson of Clarissa, the former a brother of the groom and Mr. Walter Nelson of Breckenridge, also a brother of the groom.

At Sacred Heart church Tuesday morning at 9 o'clock Emma Shackman Farrow and Mr. William A. Batters were united in marriage. Rev. Fr. Altendorf performed the ceremony.

The bride was a pretty navy blue traveling suit and a black hat. Her attendant was Miss Julia Coenen, who wore a gown of grey silk. John Shackman, brother of the bride, was best man.

Following the ceremony a wedding breakfast was served at the home of the bride's parents, Mr. and Mrs. John Shackman.

Both bride and groom are well known here, being raised in this city. Mr. Batters is chief custodian and fire truck driver for the city, as well as assistant fire chief.

Mr. and Mrs. Batters left Tuesday afternoon for a honeymoon trip to the twin cities, after which they will make their home in a flat over the Water Power office on Broadway.

Brainerd Dispatch: A quiet little wedding took place Tuesday morning at 8 o'clock, when Miss Grace Matsum of Long Prairie was married to Edward Kolha of Pierz at the Catholic parish church in Brainerd, Rev. Father J. J. O'Mahoney officiating.

The bride wore a pretty checked traveling suit with a white hat, and carried a bouquet of white bridal roses. The bridesmaid was her sister, Miss Hazel Matsum, who wore a brown velvet suit and hat to match and carried a bouquet of pink roses. George Griep of Long Prairie was best man.

Miss Rose Dubord of Fargo, N. D., daughter of Mr. and Mrs. T. L. Dubord of this city, was married to Mr. Ernest Carufel of Fargo, at St. Francis Xavier church Tuesday morning at 8 o'clock, Fr. Lamotte officiating. The couple will reside at Fargo, where Mr. Carufel is in the monument business.

Waldo Carlson, who has been employed at the local express office for many years, has been transferred to Minneapolis and he left yesterday for the Mill City to assume his duties there.

LEGION HELD MEETING

ANNUAL SESSION AND SMOKE ATTENDED BY 150 RETURNED VETERANS.

Little Falls Post No. 46, American Legion, held its annual meeting and smoke at the Elks' hall Tuesday evening. The meeting was a most successful one in every respect and was attended by 150 returned service men. A number of new members were taken in at the meeting.

The meeting was called to order by Temporary Chairman A. H. Vernon.

Canova Tomelty, chairman of the committee on constitution and by-laws, reported on same, reading the proposed constitution and moving its adoption. This was carried.

Temporary Secretary E. J. Carlson then made a brief report of the affairs of the local post since it was organized.

Election of officers followed and resulted in the unanimous selection of the following:

Post Commander—A. H. Vernon.
First Vice Commander—E. V. Wetzel, army.
Second Vice Commander—Richard Meyers, marines.
Third Vice Commander—Archibald Blake, navy.

Executive Committee.
Canova Tomelty, City.
Herman Tanner, City.
Frank Gannon, City.
G. U. Sittler, Randall.
Walter Swaser, Pierz.
Otto Thelander, Darling.
Sylvester Lepinski, Flensburg.

Other officers, including secretary, are appointed by the executive committee.

All members present arose and stood for a moment in silent tribute to the comrades who were killed by unknown persons while participating in an Armistice Day parade at Centralia, Wash. The local post also drew up resolutions extending the sincere sympathy