
\ 

t 

" r * " '< 

l ite 

ill 
m 

QR- CHRISTIAN JOHNSON, 
PHYSICIAN, SURBEON, OBSTETRICIAN. 

OFFICE IN JOHNSON BLOCK. 

RESIDENCE, 412 2d ST. PHONE 33. 
Calls from the country answered promptly, day 
or night, and phone calls tended to at all hours. 
Always give name of responsible party, town 
and section in the country, and street and house 
number for city. Insist that phone messages 
are promptly delivered. W i l l m a r , Minn. 

MISS ETHEL E. 
OF ST. PAUL 

Teacher of Piano 
Studio in Ames Block. M onda\ s and Tuesday* 

W1LLMAR HOSPITAL 
Cor. Becker Avenue end Fourth Street. 

Attending Physicians: 

Ors. Petersen and Branton 
Office hours: 

I to * p. m.; Sundays 12 to p. m. 

C E. GERRETSON, 
DEWTSST, 

WILLMAR, MJNN 

Oaoft in New Kuble Slook 

H. F. PORTER 
DENTIST 

( S K A N D I N A V I S K TANDL.AKARE) 

Office In Car l son Block. P h o n e 279 
WILLMAR, MINN. 

R. W. STANFORD 
L A W Y E R 

Keal Estate, I n su rance and Collection* 

Office is Postofflce Building, 

WILLMAR, - - MINNESOTA 

DeLaH tint's Parcel Delivery. 
Trunks, parcels, packages, letters, ett 

called for and delivered to any part of thr 
city. Prompt service Charges moderate 
Office Great Northern Express. Telephone 02 

Dr. C. W. Riches, 
(Medical and Osteopathic) 

2832 2ND AVE., SO., MINNEAPOLIS 
Has made special preparation for the 

successful treatment of all long-standing, 
difficult chronic diseases, such as sciatica, 
rheumatism, goitre, stomach, kidney and 
liver troubles, ailments of women, cancerous 
growths, eU., etc. Free consultation by mail 
invited. If 1 cannot help you 1 will tell you 
so. 

A large, pleasant home lor patients. Take 
First Ave So. car to Nicollet and 28th St. 
and walk three blocks east and half a block 
south. 

KELLY & SANDER80N 

L I V E R Y 
Phone 46 . — One block south of depot 

Edwin Johnston spent a few days 
last week at Clbntarf. 

Miss Hilda Halvorson has been 
on the sick list for a few days. 

The Osseo Society gave a pro­
gram and debate Friday evening, 
the subject for debate being, "Re­
solved that the Indians had more 
right to the land in America than 
the white people". The decision 
of the judges was unanimous in 
favor of the negative side. 

The Seminarv basket hall team 
played the Litchfield High school 
Friday evening at the latter place. 
Again the Sem's were victorious, 
the score waas 24 to 30 in their 
favor. 

Sophie Tallakson visited school 
Saturday. 

Albin Wall in called on his folks 
near Kerkhoven Sunday. 

The Misses Bergitta Jacobson and 
Regina Strandness spent Sunday 
with friends at Eagle Lake. 

Prof. A. G. Pederson and his 
brother. C. A. Pederson. visited at 
their home in Benson Sunday. 

Sunday afternoon Prof. Struxness 
unpleasantly surprised a bunch of 
base ball fans, who had by scientific 
means gained admission into the 
Seminary. The way they came out 
through a window was nothing 
slow. 

Miss Alice Gibson has been ab­
sent from school the past week on 
account of some tiouble with her 
eves. 

The High Sehool Sophomores 
beat the Second Seminary team in 
the preliminary game at the H. S. 
gymnasium Saturday evening, the 
score was 24 to 17. 

The Osrfeo will give the play en­
titled "College Chums" at Kan­
diyohi next Monday evening, the 
13th. 

Oscar Johnson has been appointed 
advertising manager. 

Freshman. 

H i E S O T A TO BENEFIT BY PRACTICAL 
ADVERTISING OF GREAT NORTHERN RY 

Followers of Minnesota's Industrial Progress Sure of Rush 
of Settlers Into This State During 

Coming Spring 

The practical method undertaken by 
the Great Northern Railway of adver­
tising Minnesota by bringing the products 
of our State before the homeseeking pub­
lic of the East through the means of 
Agricultural Exhibits in the different 
large eastern cities—the last one being 
installed a t 47 North High St., Colum­
bus, Ohio—and the State Exhibition Car, 
is bound to result in directing those, who 

who numbered over a thousand accord­
ing to Air. Fullerton's estimate. Too 
much credit can not be given to James J. 
Hill, head of the Great Northern, who, 
by furnishing the car and free trans­
portation, materially aids Minnesota in 
showing her products to the rest of the 
United States. 

In the car are displayed specimens 
of corn, small grain, fruit, vegetables, 

Agricultural Exhibit of Great Northern Ry. at 47 North High Street. Columbus, Ohio 

M i l l I M A D Tans all kinds of hides 
WW I t a l a f f l f i n and furs. Robes tanned 
T A I M U l s T I l V lined and repaired. Fur 
I ffjIWIW E I B A I mittens for sale. Buys 

or exchanges all kinds of hides, furs, robes and 
leather. ANDREW O. SATHBR, Prop'r, 937 
First Street South. WILLMAR, MINN. 

I. C. OLSON 
U N D E R T A K 

(Lioensod Embalmor.) 

Office309Litchfield Avenue W. 
Residence. 811 First Street. 

Phone 31? 
Phone 118 

LA FOLLETTE 
Knows what is 

going on at Wash­

ington. 

Will you let him 

toll you about it 

IN 

The fearless 
aggressive 
uncompromising 
champion of 
the rights of the 
American people 

FOUNDED 

ollettes, 
.WEEKLY MAGAZINE 

Price $1.00 a year (52 issues) 

This majraz/ne was established to help bring 
about real representative government and 
equality of opportunity in the United States. 

DO YOU W A N T 
To take a hand in the great contest now wag­
ing :—Special Privilege vs Public Welfare? 
To know what is happening, week by week, 
ia this struggle for a people's governments 
To keep abreast of movements that have in 
view better conditions of living: a fairer share 
of what you help to produce; and a square 
deal all around? 

THEN 
Subscribe now aDd get the new3 about what 
is going on out on the Firing Line. 
Send your subscriptions to the T B I U U N E 
PRINTING CO.. Willmar, Minn. 

Culfax. March 6—Mr. Mads John-
sou visited at the John Torrison 
home at Norway Lake over Sunday. 

There will be an auction sale at 
the El ling Naas place next Friday, 
March 1. when machinery, stock 
and some household goods will be 
sold to the highest bidder. 

Oacar Sjpvereide left for Fland­
ers. S. D.. 1st week for a visit with 
his brother Vier. 

Mrs. Nets Naas has been visiting 
with her parents Mr. and Mrs. 
Knud Olson this past week. 

Miss Anna Clausen, who is at­
tending school at Belgrade visited 
at her parental home here over Sun­
day. 

Miss Marie Hamborg is at pres­
ent working at the Christ Nelson 
home. 

Gustaf Imsdahl visited at the 
Lewis Mikkelson home on Sunday. 

Andrew Halvorson is at present 
assisting George Halvorson near 
Brooten. 

Peter Westergard has been around 
sawing wood in this vicinity this 
past week. 

Alfred Halvorson is at present 
working for Hans Imsdahl. 

Larson Bros, have rented the El-
'ing Naas farm for the coming 
year. Mr. and Mrs. Nels Naas, 
who have had charge of the farm 
before, will leave for Kenmare, N. 
D., in the near future. 

Some of the younar folks of this 
vicinitv attended the Box social at 
the Knudson schoolhouse last Friday 
evening. 

Miss Josie Imsdahl .who has been 
visiting her aunt, Mrs. Jennie Mik­
kelson. left for Lake Johanna on 
Saturday for a visit with Mrs. 
John Hanson before returning to 
her home in Belgrade. 

Marcus Mikkelson is assisting his 
brother Martin at Belgrade this 
week. Mabel Mikkelson is having 
charge of the Scandia store. 

Hazel Olson visited with Miss 
Caroline Miller on Sunday after­
noon. 

have a little money toward the purchase 
of farm land to make a new home, to 
Minnesota. 

The itinerary of the Minnesota Car 
took it into Mendota, 111., and the 
Reporter of that city spoke very highly 
through its columns of this visit and the 
benefit to be derived therefrom by Minne­
sota. The following extract is taken 
from that article: 

"On Wednesday the car sent out by 
the state of Minnesota and the Great 
Northern Railroad Company was in Men­
dota and was open for the inspection of 
our citizens and the farmers of the 
neighboring community. The car was in 
charge of Sam F. Fullerton, as state 
representative, and is accompanMed by 
W. S. Weber, Immigration Agent for 
the Great Northern, who did all in their 
power to show the products displayed 
to the best advantage to the visitors, 

ore, and even stuffed game and fish and 
many other products of the s tate of 
Minnesota and it was well worth one's 
time to inspect the exhibits and thereby 
gain an idea of that state's fertility and 
natural resources. Many favorable com­
ments wore heard from visitors, and we 
believe the state of Minnesota will profit 
from this Mendota visit, especially with 
such a. gentlemanly and competent repre­
sentative as Mr. Fullerton." 

By the practical demonstration of 
Minnesota's possibilities as an agricul­
tural district and the distribution of 
local literature through the media of 
Agricultural Shows and the Exhibition 
Car, this state is bound to gain, and the 
value of this publicity .can only be 
reckoned when the spring homeseeker 
movement is over and some idea can 
be had of the number of new settlers 
brought into the state. 

Get Your Children Clean! 
Health and Beautiful Skin depend absolutely on thorough cleansing 
of the millions of little "mouths" or pores of the skin, and you can't 
get the dirt out of the pores with bristle brushes or wash cloths. 

Ideal Shower Bath 

vpr-
M I N N E A P O L I S 

180 MODERN ROOMS 
Located ia Heart of Business District 

\ SINGLE, S I .00 TO Sa.00 I _ . , . « . . 
I DOUBLE. SI.SO TO S3.00 \ K W"°™'AN 

HATES 

EVERY ROOM HAS HOT AND COLO RUNNING 
WATER. 8TEAM HEAT. CAS AND ELECTRIC 
LIGHTS. PORCELAIN LAVATORY. PARQUET 
FLOOR. ANO TELEPHONE SERVICE TO 
OFFICE AND CITY. ALL BATH ROOMS ARC 
FINISHED IN WHITE TILE WITH OPEN NICKEL 
PLATED PLUMBING. SEVEN - STORY FIRE­
PROOF ANNEX NOW COMPLETED. 

A 
Tribune 

Wan-Tad 
Will 
Sell it 
for You 

For Real Cleanliness—Good 
Circulation and Fine Skin — 
the Knickerbocker Spraybrush is the 
only p e r f e c t bath appliance. The 
fresh flowing water showers through 
hundreds of flexible r u b b e r 
ducts or "teeth" that give a 
thorough facial and body mas­
sage, gat the dirt out as nothing 
else will, stimulate the circula­
tion and leave the flesh clear, 
firm and glowing — in 
striking contrast to the 
old.unsanitary tub bath 
in stationary water be­
coming more and more 
u n c l e a n as the bath 
progresses. 

Shampoo and Massage 
T h e Knickerbocker Spraybrush is 
more beneficial than the expensive 
overhead shower bath at one-W«nticth the 
cost. For the Shampoo-no matter how 
thick or long the hair—it does the wort 
better than a professional. Children de­
light in it and can use it themselves. Won't 
break or get out of order—keeps itself clean. 
Everyone can afford It—the price is so low. 
No. 5 Spraybrush, illustrated. Is ?,% iaches 
in diameter with 235 hollow teeth, six feet 
of fine white rubber tublng,one single fau­
cet connection guaranteed to fit any fau­
cet, all complete, nicely boxed, d»n A A 

Other style's at $ £ 6 6 and $4.00 
Special Barber's Shampoo Brush — $2.00 
Siphon Attachment for homes with­

out bathrooms 90o 

Real Estate Transfers. 

Real estate transfers for the week 
ending March 4, 1911. 

Town of Holland. 
Feb. 25—Gerben M. Dauma to 

Henry Gort, 2.50 a. of nei of nei, 
sec. 28. $500.00. 

Town of Lake Elizabeth. 
Mar. 3—Olof Oredson to Sven P. 

Carlson. w4 of eA of lot 3, sec. 3, 
4.50 a., $175 00. 

Town of Fahlun. 
Mar. 3-r-John O. Lundberg to 

Peter N. Lindgren.^Gov't lots 2 
and 3, sej of nwi sec. 7, 99.55 a., 
$6150.00. 

Iown of Whitefield. 
Feb. 27—Nels Nelson to Charles 

J. Frieburg . nwi exc. 2 acres, 
sec. 2; sej of ne*. sec. 3, 196.29 
a., $11,777.00. 

Town of Edwards. 
Feb. 20—National Land Co. to 

William L. and Chas H. Schmidt, 
fractional nwi exc. church site, 
sec. 7 143 a.. $3132.50. 

Mar. 3—George Morrow to J. 
H. Stoll, se i of nwi, sec. 28, 40 
a., $2400.00. 

Town of Gennessee. 
Mar. 3—Olof Anderson to Andrew 

P. Melin, s£ of swi, sec. 16 and 
nei of sei, sec. 17. 120 a , $6000.00. 

Town of Kandiyohi. ' 
Mar. 3—Peter Tulin tn J. C. 

Carlson, wj of swi, w-s of e£ of 
swi. sec. 11, 120 a.. $9120.00. 

Mar. 3—Swan Anderson to 
Charles A. Berg, n | of nei exc. 
1.15 a.. Be. i of nei. lot 7, sec. 32 
and lot 4 of swi, sec. 33, 154.35 a., 
$8000.00. 

Town of Willmar. 
Mar. 2—Nels P. Swenson to C.J. 

Sioquist, wi of nei, sec. 27, 80 a.. 
$6150.00. 

Town of St. Johns. 
Mar. 3—H. B. Stromert to C. G. 

Teander, w. J of nei, e j of nwi, 
sec. 13, 160 a,, $1.00. 

Mar. 3—C. G. Teander to Ida 
Stromert, wi of nei, el of nwi, 
sec. 13,160 a., $1.00. 

Mar. 3—Frank C. Gilman to W. 
F. Person, nwi of nwi, sec. 19. 40 
a., $1575,00. 

Village of Atwater. 
Mar. 3—M. B. Sveem to J. A. 

Johnson, lots, 5, 6 7 and 8, bl. 2, 
Hall's add'n.. $300.00. 

Village of Raymond 
Feb. 27—Alma Abrahamson to 

Adlof Jobe, part of lot 2, sec. 19, 
unplatted parts. $75.00. 

City of Willmar. 
Feb. 21—Thea M. Johnson to 

Gustaf A. Erickson, lots 2 and 3, 
of lot 1, hi. 4, Thorpe & Lien's 
add. $1.00. 

Feb. 25—Jennette Downs to Alice 
Downs, lots 11 and 12, bl. 2, Han­
son's add'n. $800.00. 

Feb. 25—A. E. Rice to J. S. Rob-
bins, let 12, bl. 26, $1.00. 

Feb. 27—J. Emil Nelson to C. G. 
Carlberg, lots 12, 13 and 14. bl. 
10, Ferring's add'n, $1800.00. 

Mar. 2—John Sjoquist to Peter 
Swenson, lot 3, bl. " E " Third 
add'n, $1600 00. 

Mar. 13—Hello! Spring 
seeding will soon com-

Grue, 
weather, 
mence. 
1 Mrs. Ed. Carl in and daughter 
Gladys of Chicago arrived last Tues­
day to visit at the home of her 
parents. 

Miss Maria Botnen, teacher in 
Dist. 60, and pupils will give an 
entertainment and social in the 
Grue school-house on Saturday 
evening. March 25. A good pro­
gram is expected and everybody is 
welcome 

Chas. C. Olson and M. O. Erick­
son, general 'blacksmiths at 
Spicer, Sundayed out here. 

The Ladies' Aid society of Eagle 
Lake meets at Mrs. E. Olson's on 
Tuesday,; Mar. 21. And on the same 
evening the Young People's Society 
meets at the Grue School house at 
8 o'clock. The following were 
appointed on the refreshment com­
mittee: Lillie Sands, Clara Olson 
and Viola Grue, and on the program 
committee; Arthur Kleven,£Enock 
Erickson and W. C. Peterson. 

Casper Erickson will work for his 
brother the coming summer. 

Mr. and Mrs. Ole Nelson and 
family of St. Cloud arrived on 
Thursday to spend sometime at the 
home of the former's parents ,Mr. 
and Mrs. Axel Nelson. 

Arthur Kleven has returned from 
New Richmond, Wisconsin, where 
he is taking medical aid from Dr. 
Till. 

We understand that Olof Erick­
son. has quit farming, and has sold 
his, horses and machinery to his son 
E nock. L We wish you good luck, 
Enock. 

Chris, and Geo. Johansen spent 
Sunday at the home of H. C. Gund-
erson. 

E. T. Gunderson returned on 
Wednesday from a month's trip to 
Loon Lake and Spokane, Wash., also 
Kalispell and Marion, Montana. 

Minnie Thompson is on the sick 
list, but is reported better 

John Pederson called on Thorson's 
Monday morning. 

Kolsino Bros, have purchased a 
new drill and drag. They have also 
rented the big Jim Downs farm. 

A number of ladies gathered at 
the home of Mrs. H. C. Gunderson 
on Wednesday afternoon to help her 
celebrate her 58th birthday. Covers 
were laid for 12. 

-Harry Martin visited in this 
neighborhood on Saturday evening. 

Arnt C. Carlson has purchased the 
H. P. Rasmussen farm at $65.00 

per acre. 
Chas. Erickson bought seed wheat 

of H. C. Gunderson. 
"Junior ." 

S I X PER CENT 
\ Six per cent paid annually on your investment. F I R S T 
} MORTGAGE CONVERTIBLE BONDS. Best of security 
p No commissions, agents ' fees or other offset from net rate. 
> In teres t coupons paid by Leading New York bank or by your 
p own local bank, JUNE I, AND DEC. I, EACH YEAR • 
£ Also chance of s teady r i se in marke t va lue of y o u r investment 
? by reason of conver t ib le feature. , Inqu i re of o r write t o 

j MARTIN E. TEW, 
* P O S T O F F I C E B L O C K , - - - - W I L L M A R , M I N N . 

(First publication Mar. 8-3t) 

JUDICIAL DITCH NO, 6, 
CLERK OF DISTRICT COURT'S NOTICE 

OF PENDENCY OF PETITION FOR 
A PUBLIC DITCH. 

(First Hearing) 

STATE OF MINNESOTA, I o S 
County of Kandiyohi, j 

District Court, 12th Judicial District. 
Whereas the petition of Hans Hansen, and 

others, bearing date the 28th day of Decem­
ber A. D. 1910, praying for the establishment 
of a Public Ditch in the Counties of Kandi­
yohi and Chippewa, as in the said petition 
proposed, has been filed in my office, and a 
certified copy of the said petition having 
been filed in the office of County Auditor in 
each of the said counties, and the said peti­
tion having been duly presented t o the Hon. 
G. E. Qvale, one of the Judges of the said 
District Court, as provided by law, and the 
said Judge having made and filed his Order 
in the said matter fixing and determining 
March 20th, 19LI, at 2 p. m. as the time of 
hearing the said petition; 

And whereas it having been made t o ap­
pear to the Hon. G. E. Qvale, Judge of the 
said Court, that an insufficiency in the publi­
cation of the notice issued on the said order 
has occurred, and that the publication of the 
said notice required by law cannot be given 
as required by law, and the Court having 
thereupon made and filed his Order cancell­
ing and wholly annulling the said Order for 
hearing heretofore made, and filed his order 
fixing and determining a later date for the 
said hearing of the said petition, the said 
Order now fixing and determining the time 
and place of the hearing of the said petition 
is dated and filed this 6th day of March A. 
D. 1911; 

Now Therefore, pursuant to the said Order, 
this day filed, Notice is hereby given of the 
pendency of the said petition, and that 
the same will be heard and determined be­
fore one of the Judges of the said District 
Court, at the Court Room in the Court House 
in the City of Willmar, Kandiyohj Countv, 
Minnesota, on Thursday, April 6th, A. D. 
1911, at two o'clock in the afternoon of that 
day. 

A true copy of the said Petition is as fol­
lows: 

Knickerbocker Spraylrash-Hen and Women 
as well as children take comfort in the many benefits of the Spraybrush. It is a 
boon to sufferers from rheumatism, poor circulation and kindred ailments—a God­
send to old people who find bathing exhausting. Try it today—every Spraybrush is 

Your Honey BacK If Dissatisfied 
H. 

Fully Guaranteed 
Knickerbocker Spraybrushes are recommended and for sale by J. 

Wiggins Company, 320 5th St., South. 

T h e Strop t t ia l N e v e r F a l l s . 

The "Never-Fail Razor Stropper" 
is the greatest invention ever 
known to sharpen razors. It is ad­
apted to old style as well as safety 
razors. Some of its features are: 

Self-adjusting to all tyDes of ra­
zors. 

Puts a perfect edge on the dullest 
razor. 

Lengthened the life of the razor. 
Restores old razors to their orig­

inal efficiency. 
Mechanically perfect. 
Finest quality of leather. 
Cannot cut the strop 
Simple in construction and opera­

tion. 
Makes shaving a pleasure. 
Roller bearings thruout. 
Guaranteed for life. 
Bring in your razors and have 

them sharpened FREE. 
Sub-agents wanted to handle this 

work. It will be the greatest chan­
ce to make money you ever had. 

Sold bv J. L. Cale. Willmar, 
Minn., located in the Wiggins' 
Building facing front street, near 
Carlson's shoe shop. 4-2 

Let me know when you are in 
the market for marble or granite 
monuments. Lowest prices and 
best work guaranteed. 

H. T. Olson, 
3f 734 A Street. Willmar. 

Dr. C. E. Gerretson, dentist, 
office in new Ruble block, Willmar. 

Tribune Wants will help you. 

SUNBURG 
SUNBEAMS 

Sunberg, March, 6—The saw-mill I 
on the H. Mortenson Dlace is tear-j 
ing the logs to pieces without mer-j 
cy now-a-davs. j 

John Jorgenson transacted busi­
ness at Kerkhoven Saturday. | 

The Aid Society will meet at! 
the home of Mrs. Ed Wick on the j 
15 of this month. j 

We are expecting to hear the 
chimes of wedding bells from the 
"Valdris Prairie" pretty soon. 

Mrs. B Teige is quite ill from 
bruises received by falling on the 
ice a few days ago. 

Miss Thelma Jorgenson was very 
sick a few days since, but at this 
writing reported to be much better. 

Miss Dina Quamme spent Sunday 
afternoon with her uncle and aunt, 
Mr. and Mrs. 0 . Hande. 

Mrs. Anna Dalen left today for 
a brief visit in Aitkin Co. 

Mr. and Mrs. Jake Quale, Mr. 
and Mrs. T. Quamme, Mrs. H. Boe, 
Mrs. E, P. Storaker and Miss Anne 
Thompson were pleasantly enter­
tained at the home of Mr. and 

Mrs. Knute Rime last Sunday. 
The Sunburg and Norway Lake 

Telephone Co. held its annual meet­
ing on Wednesday, March 1, at 
Hovel Wick's place. As the line 
has been doing rather poor service 
of late, it was resolved that Ole 
Stene should be engaged to examine 
all the 'phones on the line. 

As the boys in our band nearly 
always play quick joyous music, 
they might want a change once in 
a while for something doleful. If 
so, they may try this little dirge: 

Who did kill county option? 
Who did kill county option? 

"We" , said the law-doers, 
"To please the rich brewers. 

We did kill county option. 
Yes, we did kill county oDtion." 
Who will mourn his death? 
Who will mourn his death? 

" W e , " said the poor mothers, 
"And good many others. 

We will mourn his death; 
Yes, we will mourn his death." 
Who will dig his grave? 
Who will dig his grave? 

" W e , " said the law-makers, 
"We'll be undertakers. 

Ann we will dig his grave. 
Yes, we will dig his grave. 

Be Glad That You are 
Still an Insurable Risk. 

One of these days you may become uninsur­
able. Be glad the time is not yet—and glad that 
you may still secure that protection which you 
O W E to those who are dependent upon you! 
The word "OWE" is as applicable to the case as 
to any debt or obligation you ever assumed or 
contracted. 

Let a Representative of the Central 
Life Talk it Over With You. 

J. R BRANTON, STATE MANAGER 
WILLMAR, MINN 

THROW OUT THE LINE 
Give the Kidneys Help and Many 

Willmar People Will 
Be Happier. 

"Throw Out the Life Line"— 
The kidneys need help. 
They're overworked—can't get 

the poison filtered out of the blood. 
They're getting worse every 

minute. 
Will you help them? 
Doan's Kidnev Pills have brought 

thousands of kidney sufferers back 
from the verge of despair. 

Will cure any form of kidney 
trouble. 

Mrs. C. A. Peters, Sibley Ave,, 
Litchfield, Minn., says: "Doan's 
Kidney Pills have been used in our 
family for backache and trouble 
with the kidnev secretions and I am 
glad to say that they have brought 
about a cure. I also took Doan's 
Kidnev Pills myself and therefore 
know that they will do. My back 
and hips were so lame that I 
could hardly stoop and my kidneys 
did not do their work properly. 
Since using Doan's Kidney Pills, I 
I have been perfectly free from 
these troubles. 

For sale by all dealers. Price 50 
cents. Foster-Milburn Co., Buffa­
lo, New York, sole agents for the 
United States. 

Remember the name—Doan's— 
and take no other. 

and 
Annoucement. 

To the Public of Willmar 
Vicinity: 

I have established a sample store, 
at which to take orders for the fol­
lowing: 

CUSHION SHOES, which are ap­
preciated by all who wear them. 

Try a pair and you will never re­
gret it. I have all styles and at 
reasonable prices. 

LADIES' FINE UP-TO-DATE 
DRESS GOODS—1 have over 500 
samDles of latest designs. Come in 
and see them. 

STRONG-KNIT HOSIERY f o r 
men. women and children. Abso­
lutely guaranteed by the manufac­
turers. 

These goods are all sold direct 
from the factory. A five per cent 
discount will be given to those who 
wish to pay cash with the order. 

J. L. Cale. 
Located in the Wiggins' building 

facing front street, near Carlson's 
Shoe shop. 4-2 

Fahlun, March 13—L. P. Felt, 
who has been sawing lumber for 
the farmers around here, finished 
last Thursday. 

Misses Florence and Emily John­
son spent Saturday and Sunday in 
Minneapolis. 

The auction Saturday at Nord­
strom's was well attended arid 
everything sold well. 

John Kleburg and family Sunday­
ed at Frank Nelson's. 

Misses Ruth and Hellen Edgren 
spent Sunday at Beck's. 

Quite a few of the young people 
from here took in the spoon social 
in Dist. 68. all reoort a good time. 

A. Nelson is at Dresent in a hos­
pital in the Twin Cities. 

Mr. and Mrs. Frank Dahlin of 
North Dakota have spent a few days 
with C. Albin's. 

Waldron Broman. who is attend­
ing the Willmar Semnary ,is spend­
ing this week at home. 

Miss Amy Strand from Willmar 
spent Saturday and Sunday in 
Fahlun. 

Alvin Anderson is assisting Joe 
Jones with the spring work. 

Van Brunt seems to be a favorite 
grain drill, a good many have been 
bought around here. 

Arthur Johnson and Ernest Freed 
left Monday for Thief River Falls 
where they are engaged in dredge 
work. They expect to stay through­
out the summer. 

Miss Clara Blomquist is visiting 
with her brother Oliver, for a short 
time having spent the greater part 
of the winter in Duluth. ;V 

Albin Freed is now a very busy 
man. He will on Monday com­
mence farming under his own man­
agement. 

No services at Oak Park last Sun­
day, the pastor being in Colfax. 

The Norstrom farm was sold to 
J. Freed. 

J. Magnuson from Kandiyohi is 
snending a few days with his son, 
Henry. 

Those who are attending the 
Willmar schools from here were 
home over Sunday. 

Mr. Youngren and family left 
Friday for Canada where they will 
make their future home. 

Fahlun has had a wolf scare, but 
it's all over now. 

Carl Franzeen is working for 
Arthur Klint. 

The farmers are now busy pre­
paring for the spring work which 
is near at hand. 

What about that program at Oak 

A handsome new Elks Hall has 
just been completed at Fergus 
Falls which is claimed to be the 
finest lodge room in the State. 
The formal dedication will take 
place on March 17th when Gov. 
Eberhardt and Ex-Go v . ' Sarles of 
North Dakota are expected to be 
present. 

(COPY OP PETITION) 
STATE OP MINNESOTA, J 

County of Kandiyohi. f 
District Court, Twelfth Judicial District. 

TO T H E HONORABLE G. E. QVALE, 
1UDGE OF THE ABOYENAMED COURT: 
The undersigned petitioners respectfully 

state and represent to this Conrt as folio ws:-
That they are land owners within said 

county and whose lands will be liable to be 
affected by or assessed for the expense of the 
construction of the ditch hereinafter asked t o 
be constructed; 

That the public health, convenience and 
welfare require the establishment and con­
struction of the ditch find laterals thereto 
that is hereinafter described, and that by the 
establishment and construction of such ditch 
and laterals a large amount of lands that 
are now wet and over-flowed by water will 
be reclaimed; 

That your petitioners respectfully ask that 
a ditch with the laterals hereinafter mention­
ed be established and constructed along the 
following described route in the Town of St. 
Johns in said Kandiyohi Countv and in the 
Town of Woods in Chippewa County in said 
state, to-wit: 

A general description of the proposed start­
ing point, route and terminus of such main 
ditch is a follows: 

Commencing at a point 4-15 feet south and 
350 feet west of the northeast corner of the 
southwest quarter of the northeast quarter 
of section 21 in the township of St. Johns in 
said Kandiyohi County, thence west to the 
quarter line, thence southwesterly, westerly 
and northwesterly through the west half o* 
said section, thence westerly, southwesterly 
and westerly to the quarter line of section 
20 in said Township, thence following the 
old channel of a private ditch through said 
section 20, and through section 19 in said 
Township and through a part of section 24 
in the Township of Woods in said Chippewa 
County until it reaches Branch No. 2 of Judi­
cial Ditch No. 3 of Kandiyohi and Chippewa 
Counties and there connecting and terminat­
ing with the said Judicial Ditch; 

A general description of the proposed start­
ing point, route and terminus of Branch No. 
1 of said proposed ditch is as follows: 

Commencing at a point 14-00 feet north of 
the corner common to sections 8, 9, 16 and 
17 in said Townships of St. Johns, thence 
southwesterly and thence southeasterly in 
section 8, thence southerly and then south­
westerly in section 9 crossing the said corner 
common to the said sections », 9, 16 and 17, 
and theive in a southwesterly direction 
through section 17 to the west line of such 
section, thence southeasterly in said section 
17 and thence southwesterly and then south­
erly through a part of section 20 until it 
reaches the said proposed main ditch and 
there terminating and connecting with said 
proposed main ditch; 

A general description ol the proposed start­
ing point, route and terminus of Branch No. 
2 of the said proposed Ditch is as follows: 

Commencing at a point 370 feet north and 
4-7.0 feet east from the center of section 29 in 
said township of St. Johns thence in a north­
westerly and then in a northerly direction 
through said section, thence in a northly and 
then in a northwesterly direction in section 
20 to the said proposed main ditch and there 
terminating and connecting with said pro­
posed main ditch: 

A general description of the proposed start­
ing point, route and terminus of Branch No. 
3 of said proposed Ditch is as follows: 

Commencing at a point 600 feet north and 
330 leet west from the south quarter corner 
of section 21 in said Township of St. Johns 
thence westerly through said section and 
north of west through section 20 t o the said 
proposed Branch No. 2 and there terminating 
and connecting with said proposed Branch 
No. 2: 

A general description of the proposed start­
ing point, route and terminus of Branch No. 
* of said proposed main Ditch is as follows: 

Commencing at a point 750 feet north and 
4-00 feei east from the west quarter corner 
of section 28 in said township of St. Johns 
thence northerly through said section and 
through section 21 to the said proposed 
Branch No. 3 and there terminating and con­
necting with said proposed Branch No. 3: 

A general description of the proposed start­
ing point, route and termius of Branch No. 5 
of said proposed ditch is as follows: 

Commencing at a point 500 feet south and 
660 feet west of the northwest corner of said 
section 28 thence in a northeasterly direction 
through a part of section 29, through a part 
of section 28 and through a part of section 
21 to the said proposed Branch No. 4 and 
there terminating and connecting with said 
proposed Branch No. 4: 

A general description of the proposed start­
ing point, route and terminus of Branch No. 
6 of said proposed ditch is as follows: 

Commencing at a point 630 feet west and 
730 feet south from the eastquarter corner of 
section 21 in said Township of St. Johns thence 
southerly to the said proposed Branch No. 
3 and there terminating and connecting with 
said proposed Branch No. 3: 

A general description of the proposed start­
ing point, route and terminus of Branch No. 
7 or said proposed ditch is as follows: 

Commencing at a point 40 feet east of the 
section line between sections 20 and 21 in 
said Township of St. Johns, and 6SO feet 
south from the west quarter corner of said 
section 21 and thence in anortherly direction 
and thence in a northeasterly direction t o the 
said proposed main ditch and there termin­
ating and connecting with the said proposed 
main ditch: 

A general description of the proposed start­
ing point, route and terminus of Branch No. 
8 of said proposed ditch is as follows: 

Commencing at a point 35 feet south of the 
section line between sections 16 and 21 in the 
said Township of St. Johns and 630 feet east 
from the northwest corner of said section 21 , 
thence southwesterly and then westerly in 
said section 21 and thence westerly in section 
20 to the said proposed main ditch and there 

terminating and connecting with the said 
proposed main ditch: 

A general description of the proposed start­
ing point, route and terminus of Branch No, 
9 or said proposed dit<Sh is as follows: 

Commencing at a point 35 feet south and 
300 feet west from the northw*st corner of 
section 2 1 in the said Township of St. Johns 
and thence southerly in section 20 to the said 
proposed main ditch and there' terminating 
and connecting with said proposed main 
ditch: 

A general description of the proposed start­
ing point, route and terminus of Branch No. 
10 of said proposed ditch is as follows: 

Commencing at a point 340 feet north and 
230 feet east from the /south quarter corner 
of section 17 in the said Township of St. 
Johns thence westerly in said section 17 t o 
the said proposed Branch No. l and there 
terminating and connecting with said pro­
posed Branch No. 1. 

Your petitioners further represent that a 
more particular description of the course of 
the said proposed main ditch and all of the 
Branches thereof is contained in a map of 
the survey of such proposed main ditch and 
the Branches thereof which accompanies this 
petition and which map is hereby made a 
part of this petition. 

Your petitioners further state that hereto­
fore they made application t o the County 
Boards of said Kandiyohi and Chippewa 
Counties for permission t o connect the here-
inbefote proposed main ditch and its several 
branches with the said Judicial Ditch No. 3 
of said counties and that at a joint meeting 
of the said County Boards held a t Willmar 
in said Kandiyohi County on the 14th day 
of October, 1910, permission wasjduly grant­
ed by the said County Boards to connect the 
said hereinbefore described proposed main 
ditch and its several branches thereof with 
the said Judicial Ditch at the point above in­
dicated, upon the payment of the cost of the 
meeting of the said County Boards estimat­
ed a t the sum of $100.00. 

Your petitioners would therefore pray that 
this court proceed to establish the said pro­
posed main ditch and the several branches 
thereto and such other branches as may be 
proper and necessary to thoroughly drain 
the lands adjacent t o the said several routes 
hereinbefore described, and cause the same 
and all thereof t o be constructed as provided 
by Chapter 230 of the Ceneral Laws of this 
State for the year 1905, and the several acts 
amendatory thereof and supplementary there­
to . 

Dated December 28th, 1910. 
HANS HANSEN, 
PETERH. LINSTRUM, 
JOHN HEDLER, 
ROBERT HANSEN. 
J. A. MYF-RS, 
F. W. MYERS, 
J. A. OLSON. 

Board of Supervis­
ors of the T o w n 
of St. Johns. 

JOHN SWENSON, 
A. J. MORRIS, 
G. J. K E M P F . 

Petitioners. 

Dated at the City of Willmar, Kandiyohi 
County, Minnesota, this 6th day of March 
A. D., 1911. 
(SEAL) H. J. RAMSETT. 

Clerk of the District Court, 
Kandiyohi County, Minnesota. 

SAMUEL PORTER, 
Attorney for Petitioners. 

(First publication Feb. 22-4ts.) 

Citation for Hoar ins; on Potition for 
Probato of Will. 

ESTATE OF CARRIB JOHNSON. 
State of Minnesota, County of Kandiyohi 

In Probate Court. 
In the Matter of the Estate of Carrie John­

son, Decedent. 
The State of Minnesota t o all persons in­

terested in the allowance and probate of the 
will of said decedent: The petition of Victor 
E. Johnson being duly filed in this court, 
representing that Carrie Johnson, then 
a resident of the County of Kandiyohi. 
State of Minnesota, died on the 12th day of 
Feb., 1911 , leaving a last will and testa­
ment which is presented to this court w i t h 
said petition, and praying that said instru­
ment be allowed as the last will and testa­
ment of said decedent, and that letters testa­
mentary be issued thereon t o Alfred Nelson, 
of Roberts Co., S. Dakota. Now therefore, 
you, and each of - you, are hereby 
cited and required t o show cause, 
if any you have, before this court, at the 
Probate Court Rooms in the Court House, 
in the City of Willmar, County of Kandiyohi 
State of Minnesota, on the 20th day of M arch. 
1911, a t 2 o'clock P. M., why the prayer 
of said petition should no t be granted. 

Witness the Honorable, T. O. Gilbert. 
Judge of said court, and the seal of said 
court, this 18th day of February, 1911. 
[ S E A L ] T. O. GILBERT, 

Judge. 
GEO. H. OTTERNESS 

Attorney for Petitioner. 
Willmar. Minn. 

[First publication Mar. S-4t.J 
Ordor Limiting Timo to Filo Claims, 

and for Hoaring- Thoroon. 
ESTATE OF AUGUST L. BROMAN. 

State of Minnesota, County of Kandiyohi, 
In Probate Court. 

In the Matter of the Estate of August L . 
Broman. Decedent. 

Letters of Administration this day having 
been granted t o Emil Broman, of said 
County. 

It is Ordered, that the time within which 
all creditors of the above named decedent 
may present claims against his estate in this 
court, be, and the same hereby is, limited t o 
six months from and after the date hereof; 
and that Monday, the 11th day of Sept. 
1911, a t 2 o'clock p. m.. in the Probate 
Court Rooms a t the Court House a t 
Willmar' in said County, be, and 
the same hereby is fixed and appointed a s 
the time and place for hearing upon and the 
examination, adjustment and allowance of 
such claims as shall be presented within the 
time aforesaid. 

Let notice hereof be given by the publica­
tion of this order in The Willmar Tribune a s 
provided by law. 

Dated March 6th, 1911 . 
[ S E A L ] T. O. GILBERT, 

Tudge of Probate. 

BIDS WANTED 
Sealed bids will be received by the Board 

of County Commissioners of Kandiyohi 
County, Minnesota, a t the Office of the 
Countv Auditor hi the City of Willmar. un­
til 2 o'clock P . M. March 22nd 1911,for the 
leasing of a suitable building ( to be used a s 
County Poor House) for the term of one 
year from the first day of April, 1911 . 

Such building must be situated in one of 
the following named places, to -wi t ; City of 
Willmar; Village of Atwater: Village of Spicer; 
Village of New London or Village of Ray­
mond. 

Bids will also be received a t the same time 
and place in a separate inclosurc for the care 
of poor as inmates kept at County Poor 
House, including board and washing, and 
bidder must state the price t o be charged per 
week for each person as such inmate of poor-
house. 

Bids must be delivered t o the County 
Auditor on or before 2 o'clock P. M. March 
2 2 , 1 9 1 1 . and marked on the outside "Poor 
Bids." 

The Board reserves the right to reject a n y 
or all bids. 

T H O S . H. OLSON, 
Chairman Board of County Commis­

sioners of Kandiyohi Countv, Minnesota. 
Dated a t Willmar, Minnesota, February 

24th. 1 9 1 1 . 3-3 w 

SIGNS—"For Rent," For Rent, 
Furnished Room," "For Sale," 
"Dressmaking"—printed on card­
board, for sale at the Tribune office 
at 10 cents' each. 

Use Home Products 

PRIMP and PINMEY'S BEST FLOURS 

Unexcelled as to quality 
Your dealer prefers to sell the NOME FLOUR 

Use the flour that pays the homo 
taxes and employs the home labor . 

J» 

4 , ^ l 

# 

*^e 

% 

» % 


