

From Tuesday's Daily

John Tracy, of the First National Bank, spent Monday in Jamestown looking after some legal matters.

J. W. Movius and wife, of Lidgerwood, N. D., are Valley City visitors today, arriving in the city last night.

The Calgary Black Sox left on No. 7 this morning for Jamestown where they take on the Jamestown baseball team this afternoon.

Dr. Cain and family, of Underwood, N. D., were over night visitors at Valley City. They are touring the country and left this morning.

George Hartman arrived from Cooperstown last night. Mr. Hartman is having treatment for his ears. Dr. Spicer being the specialist.

Henry Jones, a former Valley City boy, passed through the city in a car this morning from Bismarck on his way to the lakes in Minnesota.

West Flick is down from Cooperstown and is visiting for a few days with C. L. Wiley and other members of the Wiley family in this city.

O. W. Anderson and family autoed to Carrington and other points Sunday returning home about midnight the same evening. They had a long ride.

Members of the Gun Club are urged to be at the shoot Wednesday evening for a special meeting to get ready for the tournament to be held in the near future.

Carl Bublitz, son of Rev. C. F. Bublitz, returned to the city last evening from Fargo where he has been attending the Agricultural college for the past year.

Carl Newmann and Lee Cowell left on No. 1 this morning for Austin, Nevada, where they went to look after some interests they have in that part of the country.

The Episcopal Guild will meet in the Guild hall Wednesday afternoon, July 13th. Each member is requested to bring a guest. Mrs. Helferty and Mrs. Kelsey will be the hostesses.

Mr. and Mrs. F. W. Raymond left on 136 this morning for Fargo where they will visit friends for a few days, and in between times visit the big state fair now in progress at Fargo.

Palmer Method Buttons, Progress Pins, and Students Certificates have been received. Pupils may call at Ritchie School between 9 and 12 and obtain the same. Miss Helen Stowell.

Mrs. L. C. Campbell and little son, Lorne, who have been the guests of Mr. and Mrs. W. R. Barnes at their lake home near Detroit, for the past two weeks, returned to the city last night.

Mrs. A. W. Lee and little daughter Rosemary, and Mrs. Lee's sister, Miss Hazelle Mark, leave today for McVille, N. D., where they will visit their relatives and friends for a couple of weeks.

The funeral of the late Paul Nicolli, who was drowned in the Sheyenne river Sunday, will be held at 2 o'clock tomorrow, Wednesday afternoon, at the Trinity German Lutheran church in this city.

L. Wharton and wife arrived in the city last night from Parshall, N. D., and left this morning on the early N. P. train for Oriska where they will visit the Moses Wharton family on the farm near that place.

Mr. and Mrs. Robt. Anderson and little daughter, Mr. and Mrs. Chas. Peterson and little daughter, autoed to McHenry and back Sunday, returning home in the cool of the evening. They visited Cooperstown and other places going and coming.

Mrs. Chas. Paulson and little daughter, who have been visiting Mr. and Mrs. Frank Vanderveck of Fourth Avenue, for the past week, returned to Rogers Sunday. Mrs. Paulson is a daughter of Mrs. Vanderveck. Little Miss Loretta Kiser went out with the Paulsons to visit for a week.

Attorney Lee Combs was at Jamestown yesterday trying a law suit before the district court. He returned to the city last night. Mr. Combs returned Sunday night from a visit with his family at Dent, Minn., at the summer lake home. He was also in Minneapolis several days last week and took with him his little son, David.

Mrs. Mamie Brielin and little son Harold left last evening on No. 3 for Puyallup, Washington, where Mrs. Brielin is now residing. Mrs. Brielin and two children have been visiting at the home of her parents, Mr. and Mrs. John Mareah, for the past three weeks. Her little daughter Alice will remain here for some time and will return later in the fall to resume her school duties at J. Puyallup.

There never was a time when so many tourists are passing through town either east and west as at the present time and every night finds a number of these tourists availing themselves of the well equipped community camping sight. There are not many places so thoroughly equipped for our brief visitors and as they move on they spread the word and Valley City gets some good advertising as a result.

Mr. and Mrs. W. H. Pray, and little son, and Miss Orpha Laird expect to start on a long auto trip on Thursday of this week. They are going to Leavenworth, Topeka, Kansas City, Mo., and other points, and then back home by way of Minneapolis. They will take a tent along and camp when night overtakes them or when they get tired and want to rest. They expect to be gone about a month and are looking forward to a great trip.

Mr. and Mrs. F. C. Chambard returned to the city Sunday afternoon from an auto trip to Glasgow, Mont., where they went to visit their daughter, Mrs. Gordon Vallandigham. Gordon is running the paper at Glasgow. We are informed. They were accompanied back to the city by Mrs. Vallandigham, who will visit for some time with her parents here.

Farmers are coming to town these days looking for men to go out into the harvest fields. There are quite a number of men around town and in the "jungles" and if they refuse to go to work should be ordered out of the city. Some fellows were standing around this morning selling I. W. W. literature. We bet a doughnut you could not get one of these birds to go to work—they are too busy sowing the seeds of unrest to work themselves.

Tonight at the Chautauqua Park the Davies Light Opera Company will put on that opera "The Pirates of Penzance," and all those who like light opera should avail themselves of this opportunity to see this opera put on. The company is too well known to need any introduction to our people. For the past two or three years they have been taking part in our Chautauqua programs and have given fine satisfaction. The price has been set at 50c per ticket, which is reasonable and a fair price for this class of entertainment. Remember it is tonight at eight o'clock at Chautauqua Park.

During the war the Old Settlers Association was allowed to rest in peace and the usual annual gatherings were abandoned. At this time many old settlers feel that it is right and proper to revive this organization and in order to bring the matter to a conclusion it has been decided to hold a picnic at Chautauqua Park on Saturday of this week, July 16. All those who are interested in the Old Settlers Association are invited to be present. Coffee and sugar will be furnished, bring your lunch baskets and go prepared to put in a good time. There will be some speeches by several old timers and some other doings to keep you interested and it is hoped to make this a picnic in spirit and in truth. Be there and bring your friends with you. The association should be perpetuated and the history of the pioneer settlers of Barnes county should be preserved for future generations to read. In years to come these memoirs of the pioneer citizens will be good reading to those who come after them.

Yesterday afternoon the Aneta-Sharon base ball aggregation went down to defeat at the hands of the locals by a score of 6 to 2. Those who saw the game said it was a good one. In the evening the Calgary Black Sox were here to play the seventh game between the locals and themselves. Each team had won three victories and the game last night was to play the tie. The game was a good one and was exciting up to the time the last man went up to bat in the ninth inning. Up to the fifth inning the game was one to nothing in favor of the locals, then came a pass to first by the pitcher, an error or two and two men crossed the home plate for the Black Sox which practically clinched the game for the visitors. In the ninth inning each team managed to get a runner across the home plate and the game ended 4 to 2 in favor of the Sox. Tomorrow afternoon Enderlin comes here for the first game of the season and we expect a big bunch of rooters up from the Ransom county town to lend support to their ball club.

The Rotary Club held its regular weekly dinner at the Rudolf Hotel yesterday. Frank Heimes was chairman for the day and had secured for speaker Mr. Frank Sanford, who gave a very interesting talk on diversified farming. Mr. Sanford was somewhat handicapped in talking to a bunch of fellows who had had very little experience along farming lines, nevertheless he always has something good to say and said it. It is the aim of the Rotary Club to secure a speaker for each weekly meeting.

From Wednesday's Daily

F. V. Hutchinson was up from Fargo yesterday looking after business matters in the city.

Mr. and Mrs. Frank Lannon and Howard Willson were Valley City visitors yesterday, representing the little city of Leal.

St. Catherine's Altar Society will meet in the parish hall Thursday afternoon. Refreshments, cake and ice cream. All are invited.

Auditor R. L. McNeil of the Carpenter Lumber Company, returned to the city last evening from Fargo where he has been looking after business matters.

Mr. and Mrs. E. N. Mosher, of Dazey, N. D., are Valley City visitors today arriving in the city last night. L. Ladbury, of Cooperstown, N. D., is a county seat visitor today.

A. J. Biewer of the Security National bank, left last evening for points in Montana where he will spend a two weeks vacation. He will also visit with relatives in this state while on his vacation.

The Calgary Black Sox were here again this morning and left for Sutton, N. D., where they play this evening. They defeated the Jamestown team yesterday 7 to 6. They are going from Sutton to Minot.

Company G has been given an army truck by the state, and was put to work last night for a trial in rounding up recruits. It also comes in very handy in rounding up the members who do not come to the drills.

L. D. Richardson, division commercial superintendent of the Northwestern Bell Telephone system, arrived in the city this morning on No. 7 and spent a few hours here looking after business matters. He returned to Fargo on No. 2 this afternoon.

The girls Pollyanna sewing Club of Valley City won the second premium on their sewing shown at the county fair last week. The members of this club have done some excellent work during the past few months, under the leadership of Mrs. O. Simenon. No doubt the Pollyanna Club will show an even larger exhibit at the club fair which will be held at Valley City next fall.

Another nice rain, accompanied by considerable electricity, passed over this section from 2 to 6 this morning. The moisture will do a lot of good to the maturing crops, gardens, etc. Considerable barley and rye harvesting has already been done.

At tonight's baseball game the ladies will be admitted free of charge. The management has done this to give the ladies a chance to see the game without first consulting their better half so that there ought to be a good attendance of women at tonight's game.

The Ladies Aid of the Lutheran Free church meets Thursday at Ed. Rood's home, two miles southeast of the city. We shall try to get cars to take all who wish to go. Please meet at the church between two and three o'clock, when passengers will be taken up.

Wm. Jensen and family left on No. 2 yesterday afternoon for Rochester, Minn., where they will consult medical experts about their little boy who has been in delicate health for a long time. After that the Jensens expect to spend a little time visiting friends further west.

Miss Louise Schafer accompanied by her sister, Mrs. Dave McClusky and little daughter June Margaret, arrived in the city last evening from Hibbing, Minn., at which place Mr. McClusky is now residing. Mrs. McClusky was formerly Miss Bertha Schafer of this city. The girls came up to spend part of the summer with their parents, Mr. and Mrs. Jacob Schafer of this city.

We hope the following will not cause any cases of heart failure: The Mandan Electric company has notified the state railroad commission that it voluntarily has discontinued, effective July 1, the 20 per cent surcharge authorized three years ago and is giving the usual discount of 2 1/2 cents per kilowatt on residence lighting, making the lighting rate 12 1/2 cents per kilowatt for the first 50 kilowatts and 10 cents per kilowatt for the balance.

Owing to the heavy rain and bad roads, the boys stock judging contest, which was scheduled for July 5, was conducted at the fair grounds July 6. Ben Northridge of Grand Prairie ranked first, Harry Starke of Oriska second, Delbert McKay of Grand Prairie, third and Anthony Starke of Oriska fourth, in judging all classes. The county team, which will be composed of the three highest will go to Fargo to compete for the state championship this week.

The Rotary Club held its regular weekly dinner at the Rudolf Hotel yesterday. Frank Heimes was chairman for the day and had secured for speaker Mr. Frank Sanford, who gave a very interesting talk on diversified farming. Mr. Sanford was somewhat handicapped in talking to a bunch of fellows who had had very little experience along farming lines, nevertheless he always has something good to say and said it. It is the aim of the Rotary Club to secure a speaker for each weekly meeting.

MOVIE MEN GET IN BAD

Boston, Mass., July 12.—Jessy Lasky, Adolph Zoker, H. Share and Walter Green, prominent movie men attended the "Brownie-Kenney girl and wine dinner" in 1917 it was alleged today in supreme court. According to testimony given by John Levenson, attorney for the accused men named, called by the state to testify in a case of Nathiel Tufts, district attorney general whom charges were brought against by Attorney General Allen. Allen alleges Tuft probed others who attended the "famous" party with threats of indictments if he were caught.

Levenson declared he was at the dinner himself, and a guest of Mishawaun Manor, he said there were about 20 or 25 persons there, among them were about 12 girls. He claims he arrived at the party about 1 or 2 a. m. and when he left he saw all in the room. He declared there were none of the men left the rooms wuth birls but did say there was eating, drinking and dancing.

STATE INVESTIGATION UNDERWAY

Springfield, Ill., July 12.—Two officials of two of Chicago's largest packing plants were summoned to appear before the Sargam county grand jury who are investigating the alleged juggling of \$10,000,000 of the state's funds. Sheriff Minters went to Chicago to bring back Fred Croll, treasurer of the Armour company and S. A. Carton treasurer of the Swift company. It is claimed that these two companies borrowed \$10,000,000 from the state and only paid two per cent interest. The investigation got underway here yesterday and may be used as a basis for suits against Lenn Small governor, and Lieutenant Governor Fred Sterling and Andrew Russell all of whom served a term as treasurer of the state.

JAPAN SLOW IN ACCEPTING INVITATION

Washington, July 12.—Japan is expected to accept or reject the Harding invitation to participate in the disarmament conference to be held in Washington soon. France and Great Britain have accepted the invitations, which leave Japan the only one of the big three whose attitude is not known. Japan it is said held the center of the stage. Word from Tokio is being awaited in Washington.

It is believed that Japan is slow in answering the invitations on account of the fact that the conference includes the Pacific and far east questions.

BOOTLEGGERS CLOSING IN ON FARGO

Fargo, July 12.—Bootleggers are closing in on Fargo with hopes of selling their liquor to the people attending the state fair this week, according to Chief Delgren who declares police are keen on the scent of the home brew in order to trail down the violators of the Volstead act. Ben Rickford and Victor Shodoker, who gave their address as St. Paul, Minn., were picked up today with a suit case of alleged home brew.

A heavy rain is reported in the Sanborn and Eckelson neighborhoods early this morning. We are informed that the storm also extended east, heavy rains being reported at Oriska, Casselton and other points.

On Monday evening at the home of W. R. Winter, a miscellaneous shower was given in honor of Miss Carrie Green. Quite a number of friends were present and the evening was greatly enjoyed by all. Recipes and menus were written and a "Modern Romance" was read which caused much merriment. Miss Green received many useful and beautiful gifts, as well as a great deal of free advice on how to manage her husband even though he be a lawyer. A delicious luncheon was served later in the evening.

Cecil and Elmer Grady, two Valley City boys returned to the city last night on No. 8 from Camp Lewis, Washington, where they have been for the past year. Elmer was in the service during the war and wears two gold service stripes and one wound stripe. While talking to the boys this morning he said they did not know they were to be discharged from service so soon but had heard it rumored that the army was to be torn down and built over again, and that they are subject to be called back at any time.

There has been much criticism about the road between here and Tower City to the Cass county line and there was just cause for it, but this is going to be remedied right away. County Commissioner Frank Heimes informs the Times-Record this morning that arrangements have been made to gravel thirteen miles from the Cass county line this way this year and the balance of the way into town will probably be completed next year. A gravel loader has been secured and has been unloaded at Oriska and soon the work of laying gravel on this stretch of road will be done. Help is one of the important factors in delaying matters at this time. If a few miles of road are graveled between here and Fargo each year it will not be very long until there will be a fine road from here to Fargo that can be traveled after any rain.

Valley City, one of the prettiest cities in the state, with a park system, a city owned water, electric light and central heating plant has a total bonded indebtedness of only \$120,000. Included in this amount is a bond issue of \$60,000, a first lien on the electric light and water plants. This issue is being retired from the earnings of the city owned utility. No budget appropriation for interest or principal is to be included, but the entire obligation will be retired from the income of the city utility. Included also in the \$120,000 bonded indebtedness is \$10,000 of park bonds. Valley City has several nice parks where the people can go for recreation. Valley City has a very low overhead expense for city operation, but a very high record for being a clean, progressive city where the tax burden is kept within reason.—Bismarck Tribune.

LEGAL NOTICES

SUMMONS

STATE OF NORTH DAKOTA, County of Barnes, In District Court, First Judicial District.

The State of North Dakota, Plaintiff.

vs. C. E. Dunn, and all other persons having any right, title or interest in or to the property hereinafter described, Defendants.

The State of North Dakota to the Above Named Defendants:

You are hereby summoned to appear in the above entitled matter and to answer the complaint of the above named plaintiff, which claims to have seized one certain 1919 six cylinder Winton Touring car, Motor No. 35481 on or about the 18th day of March, 1921, which said Winton Touring car was then and there being used for the transportation of intoxicating liquor in violation of the laws of the State of North Dakota, and which said Winton Touring car the said plaintiff holds for forfeiture and sale under Chapter 97 of the laws of North Dakota for the year 1921.

And you are hereby required to serve a copy of your answer or claim upon the subscriber at his office in the City of Valley City, Barnes county North Dakota, 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 and answer herein, judgment will be taken against you by default and the Court will enter an order forfeiting said property hereinafter described to the State of North Dakota as by law provided.

Dated at Valley City, N. Dak., July 1st, 1921.

L. S. B. RITCHIE, States Attorney in and for Barnes County, North Dakota. Postoffice address, First National Bank Building, Valley City, N. D. (1st pub. July 7, last pub. Aug. 11.)

SUMMONS

STATE OF NORTH DAKOTA, County of Barnes, In District Court, First Judicial District.

The State of North Dakota, Plaintiff.

vs. William Harris, and all other persons having any right, title or interest in or to the property hereinafter described, Defendant.

The State of North Dakota to the above Named Defendant:

You are hereby summoned to appear in the above entitled matter and to answer the complaint of the above named plaintiff, which claims to have seized one certain six cylinder Studebaker automobile, 1920 Model, Car No. 278605, Engine No. 39001, on or about the 17th day of April, 1921, which said Studebaker Roadster was then and there being used for the transportation of intoxicating liquor in violation of the laws of the State of North Dakota, and which said Studebaker Roadster the said plaintiff holds for forfeiture and sale under Chapter 97 of the laws of North Dakota for the year 1921.

Dated at Valley City, N. Dak., July 1st, 1921.

L. S. B. RITCHIE, States Attorney in and for Barnes County, North Dakota. Postoffice address, First National Bank Building, Valley City, N. D. (1st Pub. July 7, last pub. Aug. 11.)

CARD OF THANKS

We express our sincere thanks to those who rendered their service during the death and burial of our beloved wife and mother, also for the beautiful flowers contributed for her MR. EDD. HOEHNE, and Family.

DR. F. L. WICKS, OCULIST

Special attention given to the fitting of glasses. Wicks Block. Phone No. 492.

FOR SALE—Good fresh, milk cow.

Price \$60. Will deliver. Ed. Komrosky, box 21, R. 4, Valley City, N. D. 14-17

DR. F. L. WICKS, OCULIST

Special attention given to the fitting of glasses. Wicks Block. Phone No. 492.

SWANSON'S SHOE SHOP

The Goodyear Shoe Repairer American Exchange Bank Building Valley City, N. D.

Professional Cards

Phone: Office 206-J. Res. 206-L. J. JYAN HOUTEN, M. D. Physician and Surgeon Offices in Gray Block VALLEY CITY N. D.

Res. Fifth Ave. N. Phone 36 E. A. PRAY, M. D. Physician and Surgeon Graduate Univ. of Pennsylvania Office in Postoffice Block

WINTERER & RITCHIE LAWYERS

VALLEY CITY N. D.

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

E. A. PRAY, M. D. Physician and Surgeon Office in Pray Block

Office in Pray Block

588110, on or about the 17th day of April, 1921, which said Buick Roadster was then and there being used for the transportation of intoxicating liquor in violation of the laws of the State of North Dakota, and which said Buick Roadster the said plaintiff holds for forfeiture and sale under Chapter 97 of the laws of North Dakota for the year 1921.

And you are hereby required to serve a copy of your answer or claim upon the subscriber at his office in the City of Valley City, Barnes County, North Dakota, 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 herein, judgment will be taken against you by default and the Court will enter an order forfeiting said property hereinafter described to the State of North Dakota as by law provided.

Dated at Valley City, N. Dak., July 1st, 1921.

L. S. B. RITCHIE, States Attorney in and for Barnes County, North Dakota. Postoffice address, First National Bank Building, Valley City, N. D. (1st Pub. July 7, last pub. Aug. 11.)

SUMMONS

STATE OF NORTH DAKOTA, County of Barnes, In District Court, First Judicial District.

The State of North Dakota, Plaintiff.

vs. J. A. Smith, Max Murray, and all other persons having any right, title of interest in or to the property hereinafter described, Defendants.

The State of North Dakota to the Above Named Defendants:

You are hereby summoned to appear in the above entitled matter and to answer the complaint of the above named plaintiff, which claims to have seized one certain six cylinder Studebaker automobile, 1920 Model, Car No. 278605, Engine No. 39001, on or about the 17th day of April, 1921, which said Studebaker Roadster was then and there being used for the transportation of intoxicating liquor in violation of the laws of the State of North Dakota, and which said Studebaker Roadster the said plaintiff holds for forfeiture and sale under Chapter 97 of the laws of North Dakota for the year 1921.

Dated at Valley City, N. Dak., July 1st, 1921.

L. S. B. RITCHIE, States Attorney in and for Barnes County, North Dakota. Postoffice address, First National Bank Building, Valley City, N. D. (1st Pub. July 7, last pub. Aug. 11.)

NOTICE OF SHERIFF'S SALE ON FORECLOSURE OF MORTGAGE

STATE OF NORTH DAKOTA, County of Barnes—ss. In District Court, First Judicial District.

Sam Blank, Plaintiff, vs. Otto S. Lofgren and Ellen J. Lofgren, Defendants.

Under and by virtue of an order of sale and decree and judgment of foreclosure entered in the District Court of the First Judicial District, County of Barnes and State of North Dakota, on the 6th day of July, A. D. 1921, in the above entitled action wherein the above named plaintiff obtained a judgment and decree against Otto S. Lofgren and Ellen J. Lofgren, the defendants, which said order for judgment and judgment and decree were on the 6th day of July, A. D. 1921, filed and docketed in said Court and the judgment therein entered in the Judgment Book as provided by law, and pursuant to an execution issued thereon by the clerk of the above named Court on the 12th day of July, A. D. 1921, I am commanded to sell all and singular the mortgaged premises, being and situate in the County of Barnes and State of North Dakota, described as follows, to-wit: The Northwest Quarter (NW 1-4) of Section Two (2), and the Northeast Quarter (NE 1-4) of Section Three (3), all in Township One Hundred Forty-three (143) Range fifty-eight (58), containing 320 acres, more or less, according to the Government Survey thereof, or so much thereof as may be sufficient to satisfy the amount due the plaintiff herein, with costs and disbursements of this action, statutory attorney's fees and costs of sale.

Notice is hereby given that on Monday, the 22nd day of August, A. D. 1921, at two o'clock, in the afternoon of that day, in front of the Court House in the City of Valley City, County of Barnes and State of North Dakota, I will, in obedience of said order and judgment and decree of foreclosure, and pursuant to the execution issued thereon, sell the above described property, or so much thereof as may be necessary to satisfy plaintiff's judgment, with interest thereon, and costs, to the highest bidder for cash.

There is due on said judgment on this date the sum of Four Thousand Seven Hundred, Seventy-four and 63-100 (\$4,774.63) Dollars, with interest thereon from July 6, 1921, together with accruing costs of sale.

Dated this 12th day of July, A. D. 1921.

ENGEBRET LARSON, Sheriff of Barnes County, N. D. Halpren & Rigler, Hebron, N. D. and A. P. Paulson, Valley City, N. D., Attorneys for Plaintiff. (1st Pub. July 14, last pub. Aug. 4.)