

PICTURE SERMON TO MEN AND BOYS--Illustrating the Difficulties on the Road to Success

AUCTION SALE

Study this Wonderful Picture, Which We Reproduce by Special Permission of the National Cash Register Company of Dayton, Ohio

As we are going to quit farming, we will sell at public auction, on the old Henry Stephens place in Section 30, Town of Kandiyohi, on

WEDNESDAY, NOVEMBER 5TH, the following described property:

HORSES:—One team of bay horses, 12 and 14 years; one team of black mares, 12 and 17 years; one gray mare, with foal, 6 years; one white mare, 13 year; one black colt, 2 years; one black mare colt, 1 year; one black mare colt, 6 months; one sorrel horse, 13 years; one team mules, 12 and 14 years.

29 HEAD OF CATTLE:—12 milch cows, the most of them young stock; one Hereford bull, 4 years old; 39 spring pigs.

MACHINERY:—One Deering binder, 7-ft. cut, with truck; one Champion binder, 6-ft. cut; one McCormick corn binder; one Kentucky disc drill, 20-disc; one VanBrunt shoe drill, 22-shoe; one 16-disc Deering pulverizer; one independent sulky plow; one 16-inch walking plow; one Fuller and Johnson gang plow; two 4-horse drags; one Kemp manure spreader; one Deering mower, 5-ft. cut; one McCormick mower, 5-ft. cut; one hay rake, 10-ft.; one Dain hay buckler; one Tower surface corn cultivator; one Deering corn cultivator; two hay racks; one combination hay and cattle rack; one narrow tired wagon; one wide tired wagon; one steel truck wagon; one corn planter; one sulky; two pair bob sleds; one platform buggy, with top; one top buggy; one 2 h. p. gasoline engine, with pump jack; four sets working harness; one set 1 1/2-inch harness; one single harness; seven hay slings; one good set blacksmith's tools, with forge, anvil and vise; between 25 30 acres of corn in field, some fodder corn and some hay in stack; some household goods and other articles too numerous to mention.

Sale begins at 10:00 a. m., sharp.

FREE LUNCH AT NOON.
Terms: Sums of \$10.00 or under, cash; on sums above that amount time will be given until Nov. 1, 1914, on approved notes, at 7 per cent interest. No property to be removed until settled for.

LINMAN & BORGSTROM,
N. S. Swenson, Clerk.

AUCTION SALE

As I intend to quit farming, I will sell at public auction at my place, Sec. 8, Town of Genessee, 3 1/2 miles west of Atwater on

SATURDAY, NOVEMBER 1 commencing at 1 o'clock p. m., the following described property:

HORSES, CATTLE, ETC.—One bay horse, 7 years old, wt. 1400; one black horse, 10 years old, wt. 1200; one bay horse, 14 years old, wt. 1250; seven milch cows, some fresh, others to come in soon; two 2-year old heifers; one 2-year old bull; two spring calves; two hogs; 75 chickens.

MACHINERY, IMPLEMENTS, ETC.—One Superior 16 double disc drill; one 7-ft. McCormick binder; one 4 1/2-ft. cut McCormick mower; one 4 1/2-ft. cut McCormick mower; 14-disc harrow; independent sulky plow; 14-inch walking plow; 3-horse drag; one pair bob sleds; one pair light bobs; one all-steel Bettendorf lumber wagon; Jackson lumber wagon; platform buggy; hay rack; Iowa dairy cream separator; 200 shocks of corn; one steam boiler; one and one-half sets of harness, and other articles too numerous to mention.

Terms: All sums of \$5 and under, cash; on all sums over that amount time will be given until Oct. 1, 1914, on bankable notes bearing 7 per cent interest.

N. P. PETERSON, Owner.
Wm. E. Peterson, Clerk.

(First publication Oct. 22-4)

Citation for Hearing on Final Account of John Edman, also known as J. P. Edman, John Edman, Probate Judge, State of Minnesota, County of Kandiyohi, in the Matter of the Estate of John P. Edman, also known as J. P. Edman, John Edman and John P. Edman, Decedent.

The State of Minnesota to all persons interested in the final account and distribution of the estate of said decedent: The Probate Court of the above named decedent, having filed in this Court his final account of the administration of said estate, and together with his petition praying for the adjustment and allowance of said final account and for distribution of the residue of said estate to the person thereto entitled, YOU, AND EACH OF YOU, are hereby cited and required to show cause, if any you have, before this Court at the Probate Court Rooms in the Court House in the City of Willmar, in the County of Kandiyohi State of Minnesota, on the 17th day of November 1913, at 2 o'clock P. M., why said petition should not be granted.

Witness, The Judge of said Court, and the Seal of said Court, this 20th day of October 1913.

J. O. GILBERT, Probate Judge.
CHARLES JOHNSON, Willmar Minn., Attorney for Petitioner.

TYPEWRITER SUPPLIES

Ready for instant delivery.

For all makes of typewriter and adding machines. We carry blue, black and 2-color ribbons, both the standard and the new. **TYPEWRITER OIL** Guaranteed non-gumming. **CARBON PAPER** Blue or Black, medium or very light. Pencil carbons, one or two sides. **Pages for Letter Opener.** Cut letter and 3-3 size, and put in a pound package. **MANUSCRIPT COVERS.** Ready and cut up in packages of 100 or less. **Stationery Tablets to Order.** Any Kind You Want. We have an art department for all kinds of commercial designing. Let us get up something neat and distinctive for you.

Address all orders to **TRINER COMPANY,** Willmar, Minn.

HAVE YOUR PRESCRIPTIONS FILLED and get your medicine at **ELFSTRUM & CO.'S DRUG STORE**

Robes Repaired and Relined
Farmers bring in your robes now for repairing and relining so that work can be done before cold weather sets in.

WILLMAR TANNERY
A. O. SATHER, Prop.

Custom Laundry Work
We have the agency for the Custom Laundry of Minneapolis. If you want prompt service and good work bring in your next bundle. We ship Saturdays, Tuesdays and Thursdays.

Commercial Hotel

General Merchandise Groceries
Men's Shirts, Overalls, Underwear, etc.
Ladies' Underwear, Silk fleeced fast black Hosiery

Fine 5 and 10c Handkerchiefs, etc.

J. PALLIN
Cor. Pacific Ave. & 3rd St. Phone 498

SPICER-ON-GREEN LAKE
Spicer-on-Green Lake, Oct. 20—Mr. Martin Erickson returned Friday from a couple of days' stay in the cities.

Nels Barner spent the past week at Benson.

George Wilson departed last Tuesday evening for Swift Current, Sask., where he will have charge of an elevator.

Miss Alma Swenson returned Friday evening from a couple of days' visit with relatives at New London.

Miss Julia Knudson, who is employed at Willmar, visited at her parental home a few days last week.

Miss Martha Hanson arrived home the first of last week, after spending the summer at Ephraim, Wis.

Mrs. A. G. Mardin has been visiting her son, L. H. Mardin, at Morse, Sask. She returned home Monday.

Mrs. Inger Jacobson went to Willmar Friday evening for a visit at the home of her son, Dr. Jno. C. Jacobs.

Miss Esther Monson assisted her aunt, Mrs. Aug. Moller during threshing a few days last week.

Misses Minnie Berg and Ethel Gogiv, who are teaching at Irving and Harrison, boarded the train here Friday evening for Willmar for a visit at their homes until Monday.

Mrs. August Moller will entertain the Ladies' Aid society of the Sw. Luth. church in the basement Thursday, Oct. 30, in the afternoon and evening. All are cordially invited.

George Nordreen went to Morris Saturday for a visit with his brother, Ernest, who is attending the Agricultural school there.

Misses Minnie Gustafson and Ella Norsten returned to Willmar Saturday, after a short visit at their homes here.

Chris Johnson came over from New London Monday, for a visit with his folks.

Victor Anderson boarded the train for Willmar Monday evening.

John Martinson returned home the latter part of the week, after an absence of some time.

Mr. and Mrs. Arvid Anderson and children of Kandiyohi, were guests of Mr. and Mrs. Victor Anderson the latter part of the week.

Mrs. Aug. Moller enjoyed a visit from her mother, Mrs. Anna Monson of Ringo Lake last week.

Miss Florence Henderson returned to Willmar Monday, after an over Sunday visit with her folks. She was accompanied by her mother, who will visit relatives there.

Miss Marie Kloster spent a couple

of days at the home of her brother, M. J. Kloster, the first of the week.

Miss Olga Nelson will entertain the Girls' Sewing Circle of the Sw. Luth. Saron church next Saturday afternoon, Oct. 25th.

Mrs. Carrie Swenson, Alma and Enoch Swenson attended services at Tripoli Sunday forenoon. They spent the afternoon at Rev. Walters.

Miss Selma Knock is spending a few days this week with her friends of Edenwood Farm.

Adolf Nelson and family visited at Adolf Swanson's Sunday afternoon.

Rev. I. A. Johanson will conduct services at Norway Lake next Sunday forenoon and at Long Lake in the afternoon.

The Willing Workers of the Zion church will give a bazaar in the annex Saturday evening, Nov. 1. Many pretty and useful articles, which have been made by the girls will be sold. A lunch will be served. Everybody cordially invited.

A big crowd of people attended the auction sale at N. Hendrickson's last Saturday. The articles sold well.

Threshing in this vicinity was finished last week.

Atty. Chas. Johnson was at Spicer on business Tuesday.

Mrs. Sophia Lawrence and children left this week for Gaseyne, N. D., where they will make their home.

N. B. Johnson of Nest Lake boarded the train for Willmar Tuesday evening.

—Mrs. Charles German and children left Friday for Ortonville, where they were guests of friends over Sunday.

EAST DOVRE.
East Dovre, Oct. 21—Wedding Bells will soon be ringing in this vicinity.

Mrs. E. O. Larson and Miss Ida Graunum visited at Roan's Thursday afternoon.

Mr. Charley Crouch returned from Crosby, N. D., Tuesday, and is visiting at the Bethesda Homes.

Mr. and Mrs. C. A. Baklund, Aliene and Florence visited at Willmar last Sunday afternoon.

Christ Baklund and Bonnie Berg were entertained at Olson's for dinner last Sunday.

Revs. E. E. Gynild and E. O. Larsen left for Northwood, N. D., last Thursday.

Miss Ida Graunum left for Minneapolis Friday, on her way to Chicago, where she will continue her work as architect.

Carl Olson is visiting with relatives at Swift Falls.

Mrs. I. Netland and son Clarence were Wednesday afternoon visitors at E. O. Larsen's.

Carroll and Leslie Baklund called at Olson's Sunday afternoon.

A few from the Bethesda Homes attended the confirmation exercises at Willmar last Sunday.

Mr. O. N. Grue from Willmar visited at Olson's Friday evening, and went out duck hunting Saturday morning.

Misses Agnes Arneson and Gena Rygh visited at Baklund's Saturday evening.

Mrs. M. Hagen returned from Ironwood, Michigan, Sunday evening.

Next Sunday services will be conducted by Rev. E. O. Larsen at 11 o'clock.

SVEA.
Svea, Oct. 20—Mr. Salmonson of the Anti-Saloon League spoke to a large crowd at the Svea church Sunday.

Andrew Swenson returned to his home in Detroit, Minn., after a couple of weeks' visit with relatives here.

August Eastlund of Fergus Falls, Minn., came home to attend his father's funeral which was held last week.

Miss Esther Swenson of Willmar and James and Emma Mattson, visited at E. R. Swenson's Sunday.

Miss Mayme Westerberg is staying in Willmar at present.

Baby girls came to gladden the Oscar Johnson and M. R. Swenson homes last week.

Miss Ellen Lindberg is at present staying at Martin Swenson's.

Mrs. Anson has been staying at the Oscar Johnson home for some time.

The Ladies' Aid will meet at Hjalmar Nordstrom's Thursday Services and Sunday school at the usual time next Sunday.

Quite a number of relatives and friends were entertained at Hjalmar Nordstrom's Sunday.

Mr. Shredder and family visited at Otto Lindquist's a couple of days last week.

Mrs. P. N. Nelson of Minneapolis is visiting at the August Bjelkengren home.

NEW LONDON, ROUTE 3
New London, Oct. 20—Services in the Swedish Lutheran church Sunday at 11 o'clock and Sunday school at ten.

The Misses Minnie and Alma Nordstedt visited with their sister, Mrs. Louis Myhre in West Lake Saturday and Sunday.

Miss Estella Olander assisted at Franco Soderlund's and Edwin Bengtson's last week.

Mr. and Mrs. August Olander spent Sunday in Willmar at Peter Bergeson's.

The Willing Workers will meet next Thursday, Oct. 23 at Nels Monson's in Ringo Lake.

Peter and George Soderlund spent Sunday at August Olander's.

Clarence Bengtson visited at Carl Bengtson's Sunday.

Mrs. August Olander and children, Agnes and Meroy visited at Franco Newstrom's Friday afternoon.

Miss Hannah Halverson, teacher of District No. 8, visited at her parental home in Norway Lake Saturday and Sunday.

Mr. and Mrs. Alfred Olander and family and Miss Sylvia Olander spent Wednesday at August Olander's.

GRUE.
Grue, Oct. 20—The East Route of the Ladies' Aid will meet at the H. C. Gunderson home Thursday afternoon, Oct. 30th.

Mrs. Chas. Sands left for her parental home at Murdock last Saturday for a week's visit.

Quite a few from here attended the confirmation services at the Lutheran Free church last Sunday.

Mr. and Mrs. W. Hass of Minneapolis are visiting at the latter's parental home, N. Vicks.

Misses Lillie Sands and Minnie Thompson visited at the J. Anderson home.

Raymond Thompson, the 9-year-old son of Mrs. J. Ness, was seriously injured last Monday while playing, by having a log fall over him, fracturing his back and inflicting other injuries. He is slowly improving at this writing.

Mr. and Mrs. Risdal and daughters were entertained for supper at the N. Vick home Saturday evening.

Mrs. E. Olson and daughters, Clara and Anna, visited at Ed. Lundquist's in Willmar last Sunday.

FORFEITED TAX SALE
County of Kandiyohi, State of Minnesota, Auditor of Public Lands, Notice of Expulsion of Redemption.

You are hereby notified that the following piece or parcel of land, situated in the County of Minnesota, State of Minnesota, and known and described as follows, to-wit: Lot 10, of Sec. 18, T. 112 N., R. 20 E., S. 12 W., as assessed in your name.

That on the 10th day of May, A. D. 1909, at a sale of land pursuant to the real estate tax judgment duly given and made in and by the District Court in and for said County of Kandiyohi, on the 24th day of March, A. D. 1909, in proceedings to enforce the payment of taxes delinquent upon real estate for the year 1908 for said County of Kandiyohi, the above described piece or parcel of land was duly offered for sale, and no one bidding upon said offer an amount equal to that for which said piece of land was subject to be sold, to-wit: the sum of One Dollar and Eight cents, the same was duly bid in for the State of Minnesota.

That thereafter, and on the 11th day of August, A. D. 1913, the said piece of parcel of land, not then having been redeemed from said sale, and having then become the absolute property of the State of Minnesota, was sold and conveyed at public sale by the County Auditor of said County pursuant to the statute in such case made and provided for the sum of Twelve Dollars and Sixteen cents (and interest as provided by law to the day such redemption is made).

That the certificate of sale for said piece or parcel of land from said sale, last above mentioned has been presented to me at my office by the holder thereof, for the purpose of having notice of expiration of time for redemption from said tax sale of said piece or parcel of land from said tax sale, at the date of this notice, exclusive of the costs to accrue upon said notice, is the sum of Twelve Dollars and Sixteen cents (and interest as provided by law to the day such redemption is made).

That the time for the redemption of said piece or parcel of land from said sale, will expire sixty (60) days after the service of this notice and the filing of proof of such service in my office.

Witness my hand and seal of office this 22nd day of August, A. D. 1913.

(SEAL) JOHN FEIG,
Auditor Kandiyohi County, Minnesota.

POCKET MAPS

With names of all towns and population according to last census.

Sent postpaid on receipt of price. Clip out this ad. and check off those you want:

.....Minnesota.
.....Iowa.
.....Wisconsin.
.....North Dakota.
.....South Dakota.
.....Nebraska.
.....Idaho.
.....Washington.
.....Oregon.
.....California.
.....Canada.

Address all orders to **TRINER COMPANY,** Willmar, Minn.