

From Wednesday's Daily

Attorney Arthur Knauf, of Jamestown, is spending the day in the city attending to court matters.

Dr. and Mrs. C. E. Johnson returned yesterday after spending a week at Minnesota lakes on a fishing trip.

Mrs. Willie Murphy is visiting relatives at Fordville, N. D., Mr. Murphy taking her over there Sunday.

L. A. Woods, bonanza farmer, came in from his farm north of the city this morning and spent the day here attending to matters of business.

Sievert Tolstad, bonanza farmer from Dazey, is a Valley City Visitor today, driving in from the neighboring town this morning.

W. W. Thomas, Gray tractor salesman from Wahpeton, is spending the day in the city looking after business matters for his company.

Miss Clara Hoff left on Sunday morning for a visit with her parents at Ashby, Minn., expecting to return to the city about Sept., 9th.

Mrs. Fred Kelly and children are spending a few days in Fargo as guests at the home of Mrs. Kelly's parents, Mr. and Mrs. D. W. O'Brien.

The Epworth league of the Scandinavian M. E. church will hold a sale in the church parlors this evening. There will be a program and refreshments will be served. All are cordially invited.

Mr. and Mrs. I. Wold and family have moved to the Hotel Kindred where they will live until the remodeling of their home on Fourth avenue is completed.

Rev. Thos. E. Nugent and Dr. E. A. Pray left on No. 8 last night for Brainerd, Minn., where they go to attend an executive conference of this Rotarian district which will be held in that city today and tomorrow.

Dr. and Mrs. L. S. Platou came up from their home at Fargo last night and are spending the day in the city attending to matters of business and greeting their many friends in the city.

Albin Olson, son of Mr. and Mrs. C. W. Olson, living fourteen miles southeast of this city, was taken to the Riverside hospital Monday. Albin is suffering from an attack of appendicitis.

O. C. O'Brien, district manager for the A. O. U. W., came down from his home at Fessenden yesterday and is spending today in the city attending to matters of business in connection with this popular fraternal organization.

Miss Arene Schroeder returned to her home Tuesday morning from the twin cities. She had been visiting relatives and friends in various parts of Minnesota for the last five or six weeks. She also spent sometime at the lakes.

There will be a Kiwanis meeting at the Hotel Rudolf at 7:00 o'clock Friday evening. This will be ladies night. Dr. S. A. Zimmerman will be chairman for the day and the reports of the delegates to the state convention at Grand Forks will be heard. All members are requested to be present.

H. A. Brown, of Cooperstown, N. D., was a caller on the Times-Record this morning. He autoed down from the Griggs county capital yesterday afternoon and left this morning for Oriska where he had other matters of business to look after. Mr. Brown is manager of the Cooperstown telephone exchange and is one of the live wire young business men of his city.

In the east supporting Miss Dana are Jack Perrin, Edward Jobson, Julia Calhoun, Wedgwood Nowell, Kate Tonery, Lenore Lynard, Fred Kelsey and Arthur Milette, some of whom have been seen in previous Dana productions. John Arnold, who has photographed Miss Dana's previous pictures handled the camera for "The Match Breaker." The continuity was written by Arthur J. Zellner. A. F. Mantz was art director.

Mr. and Mrs. Clyde Smith returned to the city on Monday evening after a 7000 mile auto trip thru northern New York. The Smiths left on June 21st in their new Studebaker light six and toured thruout the east, visiting relatives and friends. Clyde states that they made the seven thousand miles without a puncture and without any trouble of any kind. He is enthusiastic about the new car and reports a most pleasurable vacation tour.

Mrs. Knute Froysaa entertained a

few friends last evening at a six o'clock luncheon at her home on First street complimentary to Miss Marjorie Allen who is to become a bride on Sept. 7th. The home was prettily decorated, the color scheme being yellow and white. A bouquet of sweet peas designated the luncheon seat of the guest of honor. Following the luncheon the guests were entertained at bridge, two tables being in play for the evening. Mrs. L. S. B. Ritchie was awarded the prize for high score during the evening and Mrs. C. A. Lee was awarded the consolation prize.

J. W. O'Brien and D. Hayes, two young fellows working on a threshing rig in the district, came to the city yesterday afternoon. During the evening they got into an argument between themselves and decided to settle the difference with their fists. However, they just got nicely started when a policeman showed up and they were taken into custody. They faced Judge Zabel this morning and were relieved of the minimum fine, \$5.00 each, and left the city to go to work.

Bids for the new home economics practice house to be built at the North Dakota Agricultural College will be opened September 16, according to Stanley A. Smith, architect at the college. Plans call for a family type of house in which the home economics girls may study all of the real problems of homekeeping with a feeling of ownership under actual home conditions, according to Miss Alba Bales, head of the home economics department at the college. All types of housekeeping projects will be worked out by 100 or more girls who will use it each year. The class in home art will select the furnishings under the supervision of the art instructor. The architect is working on plans and they will be kept on file in the house for study by the girls. Comparison in cost will be made between brick and frame buildings on the various plans. A smaller house may be desirable, so plans will be made leaving off the sun parlor and building the kitchen in the body of the house rather than as an extension. Very accurate data worked out by the architect will be available for the students.

At the regular Rotary luncheon yesterday the proposition of joining with Bismarck, Mandan and Jamestown in an inter-city picnic at Lake Isabel, Dawson, N. Dak., on next Monday, Labor Day, was discussed, but the proposition was turned down as there were not enough members who thought they could go. Since the meeting several members have expressed their willingness to go and plans have been made to attend the picnic in a body. Sixteen members, and wives have stated that they would attend and more are expected to join the bunch. They will go to Dawson on No. 1 on Monday morning and will return that evening on No. 4. Arrangements have been made at Dawson for the accommodation of visiting Rotarians and a good day is expected. Any other members who would like to attend are requested to phone their names to the Times-Record office as soon as possible. This picnic will take the place of the regular Rotarian luncheon next week and there will be no local meeting.

The editor of the Times-Record has a certain amount of education, has passed thru several colleges and has been honored at different times by degrees and titles being conferred on him but yesterday was the first time he has been presented with an "honest to gosh" sheepskin, the particulars being as follows, yesterday afternoon our old friend Gene Pegg needed a small job of printing done and came to our office to hand us the job. He stated that he was in a hurry for it and should have it before Friday. We took the job on and sent the completed goods over to him about an hour later. He was so delighted with this prompt service that he returned the sheepskin to us by the messenger. The sheepskin is a chamois skin showing signs of hard usage and a little the worse for wear to which is attached a card having thereon the inscription, "For services rendered we present you with this sheepskin." As all graduates and professional men display their diplomas prominently in their offices the sheepskin received yesterday is now occupying a place of honor in the editor's office and arrangements are being made to have it properly framed.

From Tuesday's Daily

C. S. Sulvertson, of Carrington, is a visitor in the city today.

Anton Houston, of Jamestown, is a business visitor in the city today.

Rev. and Mrs. L. N. Field, of Williston, N. D., were visitors to the city last night.

Matt Arnold, of Fargo, arrived in

the city last evening to attend to matters of business.

W. H. Houston, of Fargo, is spending the day in the city visiting friends and attending to matters of business.

The Bishop's Committee of All Saints' church will meet tomorrow evening at 7:30 in the Guild room.

Rev. J. S. Wilds and family autoed to Fargo this morning to spend the day. They will return this evening.

Abe Stern left this morning for a business trip to Jamestown, Bismarck, Mandan and Minot, and expects to return to the city about Thursday.

S. N. Hall and wife, of Cooperstown, N. D., autoed to the city yesterday and spent some time here, returning home in the evening.

W. H. McCullough, of Grace City, is in the city today attending to matters of business.

C. J. Nord, the hustling cigar salesman from Fargo, was a Valley City business visitor yesterday calling on his many customers in the city.

W. Williamson, the wide-awake Oldsmobile salesman, is calling on prospective customers in the city today.

Pious Stroh, one of the most successful farmers in the county, is down from his home at Sanborn today attending to matters of business and greeting friends in the city.

Miss Leila Cooley, deputy county superintendent of schools, returned Sunday evening from Detroit, Minn., where she has been spending the past two weeks enjoying a vacation.

Andy Highum, of the Rudolf barber shop, autoed up to Cooperstown Sunday to visit old time friends and acquaintances in the Griggs county capital.

Mrs. Minnie Holzman was called to St. Paul, Minn., this morning by the serious illness of her sister, Mrs. Mart Sexton, and left on No. 2 this afternoon for that place.

Louis Bublitz, son of Rev. and Mrs. C. F. Bublitz, is spending a few days at the home of his parents. Louis has been living on a claim near Great Falls, Mont., for the past six years.

Mr. and Mrs. R. B. Cox, and daughter, autoed down from Wimbledon Monday afternoon, spent some time in the city, and returned home during the afternoon.

Mr. and Mrs. Wm. Bublitz left this morning for Dickinson, N. D., after spending a few days in the city visiting at the home of Mr. Bublitz parents, Rev. and Mrs. C. F. Bublitz.

Rev. James Anderson, district superintendent of the Methodist churches of the Fargo district, was a Valley City visitor last night and left this morning for Tower City.

Ben Reed, stock salesman of the Iowa Gold Mining Company, returned to the city Sunday evening after a week end visit in the Gate way city, visiting friends.

George B. Caley received a phone from Jamestown this morning saying that a bunch of tennis players would come here tomorrow to try conclusions with the tennis players of Valley City.

J. E. Buttrey, that popular threshing machine salesman who is now making his headquarters at Devils Lake, was a Valley City visitor yesterday greeting old friends in the city.

Banker Olaf Burseth and wife, and daughter, of Binford, N. D., autoed through the city last evening on their way to Fargo where Mr. Burseth is taking his daughter for medical treatment.

Hon. K. S. Ramssett and son, Morris, autoed up from Fingal yesterday afternoon, transacted some business in the city and returned home. Mr. Ramssett says the only real kick he has coming is the low price of grain.

Mr. and Mrs. Geo. B. Harris, of Bismarck, N. D., were guests of Mr. and Mrs. Charles Robertson yesterday. Mr. Harris is a member of the firm of Harris-Robertson Co., of Bismarck. They returned to the capital city last evening by auto, Mr. Robertson accompanied them on the trip.

Mr. and Mrs. Hurley Codding, accompanied by Mrs. Frank Heimes and her son, Donald, left by auto this afternoon for Detroit, Minn., where they will attend a party for the observance of Hon. J. S. Weiser's eighty-eighth birthday on the thirty first. While away they will visit several Minnesota points, returning to this city about next Sunday.

H. E. Krueger, and R. Laning, managers of the Fargo Building and Loan Association branch of this city left this morning for Jamestown on business for the company. They intend to spend the week in that city.

Word was received at this office this morning that the separator belonging to Ole Sunde, of Grand Prairie township was burned up last night about six o'clock. Our informant says that the fire was caused by the careless throwing of a cigarette butt into some straw.

Some joy riders "swiped" Sam Blank's auto Sunday night and went out for a joy ride. When Mr. Blank discovered that his car was gone there was something doing. However, the car was left on the other side of the Hudolf Hotel after the riders had gotten through with it—and all is well.

Billy Stern is billed to fight Buddy McDonald at Mandan tonight and indications are that it will be a lively mix. We wonder if there is any connection between this fact and the fact that several local people have gone to Mandan and Bismarck today on business.

Miss Helen Griffith, former librarian for the Valley City library, and who has since been at Superior, Wis., writes the Times-Record about her change of address and says that she has accepted a position in the Detroit, Michigan, public library.

Governor Nestos has called a lignite conference to be held at Bismarck tomorrow at 2 p. m. It is hoped that as many as possible will attend that congress to talk over the lignite proposition and to make plans for supplying the needs of the state the coming winter.

The final round of the Marquisee Cup will be played at 4:00 o'clock tomorrow, Mrs. D. S. Ritchie and Mrs. Walter Coop being the contestants. The prize for this event is a handsome silver loving cup donated by J. R. Marquisee, the winner of the event becoming the owner of the cup. Great interest has been shown by the members of the club in this contest and it is probable that a good sized gallery will watch the play this afternoon.

Prof. M. S. Ward and Mrs. Ward drove into the city Sunday night from a 3,000 mile trip to Indiana and back. They had a very delightful trip Mr. Ward says with experience on different kinds of roads. The hardest time they had was on some deep sandy roads in Wisconsin and on them they had some time, he said, but when he hit the pavement, oh boy, what a grand and glorious feeling it gave him. On the whole trip going and coming he says he did not have any trouble with his car and not one puncture. That is a remarkable thing to experience on a trip of that length.

William Bergman, who was arrested some days ago for stealing C. M. Axtell's car, was yesterday sentenced by Judge Englert to five years in the penitentiary. The sentence is none too severe and the sooner that automobile thieves realize that they will get stiff sentences the sooner this kind of work will be curtailed. Sam Eloff, taken up for having a still, was sentenced to \$200 fine, four months in jail, with an additional twenty days if his fine was not paid. Tom Reeves, another person who had been making home brew, was also sentenced to \$200 fine, four months in jail, and additional twenty days in event he failed to pay the fine.

Potato grading schools will be conducted at Fargo, Aug. 28-29; at Grand Forks, Aug. 30-31; and at Minot, Sept. 1-2, by the extension division of the N. D. A. C., according to George P. Wolf, assistant county agent leader. R. C. Butner of the Chicago office of bureau of markets; R. M. Peterson, Minnesota bureau of markets; O. B. Lund, N. D. railroad commissioner; H. A. Nelson of Boggs potato machinery company, and Worth Couey, extension potato specialist, will be among the principal speakers. "These schools are for the purpose of showing county agents and all people interested just what the grades are so that they will not put potatoes on the market incorrectly graded or labeled," said Mr. Wolf.

Carl Bublitz is a guest at the home of his parents for a few days before leaving for his duties at the Minot Normal. Carl has been assistant superintendent of the Girl's and Boy's Club work in Montana for the past year, working under the Montana Agricultural College extension department. He has accepted a position with the Minot Normal for the coming year and will have charge of the agricultural department of that institution under the presidency of Prof. Geo. A. McFarland.

Mr. and Mrs. M. Hand, and daughter Grace, returned Saturday from an eight days trip in the latter's car, vis-

iting and sight-seeing in Minnesota. They visited friends in Fargo, Audubon and South St. Paul and relatives at Long Prairie. They went via Fergus Falls and St. Cloud to the twin cities and returned via Detroit. From Fergus Falls east was one vast bed of sand with poor crops but dandy roads. They think 20 acres of Barnes county land worth a quarter section of that sand. They were accompanied home by Miss Gertrude Bergen, also of Valley City, who has been visiting in Minneapolis. Miss Bergen and Miss Hand have both been reemployed to teach in the Bismarck schools the ensuing school year.

We note an item in the sport news of the Sioux Falls Argus-Leader which states that there is a possibility of the Dakota league being dissolved. Three South Dakota cities did not support their clubs in 1921 and Fargo, Jamestown and Valley City were taken into the league this year to correct that condition. With the season completed it is found that these three cities were not financially a success and it is reported that President M. E. Cantillon is considering transferring the North Dakota franchise to Nebraska clubs, making the league a combination of South Dakota and Nebraska clubs. Considering the size of North Dakota cities and the short season in which crowds can be gotten out for games it is impossible for one of these cities to make a financial success of organized baseball without the sale of several players a year, and sales cannot always be made. We do not believe that Valley City will have a baseball club in the Dakota league next year even if the franchise were left here as the city is too small to make it a success so it will be up to the baseball fans of the city to plan some other system for their summer sports.

Every time we make an error Willie Murphy drops around to tell us about it. The other day we carried a news item about the bonus and somehow the linotype operator got three ciphers too many on the bonus figures making it read trillions instead of billions—but so long as we have to pay the bonus what difference would it make? Why worry about a few trillion dollars? But that is not what we want to tell about here. Willie had a great chance to give us a fine news item this morning but as it was about himself he entirely forgot about it, but he has some good friends who want justice done to him so they told us about it, and here it is. Bill has been driving Frank Flora's big automobile and he got so enthusiastic over the sensation of riding in a speedy car that when he went into the garage yesterday morning he kept right on going and took the rear of the building out with him. Most of us in the early days of running cars have had such an experience but we hardly thought this of Willie. No flowers needed this trip. The garage got the worst of it, Willie coming second with the carpenter bill yet to pay for.

TURNER - ANDERSON

Yesterday afternoon at 3 o'clock, at the home of Dr. and Mrs. Walter E. Briggs, 60 Holden st., Mrs. Briggs' sister, Miss Mary Evangeline Anderson, daughter of Mrs. Mary D. Anderson of Redfield, South Dakota, became the bride of Dr. William Earl Turner of Valley City, North Dakota, in the presence of the immediate families of the contracting parties and a few friends. Rev. Frank L. Briggs of Springfield was the officiating clergyman, and the double ring ceremony was used.

Miss Helen Anderson, sister of the bride, was maid of honor; and the best man was Dr. Walter E. Briggs. Little Annette Briggs, niece of the bride, was ribbon bearer, and the wedding march from Lohengrin was played by Mrs. Walter E. Briggs. Mrs. Grace Goff Fernald pleasingly rendered "At Dawning" by Cadman.

The bride was charmingly attired in a dress of white georgette and lace, and carried a bouquet of white roses and sweet peas. The maid of honor's dress was of lavender organdie, and she wore a corsage bouquet of pink roses.

The house was artistically decorated with pink gladioli and dahlias, with ferns interspersed. Directly following the ceremony an informal reception was held, at which the bridal party was assisted by the bride's mother, Mrs. Mary D. Anderson. Robert Slater was the caterer. Mrs. Frank A. Chase, Jr., and Miss Dorothy Parker served the ices.

Dr. Turner, who is the son of Mr. and Mrs. W. D. Turner of Wheatland, North Dakota, is a graduate of the Fargo high school and Fargo college. He is also a graduate of the dental department of the University of Illinois, and is a practicing dentist in Valley City. He is a world war veteran, serving for two years with an enviable record. Dr. Turner is a member of the Masonic organization in his home city.

Dr. and Mrs. Turner will live in Valley City, North Dakota, on their return from their wedding trip, which will include visits in Boston, Chicago and Minneapolis.

The wedding gifts included silverware, linen, cut glass, pictures, money and paintings, the last named being the handiwork of Miss Helen Anderson, the bride's sister, of the Art department in Washington college, Topeka, Kansas.—Attleboro (S. D.) Sun.

ROTARIANS LUNCH

Guests of the Rotary Club at their regular weekly luncheon yesterday included Fred Southall, of Minneapolis, Arthur Knauf, of Jamestown, G. L. Nielan, of Minneapolis, Fay Ross, and Gilman Mudgett, son of Col. C. F. Mudgett, who are now visiting in the city.

The members of the club discussed the advisability of attending the inter-city Rotary picnic which is being arranged for Labor Day at Dawson with Jamestown, Bismarck, and Mandan. After considerable discussion it was decided to reject the invitation as not enough members could arrange to attend. President Carl Allen announced that Tom Nugent and Edgar Pray would represent the club at the executive conference at Brainerd on the 30th and 31st. Percy Trubshaw was called on to speak on the subject, "Politicians I Have Known." Percy stated that he could talk on that subject for several hours if he attempted to tell of their peculiarities but that he would confine himself to the greater examples of successful politicians. He spoke of Jud LaMoure, Alex McKenzie, "Lille Arthur" Townley and other great and near great politicians the state had known, including Frank Ployhar in the list. "Trub" made a very good talk and suggested that if present day politics had a few more men in public life like the politicians of old the country would be better off. Ed. Roberts spoke on "Modern Dentistry" and told the members the health advantages of clean, well kept mouths, stressing the importance of preventative dentistry rather than operative dentistry as being both more effective and more economical. Edgar Pray, at the request of Carl Allen, spoke for a few minutes in a farewell to Al Hammes, who was attending the meeting as the last one he would attend as a member. Al is leaving the city next week and as a consequence relinquishes his membership in the club. He responded to the farewell in a fitting manner, expressed his sense of regret at leaving the city and recommended his successors at the Dakota Drug Store to the club members.

SETTLEMENT SEEMS TO BE NEAR TODAY

Washington, D. C., Aug. 30.—Settlement of the anthracite coal strike appeared to be nearer today as the committee of operators and miners prepared to meet in a conference at Philadelphia later in the day to consider the compromise proposal of Senators Pepper and Reed of Pennsylvania for the termination of the dispute. The Pepper-Reed proposal was presented to John L. Lewis, president of the United Mine Workers, Vice-President Murray, of the United Mine Workers, S. D. Warriner, and W. J. Richards, meeting in a conference in the office of the two senators yesterday morning which lasted until two o'clock this morning. The acceptance of the proposal will eliminate the troublesome arbitration which has been the stumbling block for peace discussion. Lewis said, "if the arbitration question had been settled the acceptance of the senators' proposal would not be insurmountable." Senator Pepper also, it is believed, provides for a commission of miners and operators to investigate the conditions in the coal fields.

St. Paul, Minn., Aug. 29.—A report that several forest fires have been started in the northern part of Minnesota maliciously had caused Governor Preus to order a detail of guardsmen with police powers today. A motor cycle patrol of 18 men, a truck squad and three aeroplanes were ordered out. The motor cycle squad will be used to patrol the forest fire areas and compel settlers to aid in the fighting of forest fires. They will be given authority to arrest any persons defying the law.