

Young Men Who Registered for Conscription

Alex Henry James
 Anthony Math.
 Adam William
 Adam Albert
 Bauer John Jr.
 Beyer Arthur E.
 Bartl Robert
 Bickel Julius Andrew
 Berg Edward John
 Crone Carl F.
 Dallmann Paul J.
 Eichten Carl E.
 Fritsche William Henry
 Fortwengler Charles
 Gollnast John F.
 Garrow James Alex
 Gulden Nick Anton
 Groebner Otto
 Herzog Charles John
 Hogen Henry A.
 Hager Fred August
 Hermel Adolph H.
 Jahnke Herman F.
 Klingler Henry
 Koehler Stanley L.
 Kanski Rudolph Richard
 Koeck John A.
 Lingenhag Charles
 Lindmeyer John William
 Landwehr Herbert William
 Larson Richard E.
 Mueller John Jr.
 Marti Alfred
 Mueller Alfred W.
 Ohnesorge Carl G.
 Postel Albert
 Pfeiffer Frederick William
 Rieger Frank
 Rewitzer John
 Stabler Anton
 Schneider Otto J.
 Schnobrich Oscar A.
 Siebenbrunner Robert
 Schmidt Henry C.
 Snilsberg Thorbjorn J.
 Scharbach Peter H.
 Theel Willie
 Teichrow John F.
 Veigel Henry Harry
 Winkelman Paul Carl
 Wild Henry
 Windhorn Martin A.
 Weyhe Fred W.
 Zangl Fred

New Ulm—1st Ward.

Anderson, Norman
 Arbaham Carl
 Adam John
 Brey Joseph M.
 Bauer Joseph A.
 Beyer Carl Herman
 Bartl John Jr.
 Berger Andrew F.
 Bigot Edward E.
 Dewanz John Peter
 Engel Walter Julius
 Engelbert Harry L.
 Fuller Charles Albert
 Graumke Henry
 Girg Frank
 Gulden Isidor J.
 Groebner John B.
 Groebner Alfred J.
 Herzog Joseph F.
 Hogen Otto
 Haag George J.
 Haerberle Henry Jacob
 Janni Anton Jr.
 Karl Frank
 Klingler Harry P.
 Kester George J.
 Keckeisen George
 Lindmeyer Frank
 Lampl William
 Lampl Wenzel
 Larson Edward L.
 Marstaeller Fred
 Macho Edmund L.
 Neuwirth Henry
 Olsen Leslie R.
 Plautz Carl
 Pregler Otto
 Rolweis Bernard A.
 Rewitzer William
 Schneider Gerhard F.
 Stockdill L. J.
 Seiter Kasson W.
 Schobert Joseph
 Simmet Harley
 Sandmann Adolph H.
 Struss Alfred
 Terhoffer Henry
 Thurston Albert O.
 Vogel Louis
 Wright Thomas J.
 Wersal Edward
 Wiedl John Anton
 Wiedl Albert
 Ziegenhagen Frank Albert
 Zangl John

Anderson Frank
 Arbaham Carl
 Adam Otto
 Breu Alfred
 Bauer George
 Bell Kurt Richard
 Baier Frank J. Jr.
 Bunn Henry
 Backer William
 Dorn Charles H.
 Engel Jacob C.
 Engelbert Carl O.
 Farrington Edward
 Guemmer Henry
 Gleason Lester Samuel
 Guldan John
 Groebner Edward
 Huevelmann Waldemar F.
 Hogen George
 Hendley Harry A.
 Hughes William Henry
 Haas Albert F.
 Kosek Frank W.
 Kraus George W.
 Koeck Alwin
 Kirsch Joseph
 Lampl Richard
 Lindmeyer Joseph W.
 Liebl Frank G.
 LaPlant Wm.
 Minium Floyd David
 Marti Edward
 Macho John Jr.
 Neuwirth Joseph A.
 Paulson Aksel
 Pfeifferle Richard A.
 Pregler John
 Rewitzer Albert
 Rieger George
 Strunk Arthur J.
 Schnobrich Hugo M.
 Schmidt George
 Stadick Joseph
 Simmet Theodore J.
 Schaefer Louis Otto
 Saenger John Peter
 Terhoffer William Jr.
 Ulrich John Wm.
 Vecek Percy C.
 Wicherski William Edward
 Walrath Cyril A.
 Walbert Carl W.
 Ziegenhagen Frank Albert

New Ulm—2nd Ward.

Aufderheide Karl W.
 Buerzl, Joseph
 Berg Emil G.
 Bluhm Albert W.
 Brand Harry
 Cordes Elmer
 Dooze Gust. H.
 Eibner Alois F.
 Foss Herman
 Flor Albert D.
 Gag Albert L.
 Giese Walter
 Gabriel Oscar W.
 Heymann Harry J.
 Hacker Emil A.
 Juderjahn William F.
 Krell Joseph L.
 Kral Henry
 Kaping Otto H.
 Lund George W.
 Lange Arthur H.
 Montgomery Wm.
 Macho Frank
 Madson Rasmus
 Neumann Victor
 Nicklaus Charles H.
 Peuser Leslie F.
 Pilmeyer Anton R.
 Pappas Thomas
 Richter John H.
 Rubey Jos.
 Ranweiler Henry M.
 Schroeder Albert
 Schumacher August C.
 Seifert Arthur V.
 Seifert William
 Sauer Ewald T.
 Schmitt Andrew J.
 Schroeder Harry H.
 Schroedl John
 Sandag Joseph F.
 Schapelkahn Herman F.
 Tepe Albert
 Teynor Arthur J.
 Vetter John L.
 Wandersee William Jr.
 Winkelmann Albert A.
 Williams Harry
 Zoyer Frank A.

Anderson James H.
 Block William P.
 Bautz Arthur O.
 Baack Aug. W.
 Cooper Howard J.
 Dewanz Anthony
 Dewanz Fred O.
 Edminston, Hugh C.
 Fiemeyer Arthur E.
 Fischer Ross
 Grussendorf Clarence A.
 Grau Frank E.
 Glasser Frank
 Hegler Clemence J.
 Heck Alois
 Jahnke Waldemar L.
 Kaping Henry
 Kalz Frank A.
 Kalz August J.
 Lindemann Wm. A.
 Lindemann Charles Jr.
 Menzel William
 Macho Frank
 Madsen Niels C.
 Newirth John G.
 Neumann Lawrence L.
 Penkert Alfred P.
 Patsch Herman
 Regelin Herman J.
 Roesch Henry
 Ristau Fred A.
 Ristau Ed. R.
 Schuster M. E.
 Smith Francis
 Schardt Joseph
 Seifert Frank L.
 Saffert Joseph
 Schleuders Walter R.
 Schardt Frank
 Schmucker Rudolph A.
 Thomopolos James N.
 Thiede Alfred A.
 Vretos Tom
 Waibel Arthur A.
 Wiltcheck Alfred A.
 Wilfahrt John A.
 Zwach Anton J.

New Ulm—3rd Ward.

Alwin Chester E.
 Ahrens Henry
 Amann Charles A.
 Bauer Albert
 Brust Richard
 Burk Cornelius W.
 Brayner Otto H.
 Brueske Herbert
 Borchert Alfred G.
 Brust Roman C.
 Clobes Erwin C.
 Dimeier Jos. G.
 Dietz Henry A.
 Dougher James A.
 English Otto D.
 Fesenmaier George B.
 Floetl Frank
 Groebner Henry C.
 Giesecke Clarence H.
 Grams Albert L.
 Grams Paul R.
 Hardecker Charles F.
 Hippert Lawrence J.
 Huhn Otto
 Janka Arthur J.
 Koop John
 Kolb Carl
 Kunz Albert A.
 Luehring Henry F.
 Lamecker Alfred J.

Alwin Ora C.
 Ahrens John
 Amann Adolph G.
 Bieraugel Alfred H.
 Bethke Emil H. Jr.
 Blauert Helmuth
 Boesch Henry W.
 Bauermeister Fred P.
 Burk Otto R.
 Baer Werner H.
 Christopherson John
 Dietz Henry C.
 Dill Peter J. J.
 Dewanz Mike A.
 Fesenmaier Hugo Peter
 Fimeyer Robert A.
 Groebner Joseph B.
 Groebner Alfred F.
 Guth Aug.
 Gareis Walter J.
 Hetlinger Emil J.
 Hamann Harry W.
 Hoss Wm. J. Jr.
 Hippert Malcker A.
 Kraus Jos. W.
 Kachel Arthur E.
 Kolb Otto J.
 Loescher Emil
 Lendorf August H.
 Lange Philip Jr.

Lowinske Henry A.
 Meyer August W.
 Mueller Arthur H.
 Melzer Theodore B.
 Mielke Edmund J.
 Puhlmann Alfred
 Pechtel Henry J.
 Puchner Wm. J.
 Polta John
 Retzlaff Waldemar Arthur
 Reinke Helmuth
 Riecke Harvey W.
 Siebenbrunner Ben.
 Scherer Everett M.
 Schreiner Max
 Seemann Roy A.
 Schaefer Frank
 Thaelmlitz Wm.
 Vogelpohl Herman A.
 Waibel Frank R.
 Wandersee Emil
 Willinger John M.
 Welter John F.
 Wright Howard F.
 Wolf Louis G.
 Zupfer Frank J.

Lingenhag Joe L.
 Maidl Anton M.
 Muesing Walter William
 Merk August
 Nielson Soren P.
 Pfander Emil
 Pfander Walter Carl
 Pfeiffer Ernst A.
 Polta Jacob A.
 Retzlaff Armin Frank
 Ries Bernard F.
 Scheerz Richard
 Schultz Fred
 Sorenson Arthur V.
 Salchert Reinhart Wm.
 Schimschock Anton J.
 Stelljes Erich J. H.
 Ulrikson Martin I.
 Vogel Herman C.
 Wold M. Andrew Jr.
 Wagner J. M.
 Wolf Edward J.
 Weiland Otto Herman
 Winsemann Edward E.
 Yany Albert V.
 Zangl John J.

Marquardt Robert H.
 Manderfeld Nick J.
 Meyer Henry Fred
 Manderfeld Charles
 Pellant Frank
 Penkert Arthur J.
 Pechtel Albert J.
 Polta Charles H.
 Rhode August E.
 Ring Otto
 Reinke Berthold
 Saffert George J.
 Stechmann Henry
 Strate Wilbur J.
 Schueller Leo
 Schwerr Herman T.
 Schuler George A.
 Vogelpohl Ernest C.
 Vogel Edward George
 Waibel Joe F.
 Wieland Wm. A.
 Wolf John J.
 Windhorn Arthur C.
 Wiswell Harry C.
 Zoller Otto A.
 Zupfer Joseph

Town of Milford.

Altenburg William
 Backer Roy F.
 Buse Arthur
 Doemeier Edward
 Essig Percy
 Gebhard Elmer W.
 Giese Edward Jr.
 Haber Edward
 Hensel Theodore
 Kemkes John
 Krause Gustav
 Kuehn Mike
 Luedel Herman
 Mecklenburg John
 Mielke Otto
 Moll Arthur
 Otto Richard
 Prah Albert
 Rosenau Benjamin
 Rolloff Ernest A.
 Spelbrink Erwin E.
 Stueber Albert
 Vogel Edward
 Wandersee Theodore W.
 Wegner Herbert J.

Arnoldi John
 Boertger Albert A.
 Dehn Herbert
 Dehn August
 Dummer August
 Forst Frank J.
 Geisler Edward
 Giese Emil
 Haubrich Edward
 Johns Henry F.
 Knees Harvey
 Kuehn John
 Kuehn Joseph
 Mack Armin W.
 Mecklenburg Harry A.
 Milbrett Otto
 Nally Mike
 Portner Albert
 Rhodes Vinton Wright
 Rose Arthur
 Rolloff Alfred Otto
 Stock Otto
 Tjaden, Otto Johann
 Vogel August
 Wandersee Fritz

Altenburg William
 Backer Roy F.
 Buse Arthur
 Doemeier Edward
 Essig Percy
 Gebhard Elmer W.
 Giese Edward Jr.
 Haber Edward
 Hensel Theodore
 Kemkes John
 Krause Gustav
 Kuehn Mike
 Luedel Herman
 Mecklenburg John
 Mielke Otto
 Moll Arthur
 Otto Richard
 Prah Albert
 Rosenau Benjamin
 Rolloff Ernest A.
 Spelbrink Erwin E.
 Stueber Albert
 Vogel Edward
 Wandersee Theodore W.
 Wegner Herbert J.

TURNER PARK CONCERTS ARE POPULAR.

There was a large crowd out to listen to the open air concert by the New Ulm Concert band at Turner Park last Sunday evening. The concerts are proving even more popular than last year.

Following is the program for next Sunday evening:

- National Emblem, March..... E. E. Bagley
- Semper Paratus, March..... F. Tryner
- The Best Loved Southern Melodies, Overture..... Al. Hayes
- Ascher's German Medley, Waltz..... Emil Ascher
- Euphonius Polka (Bariton Solo by Ed. Baer)..... H. C. Miller
- Under the Double Eagle, March..... J. F. Wagner
- Semper Fidelis, March..... Sousa
- Ascher's German Medley, Two-Step..... Emil Ascher
- North Pole, Overture..... Al. Hayes
- Montrose, March..... Cogswell
- The Troubadour, Waltz..... Will Huff
- The Matinee, March..... Will Huff

INSURANCE FAKES PREY UPON PUBLIC

DISHONEST METHODS PURSUED BY SOME AGENTS ARE REVEALED.

STATE COMMISSION BULLETIN TELLS OF FRAUDS BEING PRACTICED.

The last Bulletin issued by the Insurance department of Minnesota contains an article which should be read and heeded by the general public. It has to do with those people engaged in the insurance business who make a living by defrauding the people with whom they do business, and are a discredit to the business. They injure not only their innocent victims, but the legitimate insurance men. The article follows:

Profession is Cursed.

Every profession is cursed with certain members who, under its cloak, prey upon the public and live at the expense and misfortune of the innocent, the ignorant and the credulous.

The business of life insurance may be either a profession or trade according to the manner in which it is conducted, but it is no exception to the general rule, and the twister bears the same relation to it that the slyster lawyer does to the legal profession, and the quack doctor does to the practice of medicine. Twisting consists of inducing a policyholder thru misrepresentation to drop the life insurance which he carries in one company with the intention of replacing it with insurance in another, and is invariably accompanied by a financial loss to the insured. To bring about this result the twister by misstating the facts regarding the company in which the policyholder is already insured, and knocking the agent who first wrote the insurance, creates in the mind of his prospect dissatisfaction and distrust with respect to his existing contract and thereby induces him to abandon what he has already purchased, and to a certain extent paid for.

The motives of the twister are entirely selfish, and instead of being actuated by a desire to benefit the man with

whom he deals and to sell him the form of contract which will do him the most good, and that solely upon its merits, he is actuated only by a desire to benefit himself at the expense of his victim, and at the expense of a fellow member of his own profession, who has already honestly written the policy.

While in many cases the twister may have to offer a good contract and the loss to the insured is not great, because of the substitution, in many other cases the dissatisfaction created by the twister results in the insured lapsing the policy which he has and afterwards discovering that, because of reasons unknown to him, he is unable to procure any insurance at any price, in which case those dependent upon him must bear the ultimate loss.

It is the duty of every man who deals with the public to use a greater degree of care and honesty in dealing with those who are ignorant or whose station in life prevents them from having the knowledge which he possesses, and this is particularly true of the insurance agent. Anyone not familiar with insurance matters is bound to rely almost entirely upon the statements made to him by the life insurance agent with whom he deals, and when an agent betrays that trust, and misrepresents facts relative to his own contract or the contract of another, he not only violates the law, but he does an incalculable damage to the profession of which he is a member. Public opinion is molded by the men who come into direct contact with the public, and if those engaged in the life insurance business desire to have public confidence, they must eradicate absolutely this class of agents.

Then there is another type of twister. He is the agent of the health and accident company who seems to have the impression that the business he has placed upon the books of the company belongs to him and not to the company, and that should anything happen to sever his connection with the company, it is his privilege upon forming new alliances to go around and transfer the business he has written to the new company he represents. As a rule, this is brought about by misrepresentation and the parties who suffer unknowingly are the public. One who disturbs and unsettles satisfied policyholders for his own profit is unworthy to be classed as an agent, not only deserves the severest condemnation, but should have his certificate of authority suspended indefinitely.

The impression above mentioned

that the business belongs to the agent is a false one. Each agent when he goes to work for a company, enters a contract which compensates him for securing the business for the company. How much, or how little his compensation is, depends upon his ability to drive a bargain or his reputation as a salesman, and if after the termination of his contract he transfers the business that he has placed upon the company's books without the consent of the company, he is morally guilty of a theft, just as much as a laborer in a shop would be should he carry away surreptitiously at termination of his employment, that which his labor has produced for his employer.

It is the intention of this department to do everything in its power to discourage the practice of twisting. In order to do this the office will have to rely upon the insurance fraternity and the public at large for its information concerning such practice, and upon receipt of such information, it will make a thorough investigation, and if the accused is found guilty, his license will be promptly revoked. The department urges that all parties concerned cooperate in this and all other matters which will tend to improve the insurance business.

We Have Just Received

our new line of

WALL PAPER

for the

SPRING OF 1917

Bring the size of your room and we will show you HOW CHEAP you can have your room papered.

J. H. FORSTER

Get acquainted with our excellent flours and cereals.

You will find them always dependable, always the same, just the qualities you want to be sure of. This is because they are always manufactured from the best of the fine wheat of this section, carefully and expertly milled, with a constant regard for purity and wholesomeness. Try "Compass" or "Angelina" and be convinced. Made by

New Ulm Roller Mill Company

NEW ULM, MINN.