

Subscription Price \$2 per Year

WILLMAR TRIBUNE

Use Want Column only 2c a word

VOLUME 26 14 PAGES

WILLMAR, MINNESOTA, WEDNESDAY, FEBRUARY 18, 1920

PRICE 5 CENTS

NUMBER 7

PLAN COMMUNITY HOUSE FOR WILLMAR

Ex-Soldiers of Three Wars Getting Back of Project and Have Begun to Push.

The members of the American Legion at their regular monthly meeting last Wednesday evening showed themselves in earnest about the community building project...

Married at Minneapolis. Raymond Russel Miller, who will be remembered as the driver for the Spicer-Willmar bus...

DREAMLAND

Matinee 3:00 Evening 7:30-9:15

THURSDAY 2 days FRIDAY

Norma Talmadge in DAUGHTER OF TWO WORLDS

Arbuckle in, FATTY'S NAUGHTY NEPHEW

SATURDAY

Elna Hammerstein in GREATER THAN FAME

Big V Comedy DAMES AND DENTISTS

MONDAY 2 days TUESDAY

Anita Stewart in MIND THE PAINT GIRL

Swain Comedy ADVERTISING AMBROSIO

WEDNESDAY

PRICE OF INNOCENCE COMEDY—Call for Mr. Caneman.

COMING SOON

Mary M. Minter in ANN OF GREEN GABLES

Corrine Griffith THE GREATEST QUESTION

Harry Morey in THE DARKEST HOUR

OBITUARY

MARTIN A. ELLINGBOE Martin A. Ellingboe died Feb. 10th after a week's illness with influenza pneumonia...

MRS. J. J. MOORE Mrs. Sophia I. Moore, wife of J. J. Moore of Bowman, N. D., and a daughter of Mr. and Mrs. S. P. Johnson of Willmar died Feb. 9 at Bowman...

MERLIN ASPAAS Merlin Rudolph, the eleven year old son of Mr. and Mrs. John C. Aspaas of Lake Lillian died yesterday morning, February 17, 1920...

MRS. N. C. DAHL Mrs. N. C. Dahl passed away suddenly at her home at 301 Eleventh St. last Sunday, February 15th, at the age of 31 years, 4 months, 24 days...

SWAN W. MATTON. Indeed sad. She leaves a heart-broken husband and three little children. They moved to Willmar in 1918 from Rock Rapids, Ia., and last year her husband built them a beautiful home...

PHOEBE WALLIN. Phoebe Wallin, daughter of Mr. and Mrs. John E. Wallin, died about one o'clock yesterday morning after about a year's illness from tuberculosis of the stomach...

KORT RUDI SCHULKE Kort Rudi Schulke, son of Mr. and Mrs. Andrew Schulke of this city, died last Friday and the remains were shipped to Raymond for burial last Saturday. The deceased was born July 14, 1919.

MRS. ANNA REINESTAD Mrs. Anna Reinestad died at the Old People's Home last Friday from pneumonia. She was born in Norway 74 years ago. The remains were shipped to her old home to be buried by the side of her husband at Valley City, N. Dak. Rev. E. O. Larson accompanied the body to the burial place.

RECRUITING OFFICERS AT WILLMAR THIS WEEK

Five U. S. Army recruiting officers are at Willmar this week in quest of recruits for the national army. They came here from Litchfield yesterday evening and will stay until Saturday morning...

MONDAY LEGAL HOLIDAY AT WILLMAR POST OFFICE

Next Monday, February 23, will be observed as a holiday at the Willmar postoffice. During the day the lobby will be open from 9 a. m. until 3 p. m. The stamps and general delivery windows will be open from 9 to 10 o'clock a. m. and from 2 to 3 p. m.

THE COMMUNITY BUILDING PLAN

The Willmar Tribune: The writer has been both commended and criticized because of his former article presenting the need of a community house for Willmar. We both expected and welcome it. But in order that no one may have any misapprehension as to the nature of the community house we advocate, we beg leave to enter our columns again...

Several questions were discussed, after which endorsement of a candidate representative was taken up. Hon. John Wicklund, chairman of the board, and a ballot was appointed. There was no choice on the first ballot. On the second ballot Hemming S. Nelson of Lake Elizabeth was chosen.

Probable candidates for endorsement for governor at the state convention were discussed. Mr. O. Thomson who was present from state headquarters presented the matter. Those mentioned were A. Lindbergh, who is the most favored by the rank and file of the voters, and Hendrick Shipstead of Glenwood, one of the men mentioned for governor, seems the most probable candidate to be endorsed for congressman from the Seventh District.

Probable candidates for endorsement for governor at the state convention were discussed. Mr. O. Thomson who was present from state headquarters presented the matter. Those mentioned were A. Lindbergh, who is the most favored by the rank and file of the voters, and Hendrick Shipstead of Glenwood, one of the men mentioned for governor, seems the most probable candidate to be endorsed for congressman from the Seventh District.

W. M. Chase is calling on old friends at Willmar today. He came yesterday from St. Paul where he has been in the employ of C. Sommers & Co. of St. Paul, since December. He expects however to return soon to Montana.

FARMERS COUNTY CONVENTION HELD

Endorse Wicklund for Re-Election—Complete Organization—Protest Bond Issue

The town delegates and committee members of the Farmers Nonpartisan League of Kandiyohi county, who were elected at the caucus Jan. 23, met in county convention at the court house Tuesday. All were present except three who were prevented by sickness.

The convention was called to order by County Chairman G. Emons, who was made chairman of the convention. Louis P. Felt of Fahlan was elected secretary. The following is a list of the delegates and committeemen who answered the roll call:

Freelance Committeemen: Wm. P. Hulsinga, Renville, R. 5, 117-25; Victor Bergquist, Willmar, 118-25; Andrew O. Nelson, Willmar, 118-25; Frank E. Bird Island, 117-24; Wm. Hallberg, Kandiyohi, 120-24; Ole A. Dokkesen, New London, 121-24; N. S. Johnson, Raymond, 118-23; Albert VanBuren, Raymond, 117-24; E. Nelson, Atwater, R. 6, 118-24; E. A. Wilson, Atwater, R. 6, 118-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbrink, Atwater, R. 5, 120-23; N. T. Gunnarson, Kerchoven, R. 2, 122-24; Ole J. Orson, Spicer, 121-23; H. Nelson, Atwater, R. 7, 117-23; Olaf Hanson, Atwater, R. 7, 117-23; D. C. Beck, Penock, 120-24; H. C. Leines, Willmar, 120-24; G. Sten, New London, R. 5, 122-24; J. Kraegenbr