

Personal Mention

A. H. Brown returned Saturday from a trip to Hallock. Geo. W. Wagner made a brief business trip to Tintah last Thursday. Wesley Thurman of Hancock was the guest of Willmar friends over Sunday. Senator L. O. Thorpe went to Litchfield Saturday on a brief business trip. Mrs. C. U. Wood of Kerkhoven was the guest of Mrs. J. E. Lawler last Saturday. Miss Vaughan Crawford is entertaining as her guest Miss Lillian Lawson of Milaca. Mrs. John Edberg is in Aretander for a couple of weeks' visit with relatives and friends. Melvin Grangard went to Valley City, N. D., Thursday evening on a few days' business trip. John Evenson and daughter Tillie returned to Brooten Friday after a few days' visit in this city. Miss Emma Reading left on Monday for a visit with friends and relatives in Kansas City, Mo. O. Kjos of Irving passed thru here Thursday on his way to Revillo, S. D., on land business. Mrs. Theodore Fredrickson of Murdock was the guest of Mrs. W. K. Strawn a few days last week. Mr. and Mrs. A. B. Fierce returned home Thursday from a couple of days' visit at St. Cloud. A. K. Carlson came up from Minneapolis Saturday to spend a few days hunting with Eddie Johnson. William Olson returned to Estevan, Canada, Monday after a brief visit at the home of J. C. Forsberg. Miss Clara Halvorson came down from Norway Lake Saturday for a few days' visit with Miss Alma Halvorson. Mrs. W. J. Baysore and son Merle returned to Canton, S. D., after a visit here with Mrs. Baysore's sister, Mrs. J. L. Bray. G. E. Englund came up from Minneapolis last Monday for a few days' visit with his folks in the town of Whitefield. Misses Annie Thorsen and Ida Nelson acted as bridesmaids at the Burnson-Nelson wedding in New London last Thursday. Mrs. C. B. Ludwig spent Sunday in New London, accompanied by her sister, Mrs. C. J. Ryan, who is her guest from Epping, N. D. Mr. and Mrs. John Palm and children, of Litchfield, were the guests of the Henry Palm and Ed Benson families over Sunday. William Rose and C. B. Ludwig went to New London Saturday to enjoy a visit over Sunday and incidentally to gather in a few ducks. Miss Jenny Holmberg was the guest of Mrs. A. L. Swenson a couple of days last week while on her way home to Minneapolis from Beardley. Mrs. J. H. Kirkpatrick, daughter Verna and son Leroy, returned to Browns Valley Wednesday after an extended visit with Willmar friends and relatives. A. R. Towle, vice president and superintendent of the Shaver News Company, of Chicago, was a visitor at the Great Northern Eating House the first of last week. Miss Lucile Rugg, assistant principal of the Minneapolis Business College, is the guest this week of her cousins, Miss Lucy Knapp and Mrs. O. V. Armstrong. Mrs. Emil Paulson was the guest of Mrs. O. E. Sletten Monday while on her way home to Petersborg, N. D., after a visit with friends and relatives in Pennock. Miss Ethel Govig returned home from a visit in Kandiyohi Saturday. She was accompanied by her brother William and Miss Olga Hanson, who had been her guest for a couple of days. Mrs. A. R. Smith went to Minneapolis Friday for a week's visit, after which she will go to Breckenridge, to which city her husband, Conductor Smith, has been transferred. Mr. and Mrs. Anton Swarstad visited at the home of Mr. and Mrs. C. Neuberger last Thursday while on their way home to Thompson, N. D., from a visit at the Ralison home at Norway Lake. Mrs. Hans Tvedt and daughter Elvira returned to Appleton on Tuesday of last week, after a visit here at the home of Mrs. Tvedt's son-in-law and daughter, Mr. and Mrs. Albert Struxness. Misses Alvina Barker and Clara Anderson, who are teaching near Svea, passed thru here Saturday on their way from Granite Falls, where they had attended the Western Minnesota Teachers' association, to their homes in Atwater and Kandiyohi respectively, where they went for a couple of days' visit.

WILL SIGNAL ELECTION NIGHT

The Tribune Will Indicate Election Trend With Searchlight All Night November 3.

Watch for the Tribune's election signals. On election night the Tribune will have a searchlight placed on top of the new Carlson Bros. building and will keep the people in the community informed about how the election is going by the following signals:

Favoring Taft, light turned at an angle of 45 degrees north. Favoring Bryan, 45 degrees south. Favoring Johnson, 45 degrees west. Favoring Jacobson, 45 degrees east. Taft elected, light turned horizontally north, Bryan, south; Johnson, west; Jacobson, east.

Entertainment at High School.

Robert O. Bowman, entertainer, will appear in a program of impersonations and monologues in the High School Assembly room Monday afternoon, Nov. 2, at 3:40 o'clock. The entertainment is given under the auspices of the High school and the proceeds will be used to purchase new song books. Mr. Bowman entertains. His programs are new and popular. His selections sparkle with the choicest wit and humor. His impersonations are given in appropriate make-up and costume. They are real character studies, artistic and true to life. We invite the generous patronage of the public. Admission, 25 and 15 cents. Following are a few testimonials: "One cannot express in a set testimonial the enthusiasm which was awakened by Mr. Bowman's program."

"The latest and best thing we have had in the way of a reading and impersonations was the program rendered by Mr. Robert O. Bowman. Clean, fresh, strong, touching and clever are a few of the adjectives I can conscientiously use in regard to his work. We were delighted with the entertainment."

"Smashed a Finger. While trying to locate the top of a fence post with a hammer last Friday, J. G. Carlberg struck the middle finger on his right hand such a blow that the bones in it were quite badly crushed. He came to Willmar, where a physician dressed the injured digit, and it is now thought that he will be able to make use of it again after a while—but he is going to have somebody else hold the fence posts hereafter."

The following constituted a party that went to Litchfield yesterday to attend an Eastern Star school of instruction conducted by Grand Matron Mrs. Monleaux of Winnebago City: Mesdames Rogers, Bakke, Ramssett, Taylor, Thompson, Pursley, Ackerman, Lewis, Sperry, Costello, Sanderson, Minton, Branton, Gates, Mrs. F. L. Smith and daughter Alice, and Mrs. P. C. Williams and daughter Jessie. The party was chaperoned by J. F. Branton, R. L. Thompson and F. A. Rogers.

Among the 6000 lucky winners in the Tripp county, N. D., land lottery were two Willmarites, Jens Fosse, barber, and S. C. Hicks, brakeman on the Sioux City line. The former drew number 4040 and the latter 4587. They won't get a chance to pick their "Home, Sweet Home" before this time next August, but if any good tracts are left by that time they will file.

The attention of our best theatergoers is invited to the performance of "The Lieutenant and the Cowboy" at the Willmar Opera House this evening, Oct. 28. This production must not be confounded with cheap melodramas, for it is a guaranteed high grade attraction in every sense.

Mrs. A. J. Montgomery and daughter Lela went to Raymond yesterday after a week's visit at the home of Mr. Montgomery's sister, Mrs. Ernest Person. Mrs. Montgomery and daughter will return to their home in Colville, Wash., in another week.

Mr. and Mrs. William Hosford and daughter May were guests at the home of O. H. Fekdahl yesterday. They intend to leave today for Moses Lake, Wash., where they will make their future home, moving there from Union Grove.

Abstracts of title to Kandiyohi county lands and city property promptly furnished by J. T. Otos, the bonded abstractor.

F. J. Parker returned to Marshall Monday after a visit at the home of his son-in-law and daughter, Mr. and Mrs. O. L. Holman.

LAKE LILLIAN LETTER

Lake Lillian, Oct. 26.—Rain at last, and plenty of it, too.

Miss Ellen Blomgren, who has been staying in North Dakota for some time, has returned home, and is now singing. "There's no place like home."

The Ladies Aid society of the Christine congregation met at P. S. J. Johnson's home on Sunday of last week.

Threshing is all done here now. It has been the best threshing season for many a year.

Emil Heglund bought a team of horses at the John Reins sale on the 26th inst.

Some of the candidates for county office have been canvassing out here, but as the people here have made up their minds whom to vote for, it is wasted effort.

Victor Knutson and the quartet are holding meetings in the different schoolhouses around here. Mr. Knutson is a good speaker and is doing good work for Peter Bonde for sheriff, and Mr. Bonde will surely carry this town.

Miss Heglund, the town dressmaker, is the busiest young lady in the town. She has been staying at Ole E. Erickson's home for some time.

Some of our young boys rendered a few classic selections on the Tin Pan and Cow-Bell Orchestra last Tuesday evening, in honor of Mr. and Mrs. Fred Lindquist, who have lately entered into a compact to sing life's song as a duet. We wish them much happiness and complete harmony in the rendition of the song.

Don't forget the auction sale at A. Frankson's place on Friday of this week, and at A. Lof's place next Monday. These parties will leave for Texas next month.

Mr. and Mrs. Albert Frankson were the "victims" of a pleasant surprise last Sunday afternoon by a big crowd of their friends and neighbors. They had gathered to bid the host and hostess goodby, as they leave for the Lone Star state. As a memento of the occasion, a big wad of U. S. currency was presented.

Mr. and Mrs. O. T. Olson of Spicer visited for a couple of days at the home of Mr. and Mrs. J. E. Johnson last week.

The Christine Y. P. S. will meet at the church parsonage next Sunday afternoon.

Albert Jakes has rented the Lof farm for a number of years, and D. Carlson has rented the Frankson farm for five years.

Olof L. Erickson bought the Lundquist-Englund corn shredder last week. He will run the machine with his gasoline engine.

Miss Anna Swenson left for her home in Whitefield last Sunday, after staying at J. E. Johnson's home for three months.

Rev. and Mrs. D. E. Finstrom, who have been working in the States in the interest of their mission field in South America during the past year, are now preparing to return to La Victoria, Venezuela, to resume their work. They spoke on Thursday evening in the Swedish Mission church, and on the following evening at the Swedish Baptist church. On Saturday they returned to Kerkhoven, where they have made their headquarters during the summer, and next Thursday they intend to start on their way east, stopping at several places before finally sailing for their station in South America, where they will arrive some time in December.

Attorney General Young will speak at Willmar Saturday night in behalf of Jacobson. It is reported that Jacobson will not speak at all in this county. His committee goes on the theory that the less people who hear him, the more votes he will get. That is why he is put into little places like Grove City, while he skips places like Willmar.

Winter is here, and hard coal costs 9.50 per ton, but by getting a "Radiant Home" double heater you can save at least 40 per cent of your fuel bill. Therefore, before purchasing a heater, call on OHSBERG, SELVIG & CO. and they will convince you that what they say is the straight fact, and they are willing to back it with hard cash.

Yours truly, OHSBERG, SELVIG & CO.

Miss May Manning returned to Rock Island, Wis., Monday, after an extended visit here with her sister, Mrs. C. H. Monson. She will be the guest of relatives and friends at St. Paul and Ellsworth, Wis., before returning to her home.

Mrs. J. H. Schroeder of Minneapolis visited at her home here from Saturday till yesterday.

Miss Mabel Hultgren returned to Spicer Thursday after a brief visit with her sister, Mrs. F. A. Lundgren.

Kandiyohi County will loyally stand by

GOV. JOHN A. JOHNSON, Minnesota's Famous Governor, at next Tuesday's election.

RAILROAD EMPLOYEES ARE BEING ORGANIZED HERE

The depot was packed with an interested lot of listeners last Sunday afternoon, when S. H. Withey of St. Paul, state organizer of the Railway Employees' Protective Association, explained the aim and purpose of the organization and appealed to the men to organize a branch of the association here.

As a result of his talk and the discussion which followed, a branch was organized with a membership of 150, and it is expected that that number will be raised to at least 300 before the end of the week.

All classes of employes are liberally represented and the organization will be maintained as a permanent one. The following local officers were elected:

Chairman, D. F. Dugan, engineer; vice chairman, J. G. Gault, conductor; treasurer, A. Adams, locomotive foreman; assistant treasurer, H. R. Carl, relief agent; secretary, J. A. Frogner, chief clerk.

The local branch has prepared a statement to the public in regard to the reasons for the establishment of the new organization and the ends and purposes for which they intend to labor. For want of space we are compelled to omit the statement this week; but will publish it in our next issue.

Steel Trust Openly for Jake.

A telegram received just before going to press announces that the Steel Trust has openly come out against Gov. Johnson. The Governor's refusal to furnish the Steel Trust with troops to cow the strikers into submission was something that it could not forgive.

Fortunately, the people of Minnesota are not likely to submit to the dictation of the Steel Trust any more than Gov. Johnson did.

Miss Annie Gerstle went to Minneapolis yesterday for a couple of days' visit. During her absence her place as saleslady at Palm's bakery is filled by Miss Stella Salverson.

Thos. Larkin returned to Arcola, Canada, yesterday, after a visit with relatives here. He was accompanied as far as St. Cloud by Miss Stacia Cleary.

Miss Nora Nelson of Olivia was the guest of Miss Annie Ryd from Friday till Monday.

Miss Minnie Johnson of Minneapolis spent Sunday at her home in this city.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Mr. and Mrs. Arvid Ohman returned to Minneapolis Friday, and Mrs. Anton Anderson went to Darwin on the same day, after a visit with the families of Swan and Carl Anderson.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Given a Housewarming.

A splendid housewarming was given at Rev. Carl E. Oberg's home on the first evening of their moving into their present home in Willmar last Wednesday evening.

The family was about to retire singing was heard from the outside, and when the doors were opened about 100 people rushed in and filled every corner of the house. Speeches were made by the president of the Ladies Mission Circle and Sunday School Missionary M. Berglund, and responded to by the pastor and his wife. Music and refreshments made the very pleasant evening only too short.

There were more than 200 teachers present at the Eighth Annual meeting of the Western Minnesota Teachers Association at Granite Falls Friday and Saturday.

Those who attended this meeting from the Willmar schools were: Supt. P. C. Tinning, Agnes Kingstrom, Emma Haines, Cora Hovde, Inez Parker, Jenny Gittins, Martha Haley, Ella Gould, Marie Lohren and Alice Read.

Edward Larson is the new delivery man for Benson Bros. & Jorris. Emil Nordloef, who had charge of the wagon before, will travel with a rig in the country and sell groceries and dry goods for a Chicago firm.

O. V. Armstrong returned Friday evening from Aberdeen, S. D., where he had initiated a new manager for the Singer company into the secrets of the sewing machine business.

Mr. and Mrs. Arvid Ohman returned to Minneapolis Friday, and Mrs. Anton Anderson went to Darwin on the same day, after a visit with the families of Swan and Carl Anderson.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

Misses Birdie and Emma Somerville were among those who attended the Western Minnesota Teachers association meeting at Granite Falls last week.

WILLMAR HIGH SCHOOL

A mass meeting was held Friday evening to practice some more yells for the ball games to be played this year.

The Girls' Glee Club was organized last Thursday evening. Miss Cantieni will take charge of the club.

A Halloween entertainment will be given next Friday night at the High school. The following program will be given:

Musie, Tam O'Shanter's Ride, Lillie Johnson. Conversational, History of the Day, Alice Hoglund.

Recitation, The Broomstick Train, Gladys Birch. Music, Gypsic Chorus, Girls' Glee Club.

A Halloween Barn Frolic, Millie Lange. Reading, Ruth Hennings. Vocal Solo, Karen Hanson.

Recitation, The Book Agent, Howard Paulson. A Parody on the Witch Scene in Macbeth, Mabelle Odell, Etta Gabrielson, Frances Ledell.

Piano Solo, Witches Dance, Marguerite Young. Serial Ghost Story, Ralph Hornbeck, Floyd Polifka.

Music, German Band, High School Boys. Miss Nelson from Olivia visited school Monday morning with Miss Kingston.

The football team expects to play Litchfield next Saturday at Litchfield.

The long looked for song books have arrived and were used Monday morning.

The basket ball has come and the netball girls will begin practice again next Wednesday.

A quiz in English III was given Wednesday.

A straw vote was taken up at the High school Tuesday morning, which resulted in 100 majority for Taft and 115 majority for Johnson. The girls were allowed to vote.

A lecture will be given at the High school Monday evening at 8 o'clock. An admission fee of 25 cents will be charged.

Car Thieves Not Found.

Among the many things sent to St. Paul by express last Thursday was a package for the Great Northern Detective Bureau, containing three corduroy overcoats, found by section men a few days before in a tie pile in the east end of the yards.

At about the same time a freight car was found broken into and a box of coats billed to O. E. Young, Benson, was found partly emptied of its contents. The theft was discovered at DeGraff and was at once reported to the police authorities, but so far the guilty parties have not been apprehended.

"The Lieutenant and the Cowboy" the new western military drama that has proven such a great success this season, Messrs. Pelton and Mutzer have secured one of the best pieces of theatrical property in the country. The members of the presenting company have been carefully selected for their personal fitness for the different characters.

"The Lieutenant and the Cowboy" is a distinctly high grade production, and as such rightly deserves the banner business of the season. At Willmar Opera House Wednesday evening, Oct. 28.

Straw Vote in Lake Lillian. Straw votes are quite in fashion (?) at the present time. The following vote was reported the first of the week from Lake Lillian, where it was taken Sunday at a surprise party given in honor of Albert Frankson:

Taft, 14; Bryan, 11. Johnson, 25; Jacobson, 3. Bonde 28; Malmberg, 0.

The political meeting that was to be held in the Svea schoolhouse, Dist. 55, last Saturday evening was, on account of the weather, postponed until Friday evening of this week.

Engineer W. D. McKinley went to Watertown yesterday to take the place of engineer Wm. Decker on the Watertown-Huron run, who is ill.

Mrs. J. A. Frost, wife of Rev. J. A. Frost, formerly of Atwater, now of Merriam Park, is visiting with Mrs. L. A. Vik for a few days.

Mr. and Mrs. Anton Anderson of Minneapolis are visiting with relatives and friends in Roseland.

Miss Nina Brown visited with Mrs. Geo. Tyler yesterday while on her way from Benson to St. Paul.

Mrs. M. H. Murtha arrived here from Wahpeton Monday for a visit with Mrs. J. A. Frogner.

Cushman Rice returned to Camaguey, Cuba, Monday, after having spent the summer at his home here.

COUNCIL ORDERS MORE LIGHT

A Day Current For Light and Power Will Be Established About December 1st.

At a regular meeting of the Council Monday evening, Pres. Nelson of the Water and Light Commission presented a copy of a resolution providing that an all day electric current be established in the city. The resolution had been adopted by the board. He also presented a petition signed by a number of patrons, asking that the council take favorable action in the matter of day service. The council approved the action of the commission, and the day current will be put on about Dec. 1.

The council also passed a resolution urging the street commissioner and street committee to enforce the collection of poll tax. The Water and Light Commission was instructed to have the street lights on till 1 o'clock a. m. and from 3 to 5 a. m., except on moonlight nights. The Library fund was levied in the sum of \$1000 instead of the regular appropriation of \$800.

Boys Break Bones.

Roy, the eight year old son of Mr. and Mrs. G. A. Erickson, had his left leg broken in an accident which befell him Friday morning on Trott avenue near Jessie street. He had climbed up in a wagon driven by his grandfather, Emanuel Nelson, when in some way the tailboard fell down, and the little fellow slipped, falling forward and getting his left foot caught between the spokes of the wheel and the wagon box. The wagon was stopped, but not soon enough to prevent the injuries mentioned above. Roy was at once taken to his home about a block away, and medical aid summoned, and he was made to feel quite comfortable. The bone was broken so close to the knee that it is probable that the leg will never be entirely straightened again, altho on account of the patient's age it is thought that he will not be seriously inconvenienced in getting around.

George, the 12 year old son of Mrs. Jennie McDonald, and who makes his home with Mr. and Mrs. J. W. Kent, is carrying his left arm in a sling as a result of an accident which happened last Wednesday evening. He was standing outside the opera house when someone bumped into him, pushing him backwards onto a pile of bricks with the result that both the bones of his left forearm were broken above the wrist. A doctor was called and the bones set, and it is the present time George is doing nicely.

Will Wed in November. Friends of Miss Mabel Morie have received invitations to be present at her marriage to Mr. Lloyd Winfred Nelson, which takes place at the home of the bride's parents in Kingsburg, Cal., on the evening of Nov. 4. The bride-to-be is well known here, having been born and grown to womanhood in the town of Kandiyohi, being the youngest daughter of Mr. and Mrs. C. E. Morine. A few years ago the Morie family left for California and made their home there. Their daughter Mabel visited here two years ago. The man of her choice is a son of the Rev. H. G. Nelson. Her many friends here will wish her much joy.

Corn Shredder Takes Fingers. While trying to pick a corn cob out of a corn shredder last Saturday, Ed Bredeson, a farmer east of town, had a part of two fingers of his left hand cut off. The first finger was severed at the first and the second at the second joint. Mr. Bredeson came to the city at once to secure medical attention, and at the present time his injured member is doing as well as can be expected.

In "Ma's New Husband," which comes to the Opera House next Tuesday, playgoers are promised a farcical musical treat of the merriest kind. It has scored heavily in other cities in which it has been played and from all accounts has proved a vogue for all who crave entertainment of a light, clean, snappy and lively type. No less than 18 musical numbers, every one of them new, are on the program.

Mr. and Mrs. Ole J. Nickelson and Mrs. Thronald Alvig returned last Friday from New London, where they had attended the wedding on Thursday of Miss Amelia Nelson, daughter of Mr. and Mrs. Ole Nelson, of the City Restaurant, to Martin A. Burnson, formerly of Dane county, Wis., but of late a resident of New London. Mr. and Mrs. Burnson have not decided whether they will make New London their future home or move to Wisconsin.

The Minnesota state university Bryan republican club has now a membership of over 700. The young men all over this broad land are as a rule supporters of the peerless leader.—Litchfield Independent.

BREVITIES

A son was born to Mr. and Mrs. P. R. Sletten of St. Johns township on Tuesday, October 20th.

Tickets for the lecture by Mr. Lindner on Friday evening at the Presbyterian church are for sale at the Campbell Furniture Co.'s store.

The Mission Circle of the Swedish Baptist church will meet next Wednesday afternoon, Nov. 4, at the home of E. A. Erickson at 415 First street. All are welcome.

Mrs. Dan Nee and son went to Minneapolis on Tuesday of last week, after a visit with Mr. and Mrs. Fred Ackerman. From Minneapolis Mrs. Nee will return to her home at Tacoma, Wash.

A. H. Brown returned home Saturday from Bowman county, N. D., to which place he had taken a party of land seekers. As a result of the trip, Mr. Brown has now closed a number of sales with members of the party.

The wellknown Prof. Carl Oscar Larson will hold a musical at the Swedish Baptist church, corner Trott avenue and Third street, next Saturday evening at 7:30 o'clock. Come, and bring your friends to enjoy a pleasant evening.

Mr. and Mrs. George Wilson and daughter Edith went to Spicer Saturday for a visit. Mr. Wilson returned to Willmar Monday, but Mrs. Wilson and daughter went to Harrison to visit Mrs. Wilson's sister, Mrs. J. C. Hanson.

John Peterson left yesterday for pillager, Minn., for a visit with his mother. He expects to return to Willmar in December, when he will be accompanied by his mother, and they will occupy the new residence Mr. Peterson has erected in Fourth ward.

The Willmar district of the Minnesota conference of the Swedish Lutheran church met at Svea Monday, holding meetings until this evening. Among the out of town pastors in attendance are Rev. Norsen of Benson, Rev. Berg of Beckville and Revs. Hedin and Seastrand of New London.

The Rev. Crawford Grays, the new English M. E. minister, arrived in Willmar with his family last Friday and they are now residing at 909 Fifth street. Rev. Grays has taken charge of the English M. E. church of this city and the reverend and his wife are receiving a warm welcome here.

In stepping off a freight train at Long Shore on the Watertown line some days ago, Conductor W. K. Nethaway in some way turned on his left foot with the result that the ankle was badly sprained. The accident put him on the hospital list for about a week, but now he is again as busy and active as ever.

Foundations are being laid this week for two residences to be built by Andrew Bjorsell for Nels Larson, hostler at the roundhouse, and Christ Hanson, salesman for the J. S. Robbins Lumber company. Both will be located on Litchfield avenue, east of the S. B. Qvale residence. They will be modern in every respect, and when completed, will cost about \$3000 each.

Geer & Larson are busy this week putting a new foundation under the English M. E. church. The firm shipped 2000 cement blocks to Willmar last week from their factory at Spicer. Next week they will move the old historic Marlow house from its present location to some place in the east part of the city, where it will be fixed up for two small residences.

The acquaintance social given last Friday by the C. E. society was largely attended. A number of interesting diversions were indulged in, the "assignment of husbands and wives by shadow" proving especially amusing. After everybody else's name, light refreshments were served, after which all the "husbands" took their "wives' home.

In "Ma's New Husband," which comes to the Opera House next Tuesday, playgoers are promised a farcical musical treat of the merriest kind. It has scored heavily in other cities in which it has been played and from all accounts has proved a vogue for all who crave entertainment of a light, clean, snappy and lively type. No less than 18 musical numbers, every one of them new, are on the program.

Mr. and Mrs. Ole J. Nickelson and Mrs. Thronald Alvig returned last Friday from New London, where they had attended the wedding on Thursday of Miss Amelia Nelson, daughter of Mr. and Mrs. Ole Nelson, of the City Restaurant, to Martin A. Burnson, formerly of Dane county, Wis., but of late a resident of New London. Mr. and Mrs. Burnson have not decided whether they will make New London their future home or move to Wisconsin.

The Minnesota state university Bryan republican club has now a membership of over 700. The young men all over this broad land are as a rule supporters of the peerless leader.—Litchfield Independent.

FOUR DAYS POLL OF THE WILLMAR TRAINS

The following is the result of the straw votes taken during the past four days by The Tribune on all the four local passenger trains that stop at Willmar for dinner:

Table with 5 columns: Day, Bryan, Taft, Johnson, Jacobson, Total, Majority. Rows for Friday, Saturday, Monday, Tuesday.