

Red Cross May Organize Here

President George A. McFarland, director for the Red Cross for North Dakota, is authority for the statement that a chapter of the organization may be formed in this city. He is interviewing societies, clubs, church organizations and people who might be interested in the work. It is quite probable that a meeting will be held at the city hall in the near future to organize a class to be instructed in first aid.

There is so much interest being shown in the movement, and the government is facing such a crisis that Valley City will be asked to join.

A state-wide campaign will be put under way at once and it is expected that national officials will be sent to North Dakota to supervise the work.

OBITUARY

Mrs. Olive Simons was born in Norway Aug. 26, 1830. She came to this country with her parents in 1847, locating at Muskego, Wis. She moved to Minnesota in 1864, and to Valley City in 1880. For the last 30 years she has made her home with Mr. and Mrs. Sim Mason.

The deceased was called to rest March 21, and was buried in Woodbine cemetery March 24. The funeral was held Saturday, March 24, from the Sim Mason residence, where she made her home. Rev. Naeseth conducted the services. Those who came from out of town to attend the funeral were John Simons, a son, from Minot; Mrs. John Torbinson, sister-in-law, from Lisbon; Mrs. Elfstrom, daughter, from Dickinson; George Mason, grandson, from Waukegan, Ill.

Mrs. Simons enjoyed the friendship and good will of all the early settlers of Valley City and Barnes county. While her extreme age prevented great social activity in later years, Mrs. Simons will be remembered for her sweet disposition, an abiding faith in righteousness and her confidence in the future reward for upright living.

IN MEMORIAM

Mrs. Lucy D. Getchell, daughter of C. L. Etzell, one of the Barnes county pioneers of 1881, was born at Norwood, Carver county, Minn., March 17, 1867. She was married to T. M. Getchell, of Getchell Prairie, in 1888.

Mrs. Getchell was a true type of christian character, cheerful in her many sufferings, unassuming in all her christian and social activities, always ready to help where help was needed, always active in all christian work. At the time of her death she was president of the Hofflund W. C. T. U. and other christian organizations. Her life has been one continuous service in the different communities in which she has lived. The death of Mrs. Getchell at Hofflund, Williams county, North Dakota, occurred March 20. She leaves to mourn her death her husband, an adopted son, her father, six sisters, and three brothers, besides a host of friends.

The funeral was held from the M. E. church Saturday at 3 p. m., Rev. C. F. Bublitz officiating. The floral tributes were many and beautiful.

WILHELM HEISE DEAD

Litchville Bulletin: Wilhelm Heise, of Litchville township, departed this life last Saturday evening at 9 o'clock, after about a week's illness. Deceased was born in Pomerania, Germany, June 1, 1837, and he would have been 80 years at his next birthday. He immigrated to the United States at the age of 18 years and lived in Mitchell county, Iowa, until 1903, when he came with his family to the Litchville country. He is survived by an aged wife and eight children, viz., Mrs. F. W. Miller, Mrs. Otto Busche and Mrs. W. A. Miller, all of this vicinity; Mrs. Nick Smith, of Fairmount, and Robert, Herman, Edward and Oscar, all living at the old home. The funeral was held Wednesday afternoon, with special services at the Griswold Lutheran church, of which the deceased was a member. Rev. Hummel officiated and the pallbearers were F. H. Bubach, J. G. Henrichs, B. A. W. Schwartz, W. F. Boelter, Fred Busche and Herman Boelter. May the aged pioneer rest in peace after a long and well spent life.

Mrs. Henry Hale, of Devils Lake, president of the Rebekah assembly of North Dakota, and Mrs. West, of Bismarck, district vice president, were visitors at the Rebekah lodge Thursday at a regular meeting of the lodge. A large number were in attendance and several candidates were initiated. Refreshments were served and a social time followed the business meeting.

DIPLOMAS TO ELEVEN AT CLOSING EXERCISE

Eleven students completed their courses at the Normal school and received their diplomas in a special exercise on Friday morning at 11:30.

Those who received diplomas are: William Barr, Valley City, standard course; Ellen Holm, Twin Valley, Minn., home economics course; Walter Grannes, Valley City, Grace Forbes, Washburn, and George Tenney, Valley City, four-year elementary course; Hazel Knight, Benson, Minn., Martha Kruesel, Anamoose, Mabel Loucks, Kermit, Julia Stack, Valley City, Mabel Vall, Crystal and Mabel Zimmerman, of the one-year elementary course.

The program was opened with a piano solo, "Arabesque" by Miss Esther Hamilton, after which the heads of the various department presented their graduates, who received their diplomas from President McFarland.

Arvo Hantula rendered the "Scherzo de Concert" on the violin, with Miss Hamilton at the piano.

In a few well chosen remarks, President McFarland eulogized the late Richard Lloyd, uncle of David Lloyd George, and drew from his career the lesson of service, the spirit of which, Mr. McFarland said, should fire the work of every teacher.

The Normalians, under the direction of Dean Woodhams, closed the exercises with "The Kerry Dance."

CELEBRATED PIONEER LADY'S BIRTHDAY

Kathryn Recorder: About 40 neighbors gathered at the home of G. S. Henrikson Monday, March 12, the occasion being Mrs. Barbara Henrikson's eighty-eighth birthday. She was presented with a fine leather rocker. Mrs. Henrikson came to America from Mo. Helgeland with her husband and two sons, Adolph and John, in 1888, two sons, Ole and Lars, deceased, having preceded them, and the other two, Peder and Gregor, arriving later. Mrs. Henrikson's two daughters reside in Norway. Since the death of her husband in 1892, Mrs. Henrikson has made her home with her sons, Ole, Adolph or Gregor, having spent the later years with Gregor. A very pleasant afternoon was spent. A few appropriate remarks were made by G. C. Hofas, and an address by Rev. O. K. Anderson. Lunch was served and also, supper, after which the guests departed, all declaring the afternoon very enjoyable.

BACK FROM IOWA VISIT

John Logan returned Monday morning from a winter's visit at Waverly, Iowa, where an estate in which the family was interested was being settled. With him there were Mrs. Logan, son, Wilbur, and his brother, Francis, of Weyburn, Sask., an old resident of Barnes county. Mrs. Logan will remain in Iowa for a few weeks yet. Mr. Logan says that the great amount of snow about the Twin Cities is still visible, extending as far south as the Iowa line, while western Minnesota and North Dakota are practically bare of the beautiful.

WEDDING BELLS

Litchville Bulletin: Miss Elizabeth Vander Berg, of Holland, Mich., and Klaus F. Wynia, of Platte, S. D., were married at the Reformed parsonage in this city at 6 o'clock Tuesday evening. Rev. Vander Ploeg officiated, in the presence of the immediate relatives of the bride, including Rev. and Mrs. Brink, of North Marion. The bride is a sister of Mrs. Vander Ploeg and has been making her home in this city for the greater part of two years. The groom is a prosperous retired farmer of Platte, S. D., where the newly married couple will make their home. They left here Wednesday afternoon.

DEATH OF JACOB GIBSON, SR.

Friday noon occurred the death of Jacob Gibson, Sr., at the home of his daughter, Mrs. Seymour Granger. Deceased was 85 years old, having been born in 1832 in New Berlin, N. Y. He moved to North Dakota in 1910. He spent some time in Montana, proving up on a homestead in 1915. He is survived by his wife, Jane Gibson, three daughters, Mrs. W. O. Boughton, Mrs. Seymour Granger, Eliza Wall Gibson, and a son, J. L. Gibson, Jr., all residents of Valley City. The funeral was private and held at the Granger residence Sunday afternoon.

Lee Combs is all puffed up like a pouter pigeon. He is proclaiming from the top of the American National bank the arrival Sunday of the first girl in the Combs family to augment the long list of brothers. The Times-Record congratulates Mr. and Mrs. Combs, and admonishes Hon. Pa. to constrain himself to normal hilarity.

Ralph Roach, formerly in business at Lucca, but now at Jamestown, passed through here Sunday evening from Bismarck, where he had been visiting his parents.

Club Women Interested in New Orleans Meeting

The club women of the state and nation are interested in the approaching meeting of the board of directors and council, which is to be held in New Orleans April 9 to 14.

At the biennial meeting held in New York last May the board of directors was enlarged from 15 directors to 48, thus giving each state one director. As this is the first council meeting held since the organization this New Orleans meeting will be unusually representative and much interest is manifest. Mrs. George Perkins, director from Massachusetts, is chairman of the program committee and has arranged a remarkable program. Some of the finest talent in the nation, experts in their line, will appear. It will be one of the finest educational meetings ever held in the United States.

Mrs. John D. Sherman, of Chicago, is chairman of the conservation department and lectures by specialists will be heard upon the following topics:

National, state and local parks. State and local forestry and shade tree planting.

Home, school and vacant lot gardening.

A system of national highways; plans for raising money for the roadside planting of the Lincoln Highway in accordance with the "Comprehensive Plan."

Bird protection and education about birds.

The need of protecting our wild flowers and how to bring them back.

Our national flower.

Minerals and waterways and water power.

Some of these subjects may not seem very closely related to us but in reality they have an influence upon the life of every human being in the United States.

Mrs. Joseph Gawler, of Denver, is chairman of the home economics department and among other topics discussed in her department will be:

The individual responsibility of the woman in the home with regard to the "high cost of living," Miss Helen Louise Johnson, New York.

Simpler dressing for women and school girls, Miss Pearl MacDonald, Pennsylvania, vice chairman home economics department.

Different phases of child welfare coming under the direction of the home economics department, Baby week; the hot school lunch, etc., state chairman, Miss Mary E. Sweeney, Kentucky; Mrs. A. E. Davisson, Nebraska; food sanitation, state chairman, Mrs. F. F. Faville, Iowa; Mrs. L. B. Elliott, New Orleans.

Discussion open to everyone, and it is hoped that all will participate.

Mrs. Cowles, president of the General Federation, urgently requests all state federations and all clubs to display our national flag at all meetings.

Mrs. Cowles has sent the following message to President Wilson:

"The General Federation of Women's clubs stands loyally behind the government. It is our desire to serve the nation to the best of our ability."

M. D. Kiser, of Rogers, spent Monday in the city.

Torkel Undem, of Rogers, was a Valley City visitor Saturday.

P. E. Brown and J. N. Johnson, of Spiritwood, were callers in Valley City Monday.

Dan Howlett, a former Valley City resident, arrived here Sunday from Medina.

Mr. and Mrs. A. P. Paulson, of Rogers, spent Saturday in the city on business.

Mr. and Mrs. Thomas Lynch came down from Rogers Saturday and spent the day in the county seat.

L. A. Fourme went to Mandan Sunday to be in attendance at the opening of bids for the new hospital to be built there.

Mr. and Mrs. E. N. Shannon made a trip from Sanborn to Valley City by automobile Sunday. They report that the roads are in fairly good condition.

Jas. McFadden and two sons, Kenneth and Lyle, came down from their home at Rogers and spent Sunday with Mrs. McFadden, who is at Riverside hospital.

Jamestown Capital: Mr. and Mrs. M. B. Witt, of Eckelson, drove to the city today and reported the winter snow fast disappearing and every indication of spring. In some places on the main road there was even some dust while plowing everywhere is bare and the low places are accumulating large quantities of water.

MARKET REPORT

Tuesday, March 27

Minneapolis Close
Hard Wheat—2.08% @ 2.09%
No. 1 Northern—1.98% @ 2.02%
No. 2 Northern—1.94% @ 2.02%
No. 3 Northern—1.86% @ 1.96%
May Wheat—1.90%
July Wheat—1.83%
Sept. Wheat—1.55%
No. 1 Durum—2.02%
No. 2 Durum—1.97% @ 2.01%
No. 3 White Oats—61 @ 62%
No. 4 White Oats—60 @ 62%
Barley—1.01 @ 1.19
Rye—1.64 @ .65; arr. same.
Corn—1.16% @ 1.18%
Flax—2.86 @ 2.95; arr. same.
Duluth Close
Hard Wheat—1.96%
No. 1 Northern—1.95%
No. 2 Northern—1.89% @ 1.91%
No. 3 Wheat—1.83% @ 1.88%
May Wheat—1.91%
July Wheat—1.84%
No. 1 Durum—2.02%
No. 2 Durum—1.97% @ 1.99%
May Durum—2.02%
July Durum—1.99%
No. 3 White Oats—58% @ 61%
Barley—85 @ 1.26
Rye—1.62 @ 1.63; arr. same.
Flax—2.90; arr. same.
May Flax—2.91
July Flax—2.92%

Big Values in Ladies' and Children's Hosiery 2 pair for 25c

CHAFFEE'S

A New Line of MUSLIN UNDERWEAR

The Largest Line of Silks and Wash Goods in Valley City

We Are Making a Specialty of Large Sized Coats, Suits, Dresses and Skirts

PERHAPS you have had trouble in getting a stylish Coat, Suit, Dress or Skirt that was large enough and that fitted you perfectly, if so, come in and see our new Spring line of Garments which are made especially for large women. They are made larger and fuller than the regular sizes but are cut on stylish lines. We shall be glad to show you even tho you are not ready to buy.

Coats \$15.00 to \$25.00 Suits \$25.00 to \$60.00

Dresses \$17.50 to 39.50 Skirts \$5.50 to \$15.00

The Largest and Prettiest Line of Hats We Have Ever Shown

Two lots of new ones just received—come in and see the many becoming styles, and select yours while our assortment is at its best. We shall be glad to show you even tho you are not ready to buy. \$3.50 to \$20.00

WE WANT YOU TO SEE OUR NEW LINE OF SILK DRESSES

M. O. Grangaard, cashier of the Rogers bank, came down from Rogers Thursday and took in the auto show.

Carl Pederson has sold his house on First street through the Pierce Agency to Ed. King, of the Springdale Dairy.

George Mason will arrive tonight from Chicago to attend the funeral of his grandmother, Mrs. Olive Simons.

Miss Mayme Holzman, who has been seriously ill for the past week, is reported as much improved at the present time.

The Auxiliary Guild held an interesting meeting Thursday. There were about 60 in attendance. The hostesses were Mrs. C. N. McGilvray and the Misses McQuiggan, Brush and Peterson.

Miss Mary Goodrich Deem, of the art department of the Normal school, gave an excellent address on "Color."

LaMoure Chronicle: Mrs. Emma Noble returned to LaMoure on Monday's belated passenger train from Fargo from a seven weeks' visit with relatives and friends at Granville, Minn., Valley City and Buffalo.

Mrs. Cora Sabin returned to LaMoure Monday from Valley City, where she had been making arrangements for summer school.

Mr. and Mrs. John Bjorley, of Page, have been guests at the home of Mrs. Bjorley's parents, Mr. and Mrs. Ole Anderson, for the past week. Mr. Bjorley, who is principal of schools at Page, returned to his work Friday after an enjoyable week's vacation. Mrs. Bjorley remained over for a longer visit.

Mrs. E. L. McCann, of Rogers, is the guest of Mrs. W. R. Barnes. Mrs. McCann is in very poor health and is here for medical treatment.

Mr. and Mrs. C. M. Hansen, of Northwood, are in the city visiting with Mrs. Hansen's mother and sister, Mrs. Hotperstad and Miss Jennie M. Nelson. They expect to make a stay of two weeks.

Miss Dorothy McFarland, teacher in the Bismarck schools, will arrive in the city Friday evening to spend a week's vacation with home folks.

Frank Ployhar left Thursday on No. 4 to spend several days in Minneapolis on business.

Cards were received Friday announcing the marriage of Albert Weiser Heidel to Miss Ruth Burgess, daughter of Starratt John Burgess, of Helena, Mont. The wedding took place in Helena March 17. Mr. Heidel was born in Valley City and is a son of the late Charles E. Heidel, and a grand son of J. S. Weiser. Mr. and Mrs. Fred Heidel, an uncle and aunt of the groom, went to Helena to attend the wedding.

Miss Mabel White, of Raub, arrived in the city this morning from visiting her sister, Mrs. Farragan, in Wimbledon, and will be a guest at the home of her uncle, Frank White, for two or

three days. Miss White is en route home from an eastern trip. Before visiting in Wimbledon she also visited her brother, Lewis White, in Litchville.

Mr. and Mrs. Wm. Trader, Sr., came up from Oriska and spent the day in the county seat.

Mr. and Mrs. Peter J. Anderson, of 321 Elizabeth street, are the proud parents of a 9½ pound boy who arrived last Monday.

John Woodcock, of Sanborn, made the Times-Record a call Friday and renewed his subscription to the Daily Times-Record.

D. Carlton, on the No. 1 route out of Oriska, called Thursday to renew his subscription to the Daily after a year's trial. We are glad he likes it well enough to continue.

John Gleske, of Rogers, was a visitor at the Auto show Thursday.

Mrs. Grace Bolinger, instructor in home economics in the Normal school, will spend her vacation with friends in Fargo.

V. J. Loss, a former resident of Valley City, now connected with the Jewel Nursery Co., of Lake City, Minn., is a visitor in the city.

Devils Lake Journal: Mrs. Henry Hale left yesterday for Valley City, where she will visit and inspect the Rebekah lodge. She will return again tomorrow.

Thos. Lynch, of Rogers, was a Valley City visitor Friday to attend the auto show, and while here also renewed his subscription to the Weekly Times-Record.

Miss Selma Suby arrived Friday night on the Soo and will be a weekend guest of Misses Marie and Alpha Ferguson. Miss Suby is in charge of the primary department of the Nome public schools.

ful spring party Thursday afternoon. Yellow was the dominant color. Daffodils were used profusely in decorating the parlors and the same color scheme was carried out in the luncheon. Three tables of bridge were played. The high score was obtained by Mrs. Oscar Lund and Mrs. Burl Carr had low score.

D. Jandnice, of the Northwestern Motor Co., of Fargo, is in the city attending the Auto show.

V. E. Wagstaff, of Fargo, representing the Mitchell car, is in the city attending the Auto and Industrial show. Levi Etzell, C. S. Vechtel, L. M. James, and Andrew Hartman came down from Rogers Friday morning to attend the auto show.

S. J. Swanson and family left Saturday evening for Fairbault, Minn., where they will make their future home. Harry will return to the city in a few days for the household goods and to complete business here.

Mrs. A. S. Sigurdson was hostess Monday afternoon to the members of the Woman's club. The afternoon

topic was "Public Health" and the responses to roll call were current events. Delegates to the Fifth district meeting of women's clubs were elected. This meeting will be held in Sykeston in May. Mrs. J. B. Meyer and Mrs. D. S. Ritchie were chosen delegates.

John Simons went to his home in Fairview, Mont., Sunday after being present at the funeral of his mother Saturday.

Mr. and Mrs. Watson Lumpkins, of Rogers, are rejoicing over the arrival of a baby boy at the Riverside hospital a week ago Sunday.

At the recent meeting of the Royal Neighbors held at Bismarck, Mrs. B. J. Haaland was elected a delegate to the supreme camp of the Royal Neighbors to be held at Buffalo, N. Y., in May.

The Misses Elina and Tillie Hanson and little nephew, Russell Hanson, have arrived from Benson, Minn., to visit indefinitely with their sister, Mrs. O. W. Anderson.

Chas. W. Rebscher, of Eckelson, took in the Auto show Saturday.

Wm. Noecker, of Sanborn, was a visitor Saturday to take in the Auto show. Mr. Noecker is a brother of Mrs. C. F. Luessen.

J. R. Allen, of Oriska, was a visitor in the city Saturday.

Frank Linder, of Fingal, was looking after business interests here Friday.

Howard Egge, principal of the Leal schools, spent Saturday here.

Mrs. Olaf Olson leaves Sunday for Minneapolis for a short visit with relatives and friends.

R. C. Mueller was a caller Saturday from Lucca, where he is teaching school.

Bert McLaren, of Fargo, spent Saturday in the city and took in the Auto show.

Mrs. J. H. Flewell, of Leal, has been the guest of Mrs. E. C. Hilborn for the last few days.

Monango Journal: F. Pagels, of Valley City, arrived in Monango Wednesday for a visit with old-time friends.

Mrs. John Heimes returned Thursday from Minneapolis, where she has been visiting the past week with friends.

Miss Mabel Fredrickson, of Lucca, passed through the city Friday en route to Kensal for a week-end visit with her parents.

Miss Florence Beachem left Friday evening for Grand Forks, where she will be the guest of Miss Grace Ellis, of the university.

Courtenay Gazette: Mrs. N. O. Parsons spent last Saturday in Valley City. Mrs. A. J. Bjerkén went to Valley City Tuesday morning to spend the day.

Prof. W. M. Wemett went to Fargo Friday afternoon to act as one of the judges in a debate between Fargo college and Jamestown college, which took place Friday night.

Formaldehyde

Guaranteed High Quality Formaldehyde at the following prices:

ONE GALLON\$1.75
SINGLE POUND25c

We guarantee our Formaldehyde to be Standard and of the best quality obtainable.

Mail Orders Solicited and Promptly Filled.

Dakota Drug Company

Phone 8 A. S. Sigurdson, Mgr.