

Personal Mention.

A. A. Anderson went to Maynard yesterday on a brief business trip. Miss Lilly Hanson is spending the week with Miss Alice Gibson at Olvia. Russel Peterson is now busy working as night clerk at Glarums hotel. Misses Martha and Esther Sorenson were guests of Dassel friends Thursday. Nora Johnson and Lillian Sanderson will have two weeks off, beginning next Monday. Miss Myrtle Sahl of Minneapolis is a guest at the home of Mr. and Mrs. J. H. Martin. Mrs. Crawford Gray went to Raymond Thursday to visit Rev. and Mrs. R. P. Cummings. Mr. and Mrs. J. E. Leslie left on Thursday for a few days visit at Jasper and Waubay, S. D. Peter Heimdal of the sales force at the Leading Store is having his summer vacation this week. Lewis Rodlund and son Clifford went to Milaca Thursday for a visit at the home of Lawrence Rodlund. Miss Bertha Potter is home from Eveleth for a two months' visit with her sister, Mrs. Geo. E. Thomas. Mrs. Peter Freeberg went to Minneapolis yesterday for a couple of weeks' visit with Mrs. A. M. Anderson. Miss Nellie Danens returned to Willmar Wednesday after a visit with relatives at Lake Preston. Miss Sadie Barrett went to Watertown, S. D., yesterday to spend a month with relatives and friends. Albin Carlson and Henry Rice returned home Sunday evening from a week's most enjoyable outing at Green Lake. Christ Berg and Elmer Bergquist returned home the first of the week from a week's visit in Duluth and Minneapolis. Ed Benson has been spending the past few days visiting in Litchfield, enjoying a vacation from his duties at the New Store. Mrs. Harold Frost and son Russell returned home Saturday from their trip to Spokane, Seattle, and Port Angeles, Washington. Miss Emma Swenson went to Atwater Thursday for a visit over Sunday. She was accompanied by her sister, Mrs. William Peterson. Miss Edith Frost returned home from her visit in New York city Tuesday last week. She was accompanied by Master Charles Frost. Rev. Axel Anderson went to Atwater Thursday to attend a series of special meetings. He was accompanied by Rev. P. Schaffer of Belgrade. Miss Myrtle Johnson of Dwight, N. D., went thru Willmar Thursday on her way to Green Lake. She will be the guest of Miss Florence Smith upon her return trip. Mrs. Lars Halvorson went to Madelia yesterday to attend the funeral of her sister, Mrs. A. Lund, whose death occurred on Monday evening, following a two year siege of cancer. Mrs. Martha Lundquist went to Brandon yesterday to visit her son and daughter-in-law, Mr. and Mrs. Jonas Lundquist. She will also visit at Home City before returning to Willmar. Miss Amy Fridlund is enjoying a two weeks' vacation from her duties as saleslady at the New Store. She will spend a part of her vacation visiting with Miss Linnea Bergstrom at St. Cloud. Oswald Granzgaard came home yesterday from Herreid, where he has been playing ball. The team down there has been disbanded and "Ossie" will now help do the backstop work for Willmar. Swan Larson returned to work at Benson Bros. & Jorris on Monday, after having spent a week's vacation getting acquainted with his garden and fishing pike and pickerel in Green and Eagle lakes. Mrs. S. B. Qvale and Miss Julia Ruth O'Brien enjoyed a visit Thursday from Mr. and Mrs. W. M. Maroney, who were on their way from Beardley to Minneapolis. Mrs. Maroney is a sister of Miss O'Brien. Miss Lucy Knapp returned home yesterday from a two weeks' vacation spent at her home in Wadena. Her place at the office of the Singer Sewing Machine company was taken during her absence by Miss J. Marion Ives. Mrs. H. W. Pierce left Friday evening for a trip thru the west where she will visit her brother in Spokane, Wash., a sister-in-law in Everett and another sister-in-law in Portland, Oregon. After a visit at the fair she will also visit a school mate, Mrs. John McCullough, the wife of the division superintendent, at Misoula, Montana, before returning home.

Supt. Knebel Badly Injured.

R. L. Knebel, formerly superintendent of the Willmar division but of late superintendent at Sioux City, and William Brand, division carpenter, were severely injured last Monday, when the automobile in which they were riding was thrown from the track and down an embankment, on colliding with a dog. Mr. Knebel had his back severely wrenched and his head cut. Mr. Brand's chest was badly crushed and his legs injured. It is feared both were internally injured. The men were brought to Sioux City and taken to a hospital. Their motor car was passing thru a cut at a high rate of speed when the dog ran under the wheels.

Norway Lake, July 12.—The choir went out to Spring Creek last Sunday to sing at the dedication of the new Spring Creek church, which took place on that day. Mr. and Mrs. Edward Raen of Pekin, N. D., visited with Mr. and Mrs. G. Stene last week. Confirmation services were held last Sunday in the East Norway Lake Synod church by Rev. D. C. Jordahl. Joe Jelle of Arctander died last Sunday morning. Funeral services will be held tomorrow at one o'clock p. m. at the East Norway Lake church, Rev. M. A. Sotendahl officiating. Mr. and Mrs. S. A. Syverson drove over to O. Solberg's place in Swift county last Saturday and took in the dedication of Spring Creek church on Sunday.

S. A. Syverson leaves today for Willmar to attend a meeting of the county commissioners. Mrs. Henry Stenson of Willmar leaves for her home tomorrow, after a two weeks' visit with the G. Stene family. Otto Swenson is acting as second man at Lars Hestad's place. John Bodeen of Mamre was a caller at Mrs. O. A. Erickson's home last Thursday. Mike Shields has departed for Bowman county, N. D. Announcement cards are out for the marriage of Miss Olene Elizabeth Ottersness to Carl L. Rustad, to take place next Wednesday afternoon at the bride's home in Arctander.

Miss Edith Erickson of Lake Andrew will leave for the home of John Bodeen of Mamre this week, to work.

The third successive term of court is being held in Kandiyohi county without a grand jury. We challenge any county in the state to beat this record. Thousands of dollars saved in the treasury instead of as usual polishing piggers' noses. Hurrah for our prohibition sheriff.

Miss Hilda Skaalder is doing sewing for Mrs. G. Stene. Mrs. Rustad spent last Sunday with Mrs. G. Stene. Alfred Samson of Kerkhoven has rolled up his sleeves and is pitching hay for Andrew Stene these days. Gunder Osmundson was around canvassing for the Wedge nursery last week.

Swen G. Swenson has started the erection of an addition to his dwelling house. The work is being done by Mr. Shogren of Colfax.

Everyone who needs a self-binder this year should see the Minnesota binder before buying. It is, you might say, our own binder, manufactured in our own plant, which we by all means should patronize. The binder was on exhibition at the state fair last fall and closely examined, and can be guaranteed equal to any binder out. Fellow farmers, be sure and purchase a Minnesota and patronize our own plant instead of the trust machine. Mowers and twine likewise.

Newlyweds

Should remember there are private dressing rooms at Elkjer's Studio, where they can arrange their hair and dress in private before having their portrait negative made. The new studio gives the finest light for rendering detail in white dresses. We make a specialty of this kind of work and give special attention to wedding groups. Our studio is the best arranged and most up-to-date in this part of the state. With the modern conveniences for your service and the high grade work you will receive at this studio, ought to bring all Newlyweds to Elkjer's Studio for their wedding portrait. Come and get the best accommodation in the city; costs you no more. 14f

Mrs. Thos. Brusegaard arrived here from Merriam Park today for a visit at the home of Mr. and Mrs. O. A. Granzgaard. She is on her way to Valley City, N. D., where she will be the guest of her son-in-law and daughter, Mr. and Mrs. Melvin Granzgaard.

TWO SHOT IN FIGHT ON TRAIN

Colored Porter and Traveling Men in Shooting Affray Near Wayzata.

The following account of the shooting affray which took place on train No. 3, due here 1:45 o'clock Sunday morning is taken from Saturdays Minneapolis Journal:

Two traveling salesmen were shot and seriously wounded and a colored porter was badly beaten last night in a fight on the Great Northern coast train just outside the city limits.

The traveling men are William Gonzer of Owatonna and John Magill of Morlett, Mich. The porter gave his name as Thomas C. Rogers. All three are in the Robertson hospital at Litchfield, where they were taken from the train by the authorities, and are held for Sheriff Otto Langum. Langum left for Litchfield in an automobile late today. The fight took place in the sleeping car, and witnesses say it resulted from a quarrel over a bottle opener. Four traveling men who were sitting together, asked the porter for a bottle opener. He brought it to them, and later returned and asked for it. The men are said to have denied having it, and when the porter repeated his request, one of them struck him over the head with the bottle.

Rushing to the forward part of the car, the porter obtained a revolver and returned. There was a free-for-all fight and the porter fired, it is said, the bullet striking Gonzer in the forehead. John Magill, an old man, rushed to the fighting men, intending to separate them, and was himself shot in the forehead. The other traveling men renewed their attack on the negro, beat him over the head, cutting his face and scalp, and finally overpowered him.

The train stopped at Wayzata, where Dr. J. I. Tibbitts was summoned to treat the injured men. He dressed their wounds, and the police at Litchfield were notified. An ambulance met the train. Sheriff Otto Langum was notified, and as the fight took place in Hennepin county, the men will be brought here as soon as they are able to be moved. Physicians say the traveling men will recover, but the condition of the porter is said to be serious.

The three men who were with Gonzer at the time gave their names as J. P. Lang, William Land and J. C. Castman, all of Owatonna. Magill was not a member of the party and sat several seats away when the trouble began.

The church choir of the Synod church will give an ice cream social on the church lawn on Thursday evening, July 22. Everybody is invited to attend.

A Telephone Committee.

In compliance with a resolution adopted by the city council at its meeting last Monday evening, Mayor Peterson has appointed a telephone committee to act with him in the telephone question, consisting of three aldermen and three other citizens. The mayor announces the following appointees: Aldermen Freeberg, Hornbeck and Stansberry, and Messrs. V. E. Lawson, Christian Johnson and E. C. Wellin.

Victor Selvig left last evening for the Flathead reservation in Washington and Idaho, where he will register for some of the land to be given away by Uncle Sam. He will also visit the exposition before returning home.

The enrollment of the Willmar public schools last year was the largest on record, the number reaching 923, with only 35 not entitled to apportionment. The average daily attendance was 854, and the attendance percentage was 96.

News Items From Kandiyohi

Kandiyohi, July 13.—Mr. and Mrs. John Anderson were in Atwater on Saturday.

Arvid Anderson has hired out to his brother Elmer for a few months. Mrs. Jonas Berg of Genessee is at present staying at the home of her daughter, Mrs. Geo. Enblom.

P. E. Lundquist shipped stock to St. Paul on Monday.

Mrs. P. M. Burns spent several days last week visiting with relatives at Spicer, and also attended the Chautauqua.

Mrs. George Enblom was taken sick last week, and Dr. Cassel of Litchfield was called to attend her. She is at this writing feeling better.

Albert Wicklund and family, of Kenmare, N. D., are visiting at the home of Mr. and Mrs. John Wicklund.

Elmer Lundquist of Willmar is working for Chas. Bengtson. Walter Hendrickson returned to his home at Batavia, Ill., last Monday, after having spent the Fourth with relatives here.

A. H. Brown of Willmar was here on business last Saturday. Crops are looking real good and if the good weather continues prospects are bright for a good crop.

Haying is now the order of the day, and we are all looking to the weatherman for favorable weather. C. T. Starlund left on Tuesday for his home at McMurray, Wash., after having spent a few weeks visiting at the Jonas Enblom home.

Mr. and Mrs. Chas. Cederstrom, Mr. and Mrs. Elmer Johnson and Harold Cederstrom spent the Fourth at Diamond Lake.

John Graff of Minneapolis spent several days last week visiting with relatives in this locality.

Willmar Team Wins Games.

The Willmar team won all the games played at Spicer during the Chautauqua. This makes 12 games straight won, and 17 out of a total of 20 played. So far the batting of Johnson has been the feature of the games, he having a percentage of 317. Willmar plays DeGraff today and Foley next Sunday. Both games are out of town.

Last Monday A. H. Brown sold the F. G. Handy farm two miles west of the city to Eloy Dahlberg of Minneapolis. Consideration, \$46 per acre. Mr. Handy accepted as part payment a residence on Lyndale avenue south in Minneapolis. The property is located near the Tom Lowry mansion and is valued at \$6000.

The Sabbath school of the Presbyterian church will hold its picnic at Homewood Park tomorrow, Thursday. The school will go from the church in a body at 9:30 a. m.

Dr. and Mrs. Allan Sather arrived here yesterday for a visit at the A. O. Sather home.

BAD TORNADO AT ORTONVILLE

Four Killed and Many Injured in Terrific Storm Last Sunday Afternoon.

Ortonville, Minn., July 12.—Four persons were killed and over a score were injured by a tornado which swept this vicinity at 4:15 yesterday afternoon. The tornado carried such central energy that it sucked water high up out of Big Stone lake, hurled itself fiercely across that body of water from the northwest, venting its destructive force upon the railroad yards in the eastern part of the town. The property loss will reach \$150,000. The Milwaukee station, roundhouse, the coal supply building, the warehouse and other buildings which crowd that section of the city caught the full brunt of the storm and fell with frightful detonations before rising in a cloud thru the gyrating atmosphere. Cottages along the lake were demolished and residences in this city and Big Stone, S. D., were blown from their foundations. The farm house and large farm buildings of William E. Chamberlain, near the city, are a total wreck.

H. G. Meyer, foreman at the Tribune office, and wife left yesterday for a month's outing at Lake Koronis.

RAMSETT-LIDSTONE.

Two Popular Young People of This City United in Marriage At High-noon Today.

A beautiful home wedding took place at high noon today at the residence of Mr. and Mrs. H. J. Ramsett on Fourth street, when their daughter Grace was united in marriage to Mr. Harold B. Lidstone. Miss Bertha Ramsett, sister of the bride, was the maid of honor, and Mr. Albin Carlson acted as best man. Rev. Horatio Gates of St. Luke's church performed the ceremony, using the impressive Episcopal ring service. After the ceremony and congratulations, the bridal party and invited guests enjoyed a delicious luncheon served on the lawn.

The happy young couple were the recipients of a large number of beautiful and valuable presents. Mr. and Mrs. Lidstone will spend their honeymoon at the Ramsett cottage at Crescent Beach. They will be at home to their friends after October first at 411 Fourth street.

Both of the contracting parties are well known in this city and have a host of friends, who wish them a full measure of happiness and prosperity in their wedded life.

The 1909 Green Lake Chautauqua

The third season of the Green Lake Chautauqua came to a close Sunday evening. Altho the program, with but one or two exceptions, was good, the chautauqua was not a success from the attendance point of view. The inclement weather had a good deal to do with this, the weather being distinctly disagreeable both at the opening as well as at the close of the assembly. Friday and Saturday drew the largest attendance, Folk and Johnson being the speakers on these days.

James Hoffman Batten, "the Little Giant," again proved himself worthy of the title. Dr. Batten is forceful and eloquent, and as he is also a deep student and thinker he always says something worth while. His lecture, "Ideas and Ideals," was splendid, and it is only a pity that there were not more people present to hear him.

Robert L. Bowman fully sustained the reputation that had preceded him as an entertainer. He impersonated Norwegians, Scotchmen, Hoosiers, Englishmen, Italians and Germans, both with and without costumes, and portrayed each character with such a sympathetic understanding and with such fidelity of artistic interpretation that the audience forgot Bowman, forgot the Chautauqua, forgot their daily cares, and lived for the time in the presence of the characters that the well cultivated genius of the platformist mirrored forth. His rendition of Shylock proved that he is highly capable in serious as well as in lighter roles.

The evening program in which Gov. Folk gave his address, "Era of Conscience," was the best attended of the assembly. Liberal extracts of this great speech are given elsewhere in this issue. Gov. Johnson was greeted by a large and appreciative audience

Saturday afternoon, when he spoke on the subject of "The Majesty of the Law." The Governor fully sustained his reputation as a brilliant and eloquent speaker.

The program of the Cavenys on Sunday evening proved a great treat. Mr. Caveny executed the most difficult chalk sketches with marvelous rapidity and precision, and he accompanied his work with bright remarks and witticisms that never failed to provoke a laugh. The last picture, "Home, Sweet Home," as an exquisite bit of work,

and the singing of the old familiar song by Mrs. Caveny helped wonderfully to establish an atmosphere of deep appreciation in the audience. Mrs. Caveny possesses a cultured soprano voice, especially pleasing in the upper register, and she sang "When Love Is Young"

Miss Georgia Telley, the violin soloist, completely captivated her audience. Miss Telley adds to a deeply artistic temperament an easy execution, with wonderful bow control. Nothing better has ever been heard than her rendition of Vieuxtemps' Fantasia Caprice and Raff's Cavatina.

Byrde Frost-Crowell has a rich well modulated soprano. It is flexible and of great range, her a-flat ringing true and clear as a bell. One of her best numbers was Lloyd's bewitchingly beautiful "Night and Day."

Miss Jessie Williams, who has delighted Willmar people upon several occasions, sang a number of contralto solos during the season. Miss Williams has a voice of unusual sweetness and power, and besides she has a most pleasing stage-presence. Some of her best numbers were "Carissima," "Harmony" and "Sing, Smile, Slumber." She also sang a number of delightful duets with Byrde Frost-Crowell.

The Arpi Quartet from G. A. College contributed a good deal of enjoyment to the programs the latter part of the season. They have a large and varied selection of songs, and sing with spirit and enthusiasm.

Willmar people have heard them before and will be more than pleased to hear them again.

Entertained at Dinner.

A dinner in honor of Gov. Joseph W. Folk was given last Friday at the beautiful summer home of J. M. Spicer at Green Lake. Covers were laid for twelve. Besides the host, Mr. Spicer, and the guest of honor, Gov. Folk, those seated at the table were Messrs. D. N. Tallman, J. F. Branton, L. O. Thorpe, C. W. Odell, Russell Spicer, V. E. Lawson, J. H. Batten and a Mr. Ferguson of Chicago. The afternoon was spent by the guests looking over a part of the fine Spicer estate, not least interesting of which they found the strawberry patch, and enjoying the cool lake breezes in the comfortable retreats to be found there. Gov. Folk was enraptured with the beauties of Green Lake and made a tentative promise to come later and try a week's fishing and outing on its waters.

Green Lake, July 13.—Mr. G. Ottersness and family are spending a week at the Gould cottage. They were accompanied by Nellie Robins.

Mr. and Mrs. George Stewart and family with their friends, Mrs. McCue of Minot and Miss Clara Anderson of St. Paul were callers at Crescent Beach Sunday.

Rev. Buell and family are spending a week at the Larson cottage on Crescent Beach.

Mrs. Dale and daughter, of Renville, spent the Chautauqua season at the D. N. Tallman summer home.

Mr. Sunde of Mexico is spending the summer with his family on Green Lake Beach.

Mr. and Mrs. Anton Bakke spent Tuesday at Chautauqua.

Mr. A. Palm and family are spending several weeks at Crescent Beach.

Miss Ethel Govig spent several days last week with Misses Ethel and Hazel McCune.

Misses Lottie Pelton and Nettie Marlow were camping during the Chautauqua.

Mrs. S. S. Glarum of Willmar spent Thursday and Friday at the Sunde cottage. Mr. Glarum came out on the evening train.

Ex-Governor Folk was heard saying: "This (Green Lake) is the best place I ever was in. I am coming back again either this summer or next."

Every afternoon this past week Willmar has played baseball and won every game. On Monday Atwater was beaten, 10 to 6; Tuesday, Kerkhoven, 8 to 12; Wednesday, Granite Falls, 3 to 1; Thursday, DeGraff, 6 to 2; Friday, Litchfield, 5 to 7; Saturday, Harrison, 8 to 2.

Mrs. George Thomas and sister attended Chautauqua Saturday.

Mr. and Mrs. D. N. Tallman are entertained friends in honor of Mrs. Dale on Saturday.

A number of people from Litchfield and Grove City came in automobiles to hear Folk and Johnson.

A. F. Hanscom and family spent Sunday at their cottage on Crescent Beach.

About fifty persons attended the picnic of the Housekeepers' club.

New Church Dedicated.

The new church building at Spring Creek, located in Swift County a few miles northwest of Norway Lake community, was dedicated last Sunday with appropriate exercises. Rev. T. H. Dahl, the old pioneer pastor of this county and now president of the United Norwegian Lutheran Church, was present with a number of other pastors, including Revs. Sotendahl, Norway Lake, Lokensgaard of Cottonwood, Rundestved of Dawson, Storaasle of Canby and Nordlie of Atwater. Spring Creek is a part of the pastorate of Rev. Sotendahl of Norway Lake.

Capt. N. Morris of the Salvation Army in Willmar has received his farewell orders and he has arranged for a Farewell ice cream social on July 20, at 8 o'clock p. m. Rev. H. C. Buell of the Presbyterian church will speak, his subject being, "Say So." Ice cream and cake will be served. Good vocal and instrumental music. Admission, 15 cents.

John Bergquist, the well known old citizen of Third ward, is having a very painful experience. He was operated upon for a cataract of the eye two weeks ago, and is having some difficulty in recovering from the operation. His friends are hoping that he will be restored to health and eyesight soon.

Mrs. J. C. Utton and daughter Harriet returned to Minneapolis yesterday. They were accompanied by George and Albert Kent, who will visit at the Utton home for a couple of weeks.

Miss Ellen Weedall came up from Minneapolis Thursday for a visit with Willmar friends. She was accompanied by her brother, George Weedall.

LOCAL BREVITIES

E. C. Simons of Casselton, N. D., visited at his Willmar home last week.

Miss Emma Roberg was a Willmar visitor Thursday, on her way from Red Wing to Spicer.

Miss Gertrude Stewart of St. Cloud is a guest this week of Miss Allene Sherwood.

Mrs. J. P. Devaney arrived here from Pipestone Thursday for a visit with her mother Mrs. M. Carney.

Mrs. J. B. Anderson of New London spent a couple of days last week visiting with Mrs. Gust Moe.

Miss Gertrude Stewart arrived from St. Cloud Friday for a few days visit at the Sherwood cottage at Green Lake.

Miss Gladys Birch has been enjoying a visit during the past week from Miss Bessie May McDaniel of Minneapolis.

Miss Frances Hoppe came down from Breckenridge Saturday for a few days' visit with Mrs. Hollis McDonald.

Miss Esther Peterson of Litchfield has been the guest of her sister, Miss Hannah Peterson, during the past week.

Rev. K. C. Henderli of Canby spent a couple of days last week at the home of Mr. and Mrs. E. A. Abrahamson.

Misses Mattie, Irma and Dorothy Wilkinson of La Valley, Wis., are guests at the home of Mr. and Mrs. F. H. MacNeas.

Misses Clara and Inga Melbostad returned to Clarkfield Thursday, after a visit here with their brother, Oscar Melbostad.

Mrs. G. Grippen and son Gordon, of Minneapolis, are guests this week at the home of Dr. and Mrs. Christian Johnson.

Mrs. T. O. Tolo came down from Belgrade yesterday for a couple of days visit with her parents, Mr. and Mrs. M. O. Thorpe.

Miss Agnes Larson and Miss Esther Faaberg returned to Dawson Friday after a visit at the home of Mr. and Mrs. Gust Johnson.

Miss Annie Ryd enjoyed a visit Friday from Mrs. Albert Morrison and daughter who were on their way from Canada to Pipestone for a visit.

Mrs. Laura Walter Angell of Minneapolis was the guest of Mr. and Mrs. H. G. Meyer Saturday. She was on her way home from a visit at Clinton.

Miss Minnie Klint is enjoying a week's vacation from her work as saleslady at Berkness & Peterson. Miss Hattie Johnson will have her vacation next week.

The Sisters of St. Joseph, Marshall, Minn., are giving special care and attention to the Teachers course for young ladies preparing to take teachers examinations. Pupils may board at the Academy. 22

Miss Amanda Ryberg arrived last week from Paxton, Ill., for a visit with Mr. and Mrs. B. Ryberg and family. She was accompanied by Victoria Erickson and Victor Sullivan, who will remain for a visit with friends.

Miss Amanda Larson resigned last week as saleslady at Johnson's bakery. Tomorrow morning she will begin her work as saleslady at Peterson & Wellin. Her place at Johnson's store is taken by Miss Mollie Larson.

Mr. and Mrs. E. C. Huffman and daughter visited with Willmar friends couple of days last week. Mr. Huffman was formerly engineer on this division. He now holds the position of master mechanic at Sioux City.

Miss Grace Ramsett was the guest of honor at a tin shower given Monday evening at the Nethaway residence by Misses Matilda Bonde, Emma Paulson, Nora Elfrstrom, Ella and Ida Lorentzen, Hannah Hanson, Florence Couling and Nellie Pearson.

Mr. and Mrs. Olof Sanbo came up from Minneapolis in their Buick touring car for a visit with Willmar relatives and friends. Mr. Sanbo returned to Minneapolis Saturday morning, but Mrs. Sanbo remained here till Monday, when she left for Fargo to visit with her sister, Mrs. Chas. Johnson.

Carl Paulson came up from St. Paul last evening for a couple of days' visit at the home of Mr. and Mrs. F. Paulson. He was accompanied by Mr. and Mrs. M. F. Walsh and daughter, who will remain here till Saturday, when they will return to their home at Balfour, N. D.

Miss Jessie Williams entertained the members of the Minnesota Ladies Symphony Orchestra at her home Sunday evening. The members of the orchestra, with the exception of Byrde Frost-Crowell and Mrs. Bishop, who spent a couple of days at the Williams home here, returned to St. Paul on the early Monday morning train.