

ADVERTISE
Your Wants
in the
TRIBUNE

VOLUME 19.

8 PAGES

WILLMAR, MINNESOTA, WEDNESDAY, JUNE 18, 1913

PRICE 5 CENTS

NUMBER 17

Personal Mention.

Miss Jennie Clauson spent Sunday at her home near Murdock.

A. J. Moris left last week for Montana in interest of real estate.

Mr. and Mrs. Paul M. Peterson spent Sunday at New London.

Mrs. P. J. Kiely has returned from her visit at Breckenridge.

Miss Anna Berg of St. Paul is visiting her parents in this city.

Fred Olson, relief agent for the Great Northern is in this city this week.

Ida Johnson went to Kandiyohi Monday to spend a few days at her brother's home.

Miss Martha Bakken of Eagle Lake was in Willmar Monday on her way to Minneapolis.

Mr. Nelson, agent for the New Home Sewing machines was a Willmar visitor Tuesday.

Rev. and Mrs. A. J. Ryden of Svea returned from a trip to St. Paul and Buffalo last Monday.

Miss Florence Boedecker of Litchfield is a guest of the Misses Ida Hoglund and Annie Johnson.

The Misses Cora and Alice Berkness, who teach at Two Harbors, are home for their summer's vacation.

Miss Frances Johnson of Sioux Falls is a guest at the home of her uncle and aunt, Mr. and Mrs. P. Peterson.

Alloys Branton and Homer Chase left last week for Little Falls. They will spend their vacation selling aluminum ware.

Ludvig Rykken of New London moves his family to Willmar. He is now in charge of Section 8 on the St. Cloud line.

Miss Nellie Rasmussen left Monday night for her home at Cut Bank, Mont., accompanied by her friend, Miss Hattie Carlson.

Miss Sadie Barrett, who teaches at Nashua, is home for her vacation. Miss Barrett expects to go West within a few months.

Dr. E. H. Frost autoed to Minneapolis yesterday to attend a medical meeting. The doctor was accompanied by his son Russell and Mr. Fred Larson.

OBITUARY

EARLING AXEL OMLIE.

The accident which befell Earl Omlie and which was mentioned in our last issue, resulted in his death four days later. He passed away last Friday at 9:20 o'clock p. m., having attained the age of 15 years, 11 months, 15 days.

Earling Axel Omlie was born in First Ward of Willmar, Aug. 29, 1898. The last ten years the family has lived on East Litchfield avenue. Earl attended school in the Central building. He was call-boy on the Great Northern to within three weeks of his death. He was not working when the accident occurred. He is mourned by his parents, Anton K. Omlie and Adeline Omlie, two sisters and two brothers, Alveira, Vernon, Knute and Dagmar, and a large number of other relatives.

The funeral was held at the Synod church Monday. Rev. J. N. Anderson conducted the services. Miss Sophie Tallakson sang a solo. There were many beautiful flowers, including tributes from the boy scouts, G. N. call boys, and other railroad men. The pall bearers were Harold Tallakson, Thorul Thorene, Mads Knutson, Harold Hennings, Martin Johnson and Ole Ostensoe. The interment took place at the Synod churchyard.

The mourning family has the profound sympathy of the community in their sore affliction.

CLIFFORD A. CLIFGAARD.

The home of Mr. and Mrs. A. A. Clifgaard at 909 Fifth street is under a pall of sorrow. The eight-year-old son, Clifford Allie, passed away last evening with an attack of pneumonia following a case of measles. The malady first attacked the head with a fearful earache which was relieved by a surgical operation. Then the trouble went to the lungs. A daughter of the family was also very seriously ill with the measles. The deceased boy was born at Echo, Minn., Sept. 13, 1905. The remains will be taken this afternoon to Hanley Falls for interment. Mr. Omlie, a brother of Mrs. Clifgaard, arrived this morning, and accompanied the funeral party.

Beautiful June Nuptials.

A pretty home wedding took place at the H. G. Mooney home on Second street last Thursday at high noon, when Miss Florence Helen Mooney was united in marriage to Mr. Royal E. Markham. Rev. F. A. McElvain, Suffragan Bishop of the Episcopal church officiated in the presence of only the immediate relatives. The bride appeared in a handsome brocaded marquisette over white satin gown, and carried a shower bouquet of white roses and lilies-of-the-valley. The bridal couple was unattended. The ring bearer was the groom's cousin, Stuart Johnson; the wedding march was played by the bride's cousin, Miss Marian Prindle. Two selections were given by the Boys' Tri-Orchestra, William Mooney, Reuben Ekander and Alvin Nordstrom, who played Angel's Serenade and a selection from "Faust."

Following the ceremony a wedding breakfast was served. The Mooney residence was beautifully decorated for the occasion in snow ball blossoms, spirea, smilax and roses.

The bride is a daughter of Mr. and Mrs. H. G. Mooney, who have made their home in this city for the past year and have made a large circle of friends. The groom is a popular young man of Rush City, who holds the position of Assistant Cashier of the First National Bank and is favorably known here.

After a short wedding trip the happy couple will be at home to their friends after July 10th at Rush City, Minn.

The out of town visitors were Mr. and Mrs. J. D. Markham, Mr. and Mrs. C. M. Johnson and sons, Stuart and Howard, Mrs. S. C. Johnson, all of Rush City; Mr. and Mrs. C. C. Prindle, Mr. Day Prindle, the Misses Gertrude, Henrietta, Marian Prindle and Mrs. M. E. Prindle and Miss Margaret Eddy, all of Minneapolis; Mr. and Mrs. C. R. Landberg of Benson.

Mrs. D. J. Partello of Chicago, Ill., was in Willmar for a brief visit last week. Mr. and Mrs. Partello leave this week for an extended visit thru various parts of Europe.

SAD DROWNING AT MARINE MILLS

Prof. A. Lemuel Swenson a Victim While on Vacation at Wife's Parental Home.

Prof. A. Lemuel Swenson.

Albin Lemuel Swenson, first-born son of the late F. O. Swanson of Green Lake and the surviving widow, Mrs. Carrie Swenson, drowned last Sunday morning in a small lake near Marine Mills, Washington county, in what was not recovered for more than twenty-four hours. The lake is a very deep one and an expert body hunter from Stillwater was summoned to direct the search. The body was found entangled in weeds.

The funeral occurs today at 10 o'clock at Scandia Swedish Lutheran church, Rev. Theo. Kjellgren officiating. The mother, Mrs. Swanson, sister, Miss Alma Swenson; brothers Laurence O. and Victor T. Swenson; aunt, Miss Esther Lawson, and uncles, J. O. Swanson and Eben E. Lawson of this county are attending the funeral. The sad news did not arrive until Monday morning and gave a sad ending to the Lather League convention which came to a close Monday at Spicer. Among the floral tributes from these parts was a large wreath sent by the District Lather League.

Albin Lemuel Swenson was born on the Lawson farm near New London Nov. 11, 1883. His boyhood days were spent on the Green Lake farm, later called Edenwood. His short life was full of many vicissitudes. While working on the farm as a youth he lost his left hand in the deadly corn shredder. This accident seemed to weaken a constitution before very robust, and his studies at several and college were interrupted several times by serious illness. He attended the New London schools, and entered the Gustavus Adolphus College in 1903. While a Freshman at that institution he was taken with a very serious attack of rheumatic fever which left his heart in a weak condition. He recovered and returned to school only to be again taken down. He possessed limitless pluck and energy however, and finally graduated in 1909. The following year he became principal of the public schools at Buffalo Lake. Last year he was elected principal at Sacred Heart, but resigned a re-election this spring to accept a position as editor on the Willmar Tribune. He passed thru Willmar two weeks ago for a brief vacation at his parental home at Spicer and at the home of his wife's mother and uncle near Marine Mills. While at the last named place this awful accident occurred and cut short a promising career.

The deceased was married Aug. 21, 1912, to Miss Ruby Magne, daughter of Mrs. Mathilda Magne, who lives with her brother, Mr. Peter Holm in Scandia. This is a crushing blow to the young wife as well as to his widowed mother and a happy family circle. He is also bitterly mourned by three brothers, Laurence, Enoch and Victor, and one sister, Alma, and a large number of other relatives. Inerutable indeed are the ways of Providence. Human plans count for nothing when they cross the purposes of the Almighty. Lemuel was very enthusiastic and eager to take up newspaper work and his contemplated association in our publishing business seemed to open up the opportunity to undertake long cherished plans. Lemuel's health had steadily improved during the last years, he felt in the best of health, and we believed he had outgrown his physical weakness. His was a sunny and optimistic temperament, and he made many true friends in the places where he had lived. But our contemplated association was not to be, and we bow in sadness to the will of the Almighty, who knows what is best for his children on earth.

OLD SETTLERS AT SPICER

Yesterday's Picnic a Great Success—Large Crowd in Attendance.

The sixteenth annual re-union of the Kandiyohi Old Settlers' Association at Spicer yesterday was a great success. In some respects it was one of the most interesting meetings ever held. The program was carried out in full as advertised. President William Olson and the Spicer citizens generally deserve much credit for the arrangements and especially the great feed they gave the multitude that attended.

The great feature of the program was the splendid address by Hon. G. B. Björnson of Minneota, Lyon county. Keep your weather eye on Gunnary. He is a country editor who makes good. We will print his address in our next issue, also some of the papers delivered at the meeting. Miss Edith Tait's address on the "Scotch Settlement at Diamond Lake" was a very pleasing feature. It closed by the audience rising and singing "Auld Lang Syne." The memorial address by Secretary Forsberg sketched the lives of eight early settlers who have passed over the dark river during the year, viz: G. C. Haines, Michael Batterberry, Nels Larson, James Sanderson, Mrs. Hannah E. Neer, Mrs. Otis Ferguson, Mrs. James G. Lester and Mrs. Alzada M. White.

The following settlers who were here before the Indian Massacre occupied seats of honor on the speakers stand: Albert H. and Orlando Sperry, John and Robert Tait, Peter Larson, John Wicklund, Peter Broberg, Wm. Olson, Mrs. Jane Clark and Mrs. Gertrude Erickson.

At the business meeting in the morning, the speech of welcome was made by Rev. I. A. Johanson, president of the village, which was responded to by Vice President O. N. Grue. The committee on erecting a suitable memorial in the courthouse yard at Willmar in honor of the pioneers of Kandiyohi county, was continued with the addition of two more members, Mrs. Jane Clark of Irving and Mrs. Martin Olson of Atwater. It is proposed to procure an original design, secure some sculptor to prepare a model, and have a group of figures cast in bronze. Mrs. Prof. Wee of Red Wing gave a vocal solo which was much appreciated. The following were elected for the coming year:

President—J. G. Freeberg, of Whitefield.
First Vice President—George Johnson of Coifax.
Second Vice President—John Wicklund, of Kandiyohi.
Secretary—A. O. Forsberg, Willmar.
Treasurer—Peter Broberg, New London.

The following were called on for remarks and responded: Atty. Chas. Johnson, Mr. Peter Larson of Foreston, Minn., Mr. Orlando Sperry of Lisbon, N. D., and Granville Abbott. The Secretary was kept busy receiving dues during the morning hours and reported enrolling twelve new members.

Dinner was served in the Zion church hall in relays of 100 each. A windstorm and rain threatened to cut short the day's program, but presently the sun shone again and the balance of the day was all the more pleasant for the shower.

An exciting ball game was played in the afternoon between the Spicer and Atwater clubs. The game was won by Spicer in ten innings by a score of 7 to 6.

The special train from Willmar was well patronized and large numbers of autos brought people from all parts of the county. The Willmar Military Band furnished stirring music throughout the day.

Photographer Simons of Willmar showed considerable enterprise by taking a picture of the Association with a new swinging camera, by which a picture three feet long is de-

LOCAL BREVITIES

Miss Olga Knutson spent Sunday at Spicer.

Earl Gillette of Hutchinson autoed to Willmar Sunday.

Miss Elizabeth McLaughlin is visiting at Fargo, N. Dak.

William Estrem has accepted a position at the Tribune office.

Miss Marie Lange is expected home from St. Paul this week.

Mr. and Mrs. A. C. Skoog autoed to Eagle Lake Sunday and spent the day.

Swan Nelson of Whitefield spent several days last week at Hinckley, Minn.

Miss Allene Sherwood, who teaches at Bemidji is home for her vacation.

Miss Ella Gould left last week for an extended visit on the Pacific coast.

George Brogren is the new salesman at the Willmar Co-operative store.

Mrs. J. A. Johnson and daughter, Vivian left Saturday for a visit with Spicer friends.

Miss Esther Rodun returned Monday from her visit with relatives in the Twin Cities.

Miss Emma Cederstrom of Kandiyohi, was a Willmar visitor a few days last week.

Mrs. Joseph Quick has returned from her extended visit with relatives at Dassel.

D. N. Tallman and family moved out last week to their summer home at Crescent Beach.

Swan Anderson's family are spending a few weeks at their cottage at Eagle Lake.

Miss Ruth Benson came to Willmar yesterday to be a guest at the home of A. J. Moris.

Willie Peterson's family are enjoying an outing at the John Sjoquist cottage at Eagle Lake.

Rev. J. L. Parmeter and family move out to Eagle Lake this week for a couple of weeks' outing.

Henry Rodberg of Benson spent Sunday at the home of his brother, Simon Rodberg and wife.

The Misses Viola Grue, Alyda Danens and Hattie Swenson were Green Lake visitors Sunday.

Dr. and Mrs. C. E. Gerretson and family have moved out to their summer home at Crescent Beach.

Mr. and Mrs. Quale and Maurice and Florence Quale are spending a few days at Spicer this week.

A number of Willmar people spent Sunday at Salem attending the meetings held at the Mission church.

Mrs. F. F. Paulson and two little sons of St. Paul came down Saturday for an outing at Green Lake.

"Flag Day" was remembered last Saturday by a few of our citizens by the display of the national colors.

Miss Lois Sanden left on Saturday for a week's visit with the Misses Ema and Lillian Olson in Litchfield.

Oscar Brogren returned yesterday from a visit at Kandiyohi. He was accompanied home by Frans Erickson.

Conductor A. L. Smith returned Monday from a stay since April, employed on a work train out of Louisville.

The Paynesville Press recently issued a sixteen page "Lake Koronis" edition to advertise that beautiful summer resort.

William Olson and daughter, Miss Rebecca, are spending today in Willmar at the home of Mr. and Mrs. P. M. Peterson.

Miss Hattie Carlson very nicely entertained last Friday evening at a parcel shower, in compliment to her guest, Miss Nellie Rasmussen, a bride-to-be next month.

County Attorney and Mrs. Geo. H. Otterness and son George, have moved out to their summer home at Crescent Beach.

HAVING MONEY TO MAKE MONEY WITH

It is often remarked that with money you can make money, and yet only one American in ten owns a savings pass book.

If cash in hand will enable you to earn more profits there is any argument against having a savings account at the Kandiyohi County Bank?

When you make your first deposit your opportunity looms up as a possibility; it approaches nearer with every deposit you make. Open an account; build a fund for profit making.

Kandiyohi County Bank
Willmar, Minn.

IN THE CHURCHES

FIRST METHODIST.
Regular services 10:30 a. m. and 8 p. m.
Sunday school 11:45 a. m.
Epworth League 7:00 p. m.
Rev. John Pallin will occupy the pulpit morning and evening. All are welcome.

+++

SWED. LUTH. BETHEL.
Services will be conducted next Sunday evening at eight o'clock by Student Hanson.
The Ladies' Aid will meet on Thursday afternoon in church basement.

+++

SWEDISH M. E.
There will be no services next Sunday, except the Sunday school and Young People's prayermeeting.
The pastor will be attending the Epworth League at Atlas, Wis.

+++

SWEDISH MISSION.
Prayermeeting tonight is conducted by Mr. Peter Hoglund.
Next Sunday, S. S. begins 9:30 a. m. and morning worship at 10:45. The Young People's meeting begins at 7 p. m., and evening services at eight. Reports from the Covenant annual meeting held in Minneapolis this week, will be read.

+++

NORW. LUTH. SYNOD.
Next Sunday services in Norwegian here in the city at 10:30 a. m.
The Vikør Ladies' Society will serve dinner at the John Syvertson place Tuesday, June 24. In the afternoon a program will be given.

+++

LUTHERAN FREE.
Prayermeeting Thursday evening. Services next Sunday at 10:30 a. m., and 8:00 p. m. No Sunday school and no Bible class.
The Prim Ladies' Society will have its summer festival at Edw. Hanson's Wednesday, June 25.
The Bethany Y. P. S. will meet June 25.

+++

OAK PARK M. E.
Mission meetings are being held every day this week at the church at 10:30 o'clock a. m., and 8 o'clock p. m. Three services will be held on Sunday, at 11 o'clock, 3 o'clock and 8 o'clock, Sunday school at 10 a. m.
The visiting ministers are C. E. Schilt from McVie, N. Dak., A. E. Wahlquist, St. Paul and O. N. Hildebrand, Clear Lake, Minn.
A social will be given Friday afternoon and evening, June 20, at the home of Henry Broman. Coffee will be served in the afternoon and ice cream in the evening. Speeches will be given by the visiting pastors and a varied musical program by the young people. Everybody is cordially welcome to all meetings and the social.

SHENANDOAH

The Great 50th Anniversary Civil War Story

BEGINS IN THIS WEEK'S ISSUE

By Review of Reviews company.

Illustrated With Actual Wartime Photos

This thrilling novelization by Bronson Howard and Henry Tyrrell, of the noted play of the same name, is the literary sensation of the hour.

Don't Fail to Read the Opening Chapters

ROSELAND.

Roseland, June 16—Everybody was glad to see it rain last Saturday. Mr. and Mrs. Joe Fiefarek visited at the home of Mr. and Mrs. Stahr a week ago last Sunday.

Mr. Edward Williams called on Fahln friends last Sunday.

Mrs. Edgar Lindblad and son, Manly, spent the past week with Mrs. Lindblad's parents east of Svea.

Mr. Oscar Wahlquist called at the Gibson home a week ago last Sunday.

Mr. Engwall and family visited at the Peterson home in Whitefield last Sunday.

Our mail carrier, Mr. Harold Nelson is enjoying his vacation and is spending it at the cities. His brother is now delivering the mail.

Mr. Ole E. Erickson of Lake Lillian was seen in this vicinity last Saturday.

Miss Esther Engwall has been assisting at the Peterson home the past week.

Mr. Edwin Fiefarek visited at the Van Ord home a week ago last Sunday.

Coffee social at Eskil Swenson's Wednesday of this week, June 18. Everybody welcome to attend.

Midsummer Picnic.

The Mamrelund church will celebrate Midsummer Day in true Swedish style. There will be services at eleven o'clock, dinner will be served and a program and sale follow in the afternoon. The Pennoek Band will furnish instrumental music.

Farmers' Picnic Postponed.

The Farmers' Club Picnic which was to be held Saturday, June 21, in Fred Smithson's grove near Hawick, has been postponed until some time in July on account of inability of securing a speaker for the occasion.

Mr. and Mrs. Carl Normaa and baby of Pennoek, are visiting at the parental home, Andrew Thy-

June Weddings!

A reduction will be given you during the month of June. We do not give you the cold Purple-brown or the Yellow Sepia that gives you an older appearance. Neither do we give you the old-style glossy finish. Ours are the velvety buff Sepias. :: :: ::

ELKJER & STOLL
PHONE NO. 401 Located upstairs Berkness & Peterson