

HONOR ROLL IS LARGE

Completion of the first six weeks' period found a goodly number of pupils in the local schools on the honor roll, which was instituted by the new superintendent, E. B. Bergquist. Those on the "A" roll had the mark "A" in at least three subjects and "B" in the rest and those on the "B" roll had "A" in two subjects and "B" in all others.

Following are the names of those who are on the honor roll for the period ending October 15:

- High School
"A" HONOR ROLL
Seniors—Audie Christensen, Allison Hall, Kenneth Stillwell.
Juniors—James Johnson, Earl Sumner.
" B " HONOR ROLL
Freshman—Ernest Sandell.
" C " HONOR ROLL
Sixth Grade—Margaret Rosenmeier.
Fifth Grade—Erma Bipes, Esther Johnson.
Fourth Grade—Melvin Landmeyer, Jean Tanner, Harriet Lett.
Third Grade—Clara Gregersen, Katherine Macley.
Second Grade—Mignon Hovey, Murren Muncy, Gladys Krasan.
First Grade—Clifton Reed, Jean Wolf, Alice Barton, Vivian Larson, Dorena Lavery, Margaret Woodworth.
" B " HONOR ROLL
Sixth Grade—Nilla Kasparek.
Fifth Grade—Dorothy Weber, Glen Bethel.
" C " HONOR ROLL
Sixth Grade—Arnes Plomski, Victor Stromstedt.
Fifth Grade—Clara Sandstrom.
Fourth Grade—Bernard Peterson.
Third Grade—Alice Flack.
Opportunity Room—Donald Hanson.
" B " HONOR ROLL
Fourth Grade—Mary Putnam.
" C " HONOR ROLL
Fourth Grade—Emma Great, Adeline Watake.
Third Grade—Frances Cameron, Viola Chelling, Valentine Kasparek, Warren Kiesel, Louise Roberts, Lucille Tom, Helen Weber, Edward Fanner.
Second Grade—Virginia Biddinger, Evelyn Cota, Ralph Crose, Dorothy Davis, Lola Fox, Albert Gustafson, Fayllis Kay, Dolores Lonnee, Ruth Norberg, Bernice Robichon, Robert Sheldon, Adeline Simmons, Theodore Streukens, Katherine Sugrue, Norah Weston.
First Grade—Clifford Buck, Mary Frances Vasaly, Oscar Ottedahl, Robert Kidder, Margaret Tidd, Roy Kiefer, Fayllis Streukens, Pearl Dinner, Theodore Janson, Gerald Verntis, Earl McGregor, Robert Cameron, John Wetzel, James Butcher, Eva Belanger.
" B " HONOR ROLL
Fourth Grade—Myrtle Fox, Graydon

Matteson, Alva Kallher, Frances Stone, Francis Tanner.
Second Grade—Rosalie Colby, Dewey Gaboury, Gloria Keable, Florian Kowalzek, Caroline Hammerlund.
First Grade—Lillian Gregersen.

WOMAN'S GUILD

The Woman's Guild of this city held its quarterly meeting at the K. O. hall Thursday afternoon and evening of last week.

Three new members of the executive board were elected as follows: Mrs. L. V. Wetzel, Mrs. J. M. Totten, Mrs. L. Schriber.

Mrs. Daniel Coonan of Minneapolis gave talks at both the afternoon and evening sessions, speaking on welfare work in the afternoon and on the civic duties of the American women in the evening. Her talks were interesting and instructive.

Mrs. Addie Sykora gave a talk on the League of Women Voters and its object and Mrs. P. S. Randall spoke on the Babecek amendment.

Musical numbers included a group of songs by Miss Elaine Ruth, accompanied by her sister, Miss Elvira Ruth and two solo songs by Constantine Droskowsky, accompanied by Mrs. Frank Hall, Jr. Mrs. A. Simonet led in the community singing with which the evening meeting was opened.

ENGAGEMENT ANNOUNCED

Minneapolis Tribune (31)—Mr. and Mrs. George F. Whitwell, 357 Concord street, St. Paul, announce the engagement of their daughter, Miss Elizabeth, to Mr. Norris Kenneth Carnes, son of Mr. and Mrs. Jewett Norris Carnes of Royalton, Minn. The wedding will take place in November.

Attend St. Cloud Business College and take no chances. It is a good school. Learn Banking, Shorthand, and prepare for a good position. Vath & Ahles.

The Columbia mothers' club held a meeting at the Columbia school Friday afternoon. Supt. Bergquist gave a talk on the value of a high school education, in which he deplored the tendency of parents allowing the boys to pass up a high school education. Miss Mabel Berg gave a talk on the League of Women Voters and on how to vote. Several pleasing numbers were given by the school children. A fine lunch was served.

OPENS FARMERS' REST ROOM

A rest room intended primarily for the comfort of the farmers coming into the city has been fitted up by the Morrison County Lumber Company in the room formerly used as the Red Cross office, in the building on First street northeast. The entrance to the room is on the first avenue side of the building. The room is fitted with chairs, writing desk, writing material, etc., and there is a comfort room adjoining same.

HEALTH BONDS

More than \$50,000 worth of Health bonds will be offered to the citizens of Minnesota during the 1920 Christmas Seal Sale, which opens December 1 in every community in the state, officials of the Minnesota Public Health Association announced yesterday.

RECOUNT IS DENIED

Mayor Berghem has been advised by the census department at Washington, D. C. that a recount of the population of Little Falls cannot be granted.

Sunday school workers and those interested in this part of the field of Religious Education will be given a royal welcome at Duluth, when the 62nd Convention of the Minnesota Sunday School Association convenes Friday afternoon and evening, November the 5th.

J. H. Doyle, former superintendent of schools at Independence, Ia., and a Y. M. C. A. worker during the world war, was in Little Falls the latter part of last week and on Thursday afternoon gave a lecture at the high school on "mental attitude," which proved interesting and instructive. He entertained the children of the grade schools with an illustrated talk at the Lowell theatre the same afternoon.

Come and Gone

Mrs. J. Ganz of Swanville was in Little Falls Tuesday, enroute home from Rochester, where she recently underwent an operation.
Miss Susan Hough, county demon-

stration agent, went to the twin cities Tuesday to attend the M. E. A. meeting and visit her parents.
Miss Irene Noggie and Miss Lillian Kirwin returned to Minneapolis the first of the week, after a brief visit with Miss Noggie's parents, Mr. and Mrs. P. C. Noggie. They attend the state university.

Joe Lutz has returned from the west, where he has been employed during the summer.
Judith Schmidt of Grove City was in Little Falls the first of the week visiting her sister, Mrs. E. E. Bergquist. She left Wednesday for Pieris to assume a position as teacher in school district 64.

Mrs. Laura Newton of Portland, Ore., and Mrs. Mary Nichols of Buhl were in the city the first of the week visiting at the E. L. Nichols home, enroute home from a visit in the east.
Mrs. Mary Brunet returned Monday from Braintree, where she visited friends several days.

Mrs. W. E. Young left Tuesday for her home in Eugene, Ore., after spending several weeks here, visiting her mother, Mrs. Shingler.

Mr. and Mrs. M. M. Williams of Minneapolis returned to the latter part of last week for a visit with relatives Tuesday.

Leo Glukha went to Duluth Tuesday to take employment.
Mr. and Mrs. W. T. Reid and daughter Nina, returned to Staples the first of the week, after a visit with relatives here.

W. H. Hall was up here from St. Paul Tuesday to vote.
C. A. Weyerhaeuser of St. Paul was in Little Falls Tuesday on business. Archie Blake returned home Tuesday from Minneapolis, where he has been receiving medical treatment.

Leo Grimes, who attends the state university, spent Saturday and Sunday at his home here.

Mrs. and Mrs. J. S. Fly and children of Minneapolis visited with Mr. and Mrs. Ernest Gatchell of this city over Sunday. Mrs. Fly is a sister of Mrs. Gatchell.

Mr. and Mrs. Ernest Clary and children visited at the home of Mrs. T. H. Ward of the city the first of the week. Mrs. Clary is a daughter of Mrs. Ed Hughes.

Mrs. Ed Hughes went to Morris Saturday, called by the serious illness of her daughter-in-law, Mrs. J. C. Hughes. Miss Agnes Hamm visited her parents here the first of the week. She is a student at St. Catherine's college, St. Paul.

James Dryberg of Minneapolis, formerly of Little Falls, was a guest at the W. P. Michle home here the first of the week.
Charles Sylvester and A. H. Vernon

were at Leech lake hunting ducks, the latter part of last week.
Rev. and Mrs. P. E. Gregory were in the twin cities the latter part of last week visiting friends and attending the grand opera.

Mrs. A. H. Vernon returned the first of the week from St. Paul, where she visited relatives for several days.
A. Rosenberg and Miss Gladys Alton of Alexandria motored to this city Sunday and spent the day at the home of Mr. and Mrs. E. J. Carlson. Miss Alton is a cousin of Mrs. Carlson.

Miss Stella Magnus of Brainerd is visiting Miss Irene Clute of this city this week.
John Johnson, who has been visiting friends in the northern part of the state for several weeks, was down here several days this week. He came down primarily to vote.

Mrs. Robert Carnes of Superior, Wis., is here visiting her parents, Mr. and Mrs. Chas. Van Hercke.

Mrs. Eliza Batters, county superintendent of schools, went to the twin cities Tuesday to attend the state educational association meeting.

L. D. Brown and Theodore Streukens were at Big Sandy lake the latter part of last week in quest of ducks.

Philip Chance, formerly of this city, was here visiting friends over Sunday. Mr. Chance is now salesman for a Chicago Frank T. Wilson of Stillwater

was in Little Falls on business Friday. He is at the head of the community service movement in the state and his visit here was in connection with this.

Karl Anderson of Two Harbors was in the city Sunday visiting W. G. Lundquist, assistant cashier of the Peoples State bank.

Mrs. Robert Muske and daughter Emma, returned the first of the week from St. Paul, where they visited friends and attended grand opera.

Mrs. R. Gillette and son Robert of Fulda were in Little Falls this week visiting friends, guests at the C. O. Brannen home. They formerly resided here.

Dr. J. W. Diedrich of Bemidji visited at the home of Mr. and Mrs. P. J. Vasaly Sunday, enroute home from Jamestown, N. D., where he officiated for a football game between Fargo and Jamestown.

Mrs. L. D. Brown went to St. Paul yesterday to attend the Minnesota Educational Association meeting as a representative of the local school board, of which she is president.

Mrs. Jenny Lind Blanchard returned home Sunday evening from St. Paul, where she visited friends and attended grand opera.

Rev. A. Goodger, rector of the Church of Our Saviour, was in Wadena Wednesday and yesterday attending the diocesan conference of the church.

Mr. and Mrs. W. H. Muncy and Mrs.

A. J. Peterson were at Pine River Sunday visiting Mr. Peterson, who is building a bridge there.
Miss Janet Worden returned the first of the week from St. Paul, where she spent a few days visiting friends and attending grand opera.
Mrs. I. W. French of Bemidji arrived here the latter part of last week for a visit with relatives and friends.
Orin Watts, who attends the state university, spent the week-end at his home here.
Mr. and Mrs. Geo. M. Schaefer of Albany and G. A. Schaefer of Bowling, were in the city Sunday visiting at the A. A. Barton home.

NOTICE!

I am offering a discount of 10 per cent on all shoes. Also first class shoe repairing. J. F. Joswiak Shoe Shop. Adv.—33-1f.

SONORA and BRUNS WICK PHONOGRAPHS

The evenings are growing longer and you will never regret if you let these machines help pass away the time.

We ask you to compare these phonographs with others, then decide.

Diamond Sign Jewelry Store E. V. WETZEL, Prop.

KIRSCH FLAT CURTAIN RODS

won't sag. The flat shape means sagless strength—stiffens the headings and holds them gracefully erect. Kirsch flat rods are permanent fixtures. No fussy knobs to gather dust or get lost. The ends curve gracefully to small brackets, invisible in use. Velvet brass finish which stays like new for years.

- Single flat rods, extension 28 to 48 inches for 33c
Double flat rods, extension 28 to 48 inches for 59c
Side drape flat rods, extension 28 to 48 inches for 59c
Extension sections to be used with the above for wide windows, 36 inches long 23c
Flat sash rods, extension 22 to 36 inches for 15c

The Golden Rule

AUCTION SALE

Sale Starts at 10 O'clock Sharp

HAVING RENTED MY PLACE IN SECTION 22, 4 MILES SOUTHEAST OF LITTLE FALLS, I WILL SELL AT PUBLIC AUCTION ALL MY PERSONAL PROPERTY ON

Wednesday, November 10, 1920 THE FOLLOWING PROPERTY: 30-Head of Live Stock-30

- 7 HORSES
1 black team, 9 years old, sound.
1 bay horse, 9 years old, sound.
1 black mare, 10 years old, sound.
1 bay mare colt, 2 years old.
1 black mare colt, 1 year old.
1 bay gelding, 2 years old.
5 cows, Red Poled, registered.
1 bull, Red Poled, registered.
2 bull calves, registered.
10 grade cows.
4 white sow pigs.
1 boar, Chester White, registered.
50 spring chickens.
6 ducks.
2 geese.
BUGGIES AND WAGONS
1 1914 Hup, 5-passenger car.
1 2-seated buggy.
1 top buggy.
1 farm wagon.
1 truck wagon.
1 Studebaker sled.
2 sets work harness.
1 set driving harness.
1 single harness.
1 saddle.
1 set horse blankets.
2 sets fly nets.
HOUSEHOLD GOODS
1 Peninsular range.
1 heating stove.
1 dining table.
6 dining chairs.
6 kitchen chairs.
1 china cabinet.
2 dressers
4 beds.
1 center table.
1 black fur coat.
1 copper wash machine.
1 large copper wash boiler.
2 large wash tubs.
MACHINERY
1 7-foot John Deere grain binder, tongue truck and road truck.
1 John Deere corn binder with tongue truck.
1 John Deere 5-foot cut mower.
1 John Deere Corn Planter.
1 John Deere Sulky plow.
1 John Deere walking plow.
1 John Deere corn plow, 6 shovels.
1 Rock Island corn plow, 6 shovels.
1 Emerson gang plow, 14-inch.
1 John Deere 16-disc pulverizer.
1 John Deere 3-section flexible drag.
1 Hoover potato digger.
20 double disc Kentucky light draft mill.
1 fanning mill.
1 10-foot hay rake.
1 Rock Island spreader.
1 Rock Island, 7-horsepower gasoline engine mounted on truck with wood saw and belt.
1 Stover feed grinder, 8-inch burr with sacker.
1 30-foot belt.
1 corn sheller.
1 Howe scale, double beam.
1 240-egg incubator.
1 cream separator.
1 5-gallon cream can.
6 cooling cans.
1 potato sprayer.
1 bicycle grindstone.
1 triple wagon box.
1 wagon seat.
1 set wagon springs.
1 hay rack and cattle rack combined.
1 hay rack.
1 set dump boards.
1 hog shoot.
1 55-gallon gas tank.
1 30-gallon oil tank with motor oil.
1 galvanized water tank.
6 sanitary galvanized chicken coops.
1 sanitary non-freezing water tank for poultry.
3 hand scythes. Grain Sacks.
12 tons of tame hay and some corn fodder.
And other articles too numerous to mention.

FREE LUNCH AT NOON
TERMS:—All sums of \$10 and under cash; over that amount time will be given on bankable paper bearing 8 per cent interest.

C. O. BECKMAN, Owner
NELS J. PETERSON, Clerk.
C. E. ANDREWS, Auctioneer.

Our initial shipment of the season's NEW NUTS and delicious NEW DRIED FRUITS has arrived.
Come in and look them over!
We will be greatly surprised if you can resist stocking up on them as they are unusually choice.
TANNER GROCERY CO.
HOME OF THE PURE FOOD PRODUCTS
PHONE 23 SECOND ST. N.E.

Advertisement for Merchants State Bank featuring a large eagle logo and the text 'MODERN AND COMPLETE BANK' and 'CAN FIGURE IT OUT.' It lists services like 'Any man can know his own future who can add and subtract' and 'Will you save for your future? The Merchants State Bank invites you.'

Advertisement for Dr. Hess Poultry Pan-a-ce-a featuring an illustration of a chicken and the text 'Help Your Moulting Moults' and 'THINK of the amount of hen energy, vitality and red blood required to grow a thousand feathers—the average plumage! A moulting hen needs good health—good appetite—good digestion.'

Advertisement for Dr. Hess Stock Tonics featuring the text 'We carry a Full Line of DR. HESS STOCK TONICS We Sell B. K. Live Poultry' and 'We Furnish Coops and Tags. No Commission. FULL WEIGHT CORRECT GRADING CASH Prompt Remittance-----No Delays NORTHERN PRODUCE CO. ST. PAUL, MINNESOTA Established 1907 Ask your local banker or Dun or Bradstreet'