

FORECASTS A BUMPER CROP

Washington, April 7.—Prospects of the winter wheat crop planted last fall on the greatest acreage in the country's history were that 619,000,000 bushels would be produced. This estimate by the department of agriculture today based on the condition of the growing crop on April 1, may be increased or decreased according to the changes in condition from that date to the time of harvest.

Winter wheat condition on April 1 was 88.8 per cent of a normal against 95.6 last year and 87.6, the 10-year average. There was an increase of 0.5 points from last December compared with an average decline of 2.7 points in the last 10 years.

The par, or 100 per cent normal condition of wheat on April 1, the report says, may be regarded as equivalent to approximately 16.9 bushels for each acre planted; since a condition of 88.8 would indicate 15.0 bushels, which on the 41,263,000 acres planted would give a total production of 619,000,000.

Rye condition was 89.5 per cent of a normal, against 91.3 last year and 90.1 the 10-year average.

In a general way the wheat crop suffered more than the average in the Atlantic coast states as a result of a cold, dry, windy March. Great improvement in the conditions was made in the western part of the grain belt, namely in Kansas, Nebraska, Oklahoma, which cause a general average condition on April 1 slightly higher than on Dec. 1, although the average of the last 10 years on April 1 was 2.1 points lower than on Dec. 1.

In the Pacific northwest large yields are anticipated.

MINNIE LAKE TO HAVE GOOD ROADS

The township board of Minnie Lake township this week purchased an elevating road grader and as soon as the roads can be worked will proceed to put Minnie Lake in the class with the best in the country. Good for Minnie Lake!

Walter Nelson, of Faust, was a Valley City visitor Thursday.

Spencer D. Reed, D. C.
VALLEY CITY'S CHIROPRACTOR
 Located Over City Drug Store
 For the past Five Years.
NO DRUGS NO SURGERY
NO OSTEOPATHY
Phone 155

Farmers Attention
 The Valley City Gas Co., has a lot of Tar for sale. It can be used for all sorts of purposes—such as dipping fence posts, painting roofs and inside of chicken coops, etc. Bring in your cans or barrels and have them filled at 10c per gallon.

Valley City Gas Co.
 Phone 24 or 393

For Sale or Trade

Part or whole of an
Invention of Merit
 Anyone Interested Inquire of

O. S. MASON
 Valley City, N. D.

Hans C. Larsen, of Minnie Lake township, was trading in Valley City Friday.

George E. Boiser arrived Thursday evening on the Soo, from Courtenay. He is staying at the Kindred.

R. M. Strangler, of Luca, was in the city Thursday, attending to business matters. He registered at the Hotel Rudolf.

Ralph Pray returned Thursday evening to Shattuck Military Academy, where he will resume school after spending Easter vacation at home.

Mrs. K. A. Bonhus has returned from Minneapolis, where she spent the past week.

The Rebekah dance, given in the Odd Fellows hall Thursday evening, was one of the most enjoyable of recent social events. It was an invitation party and about 100 couples were present, the Rex orchestra furnishing the music for the dancing. Cards were also an amusement for the evening for those who did not dance, and a buffet supper was served.

Miss Vera McKinney returned Monday night from Canada, after her two week's stay there, and is now visiting with her sister, Mrs. A. E. Ferris, of 407 West First street.

Mrs. W. O. Keene left Tuesday for Yellowgrass, Can., where she will spend the summer months on the farm, Mr. Keene having left for that place a fortnight or more ago.

Elmer Cowdrey was an arrival in the city Thursday. Mr. Cowdrey is principal of the schools at Emerado, and is here to find teachers for next year. He has just been re-elected as principal with an increase in salary, and his school at Emerado has been made into a consolidated school. Mr. Cowdrey's relatives reside at Sanborn. He is greeting friends here and at the State Normal school.

Mrs. John Farnum, of Enderlin, and a former resident of Valley City, has been spending the past few days here on matters of business and looking after her property. Valley City people will be interested to learn that Mrs. Farnum's son, Ross Farnum, who now resides at Bend, Ore., has recently been elected lay commissioner to the general assembly of the Presbyterian church to be held at Rochester, N. Y., on May 20. He will pass through the city on his way east, and on his return will stop over here.

Miss Alice L. Hall, who is a teacher in the New Rockford schools, left Thursday on No. 4 for Fargo, where she will spend a few days at the Wheeler home, returning to New Rockford in time for the opening of school Monday. Miss Hall spent the past week in Valley City visiting with friends.

Mrs. T. Wathne, wife of the new pastor of the Scandinavian Baptist church, with their year-old daughter, arrived in Valley City Friday and they will make their home at the residence of Mrs. J. M. Axelson, on Tenth avenue.

Co. G has now been recruiting until there are about 50 members. The company was to have been mustered out on account of lack of interest in the organization. At that time there were only 25 men enlisted, altogether too few to form a militia company. They are meeting regularly for target practice and drill. New shipments of canteens and suits have recently been received. There is still some doubt as to whether the militia will be allowed to go to San Francisco this summer or not. If so, the boys would go in June. Special rates could be secured from the Northern Pacific through to the coast and a government transport could convey the troops down the coast to San Francisco. If the trip is permitted, it will be a big thing for the boys.

Albert Renner, one our prominent townsmen and old residents, was taken quite ill Thursday afternoon and is threatened with pneumonia. Mr. Renner has not been in very good health for the past couple of weeks or more.

An unusually small train was run through on the Northern Pacific Thursday night. Generally there are ten passenger cars to a train but No. 135 there were only two cars and these seemed to be only half filled.

Mrs. J. J. Aldahl delightfully entertained a few friends Wednesday afternoon at her home on West Front street, in honor of her sister, Mrs. A. L. Watson, of Fillmore, Sask., Can., who has been spending a few days here this week. Mrs. Watson left for her home on Friday morning.

Mr. and Mrs. Harold Hitzman, who have been in Colorado for a couple of years, are here for a visit with their parents, Mr. and Mrs. R. E. Hitzman.

Peder Baarstad is making a fine raised gold letter sign for the Bank of Sanborn, a seven-inch letter. Mr. Baarstad made the letter from inch wood, rounded them off nicely, and is now varnishing them, after which the gold leaf will be applied. It is a fine job, indeed.

C. J. Lee says he wants to deny the allegation and do things to the "allegator" who says that Darby O'Malley was the first to start seeding. Charley says that he started Monday and had 200 acres seeded by Wednesday. He also says the ground is in excellent condition right now for seeding.

BRIEFS FROM ALL AROUND THE COUNTY.

ANDERSON
 From Sanborn Enterprise

Joseph Didier hauled some hogs to Leal Friday.

Miss Olive Rhodes who has been visiting her sister, Mrs. Bert Lyter, for the past week returned to her home in Valley City Sunday accompanied by Mrs. Lyter who drove down.

Quite a number of farmers in this vicinity were seen in the fields Monday, dragging and discing.

Mr. Barchus took out a new drill from Eckelson Monday.

Mr. and Mrs. George Malosh of Sanborn accompanied by Mr. and Mrs. Clark of Fergus Falls, Minn. visited at the George Adams home Sunday.

The Anderson Social Club met last Saturday evening. A fair sized crowd was present and had an enjoyable evening. The program was as follows:

The program was as follows:
 Song by G. W. Barchus.
 Song by Geo. Adams.
 Song by Chas. and Olivia Pross.
 Song by John Pross.
 Talks on Equity by Joseph and G. W. Barchus.

SVEA
 From Sanborn Enterprise

The Misses Ellen Swanson, Ellen Sherman and Myrtle Harstad called at Chas. Swanson's Wednesday evening.

Mrs. Kate Sauer, Helen and Frank Sauer of Heman township were callers at A. E. Sauer's Wednesday.

A. E. Sauer was a Litchville caller Thursday.

Nick Kiser returned from Valley City Thursday.

Howard Dery is on the sick list. Mr. and Mrs. A. E. Sauer and family Paul Gmeinder and Hilda Nelson spent Easter Sunday at Mick Reidman's.

Nick Kiser went to Valley City Saturday evening to see Mrs. Kiser who is a patient at the Riverside hospital. He returned home Sunday.

Louis Deree of Sanborn visited at the home of his brother, Henry Dery, last week.

Oscar Carlson and daughters visited at John Harstad's Sunday.

John Harstad and daughter, Myrtle, were Eckelson callers Monday.

GREEN TOWN.

The Farmer's club meeting was held at Olaf Selbo's farm Thursday afternoon where a large crowd assembled. Prof. Finney of the Valley City Normal school spoke and gave a very interesting talk on "Pockets." After the talk a very elaborate luncheon was served by Mr. and Mrs. Selbo. This will be the last meeting until June.

The Simon family visited at the Von Drochek farm Sunday afternoon.

The Green Town baseball team took their first work out of the season, Sunday afternoon at the Mortenson plaza. The boys showed up well for the first time. The new suits which they purchased this spring were distributed to the team. The ten men who are to make up this year's team are, Davidson, Henry Hanson, A. Hanson, G. Hanson, Hans Hanson, Simons, H. Stillings, R. Stillings, Spencer, and E. Vondrochek. Next Sunday they will practice again and after that games will be played with other teams.

Some of the young people of this community have gone back to school after their Easter vacation, to resume their studies.

James McGee was a visitor at the Stillings home Sunday.

Harold Mortenson, who has had a bad attack of measles is able to be about again.

Most of the farmers are out in the fields discing and dragging, and many are talking of seeding in a few days.

MARSH TOWNSHIP.

Henry King has been busy hauling gravel for the new barn which he intends to build soon.

Last Sunday being Easter, a few of our citizens were in Valley City to attend church.

Theodore Danielson and family, of Cuba, were visiting at the Axel Nelson home on Sunday.

The bricks have been removed from the residence on the King farm and it is to be moved onto the prairie just east of where it now stands.

Sam Mikkelsen was seen on the road with his automobile again on Sunday.

Mr. and Mrs. Terrence Pederson, of Valley City, called at the Fagerstrom home on Sunday.

Mr. and Mrs. Wm. Fiske and family spent Sunday with Mrs. Fiske's mother, Mrs. Ellen Fagerstrom.

John Benson was out in the fields with his drill last Monday.

The farmers are out in the fields with disc and drag and though little seeding has been done yet, seeding will be well started by the end of the week, at least.

With the exception of a few wet spots the valley roads are in fairly good shape for travel and a few more days will find them about all dried off.

BRIMER
 From Sanborn Enterprise

Miss Edna Kane returned from her trip to Bowdin Saturday.

The Misses Cora and Ruby Halverson returned to their home in Valley City Sunday evening.

John Henderson was a passenger to Valley City on No. 8 Sunday evening.

Roy Booth of Valley City has been visiting at the Thomas Kane home the past week. He returned to his home Sunday evening.

Mr. and Mrs. Lou Swartout and children returned from their trip to Courtenay last Wednesday.

Walter Kane was an over Sunday visitor at Courtenay.

Miss Edna Kane returned to her school duties at Valley City Sunday evening.

Miss Olive Rhodes was an over Sunday visitor at the Kane home returning to her home in Valley City Sunday evening.

Many of the young folks of Brimer township attended the potato social in the Veach school house and all report a very nice time.

Miss Anna Henderson returned to her school duties at Valley City Sunday evening on No. 8.

E. B. Wilson who has been receiving medical treatment at Valley City returned to his home Sunday evening. Although still under the care of a physician, Mr. Wilson's health is much improved. His many friends will be glad to learn of his improvement.

A number of young friends and relatives of Mr. and Mrs. Dan Henderson gathered at their home Sunday afternoon remaining for supper. Judging from the happy smiles they must have had an exceptionally good time.

Mrs. Asora Halverson returned from Valley City with her niece and nephew Bessie and Arnold Overn, who will remain with her this summer.

Mrs. John Henderson and daughter, Anna, were callers at the Dan Henderson home Wednesday afternoon.

Miss Majorie Cross was a guest at the Thomas Kane home Sunday afternoon.

A dance will be given at the Brimer school house Friday, April 16.

Mrs. John Henderson and Miss Anna called at the Barchus home Thursday afternoon.

Mr. and Mrs. Martin Larson were guests at the Dan Henderson home Sunday afternoon.

John Henderson returned from Valley City Monday morning.

Mr. and Mrs. James Brimer were Sanborn visitors over Sunday.

Fred Greek attended the Equity meeting in Sanborn Saturday.

Gladys Willson was a guest of Wilma Swartout Sunday night.

ECKELSON NEWS.
 From Sanborn Enterprise

Mr. and Mrs. George Hays spent Sunday in Jamestown.

Miss Erickson spent Friday and Saturday with her parents at Alexandria, Minn.

Miss Isabel Wittig returned to Valley City Monday after spending her Easter vacation with her parents, Mr. and Mrs. Wm. Wittig.

Mrs. Gleason spent Sunday with her son in Jamestown.

Miss Lottie McLain spent Friday in Jamestown.

Fred Dunwell and family spent Sunday at Spiritwood.

Ed. Jensen visited friends at Jamestown Sunday.

The basket social which was announced for next Friday night has been postponed to a later date.

MOE GETS THE CONTRACT.
 I. J. Moe was this week awarded the contract for supplying Barnes county with metal culverts this year.

SUMMONS.
 STATE OF NORTH DAKOTA, COUNTY OF BARNES. In District Court, Fifth Judicial District.
 Francis Logan, Plaintiff,
 vs.
 Lotta M. Cory, I. W. Solomon and William J. Lecor, and all other persons unknown claiming any estate or interest in, or lien or incumbrance upon the property described in the complaint, Defendants.
 The State of North Dakota to the above named defendants:
 You are hereby summoned to answer the complaint in this action, which is filed in the office of the Clerk of the District Court at Valley City in the County of Barnes in the Fifth Judicial District of the State of North Dakota, and to serve a copy of your answer upon the subscriber within thirty days after the service of this summons upon you, exclusive of the day of service; and in case of your failure to appear or answer judgment will be taken against you by default for the relief demanded in the complaint.
 Dated March 18th, A. D. 1915.
 WILLIAM J. CLAPP,
 Plaintiff's Attorney.
 Office and post office address: First National Bank Building, Fargo North Dakota.
 To the above named defendants, and each of them. Take Notice:
 That this action relates to and is brought for the purpose of determining adverse claims and quieting title in the plaintiff to the following described real estate, situated in the County of Barnes and State of North Dakota, to-wit:
 The North West quarter (NW 1-4) of Section number Twenty-five (25) in Township number One hundred forty-two (142) North of Range number Fifty-nine (59) West of the Fifth Principal Meridian, containing 160 acres, more or less, according to the Government survey thereof.
 WILLIAM J. CLAPP,
 Plaintiff's Attorney.
 (1st Pub. April 8, last Pub. May 13.)

STATE OF NORTH DAKOTA, COUNTY OF BARNES.—ss. District Court, Fifth Judicial District.
 Elmhue J. Mosher, Plaintiff,
 Against
 Eliza Mower Klemm, Percy Mortimer Lewis, Edwin Clifford Lewis, and all other persons unknown claiming any estate or interest in, or lien or incumbrance upon the property described in the Complaint, Defendants.
 Summons.
 The State of North Dakota to the Above Named Defendants:
 You are hereby summoned to answer the complaint in this action and to serve a copy of your answer upon the subscriber within thirty days after the service of this summons upon you, exclusive of the day of such service; and in case of your failure to appear or answer, judgment will be taken against you for the relief demanded in the complaint.
 F. W. AMES,
 Plaintiff's Attorney, Residence and Post Office Address, Mayville, N. D.
 To the Above Named Defendants:
 Take notice, That the complaint in the above entitled action was filed, with the Clerk of the District Court of Barnes county, North Dakota, on March 22nd A. D., 1915. That the action entitled in the foregoing summons relates to and is to quiet the title to the following real estate to-wit: The South East Quarter of Section One, in Township No. One Hundred and Forty Three, (SE.) west of the 5th P. M.
 F. W. AMES,
 Plaintiff's Attorney.
 First Pub. Mar. 25, Last Pub. April 29.

BIDS WANTED.
 Sealed proposals will be received by Nottmiller School District up to 2 p. m. Tuesday, April 20, 1915, for the material and erection of a school house in the center of the township, the contractor to furnish all material.
 Sealed bids also will be received separately for the erection of the building and the furnishing of the material delivered at the site.
 Plans and specifications may be seen at the offices of the County Superintendent of Schools Valley City, North Dakota, and the State Superintendent of Education, Capitol Building, St. Paul, Minnesota. Each bid must be accompanied by a certified check of \$500 payable to F. C. Schroeder, president, except those bids given separately on the erection of the building and the furnishing of material; in those bids the amount of checks shall be \$250. These are given as a guarantee of good faith to enter into contract.
 Separate bids will be received at same time for heating and plumbing with certified check for \$150.
 All work to be completed September 1st, 1915.
 The bids will be opened at the residence of the clerk on section 35, Nottmiller Township, and all bids should be addressed to H. R. Bruns, Oriska, N. D. The board reserves the right to reject any and all bids.
 By order of the School Board.
 Dated at Valley City, N. Dak., March 19, 1915.
 H. R. BRUNS, Clerk.

ley City Monday after spending her Easter vacation with her parents, Mr. and Mrs. Wm. Wittig.

Mrs. Gleason spent Sunday with her son in Jamestown.

Miss Lottie McLain spent Friday in Jamestown.

Fred Dunwell and family spent Sunday at Spiritwood.

Ed. Jensen visited friends at Jamestown Sunday.

The basket social which was announced for next Friday night has been postponed to a later date.

MOE GETS THE CONTRACT.
 I. J. Moe was this week awarded the contract for supplying Barnes county with metal culverts this year.

SUMMONS.
 STATE OF NORTH DAKOTA, COUNTY OF BARNES. In District Court, Fifth Judicial District.
 Francis Logan, Plaintiff,
 vs.
 Lotta M. Cory, I. W. Solomon and William J. Lecor, and all other persons unknown claiming any estate or interest in, or lien or incumbrance upon the property described in the complaint, Defendants.
 The State of North Dakota to the above named defendants:
 You are hereby summoned to answer the complaint in this action, which is filed in the office of the Clerk of the District Court at Valley City in the County of Barnes in the Fifth Judicial District of the State of North Dakota, and to serve a copy of your answer upon the subscriber within thirty days after the service of this summons upon you, exclusive of the day of service; and in case of your failure to appear or answer judgment will be taken against you by default for the relief demanded in the complaint.
 Dated March 18th, A. D. 1915.
 WILLIAM J. CLAPP,
 Plaintiff's Attorney.
 Office and post office address: First National Bank Building, Fargo North Dakota.
 To the above named defendants, and each of them. Take Notice:
 That this action relates to and is brought for the purpose of determining adverse claims and quieting title in the plaintiff to the following described real estate, situated in the County of Barnes and State of North Dakota, to-wit:
 The North West quarter (NW 1-4) of Section number Twenty-five (25) in Township number One hundred forty-two (142) North of Range number Fifty-nine (59) West of the Fifth Principal Meridian, containing 160 acres, more or less, according to the Government survey thereof.
 WILLIAM J. CLAPP,
 Plaintiff's Attorney.
 (1st Pub. April 8, last Pub. May 13.)

STATE OF NORTH DAKOTA, COUNTY OF BARNES.—ss. District Court, Fifth Judicial District.
 Elmhue J. Mosher, Plaintiff,
 Against
 Eliza Mower Klemm, Percy Mortimer Lewis, Edwin Clifford Lewis, and all other persons unknown claiming any estate or interest in, or lien or incumbrance upon the property described in the Complaint, Defendants.
 Summons.
 The State of North Dakota to the Above Named Defendants:
 You are hereby summoned to answer the complaint in this action and to serve a copy of your answer upon the subscriber within thirty days after the service of this summons upon you, exclusive of the day of such service; and in case of your failure to appear or answer, judgment will be taken against you for the relief demanded in the complaint.
 F. W. AMES,
 Plaintiff's Attorney, Residence and Post Office Address, Mayville, N. D.
 To the Above Named Defendants:
 Take notice, That the complaint in the above entitled action was filed, with the Clerk of the District Court of Barnes county, North Dakota, on March 22nd A. D., 1915. That the action entitled in the foregoing summons relates to and is to quiet the title to the following real estate to-wit: The South East Quarter of Section One, in Township No. One Hundred and Forty Three, (SE.) west of the 5th P. M.
 F. W. AMES,
 Plaintiff's Attorney.
 First Pub. Mar. 25, Last Pub. April 29.

BIDS WANTED.
 Sealed proposals will be received by Nottmiller School District up to 2 p. m. Tuesday, April 20, 1915, for the material and erection of a school house in the center of the township, the contractor to furnish all material.
 Sealed bids also will be received separately for the erection of the building and the furnishing of the material delivered at the site.
 Plans and specifications may be seen at the offices of the County Superintendent of Schools Valley City, North Dakota, and the State Superintendent of Education, Capitol Building, St. Paul, Minnesota. Each bid must be accompanied by a certified check of \$500 payable to F. C. Schroeder, president, except those bids given separately on the erection of the building and the furnishing of material; in those bids the amount of checks shall be \$250. These are given as a guarantee of good faith to enter into contract.
 Separate bids will be received at same time for heating and plumbing with certified check for \$150.
 All work to be completed September 1st, 1915.
 The bids will be opened at the residence of the clerk on section 35, Nottmiller Township, and all bids should be addressed to H. R. Bruns, Oriska, N. D. The board reserves the right to reject any and all bids.
 By order of the School Board.
 Dated at Valley City, N. Dak., March 19, 1915.
 H. R. BRUNS, Clerk.

NOTICE TO CREDITORS.
 In the Matter of the Estate of Niels Nielson, also known as Niels Nielson, Deceased.
 Notice is hereby given by the undersigned F. B. Smith, Administrator of the Estate of Niels Nielson, also known as Niels Nielson, late of the village of Leal, in the County of Barnes and State of North Dakota, deceased, to the creditors of, and all persons having claims against, said deceased, to exhibit them with the necessary vouchers, within six months after the first publication of this notice, to said Administrator at his home in the Village of Leal in said Barnes County.
 Dated March 31st A. D. 1915.
 F. B. SMITH, Administrator.
 First publication on the 8th day of April, A. D. 1915.
 (Last Publication April 29.)

NOTICE TO CREDITORS.
 In the Matter of the Estate of Julia Nelson, Deceased.
 Notice is hereby given by the undersigned, Elmer Nelson, Administrator of the Estate of Julia Nelson, late of the city of Valley City, in the County of Barnes and State of North Dakota, deceased, to the creditors of, and all persons having claims against, said deceased, to exhibit them with the necessary vouchers, within four months after the first publication of this notice, to said Administrator at the store of Anderson Clothing Co. in the city of Valley City in said Barnes County.
 Dated April 5th A. D. 1915.
 ELMER NELSON,
 Administrator.
 First publication on the 8th day of April, A. D. 1915.
 (Last Publication April 29.)

NOTICE OF MORTGAGE FORECLOSURE SALE.
 Whereas, default has arisen by virtue of the failure of the mortgagor to pay the principal and interest of the hereinafter described mortgage in accordance with the terms thereof, notice is hereby given that certain mortgage executed and delivered by Lars Mossige, Mortgagor, to Anderson, Sinclair Co., a corporation, mortgagee, dated on the 28th day of June, 1912, and filed for record in the office of the Register of Deeds in and for Barnes County, North Dakota, on the 5th day of July, 1912, at 9:10 o'clock a. m. and recorded in Book 45 of Mortgages on page 624, which mortgage was assigned by an instrument in writing by said Anderson, Sinclair Company, to R. W. Sayer on the 18th day of September, 1912, which assignment was recorded in the office of the Register of Deeds in and for Barnes County, North Dakota, on the 7th day of October, 1912, in Book Z-2 of Miscellaneous Records on page 81, will be foreclosed by a sale of the premises in such mortgage and hereinafter described at the front door of the Court House in the City of Valley City, Barnes County, North Dakota, at the hour of two o'clock p. m. on the 20th day of April, 1915, to satisfy the amount due upon such mortgage on the day of sale.
 The premises described in such mortgage and which will be sold to satisfy the same are described as follows, to-wit:
 The Southeast Quarter of Section 2, in Township 143, of Range 58, situated in Barnes County, North Dakota.
 There will be due on such mortgage at the date of sale the sum of \$1044.44.
 R. W. SAYRE
 Assignee of Mortgagee.
 ENGERUD, HOLT, FRAME
 Attorneys for Assignee of Mortgagee, Fargo, North Dakota. a-15

Professional Cards

WINTERER & RITCHIE
LAWYERS
 VALLEY CITY - NO. DAK.

Res. Fifth Ave. N. Phone 54
E. A. PRAY, M. D.
 Physician and Surgeon
 Graduate Univ. of Pennsylvania
 Office in Postoffice Block

Office Phone, 6 Res. Phone 346
S. A. ZIMMERMAN, M. D.
 Physician and Surgeon
 Office, American Nat'l Bank Bldg.
 VALLEY CITY, N. D.

DR. F. L. WICKS
 EYE, EAR, NOSE and THROAT
 Glasses Fitted When Necessary
 Office in New Wicks Building
 VALLEY CITY, N. D.

GEORGE M. YOUNG
 Attorney-at-Law
 VALLEY CITY, N. D.

THEODORE S. LINDLAND
 Attorney and Counselor at Law
 Office in Farmers' and Merchants' Bank Building
 VALLEY CITY, N. D.

Charles E. Hunt
 Physician and Surgeon
 Offices over Siegfried's Pharmacy
 Office Phone 330 - Valley City

Phone: Office 304-A; Res. 300-B
J. VAN HOUTEN, M. D.
 Physician and Surgeon
 Office in Gray Block
 VALLEY CITY, N. D.