

ZIMMERMAN

Mr. and Mrs. Bert Iliff and family of Livonia Sunday at the Chas. Iliff home.

Miss Ellen Berglund of Sauk Rapids has been a guest at the A. R. Berglund home.

M. K. Iliff of Elk River was in town on Monday.

John McCormack, who has been employed at Elk River, returned home on Monday evening.

Miss Annie Klight was a passenger to Elk River on Monday.

Mrs. Taylor and daughter, Lillian, who have been victims of the flu, returned home from the hospital at Minneapolis on Sunday evening.

Joe Cohoes, Chas. Jungnickle, Ben Jennison and Albert Burgett autoed to Dayton on Friday.

Mrs. W. R. Hurtt, Mrs. Smith and Mrs. Foley spent Friday at the Billy Walker home.

We are glad to note the improvement of the many cases of flu in our vicinity.

Mrs. Sam Kight was injured last Thursday when the team she was driving became frightened at the roller used to crush rock and upset the buggy. She was taken to a doctor and is getting along nicely.

Mr. Gould of Elk River was in town on Monday.

Chas. Jungnickle and Harry Pratt were passengers to Minneapolis on Tuesday.

Mrs. Joe Cohoes and daughter, Grace, went to Minneapolis on Thursday for a few days' visit with relatives.

Mr. and Mrs. Chas. Iliff were Princeton visitors on Monday.

Frank Kight was a visitor from Minneapolis on Monday.

Lucille Healy returned to her home in Elk River on Monday, after a few weeks' visit with relatives here.

Mrs. Frank Kight is spending a few days at the Jim Iliff home.

Alvina Schours is employed at the Blanchett hotel.

The Chas. Iliff family have received a box of beautiful Christmas presents from their son, Lieutenant Lyle D. Iliff, from somewhere in France. Among them are beautifully wrought hand-embroideries, presumably made by the women of France.

A runaway in town Tuesday morning afforded quite an exciting time for a few minutes. The team belonged to Chas. Hartfield. Luckily no one was injured and the damage was slight.

Alfred Falk has severed his connection with the garage here and gone to his home in Minneapolis.

Mrs. A. B. Briggs came down from Verdale on Monday evening.

Mr. and Mrs. E. H. Foley autoed to Elk River on Tuesday.

Wm. Abraham of Crown was in town on Tuesday.

Work was resumed on the state road Monday, after a week's layoff on account of bad weather.

Dr. Fridley had to remain here nearly two weeks on his last trip owing to the accumulation of work. He has given efficient service in dentistry.

A public demonstration over the signing of the truce was given by the ladies and children here on Monday afternoon and was highly appreciated by the sterner sex. A parade, in which all the available tubs, tin pans, and kettles, old horns, etc., had been commandeered, started down main street, in the midst of which was the de-throned, much despised Kaiser Bill, dragged through the mud in unceremonious style amidst the jeering and yelling of the crowd. After promeneading awhile the rope was thrown over a cross wire and the figure was suspended in mid-air and burned, while the crowd cheered and sang "The Star Spangled Banner." The paraders then continued marching and cheering for several hours. A sum of money was raised and a big feed is staged for Saturday evening, to which all are invited. Ladies are requested to bring cake, sandwiches and coffee. The public is rejoicing in every way over the downfall of the ruler of Germany and the victory of our own dear U. S. A. Might is not right, but right is might. Long wave Old Glory, emblem of Liberty and Victory.

Mrs. Nial Neumann and little girl are both ill with the flu at the Merve Kilmartin home south of town.

Herman Stendahl has repaired the rooms over the furniture store.

Mr. and Mrs. Heber Kilmartin came up from Minneapolis on Saturday evening to spend a few days with relatives.

FREER

Olof Olson from Minneapolis is here visiting friends and relatives.

O. H. Uglem, who attended the funeral of Mr. Harrison of Kenyon, returned on Saturday evening.

Some unnecessary shooting took place a half mile west of Freer store last Thursday evening. Who's the guilty one?

Mr. and Mrs. Thompson and Mr. and Mrs. Erstad visited at Homme's last Sunday.

Ed Anderson became very much ex-

cited over a bunch of Halloween witches who upset his corn crib and did other mischief. He has not yet succeeded in finding the miscreants.

Margaret Homme and Thora Ege, who are attending the Minneapolis college, are home for a couple of weeks on account of the closing of the school.

A lot of help has been called to repair damages that was done last Thursday evening by a band of outlaws.

A number of young people from here attended the Halloween party given at Woodward Brook school house.

The east and west district schools have been closed for the past week on account of influenza.

SPENCER BROOK

Everybody is rejoicing that the war is over.

Reuben Norberg came home on a fifteen-day furlough. He is serving in the aerial corp at Camp Meyer, Va.

N. A. Messer came over from Luck, Wis., last Friday and is plowing and seeding his farm to ry.

A number from here went to Princeton on Monday to celebrate the ending of the war.

School has reopened in Bradford after a vacation on account of influenza.

A baby boy was born to Mr. and Mrs. Henry Paul one day last week.

We understand that E. E. Peterson is to open a new store at Spencer Brook.

Lawrence Clough hauled a load of hogs to Zimmerman on Monday for Harry Youtsy.

Print McKenney came up from Minneapolis, and, accompanied by Guy and Ray McKenney, went up to Aitkin county hunting this week.

O. W. Blomquist made a trip to Aitkin county last Wednesday.

Mrs. Higgins has been on the sick list the past week.

DISTRICT NO. 50

Several of Baldwin's sportsmen left on Monday for the big timber prepared to capture anything from a chicadee to a moose.

Threshing operations started up again Monday, after a two weeks' lay-off.

Walter Johnson was a caller at the Campbell home on Sunday afternoon.

Recent letters from Charley Johnson and Burley Campbell, who are in France, state that they are both well.

Work has been progressing very slowly on the state road the past two weeks on account of the bad weather.

Julius and Adolph Egge came down from Milaca on Monday to help their mother thresh.

We are indeed glad to hear that the war is ended and that peace will reign once more on earth.

Mr. Nickerson was up Saturday looking after the ditch. The work is progressing nicely.

John Anderson and family were visiting in East Baldwin on Sunday.

GLENDORADO & SANTIAGO

Mr. and Mrs. John Bergstedt have purchased a 40-acre farm near Foley and will move there soon.

Grandma Stowe is visiting her daughter, Mrs. C. B. Dahl.

Tolo Knutson left for Minneapolis last Friday, where he will seek employment.

A crew of seven men arrived on Monday evening from Becker to construct a new bridge across the river. They are boarding at A. Aleckson's.

J. Knutson is doing some carpenter work for A. Aleckson.

Miss Marjorie Redman left for her home in Sauk Rapids last week, her school in district 48 being closed on account of flu.

Sigurd Oslin left for Foley on Monday to go from here to camp. Halvor Nelson was also called but was unable to leave as he is ill with influenza.

Mrs. Vernon Johnson left for her home at Sisseton, S. D., last Friday, after a fortnight's visit at the home of her parents, Mr. and Mrs. T. Knutson. Mr. Johnson is in the service and is stationed in Kansas but is now home on a six weeks' furlough.

Hjalmer Jensen has purchased the 120-acre farm of T. Gibbs and will move onto it in the near future. Consideration, \$7,800. T. Gibbs will visit his old home in Wisconsin and may purchase a small farm there.

PEASE

The primary department of the Christian school opened on Monday and the upper grades began work after being closed for two weeks.

Albert Kiel, who has been very ill with influenza-pneumonia, is much better, as are also the other members of his family who have been ill.

Several members of the Fred Vedders and Brink families are ill with influenza.

There was great rejoicing here Monday when news of the great victory was received. As many as could went either to Milaca or Princeton to join in the celebration.

The Busch girls of Ogilvie visited at Roulet's last week.

J. Toussaint's sister from Dakota is

here for a visit.

Miss Cecelia Olson spent the latter part of the week visiting her sisters in Bock.

Forty-six tubs of butter were shipped this week.

Mrs. Blecker is ill at her home. She sustained a stroke of paralysis two weeks ago.

OPSTEAD

Gustaf Haggberg and Joel Frykman drove to Redtop on Thursday, returning Friday.

Rev. O. Larson's family, who were quite ill with the influenza, are out and around again. We are all glad they recovered from their illness so soon.

Mrs. Gustaf Haggberg visited the George Lundquist home on Thursday afternoon.

P. J. Anderson has been confined to his bed the past week from a strain received while employed at the Jonas Grant place, where he now is. But we are glad he will soon be able to be around again.

The hunting season for big game opened on Sunday and by appearances the hunters are more plentiful than deer.

We are sorry to hear that Mrs. Clarence Carlson of Isle, who is a victim of the flu, is still very low as pneumonia has set in. We hope to see her well again soon.

Although we are not personally acquainted with the late Senator R. C. Dunn, we extend our sympathy to his wife and children who still survive him.

Gustaf Haggberg and Jonas Grant autoed to Wahkon on Monday.

Dr. O. S. Swennes of Wahkon was a professional caller here one day this week.

Andrew Kalberg was an Isle and Redtop caller on Monday.

Miss Muriel Nelson, who has been home for a few weeks on account of the schools closing for the flu, left on Monday to resume her school studies at Cambridge.

Mrs. Louis Swing and son, Victor, and Mrs. Swing's mother, all of Glory, stopped here on Wednesday en route to Cambridge, where they were to visit relatives.

The public schools here opened on Monday, after being closed a month on account of the flu. The churches are also opened.

Gust Haggberg is painting his house this week.

Tom Johnson had the misfortune to lose two valuable horses one day last week.

John Johnson was an Isle visitor on Monday.

On account of the recent rains the Isle-Opstead road is almost impassable. Those owning autos should go via Redtop, as the roads are somewhat better that way.

Reports came on Monday that the war is now at an end for sure. There should be one week of celebrating in honor of the great event.

BACK GIVES OUT.

Plenty of Princeton Readers Have This Experience.

You tax the kidneys—overwork them— They can't keep up the continual strain. The back may give out—it may ache and pain; Urinary troubles may set in. Don't wait longer—take Doan's Kidney Pills. Princeton people tell you how they act.

Mrs. H. Lind, Princeton, says: "Doan's Kidney Pills have helped me and I am glad to recommend them. My back used to cause me a great deal of misery. When I had been sitting down awhile, it was awfully hard to get up. I had frequent dizzy spells and a dull ache in my back tormented me for hours. Doan's Kidney Pills soon gave me fine relief. They rid me of the lameness in my back, and the dull, tiring ache and made me feel better in every way.

Price 60c, at all dealers. Don't simply ask for a kidney remedy—get Doan's Kidney Pills—the same that Mrs. Lind had. Foster-Milburn Co., Mfgs., Buffalo, N. Y. Adv.

Auction.

A public sale will be held on the farm of E. C. Thompson, 5 miles northeast of Princeton and four miles east of Long Siding on Tuesday, November 19, at 1 p. m., when 3 horses, milk cow and calf, heifer, farm machinery, stove wood, harness, vehicles, hens, corn, oats, incubator, household goods, and numerous other articles will be offered for sale. E. C. Thompson, owner; T. J. Kalher, auctioneer; G. A. Eaton, clerk. 46-1c

Influence of Woman.

You cannot think that the buckling on of the knight's armor by his lady's hand was a mere caprice of romantic fashion. It is the type of an eternal truth—that the soul's armor is never well set to the heart unless a woman's hand has traced it, and it is only when she braces it loosely that the honor of manhood falls.—John Ruskin.

(First Pub. Nov. 7-3t)
Notice for Proposals for the Deposit of County Funds.

The county board of auditors of Mille Lacs county desires to receive new proposals for the deposit of funds of said county, (daily balances and time certificates) as provided for in sections 845 to 856, inclusive, general statutes of Minnesota for 1918.

Such proposals shall be made in a separate sealed envelope, plainly marked, "Proposals to the bank for the deposit of county funds," and shall be in the hands of the clerk of the board of auditors for Mille Lacs county, on or before 2 o'clock p. m., on November 26, 1918, at which time, or as soon thereafter as said board may be called together, the several proposals will be opened and considered.

Blank forms for making such proposals may be had upon application to the clerk of said board.

H. A. GARRISON,
Clerk of the Board of Auditors, Mille Lacs County, Princeton, Minn.

(First Pub. Nov. 7-3t)
Notice of Hearing Upon Petition of Freeholder.

Whereas, the petition signed by A. E. Hall, a freeholder of school district No. 29, in this county, representing that he is the owner of the following described lands, situated in said district, to-wit:

Southeast quarter of northwest quarter (se¹/₄ of nw¹/₄) of section eleven (11) township thirty-eight (38) range twenty-seven (27)

And that he desires to be set off from said district No. 29 to said district No. 31 for the following reasons, to-wit:

That the distance to school house in district No. 31 is about 1 1/2 miles on good roads and no hills; has been presented to the county auditor of Mille Lacs county; and asking that his said lands may be set off from said district No. 29 to said district No. 31 and the said board has appointed a time and place for hearing thereon. Therefore

Notice is hereby given that said petition will be heard by said board, at a session thereof, commencing on the 26th day of November, A. D. 1918, at 2 o'clock in the afternoon, at the office of the county auditor in the village of Princeton in said county, at which time and place the said board will hear the evidence and arguments of all persons interested, for or against granting the prayer of said petitioner.

Dated at Princeton, Minn., Nov. 7th, 1918.

By order of the county board,
WALTER PELTIER,
County Auditor and Ex-Officio Clerk of Board.

(First Pub. Oct. 31-3b)
Order Limiting Time to File Claims Within Three Months, and for Hearing Thereon.

ESTATE OF MARY NEWTON.
State of Minnesota, County of Mille Lacs. In Probate Court.

In the matter of the estate of Mary Newton, decedent.

Letters testamentary this day having been granted to Owen B. Newton, and it appearing by the affidavit of said representative that there are no debts of said decedent:

It is ordered, that the time within which all creditors of the above named estate in this court, be, and the same hereby is, limited to three months from and after the date hereof; and that Monday, the 3rd day of February, 1919, at 10 o'clock a. m., in the probate court rooms at the court house at Princeton, in said county, be, and the same hereby is, fixed and appointed as the time and place for hearing and the examination, adjustment and allowance of such claims as shall be presented within the time aforesaid.

Let notice hereof be given by the publication of this order in the Princeton Union as provided by law.

Dated October 26th, 1918.
(Court Seal) WM. V. SANFORD,
S. P. Skahan, Judge of Probate.
Attorney for Representative,
Princeton, Minn.

SELLING OUT BELOW FACTORY COST

I am Quitting Business
Suits, Overcoats, Shoes, Fur Coats, Ladies' Furs, Sheep Lined Coats, Mackinaws, Sweaters.
Everything a Man or Boy Wears

This GREAT STOCK is for you. (No goods sold to stores.) My friends (that's you) are to share in this Money Saving. These Goods were bought before Prices advanced. Today Mills can't deliver any Goods for Months ahead and their prices are double.
Buy All You Need For Two Years
And Be Quick About It

It will pay you to come 100 miles to buy here. You save \$2.00 to \$4.00 on every \$10.00 you spend. You save enough on a \$2.00 purchase to pay for your gas and expense of trip.
A BARGAIN--Cadillas Car in perfect order, very cheap

T. T. GEDDES
Anoka, Minnesota

If You Have Anything to Sell Advertise it in the Union

AUCTION!

On account of the death of my husband and daughter, I am compelled to sell my personal property at public auction, at my residence in section 12, Princeton township, 5 miles northeast of Princeton, 4 miles east of Long Siding, on

Thursday, Nov. 21
Beginning at 12 o'Clock M.

The Following Property Will be Sold:

One mare, 4 years old, weight 1,400 pounds; one gelding, 6 year old, weight 1,500 pounds; one driving team, 4 and 5 years old; one two-year-old colt; five milk cows, now milking; 16 steers 1 and 2 years old; Shorthorn and Hereford; 17 heifers, 1 and 2 years old, Shorthorn and Hereford; 2-year-old Hereford bull; 1 calf; 4 ewes; 1 ram, 10 hogs, shoats; 1 wide tire wagon and box; 1 wide tire wagon and cattle rack; 1 hay rack; 1 heavy bob sled; 1 cutter; 1 road cart; 1 three-section steel drag; 1 pin tooth drag; 1 riding cultivator; 3 single walking cultivators; 1 single buggy; 1 grass seeder; 1 four-horse 18 disc 18 in. disc harrow; 1 Moline gang plow; 1 riding cultivator; 1 drill; 1 set working harness, new; 1 set light harness; 1 set driving harness; 1 colt breaking harness; 100 tons silage, to be sold in triple wagon box; 1 corn planter; 1 24 h. p. gasoline engine; 1 set heavy springs for lumber wagon; 1 six-foot Deering binder; 1 corn binder; 10 acres corn in shock; 1 saddle; 1 buggy pole; 1 pair buggy shafts, tools and other articles too numerous to mention.

Terms of Sale
All sums of \$10 and under, cash; over that amount time will be given until November 1, 1919, on bankable paper, at 7 per cent interest.

MRS. PERCY HARTER
Owner
ELMER V. ERICKSON, Clerk W. A. DUNBAR, Auctioneer