

Wages For Your Money

Place your money with us and it will be safe and earn good interest for you. Call on us any time.

State Bond & Mortgage Co.

New Ulm, Minnesota.

STORK BROTHERS
ESTABLISHED 1902
CASH BUYERS
PROMPT, RELIABLE, SAFE - WE WANT YOUR BUSINESS
NEW ULM MINNESOTA

LOCAL NOTES

Homeister's band furnished the music at the picnic at Casper Green's farm No. 1 near Sleepy Eye, on July 4th.

Klaus Wiens of Mt. Lake met his death Friday a week ago by being struck by a passenger train at a railroad crossing.

Wm. Thaeplitz arrived at his home in this city last Wednesday after being in the service fourteen months. He expects to leave for North Dakota shortly.

Madelia had one of the best farmer picnics of the year. 5000 people were present Sunday a week ago when A. C. Townley spoke on the political situation in North Dakota.

Harry Lang who has been in the overseas service for some time has returned to New Ulm. Before entering the service he resided in Wanda. His parents are contemplating removing to New Ulm.

A. T. Van Doren who represented the Brown Land Company of Madelia in this city for a number of years, but who has recently been located at English-town, N. J., was in New Ulm several days last week. He will have charge of an office the company expects to open at Ada, Minn.

The village of Hanska is having its Chautauqua this week. The entertainment began on Monday, the Travers-Newton Chautauqua System having charge of the arrangements. Ten different programs have been arranged. The whole affair is to last five days. The same system that has charge of the entertainment at Hanska takes care of the arrangements of Lafayette. The big send-off there was made yesterday and the affair will last till next Saturday, July 12.

Attorney G. D. Erickson spent the week end in Lafayette.

Emil Buenger and Edmund Fritz attended the state embalmer's convention which was held in Minneapolis last week.

Mrs. Albert Buggert returned to her home in St. Paul Thursday after a week's visit at the Henry Barth home in this city.

Hubert Kotten has returned to his home in Springfield after recovering from a recent operation which he underwent in this city.

A. H. Blank from Nicollet was in New Ulm last week visiting with Ed. Cordes who is recuperating from a recent operation at the Union hospital.

Miss Winnifred Vedder from Minneapolis is visiting at the home of her parents in this city. She recently underwent an operation for removal of tonsils.

Alfred Guse from Convoy, Ohio, is enjoying a visit at his home here. He is working for the Pennsylvania Railroad company and will leave again this afternoon.

Mr. and Mrs. F. P. Zschunke and Mrs. C. Schilling and daughter Lydia were in Springfield Sunday where they assisted Mrs. Louis Schilling in celebrating her birthday anniversary.

Miss Elsie Kaiser who has been attending a business college at St. Paul has returned to her home in this city. She will remain at home during July and August and commence her studies again in September.

Wm. Brown, aged twenty-five, died at the Loretto hospital last week. He had been at the hospital for some time taking treatments. The remains were shipped to Franklin for burial. He was a brother of Mrs. Peter Welter and Mrs. Jacob Schmidt of this city.

A happy family reunion took place at the home of Mr. and Mrs. Henry Engel last week. It will be remembered that their son Jacob recently returned from France. Mr. and Mrs. Merrill and little daughter from Minneapolis came for a visit and also Mr. and Mrs. Anton Schiller and son from Hopkins.

Mrs. F. Gilbert was among those who spent the Fourth at Mankato.

Miss Aurelia Schneider underwent an operation at the Loretto Hospital Saturday.

Ad. Spelbrink from Sleepy Eye attended to business matters in New Ulm during the week.

Miss Minnie Brust has left for Gaylord where she will visit for several weeks with relatives.

Miss Viola Fritsche returned home Saturday after an enjoyable visit with relatives at Mankato.

Miss Mildred Kiesling from Minneapolis visited with her aunt and uncle, Mr. and Mrs. Herman Vogt last week.

The Saulpaugh hotel at Mankato was recently purchased by the National Bank of Commerce of that city.

Herman Kaiser from Truman was a guest at the Chas. F. Kaiser home during the week. He is the oldest brother of Mr. Kaiser.

Arthur Wallner has returned to Minneapolis to take up his old position with the Minneapolis Threshing Machine Company.

Mrs. Gust. Wächter and little daughter from Fremont, Wisconsin, are visiting at the home of the former's parents, Mr. and Mrs. Gottlieb Dahms.

Joseph Haling and Anna Kioes from Watertown, Wisconsin, enjoyed a visit at the home of Mr. and Mrs. Christ Filzen during the past week.

John Krueger has returned to his home in this city after a visit with his daughter, Mrs. Henry Ulhorn who resides near Comfrey in Adrian township.

Miss Helen Schladweiler from Madison, Minn., arrived in New Ulm Saturday and is making a visit with Miss Thecla Herges.

The Misses Lenora Schneider and Alma Falk left yesterday for Spirit Lake, Iowa, where they will spend their vacation at a summer resort.

John Wartha, son of Mr. and Mrs. Wenzel Wartha residing on North Broadway, has received his discharge from the service and has returned to his home. He was overseas during the past half year.

Mr. and Mrs. Bendixen and family from Springfield motored to this city Monday and took the St. Louis train to the Twin Cities. The Northwestern trains have been very late during the past week.

Corporal Herman Schwantes, has returned to his home in this city after serving overseas. He is glad to be among friends again and will enjoy a well earned vacation before commencing work again.

Mr. and Mrs. Henry Moll visited at the Conrad Moll home in Sleepy Eye several days last week. Chas. and Leonard Moll of South Dakota were visitors in Sleepy Eye at the same time. The reunion was much enjoyed.

Mrs. Arthur Besmehn and children and Myra Alwin, daughter of Mr. and Mrs. W. G. Alwin, have left for the Twin Cities where they will visit at the home of the former's parents and spent several weeks at a Lake resort.

Mr. and Mrs. W. L. Krauch and little daughter returned to their home in St. Paul Monday after an enjoyable visit at the August Stork home. Miss Lulu Mueller of St. Paul was also a guest at the Stork home last week.

Sgt. Hugo M. Schnobrich has been confined to the Base hospital at Camp Grant during the past several weeks. He is receiving treatment for stomach trouble. His relatives recently received a letter from the Red Cross notifying them that he is getting along nicely.

At a recent meeting of the directors of the Stark Farmers Mutual Fire Insurance Co., George Berkner was elected treasurer to succeed the late Nick Schwartz. Mr. Schwartz was the town clerk of Leavenworth and Jay Ingraham was appointed to succeed him in this office.

The rye harvest has begun in this vicinity and the majority of the farmers have a very good stand of the grain, some of the stalks being as high as the average person. The pest of gnats seems to be even more annoying in the country than in the city and they are giving the horses considerable trouble. A number of deaths among cattle have been reported.

Through a recent issue of the Faith Gazette, Faith, N. D., the news has reached us of the marriage of Eric A. Blauert, son of Mr. and Mrs. W. F. Blauert of this city. On Saturday, June 21, he was united in marriage to Miss Ethel Thompson. The groom's brother Rev. A. W. Blauert performed the ceremony at Dupree, N. D. where the young couple in company with another couple and the Reverend had motored to. The accompanying couple are good friends of young Blauert and honored him by "following suit" thus making a double wedding. It will be remembered that Mr. Blauert was an employe at the Rexall Drug store in New Ulm for several years. He is following the same line of work at Faith. His many friends here were surprised to know of his marriage and extend their congratulations.

Mr. and Mrs. E. J. Hetlinger and John Hetlinger, Sr., returned to Bancroft, S. D., Sunday after a several days' visit at the Hetlinger home in this city.

Mrs. Glen Davy and children from Sleepy Eye were guests at the C. N. Robertson home several days during the week.

Albert Bachmann left for DeSmet, S. D., the fore part of the week after visit at his home in this city. He will seek employment as a carpenter there.

The G. N. Wycoff family who were formerly located in this city, Mr. Wycoff being manager of the Jasper Granite Co., are now living at Dudley, Kentucky.

Mr. and Mrs. Jake Neubauer and family from Minneapolis came to New Ulm for the Fourth and spent the week-end visiting at the home of the latter's parents, Mr. and Mrs. Anton Loesch.

The storm last Thursday put a great number of telephones in the city out of working order and the line men are kept very busy these days. Up to now they have not all been adjusted.

Mrs. E. Pfeiffer left Monday for Dowdaciac, Michigan, where she will make a prolonged visit at the homes of her children. She expects to be absent from New Ulm for three months.

The local baseball team was defeated at Springfield on the Fourth by a score of three to two. There seemed to be a lack of push and pull on both sides, due undoubtedly to the heat.

Andrew Schmidt has returned to Fort Snelling for further treatment at the base hospital after visiting for several days at his home in this city. It was his first visit since he returned from overseas service.

Last Thursday the electric storm arose with such rapidity that many were unable to reach shelter before the great downpour and as a result were drenched. The wind and hail were worst right in the down town section there being no strong wind thru the outskirts of the city. Several awnings were torn down and automobiles which had been parked on Minnesota street were shoved almost half a block from their former standing place, one or two of them being lifted from the pavement on the sidewalks.

The members of the basket ball team of the local high school, who were in attendance at the tournament at Northfield, recently received stick pins presented by Mayor Meyers of Minneapolis, as a mark of distinction for sportsmanship exhibited during the state tournament. It will be remembered that the members of the team were Mayer Schapiro, Jos. Eibner, Oscar Esser, Guy Current, John and Richard Graf, Anton Ochs, Elmer Polle and Walter Schulke. The medal given for true sportsmanship means more than would the prize cup which the boys just missed.

AMERICAN THEATRE

TO-NIGHT

Bessie Barriscale in "Tangled Threads" and Elinor Field in "The Wig Wag System" comedy.

Thursday, July 10th

"THE BRAND"
Greatest of all Rex Beach THRILLERS.
and
"Ford Educational Weekly"

Friday, July 11th

"The Squaw Man"
A Cecil B. DeMille's Production.
You see the end? Don't be sure till you see the play. A CORKER.
and
"His Body For Rent"
Lyons & Moran comedy.

Saturday, July 12th

3 SHOWS: 7:30-8:45-10:15
William Russell in "A Sporting Chance"
The picture is alive with brisk action and snappy surprises.
also
"Look Out Below"
With Harold Lloyd comedy.

Sunday, July 13th

Vivian Martin in "Miranda Smiles"
It doesn't matter whether a girl is carrying a bucket or a fan—if her smile is RIGHT she will land the boy she wants—see Miranda do it.
and
"Rileys Wash Day"
A "Mack Sennett" comedy

Monday, July 14th

Emmy Wehlen in "The Amateur Adventurers"
A girl wanted to know the meaning of the world life—how did she set about acquiring the knowledge?
and
"The Fatal Jewella"
8th Episode of "Hand Up"

Tuesday, July 15th

Frank Keenan in "Todd of the Times" and L-KO Comedy

OUR FANS BLOW ICE COOLED AIR Adv. 23

We Like To Recommend Our Hosiery

When you've tested this hosiery by actual wear you'll recommend it as strongly as we do. You'll be particular to get some just like it when you need more.

It's the kind that has all the qualities you always try to get in the hosiery you buy—snug fit fine appearance and determined wear.

25c-35c-50c-75c.

HUMMEL BROTHERS

14. No. Minn. St., New Ulm, Minn.

Highly Fine Shirts At \$3.00

You really won't know what good shirts you can get for \$3.00 until you see these.

They are made of particularly substantial fabric—woven madras. The patterns and colorings are unusually attractive. And every bit of detail is finished with utmost care.

Shirts at \$1 to \$5 and more.

HUMMEL BROTHERS

14 No. Minn. St., New Ulm, Minn.

It Is The Little Things That Count

There are many little advantages this bank offers to its depositors which are absolutely unknown to those who do not have an account here.

We invite you to familiarize yourself with our accommodations and thus enjoy our advantages.

Brown County Bank

New Ulm, Minnesota

Mrs. Wm. Hostetter enjoyed a visit at the Metag home in Morgan last week.

Mrs. Frank Schaefer left for Esterville, Iowa, the fore part of the week where she will spend some time visiting with relatives and friends. Esterville being her home town before she came to New Ulm with her parents. Mrs. Schaefer will also spend some time at a summer resort in Iowa.

The Fourth of July celebrations which were held in the neighboring cities all turned out to be very successful days. The New Ulm residents traveled to St. Peter, Mankato, Springfield and other places where they report having enjoyed themselves. New Ulm in return will be glad to have enthusiasts from our sister cities come and participate in our next months Home Coming celebration.

Herman Hein returned last Tuesday to New Ulm after a several weeks' absence. He went to attend the meeting of the Turner Societies of America which was held at Louisville, Kentucky, and after that he visited at the home of Mrs. Hein's brother at Chicago and with his son, Carl at Cleveland, Ohio. Miss Elsa Hein who is located at Buffalo, N. Y., came as far as Cleveland to meet her father and they all enjoyed a pleasant visit there.

H. O. SCHLEUDEP

OPTOMETRIST AND OPTICIAN
We Grind Our Own Lenses
102 No. Minn. St. Tel. 87

FARMERS I have some army tents cheap that will make 2 good stack covers. Get one or more while they last. Phone 68 Roy L. Berg. Adv. 28-29

WANTED: Room and board by young couple in private family where home privileges would be extended. Best of references. Telephone 101 Wednesday. Adv. 28

FOR SALE: Sixty-five acres of grass ready to cut for hay. About 10 miles from New Ulm on the old Joe. Prokosh farm in Sigel. Call or write to Geo. Prokosh, Sleepy Eye, Minn.

FOR SALE

Pure Bred Chester White Hogs. All ages, either sex. Pedigree furnished. For prices, etc. enquire of

Robert Altmann,
Route 4, Gibbon, Minn.

FOR SALE.

Restaurant, furnished, located at Gibbon, Minn. For further information write O. S. Olson, Gibbon, Minn. 25-28

If you wish your Kodak finishing done right bring it to Goede's Kodak Finishing Department. 25tf.

HOUSE FOR SALE.

Five room house on North State Street. City water and electric light Tel. R7075 for information. Adv. 2tf

FOR Sale OR TRADE in land, my modern home. Price reasonable. Mr. Live Nelson, Mankato, Minn. Adv. 26-28 Gen. Del.

WANTED: A competent maid for general housework. Adv. 28 Mrs. M. A. Bingham.

FOR SALE: An 8 room house, with light, water ndfas. Inquire at 25 So. Minn. St. Adv. 23

Lost time cannot be regained. Lose no time in arranging to enter the Mankato Commercial College, Mankato, Minn. Adv. 28

FOR SALE: "Point Lookout" 8 room residence with all modern conveniences, spring water, good barn and garage. 15 lots. Enquire of Albert Steinhauer or Andrew Steinmetz. Adv. 10tf.

FOR RENT: Six room residence centrally located. Inquire of Otto Hummel. Adv. 22tf

Your Kodak films are appreciated at Goede's Kodak Finishing Department. Finishing is done by electric printing. 20 tf adv.

Because of my inability to attend to my practice during my recent illness Dr. Myrtle Price of Spirit Lake, Iowa, will take charge of it now and during my vacation later. Adv. 26 tf. DR. H. C. EDMISTON.

AMERICAN THEATRE

FRIDAY, JULY 11

The Squaw Man.

Cecil B. DeMille's Version of Edwin Milton Royles Famous Play.

Thrilling Battle with Lion Feature of the "Squaw Man." Big Cat Kills Man in Latest Cecil B. De Mille's Big Production.

One of the most thrilling scenes ever photographed in a motion picture is the battle fought by Henry, Earl of Kerhill, with a great lion in which the Englishman is slain, and which is graphically pictured in Cecil B. De Mille's superb picturization of Edwin Milton Royle's "The Squaw Man." This photoplay, which is said to be one of the best ever produced by this sterling director, will be shown at the American theatre next Friday, July 11. The battle scene is laid in an African jungle. The Earl of Kerhill is an embezzler whose crime has been shouldered by his cousin Jim Wynnegate, to spare Henry's wife Diana, whom Jim loves, disgrace and suffering. After her husband's death in the jungle Diana traces Jim to Wyoming where he is living on a ranch with his squaw, and after some exceptionally tragic scenes, they are reunited in their mutual love.

The lion used in the picture is perfectly harmless except in a film scene. Assistant director Sam Wood played hide and seek with the big cat at rehearsals, but Thurston Hall who plays the part of Sir Henry, who battles with the lion, entered into the contest with no little misgivings. The lion was lazy and preferred do zing to acting. But when the camera clicked, the animal was there with both feet as it were, and Hall was realistically mauled by the king of beasts.

The various roles are in the hands of stars including Elliott Dexter, Ann Little, Theodor Roberts, Jack Holt, Tully Marshall and others.