

WILLMAR TRIBUNE.

Vol. 4.

Willmar, Minnesota, Feb. 15, 1898.

No. 1.

Defects of Eyesight

requiring correction by the use of spectacles are purely mechanical and can be so corrected by the proper adjustment of perfectly made lenses that their effects will be entirely obviated.

C. H. ANDERSON,

Graduate of Chicago Ophthalmic College, is in charge of the Optical work and he guarantees to give proper fit and satisfaction.

ANDERSON BROTHERS,
Jewelers and Opticians.

CITY GLEANINGS.

Items Gathered by the Special Reporter of the Tribune.

N. M. Mossberg, of Amenia, N. D., is enjoying a visit with his family.

Mrs. Chas. Oram is entertaining her mother, Mrs. Wright, of St. Cloud.

Mrs. Dr. Satterlee is entertaining her friend, Mrs. Alsuzer, from Murdock.

Miss Mary Hamblin, of St. Cloud, is visiting friends here.

Mrs. Jas. Sanderson had a "quilting bee" Saturday afternoon.

Geo. Mantor, of Mantorville, is a guest of his uncle, Dr. Mantor, and family.

Miss Lulu Wilcox has been teaching during Miss Fancher's absence from the high school.

Miss Lizzie Donovan, from Graceville, is visiting relatives and friends here.

Geo. Hebert, of Benson, called on old-time friends here Saturday and Sunday.

Miss Flora Mantor entertained a company of friends Saturday evening. Progressive cinch was played.

Miss Katherine Mossberg returned to Minneapolis Monday, where she is employed in her uncle's office.

The Eastern Star ladies served supper to the Masonic lodge Friday evening. The supper was given out of compliment to the Masons by the ladies.

At the "Klondike Social" to be given Friday evening, there will be an opportunity to "hunt" for "gold nuggets" without leaving home and friends and enduring any of the hardships of the Alaskan climate.

The entertainment given by the Kandiyohi county Teachers' Association, at the court house Saturday evening was a decided success. The room was packed to overflowing. The program was carried out nicely, all taking part acquitting themselves very creditably. Mrs. Hand deserves a great deal of praise for the music furnished. A share of the praise is also due to Mr. B. S. Covell.

The farce "Per Telephone" has been changed for another, "Lost—A Letter." The cast of characters is as follows:

Bridget, Miss Grace Wilcox.
Mr. Brown, C. Hornbeck
Mrs. Brown, Mrs. G. H. Pietsch.
Maud Brown, Mrs. G. H. Pietsch.
Marion, Miss Lulu Wilcox.
Tom Smith, Geo. E. Johnson.
Charlie Robinson, G. H. Pietsch.
Carpenter, Clem Baldwin.

The farce will be presented at the Klondike Social.

Advertised Letters.

Willmar, Minn., Feb. 14, 1898.
Eggen, Mr. R. C.
Ferguson, Miss Fanny
Fitzgerald, Mr. Jas.
Hearly, Mr. John
Kelly, John B.
Lindburg, Mr. John
Lyons, Mr. John
Milbye, Mr. C. H. Lute
Murphy, Mr. W. H.
Rice, Mr. J.
Roy, Hon. H. M.
S. E. STANBERRY, P. M.

LOCAL BREVITIES.

Mrs. J. L. Lindner, who has been very sick, is now convalescent.

Anyone having young calves for sale, please notify J. S. Day, Raymond, Minn.

Sheriff Odell returned last Saturday from an official trip to Minneapolis and Scandia.

County Attorney Nordin made a business trip to Wahpeton, N. D. last week.

John Lundquist & Co. have just received a carload of Glidden wire and nails.

Ernst Kronfuss, of Fairfield, was attending to business matters in this village last week.

Mrs. A. W. Carl, who has been quite ill of late, is said to be recovering.

John Downs, of Kandiyohi, is studying law in the office of Geo. H. Otterness of this place.

Mrs. C. Arneson, of First Ward, 67 years old, fell on an icy walk and injured her hip last Sunday night.

WANTED—A plat book of Kandiyohi county. Inquire of Yetter & McLaughlin, in Lars Halvorson building.

Jay Nelson, of the Collier Book Co., of St. Paul, passed through this village last week soliciting orders for books.

Rev. Erik Lund, a missionary from Spain, will deliver an interesting address at the Baptist church, Friday evening, Feb. 17, beginning at 7:30.

John Fremberg and Peter Thompson, of New London, were visitors at the TRIBUNE office last Wednesday. They were enroute for Murdock.

Mrs. O. B. Glarum, Miss Lena Glarum and Benhart Glarum have been visiting Glenwood relatives the past week.

FOR SALE—A tank, 380 gallons capacity, of No. 16 galvanized iron, for sale at a bargain. Inquire at this office.

Editor H. I. Peterson and Senator P. E. Hanson, of Litchfield, were in town Thursday, inspecting our local telephone system.

The Christenson machine and gun shop has a new gasoline engine that is a fine one. The engine was designed and built by Olof Christenson, using however Lars Halvorson's patent air-mixer by permission.

Brigadier Toft, of the Salvation Army from Chicago, will conduct meetings at the Salvation Army Hall Tuesday evening and Wednesday at noon, and Wednesday evening at the M. E. church.

The well-known military play called "the Confederate Spy" will be rendered at the Opera House in the near future under the auspices of the local camp of M. W. A. Further particulars will be published later.

Mrs. Tallakson, who lives about three miles east of the village, suffered an injury of the hips by a fall on the ice last Wednesday, which will confine her to the house for some time. The lady is well along in years having reached the advanced age of 77.

John Harder, a nephew of J. L. Lindner of this place, is reported to be in Denver, Colorado in poor circumstances. In a recent letter to friends at this place he states that it is almost impossible to obtain work of any kind.

Francis Lilley is taking a course of study from the Columbian Correspondence College at Wash., D. C. Mr. Lilley is preparing for the civil service examination and it is understood that he intends to leave in the near future for San Francisco, Cal. to take the examination.

Iver Endreson, formerly of this neighborhood, is said to have met with an accident recently somewhere in the pineries of Wisconsin. While at work felling trees he became jammed between two logs and sustained severe injuries. It is as yet uncertain whether he will recover or not.

Deputy Sheriff Isak Nordstrom arrested a Charles Mattson in the town of E. Lake Lillian Sunday on the charge of having eloped with a certain Mrs. Andrew Johnson, from the vicinity of Grand Forks. The couple came down recently to visit with friends. The husband had a warrant sworn out for the man but not for his wife.

Emanuel Christenson, of this city, is an expert designer. We saw a drawing made by him last week for the purpose of zinc etching, of Burr & Johnson's supply house, which gave the best results. Anyone wanting a drawing of a building or article for illustrating purposes should see Mr. Christenson.

TOSTEN N. ROSBY.

An Old Settler of Kandiyohi County Dies at Bermidje.

T. N. Rosby, very well known in this county, died at his home in Bermidje, Beltrami county, on Tuesday, Feb. 8th, at an age of 67 years, from pneumonia, after an illness of one week.

Tosten N. Rosby first came to Kandiyohi county in 1865, making his home at Norway Lake and Lake Andrew for two years. He married a sister of Mrs. G. G. Gordhamer, of Norway Lake. He moved to Kalmar, Iowa, and resided there until 1871 or 1872, when he returned and again resided at Lake Andrew for a number of years. About 1879, he moved to the Town of Dovre, where he resided 13 years. After his first wife died he married Mrs. Emelie Christenson, of Solomon Lake. About three years ago he moved to Bermidje, in the northern part of the state. Mr. Rosby was appointed judge of probate of the newly organized county of Beltrami last spring by Gov. Clough and in spite of his advanced age, walked to town, a distance of a mile, in the morning and returned at evening, fulfilling the duties of his office. He leaves five children, three of whom live at Bermidje and two at St. Paul. One of the latter is a wife of Supt. Nygaard of the mail service. The funeral will take place at the Norway Lake church in this county next Thursday, Feb. 17, the exercises to begin at 2 o'clock p. m.

Mr. Rosby was widely and favorably known to the people of Kandiyohi and they regret his sudden death.

Seminary Notes.

Miss Malloy and Miss Porter, of the public schools of Willmar, visited a few classes here last week.

Charley Bornstedt, who has been sick for some time, is now well again and is able to resume his work.

Miss Melsness and Mr. O. Frykman went to Penock last Saturday for a visit.

Miss Florence Dahl was enjoyably surprised by a visit from her sister last week. She stayed two days, returning Wednesday.

Miss Sarah Hilleboe, who was a student here two years ago, has now returned. She has not been well for a long time and came here to seek medical aid.

The roomers at the boarding hall met last Saturday to adopt rules of order. Evidently they intend to devote their time to studying and will tolerate no departure from the regulations they laid down.

The various committees are now busily at work arranging for the entertainment and social to be given the 22nd of February. We understand that supper will be served at the boarding hall.

The students decided not to give any program on Lincoln's Birthday this year. Most of them attended the entertainment given at the court house. From reports they had a delightful evening.

Quite a few of the Seminary students went home Saturday and returned Monday. Among the number were Miss Dahl, from Atwater; Miss Erlanson, from Penock; A. Struxness, from Milan, and Carl Erickson, from Watson.

We understand that the Lutheran Northwestern Special Conference meets in the Seminary during the week of February 21st. They will take under consideration measures for a more permanent organization of the school. The conference comprises a number of ministers and congregations in this and adjoining counties.

A Missionary Concert.

Rev. O. Sutherland will conduct a concert at the Swedish Baptist church next Friday evening, beginning at 7:30 o'clock, assisted by Carrie Sutherland and C. E. Dalquist and the wonderful alto singer, Bessie Floding, a blind student from Faribault, Minn. Vocal and instrumental music will be rendered. A fine selection of music, songs and speeches by a monster graphophone. Admission: adults 15c, children 10c.

Seed Wheat For Sale.

I have a limited amount of clean Blue Stem wheat, which I will sell at \$1.00 a bushel.

L. A. BOISON,
One mile south of New London, Minn.

Seed Oats.

A carload of seed oats for sale.
J. C. LAWLER,
Kandiyohi, Minn.

...Minneapolis Cash Store...

CLEARING SALE

of the Season, to make room for Spring Stock, commencing

Saturday, Feb. 19,

and continuing this month.

Great Values in Cloaks, Jackets and Capes

37 Cloaks of fine Kersey; former price \$9.00, clearing sale	5 Fur Capes, former price \$16.00, this sale	3 Black Velvet Capes, jet trimmed and fur, price \$16.50, cut sale
\$5.00	\$9.00	\$12.50
29 Cloaks, former price \$7.50, clearing sale	• •	• •
\$3.90		

15 Ladies Fur Muffs, worth 50c, this sale	27c
7 Children's Fur Sets, worth \$1.50, this sale	87c
9 Ladies all-wool Shawls at cost.	

KNIT GOODS.	
14 Doz. Ladies' Fascinators, worth 50c, cut sale	25c
9 Doz. Ladies' Fascinators, worth 30c, cut sale	18c
Children's Hoods and Jackets and cotton and all-wool underwear at cost.	
42 Misses' Winter Caps, worth 50c, this sale	25c

WASH GOODS, PRINTS AND GINGHAMS.	
12c Wash Goods, cut sale	8c
8c Percale, cut sale	5c
6c Prints, cut sale	4c
5c Light shirting prints, cut sale	3c
8c Dress Gingham, cut sale	5c
25 pieces of heavy outing flannels, sold for 10c, this clearing sale price	7c
Unbleached Muslin, this sale	4c
15c Selisia, clearing sale	10c
Cambric in all colors	4c

We have not room to quote prices on all the dress goods, but they are cut at the same rate.

10 Doz. Men's Underwear, none less than 65 and 75c, closing sale, each	40c
--	-----

10 Doz. Men's all-wool Underwear, each worth \$1.25 and \$1.50, this sale only	99c
White Laundered Shirts, worth 75c, cut sale	50c
White Laundered, colored bosoms, worth 75c, cut sale	50c
Black sateens, good, worth 75c, cut sale	50c

MEN'S AND BOYS' CAPS.	
Former price 50 and 65c, this sale	39c
" " \$1.00 & \$1.25, " "	75c

OVERSHOES.	
Men's fine storm, former price \$1.00, cut sale	70c
Sizes 6, 7, 7½, 8, 8½ and 9.	
Men's 1-buckle Jersey Cloth, former price \$1.35, cut sale	99c
Sizes 6, 6½, 7, 7½, 8 and 10½.	
2-buckle Captain for felt boots, sold all over for \$2.00, now	\$1.50

Mitts of all descriptions at cost.

OVERALLS.	
25 Doz. Men's 50c blue Overall, this sale	39c

NECKTIES.	
25 Doz. Men's Ties, worth 50c, this sale	35c

YOURS TO PLEASE,

MOE & LEDELL.

Auction Sale.

I will sell at public auction on my farm in section 10, town of Whitefield, on Tuesday, March 1, commencing at 10 o'clock a. m., the following described property:

5 work horses, 1 three and one two years old; 5 cows; 2 heifers; 6 sheep; 4 hogs; 1 binder; 1 mower; 1 seeder; 2 cross plows; 1 corn cultivator; 2 wagons; single buggy; 1 fanning mill; 1 pr. bob sleds 2 prs. harness; and other articles too numerous to mention.

Terms—all sums under \$5.00 cash; over that amount time will be given to Nov. 1st, '98, on approved notes, at 7 per cent interest.

AUSTIN MIKKELSON,
JONAS G. MONSON,
Auctioneer.

Auction Sale.

I will sell at public auction on my farm in Sec. 3, Town of Mamre, on Thursday, Feb. 24, 1898, beginning at 10 o'clock a. m., the following described property:

5 horses, 6 cows, 2 heifers, 2 calves, 1 hog, 2 binders, 1 drill, 1 broadcast seeder, 2 drags, 3 cross plows, 1 breaking plow, 3 wagons, 2 bob-sleds, 1 top buggy, 1 road cart, 1 hay rake, 1 mower, 2 feed mills, 1 two-team horse-power, 1 fanning mill, 1 circular saw, 3 pair working harness, 1 pair driving harness, 1 turbine water-wheel, shafting pulleys, etc., 2 heating stoves, 1 steel range, blacksmith tools, and other articles too numerous to mention.

Terms: All sums under \$3.00, cash; on sums over that amount time will be given until Nov. 24, 1898, on approved notes with interest at 6 per cent.

In case the weather on the above date should prevent the sale, it will be postponed to Thursday, March 3.

G. A. ERICKSON.

Two Ways Of Getting Glasses:

One to go to a first-class optician, have your eyes properly tested and get what you need. The other, to go to a merchant who keeps spectacles, make a "grab in the bag," as it were, get a pair that don't fit you (although it may seem so for the moment), run the risk of ruining your eye-sight entirely—and all for a very small difference in expense. If you need the services of a good optician, we can serve you—well and cheaply.

WENNERLUND'S
JEWELER & OPTICIAN,

Opposite Kandiyohi Co. Bank.

Anderson & Skeie,
BLACKSMITHS AND HORSESHOERS,
NEW LONDON, MINNESOTA.

Wagon work done in connection. We handle Sections, Guard Plates, Clevises, Evers, Whipple Trees, Etc.

LIVERY, FEED AND SALE STABLE,

NELS P. NELSON, PROP.,

New Location on Benson Ave., One-Half Block East of Postoffice.

The best rigs furnished. Careful drivers. Prices reasonable. Good stabling. A Fine Hearse. Prompt attention to all calls.

How to get the Tribune free!
See extraordinary offer on last page.