

5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5%

The Little Wise Man Says:

You want the best security

Investors for income are turning in increasing numbers to bonds secured by First Farm Mortgages.

These bonds are both safe and stable in value. Have you investigated same yet?

5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5% 5%

State Bond & Mortgage Co.
New Ulm Minnesota.

Teacher Paul Ebert of St. Paul is visiting friends in the city and at the college. Mr. Ebert was a graduate at the college last June.

LOCAL NOTES

For additional locals see pages 2, 3 and 6 of this issue.

A. J. Alwin of Minneapolis spent a part of Monday in New Ulm.

Miss Meta Kuck arrived here Sunday from Redwood Falls for a visit with her sister, Mrs. Henry Ahrens.

Armin Heymann visited with the Strelow family at Ormsby, Minn., several days last week.

Mr. and Mrs. Fred Krueger of Comfrey spent last week at the Jno. Krueger home on So. State Street. They returned home the last of the week.

E. A. Pfefferle and family went to St. Paul Sunday where Miss Lucy intends to remain for the school year at St. Catherine College. The others returned Monday evening.

Mr. and Mrs. Henry Kuester and family of New Ulm left Tuesday noon for St. Paul where they will attend the wedding of their son George Kuester to Miss Hettie Reichow of that city.

Miss Margaret Schoch left Sunday to go to Menominee, Wis., to begin her last year's work at the Stout Training Schools. Her sister Ellen leaves this afternoon for Rockford where she will take a year of music before beginning her work for Kindergarten training.

Mrs. H. W. Oleson of East Scobey, Montana, is spending a month with her parents, Mr. and Mrs. Geo. Marti. Her sister, Miss Elsa who has spent the summer at East Scobey is also at home and finds herself considerably improved in health since her trip. Other guests at the Marti home are Mrs. Miller, Miss Amelia Miller and two children of the John Marti family of St. Paul.

Do You Know That Music Lightens Labor?

That is why men sing while they work.

A battleship band always plays while the jacks are coaling ship.

We know of some ladies in our own home town who lighten their labors of house work by having

The New Edison RECREATE MUSIC

while they are attending to their household duties.

Let us lighten your labors by placing

A New Edison

in your home.—Give it a trial, it will surprise you how easy work is when Real Music accompanies you.

Eugene A. Pfefferle
The Reliable Druggist

G. A. OTTOMEYER

The Store for the Ladies

We have received another big lot of Ladies', Misses' and Children's coats in all the latest fabrics and styles.

We have also received another large stock of Ladies' Furs.

A new stock of Ladies' skirts and waists have come in the last few days.

We can truthfully state we show one of the largest and best selected stocks of Ladies' Suits, Coats, Skirts and Waists.

We would like to have you call and see the line.

Our Stock of Dress-Goods is up to date and prices are right.

We have received 500 pr. of woolen and cotton Blankets. Bargains.

G. A. Ottomeyer

Joe Renner of Sleepy Eye was a business caller in New Ulm Tuesday.

Miss Josephine Siegel, sister of J. H. Siegel arrived last week to spend several months here.

Prof. Richard Fischer of Madison, Wisconsin, alias "Dick" came to New Ulm last week to enjoy his annual hunting trip.

Jacob Engel who has been employed as time keeper with a construction company at Minot, N. D. for several months came home for a visit with his parents over Sunday. He returned Monday.

J. P. Smith of the New Ulm Gas Co. writes us that at present he is located at Dayton, Ohio, looking after matters connected with the Dayton Gas Co. Mr. Smith has been at Oak Park, Illinois for some months.

Miss Emily James is teaching at Cobden this year. Miss Agnes Esser returned to Okabena, Minn., where she was last year and Miss Leola Strickler is at Morton. All the girls are at work, school having begun last week.

Mrs. Jacob Vetter and Mrs. Anna Clark who has been visiting at the Jacob Vetter home went to the Twin Cities where they will visit friends for a few days. From the Twin Cities Mrs. Clark will leave for her home in Illinois.

An error in reporting the prizes awarded at the County Fair was noted by John Reinhart of Cottonwood. Mr. Reinhart should have been given credit for taking 2 first premiums in the department of horses. His prize-winners were a registered Percheron horse and mare.

The National Woolen Mills will open up a branch store in the Siebenbrunner building at 15 South Minnesota street next Saturday. The clothing store will be managed by A. H. Hermel who formerly has been employed in a similar store at Mankato. This clothing concern will make suits to order at prices ranging from \$15 up.

A son of Mr. and Mrs. Anton Simmet was knocked down by a car driven by a Mr. Barth of Fairfax Friday afternoon while he was crossing the street near Eibner's Confectionary Store. The boy was struck by the fender of the car but outside of the shock of the accident the young fellow was not hurt very badly.

While playing in the streets Monday evening with a number of playmates, little Margaret Zieske, a daughter of Mr. and Mrs. I. M. Zieske was run down by a bicycle ridden by Peter Hanson of this city. The child fainted at the moment but soon regained consciousness and it was found that she sustained no serious injuries.

The militia boys on the Llano Grande handed H. O. Schleuder, the jeweler a lemon last week. It was not to express their deprecation of his actions but rather to show the type of lemons that is making Texas famous. Unfortunately for the local consumers the Texas raisers have not been persuaded to ship such species in car load lots as the lemon on exhibition is of a large juicy growth and several times as large as the average lemon sold in the local markets. The lemon appears large enough and sufficient in it's juicy qualities to make several rounds of that thirst quenching fluid known as lemonade.

The big musical success "The Million Dollar Doll" with her retinue of ten principals and the greatest singing and dancing chorus in musical comedy arrive in this city Monday, September 18th, appearing at the Turner Theatre the same evening. Heralded by both press and public this latest and most successful company, carrying thirty people and a carload of scenery and electrical effects, promises to be the season's biggest hit for local theatre-goers. Three elaborate scenes of scenic splendor, with a stage full of dancing beauties, introducing the latest Winter Garden fad, an illuminated Runway over the heads of the audience, along with twenty-two song hits, all go to make the "Million Doll" a sensational success. This production is one of the largest and best booked this season at the Turner Theatre.

Arthur Schroer escaped again last week from the Red Wing Training School and was later found near Frontenac, Minn., which is near Lake City, Minn. The boy had been doing very well at the school according to reports received here of late. He had been examined by several state officials of the University Medical Staff and others who became convinced that the boy labors under sudden mental stress and strain at times that makes him irresponsible but no decision had yet been reached as to what should be done for him. At the time the troops went to Mexico a number of the boys at the Red Wing School made application to be allowed to enlist and Arthur was among the number who wanted to go. He wrote his foster mother in this city at the time that he thought it would be the best thing in the world that could happen to him if he could get away from the environment of his past life and Mrs. Schroer gave her consent but the War Department did not accept the training school boys, and Arthur remained at the school.

Attorney B. A. French visited with his mother in Minneapolis over Sunday.

Mrs. P. J. Mueller returned to her home Tuesday after a visit at the Jake Mueller home.

Mr. and Mrs. M. C. Lang have returned to their home in Tracy after a two weeks visit at the Mike J. Lang home in this city.

Joe Schwing, Louis Linde and Frank Altmann of this city left for Comfrey Tuesday to attend the funeral of Charles Linde. Mr. Linde was one of Comfrey's first settlers, as he has been running the Comfrey House since the village was founded.

M. W. Fleckenstein one of Mankato's most forceful pastors called on Professors G. Burk and Wm. Blauert of the Dr. Martin Luther College Tuesday. Mr. Fleckenstein although filling his charge but a short time in Mankato, is fast attaining prominence in his work that well befits his abilities.

New Ulm will be well represented at Hamline University this year since six of the last year's high school seniors will continue their education at that institution. Among those who will be there are Harry F. Rieke of West Newton, Lloyd Alwin, Hilton Durbahn, Ben Alwin, Harold Nagel and Reuben Moe.

The Concordia Bowling Club will meet in their club rooms Tuesday evening to award the prizes to the winners in the Home League and other contests. The members will also decide the date when the bowling alleys will be formally opened and contests begun. Other matters relative to the welfare of the club will be taken up.

"September Morn" displayed herself to a decided advantage in New Ulm, Saturday evening, at the armory but it seems that many of the citizens were rather shy about coming out and seeing the comic opera. The show was pleasing throughout. The singing and dancing was of the very latest and the costumes were pleasing and above all appeared to be clean. A very small house greeted the company and the reason for this must have been pure and unadulterated shyness. There is one consolation and that is those who stayed away missed a good show.

Mrs. Siegel who had planned to make a trip to the Orient with Mrs. M. A. Bingham has decided not to go. Mrs. Silverson of Minneapolis had also planned to be of the party but finally decided that on account of the many cases of illness among children she could not very well leave her little son Charles at home and it did not seem wise to take him and the ladies abandoned their plans in view of the generally unsettled conditions prevailing the world over. Mrs. Bingham expects to leave shortly but will perhaps shorten her trip, taking only such time as is necessary to transact the business she has to attend to.

Another and a rather novel form of graft was attempted at Lambertson one day last week. It seems that a stranger came into town and palmed himself off as a wealthy man with the intention of purchasing land. He issued a check for \$1,500 in part payment for a piece of land, which was later learned to be on a fictitious bank in Iowa. Before the papers could be drawn up, the grafter presented another check at the bank but when asked to use the telephone to establish his financial credit, decided that he did not need the money. The first train was his friend and he promptly made use of it.

"Uncle Tom's Cabin" in movies appeared at the armory, Sunday afternoon and evening, and the pictures were well patronized. It is perhaps a good thing that the performance was in pictures or someone might have stopped a brick. The picture themselves were passable but the films must have been used innumerable times and were in very poor condition. The many breaks were sandwiched by the "Just a Moment Please" and "Do your Feet Ache" slides and to be sure ones feet not only ached but his entire anatomy ached to get hold of the films and put them out of existence.

Mr. and Mrs. William Silverson, former residents of New Ulm who have been visiting friends in the city for the last two months left for Minneapolis Tuesday. Mrs. Silverson will visit her daughter in Minneapolis while Mr. Silverson will continue his journey directly to his home in Shelbyville, Indiana. It is the custom of Mr. and Mrs. Silverson to make a friendly visit here each year where old acquaintances are renewed and new friendships are formed. They declare that they have had a very pleasant time here and that they were both surprised at the new improvements New Ulm has undertaken. Mr. Silverson says that although Shelbyville is more of a recreation center there is not the bustle and whirl of business and industry as in New Ulm.

Because he entered into a contract to trade most of his city property in Plankinton and a farm of 160 acres for 800 acres of land west of the Missouri river, Peter McGovern, a wealthy resident of Plankinton, was made defendant in an action by which his daughter, Miss Blanche McGovern, sought to have a guardian appointed for him.

WANTED: Men to work at the Winona Culyvert Co. near Northwestern Depot. Apply at once. Adv. 37

Fifty men wanted to work on Sewer construction. Apply Healy Plumbing & Heating Co. Adv. 37

WANTED: A Woman to assist with cooking at Berndt's Restaurant. Good wages. Apply at once. Adv. 37

See our Special Value Boys Suits, \$4, \$5, \$6, \$7. Hummel Brothers. Adv. 37ff.

FOR SALE: House at 524 S. Washington Str; four room upstairs with 3 closets; three rooms downstairs with pantry, with cellar under whole house. Electric lights, cistern and city water. Adv. 37. Mrs. Henry Schilling.

WANTED: Two rooms for light housekeeping—Tel. Review office. 101. Adv. 37.

BOARD by the day or week. Meal Tickets. Home cooking. Price very reasonable. Mrs. A. Thereau, Tel. 685. One door north of Pfefferle's Drug Store. Adv. 21

Dr. West Hazelton
OPTOMETRIST
OF MINNEAPOLIS
— will be in —
NEW ULM AT THE DAKOTA HOTEL
THURSDAY, SEPT. 28th

HEADACHE—Most headaches are caused by bad eyes and it is little short of criminal for one to use headache powders because a headache is nothing more nor less than a danger signal thrown up by nature to show that something is wrong. Try a pair of glasses ground to fit you.

All Business Men

Keenly realize the value of perfectly pressed clothes.

Our method of pressing is so modern that we actually press the natural body shape into all clothes, give you lasting creases and a uniform finish.

Satisfaction Guaranteed
New Ulm Steam Laundry
Phone 5

SPECIAL BARGAINS

IN REFRIGERATORS
ONLY FOUR LEFT
Genuine porcelain enamel lined at less than the price of ordinary refrigerators.
NEW ULM ICE CO.

Time to get into the new fall suit.

Your special suit is here. In size, pattern and quality we can meet your individual idea.

If you want one of the new fancy mixtures at \$15. here's your full money's worth.

From that price up to \$35. satisfaction for every dollar and for every man.

Light-weight fall overcoats and raincoats \$18. to \$35.

HUMMEL BROS.
14 N. Minn. St. New Ulm, Minn.

Get out into the world. The new days are waiting for you. Make a start by attending Mankato Commercial College. Adv. 36-39

If in need of an auctioneer and looking for the high dollar, list your sales with me. Tel. 283. A. S. DORN.

EMIL WICHERSKI: J. E. Tilt mens shoes. Over 200 satisfied customer on their No. 3 last. Once bought, always used, no others will suffice.

WE BUY AND SELL LOTS AND CITY PROPERTY. N. HENNINGSEN AGENCY. Adv. 29tf

If you have "Eye Trouble" see H. O. Schleuder, Optometrist and Eye Strain Specialist. Beussmann Block. Adv. 12

HENRY A. SUBILIA
Violin and Theory
Would like to enroll a class of pupils for the violin who would make this instrument a serious study. Would accept those who never had violin lessons before. Would like them from 7 to 10 years of age only. Also a few pupils for the Boehm system Flute and Clarinet.
For further particulars address the undersigned
H. A. Subilia Tracy, Minn.

We can save you money on shells and guns. Come and see our complete stock. New Ulm Hardware Co., adv36

MASSAGE
given by
AINO KAKSONEN
Graduated in Europe.
PHONE 415
217 S. Washington Str.
NEW ULM, MINN. 33-6

Albert D. Flor
LAWYER
Ottomeyer Block, New Ulm, Minn.
Phone 76

HENRIETTA HAUENSTEIN
Graduate
NORMAL PIANO METHODS
Northwestern University
TEACHER of PIANO
Telephone 302

PICNIC
ON
Hermann Heights
Sunday, Sept. 17

Proceeds for the Benefit of the Soldier Boys on the Mexican Border

Lunch and Ice Cream will be served by the Ladies of Hecker Circle

Prize Bowling, Target Shooting and all kinds of Amusements and Refreshments.

The Public is Cordially Invited to Attend.

In case of unfavorable weather, the picnic will be held at the Armory.

THE COMMITTEE