

HA

VOL. 30, NO. 8

Funeral Services For Mrs. Feiring Sunday

Funeral services for Mrs. Beatta Feiring were held in the Lutheran church at Cooperstown Sunday, August 20. Rev. Estrem, of Mad-dock former pastor of the Coopers-town congregation, officiated. Be-sides local friends of the family many old-time friends from Sutton, Mose and Hannaford attended the services.

Accompanied on the pipe organ by Gerald Garlid, the church choir sang two hymns and Mrs. Josie Jones, of Fargo, sang a solo. The minister in his sermon dwelled at some length on the fundamental importance of the work accom-plished by the pioneers, Mrs. Feiring being one of the pioneers of this county.

The pall bearers were Neils Lun-de, Martin Garlid, E. M. Ayrea and Axel Simenson, of Cooperstown, A-dolph Kjelson, of Sutton, and I. A. Kampen, of Hannaford. People from out of the county who were present at the funeral included O-laf Melby and family of Grace City; Oscar Feiring and daughter Bea-trice of Havelock, and Mrs. Josie Jones of Fargo. Interment was in the Cooperstown cemetery.

Mrs. Beatta Feiring was born in Hurdalen, Norway, March 13, 1855. When she was three months old, the family came to America, settling at Coon Prairie, Wis. There she spent her childhood and youth. She was united in marriage to Ole P. Feiring and they established their home on a quarter-section of land near Pigeon Falls, Wis. in 1874.

In the spring of 1884 the family came to Griggs county and made their home on a tree claim in Mabel township. Their son Oscar was the first boy born in the township, Mabel Nicolls being the first girl born there and after her the town-ship is named. The family remained in Mabel township for nine years then moved to a farm in Washburn township, near Cooperstown, which has since been the family home. Mr. Feiring died December 20, 1916.

Three children preceded their mother in death: Oliver and Olga who died in infancy, and Mrs. H. Julia Hoff who died during the flu epidemic in 1918. Children surviving are Mrs. Clara Tufte and Mrs. Ida Hoff, Cooperstown; Oscar Feiring, Havelock, N. Dak., and Melvin Feiring on the home farm near Cooperstown. There are several Grandchildren.

One sister and two brothers also survive. They are Mrs. Petrine Aas, Cashton, Wis., Nordahl Melby, Westby, Wis., and Olaf Melby, Grace City, N. Dak.

Outside of the family circle there are many who will remember Mrs. Feiring's hospitable home from pio-neer days both in Wisconsin and here. Many newcomers from Nor-way found a temporary home with Mr. and Mrs. Feiring and were helped by them to get a start in a new country.

SENTINEL—VOL. 33—NO. 21

Two Pioneers Of Community Laid To Rest

Mrs. Beatta Feiring Rites Are
Held At Lutheran Church
Here on Sunday

Fifty Year Residents

Wilmot Houghton Is Buried
After Services Here
On Tuesday

Two more Griggs county pioneers were laid to rest following funeral services in Cooperstown the first part of this week. On Sunday the last rites for Mrs. Beatta Feiring were held at the Lutheran church with Rev. G. R. Estrem officiating. On Tuesday afternoon services were held for Wilmot P. Houghton at the Pres-byterian church. Rev. James David-son officiated.

Mr. Houghton, who came to Griggs county in the spring of 1882, passed away on Sunday morning at his sum-mer home on Loon Lake, Minnesota. Mrs. Feiring came to this county in 1884. She passed away Thursday of last week.

Mrs. Feiring Born in 1855

Mrs. Beatta Melby Feiring was born in Hurdalen, Norway, March 13, 1855. She was 78 years old at the time of her death.

At the age of three weeks she, with her parents, left Norway for the United States. They settled at Coon Prairie, Wis., where the fam-ily took up the arduous tasks inci-dent to pioneer life. She was bap-tized and confirmed in the Lutheran faith. At the time of her confirma-tion, she suffered a severe attack of inflamatory rheumatism which left her with an erratic heart that was a constance menace all the rest of her days.

On October 9, 1873, she was mar-ried to Ole P. Feiring. After a short stay in Ettrick, Wis., they began farming at Pigeon Falls, not far from Ettrick. Here their oldest five children were born.

Came to N. D. in 1884

They came to Valley City in May 1884 and after a time filed a tree claim in Mabel township. About nine years later they made a new home northeast of Cooperstown which has been the Feiring homstead since.

After her husband's death in De-cember, 1916, Mrs. Feiring resided with her son, Melvin, for about 10 years. During the last years she has lived with her daughter, Mrs. Benja-min Tufte and Mrs. Ida A. Hoff.

Mrs. Feiring was instrumental in establishing the first school in Mabel township by getting the patrons to pay for the use of a room in a neigh-bor's house in lieu of a school house and in getting the district to pay the teacher.

Founded Congregation

She helped to found a congregation which became the late Rev. Thore-son's call. She was one of the found-ers of the Lutheran Ladies Aid of Cooperstown and remained a member of this organization until her death.

children preceded Mrs.
ing in death. Those surviving are
Mrs. Benjamin Tufte, Mrs. Ida A.
Hoff and Melvin Feiring, all of Coop-
erstown; Oscar W. Feiring, Have-
lock, N. D. Two brothers and one
sister survive her. They are Olaf
Melby, Grace City, N. D., Nordahl
Melby, Westby, Wis., and Mrs. Pet-
rine Aas, Cashton, the same state.
There are eight grand children.

Pall bearers at the funeral were
Nels Lunde, Martin Garlid, E. M.
Ayrea and Axel Simenson of Coop-
erstown; Adolph Kjelson, Sutt
and I. A. Kamper, Hannaford.

TORKEL FOSHOLT, 98, DIED TUESDAY EVE OF INJURIES

Fall About Two Weeks Ago
Too Much for Aged Man
to Overcome

FUNERAL IS TOMORROW

Celebrated His Ninety-eighth
Birthday Anniversary Here
Last Thanksgiving Day

Suffering from the effects of a fall which he sustained on Sunday, January 3rd, at the home of his daughter, Mrs. Sarah Wold, Torkel J. Fosholt, Griggs county's oldest citizen, passed away here Tuesday evening, after great suffering as a result of his injury. The fall took place when Mr. Fosholt was arising from a chair in which he had been seated, when he lost his balance and in attempting to regain it struck against the wall and fell to the floor. After the fall it was discovered that serious injury had been done to his hip, but no broken bones were discovered. The accident confined him to his bed since that time and the old gentleman had gone through great suffering. Death came about 11 o'clock Tuesday evening.

Torkel J. Fosholt, was born in Hedalen, Valdres, Norway, on November 27th, 1827. He was married in 1858 to Miss Ronnaug Elsrud of Aadalen, Ringeret, Norway, and to this union were born six children, three of whom survive. They are: John T. Fosholt and Mrs. Sarah Wold of Cooperstown, and Ole T. Fosholt of Courtenay. One child died in infancy, and two sons later, Torval Fosholt passing away in 1910. Mrs. Fosholt preceded her husband in death a few years after

their arrival in Griggs county, passing away when they made their home on the farm in Tyrol in 1888.

Funeral services will be held from the Lutheran church, by Rev. Estrem, on Friday afternoon at one o'clock. Providing the weather is favorable short services may also be held at the Ottawa church and burial will be made in the Ottawa church cemetery in the old family plot beside the remains of his wife, and of which church he was one of the first members.

Mr. and Mrs. Fosholt came to America with their family in 1881, and settled in Mitchell county, Iowa, where they remained about a year. From there they came directly to Griggs county and took a homestead in Tyrol township where he farmed for many years. About eight years ago he moved into Cooperstown with his daughter, Mrs. Sarah Wold, and since has made his home here.

In spite of his advanced age he possessed a vitality which has surprised everyone and until a short time ago his visits to the postoffice and with friends about the city were a frequent occurrence. He showed great interest in the affairs of the country in which he made his home and also in the progress and development of the land of his birth and kept in constant touch with them through his newspapers.

On Thanksgiving Day he celebrated his ninety-eighth birthday at the home of his son, John T., in Cooperstown, and at this time he gave every evidence that he would be present two years hence to celebrate his centennial, but as soon as the extent of his injury became apparent it was not thought possible that his aged constitution could withstand the pain which was caused him. Death came to relieve more than two weeks of intense suffering.

Mr. Fosholt typified the rugged courage and hardiness of the early pioneers who during the period of his immigration to this country were in the act of establishing for themselves homes in the then wilderness of Dakota. With others of his kind he endured hardships which discouraged others of less sturdy calibre and lived to see the reward of his work take on material form. Mr. Fosholt's work in this life was well done. His own consciousness that it was well done was much reward in the later years of his life, and goes a long way in establishing his confidence in entering upon the life in the hereafter.

*Sentinel
Apr 28/27*

PAGE FOUR

C. C. Freydenberg, Old Sutton Resident, Dies at Son's Home in South

Death Comes Following Long Period
of Poor Health—To be Buried
in Mabel Cemetery.

Word was received here on Friday of the death of Chas. C. Freydenberg of Oklahoma. Mr. Freydenberg was an old pioneer in this county and has been in ill health for several years. He has been making his home with some of his children more or less of the time since leaving the farm and when his son, Oscar, and family went south last summer he accompanied them, thinking the change would do him good. At one time he owned two sections of land. We understand from his son, Palmer, that the remains will be shipped back here for burial in the Mabel Lutheran cemetery south of town, where he has a wife and four children buried. As no arrangements have been made at this time for the funeral we can not tell just when it will take place.

*Sutton
Apr 21-26*

Mrs. F. Fiebiger Died Thursday

Mother of Ed. F. Fiebiger Dies
at Home of Son After Ill-
ness From Cancer

1929
Death on Thursday of last week mercifully ended the suffering of Mrs. Rose Fiebiger, mother of Ed. F. Fiebiger of the Jessie community, after suffering for several months from cancer. Mrs. Fiebiger had been a resident of that community since 1920, when her husband, Frank Fiebiger, passed away at Casselton, when she came here to make her home with her son.

Rose Ressler was born in Mickelsdorf, Bohemia, on May 20, 1847, and at the time of her death was eighty-two years, three months and twenty-nine days old. On November 11, 1869, she was united in marriage to Frank Fiebiger, and the couple made that country their home for many years. Three children were born, two sons, Frank and Ed. F., who as young men emigrated to America, and one daughter, Mrs. Ed. J. Fiebiger.

Induced by their children to come to this country, Mr. and Mrs. Fiebiger left the home land and arrived here in the year, 1895, after which they made their home at Everest, near Casselton. Mr. Fiebiger died here in 1920, when his widow came to this county to make her home with her son.

She was first taken ill about two years ago with cancer which gradually became worse and ended in her death on Thursday, September 26th, at about 7 o'clock in the evening.

Burial services were held from the St. Leo Catholic church at Casselton last Saturday, Monseignor Quillian reading high mass at 10:30 in the morning. Interment was made in the St. Leo cemetery besides the remains of her husband.

John Fredrickson Is Buried Here on Sunday Afternoon

City Business Man Victim of
Heart Ailment; Dies in
Fargo Hospital

John Fredrickson, one of Coopers-town's prominent business men and long time resident of this community, was layed to rest in the local cemetery Sunday, January 12th, following his death in a Fargo hospital last Thursday at 3 o'clock a. m. Services were held in the Lutheran church with Rev. I. O. Jacobson officiating. Mr. Fredrickson passed away following an illness which lasted for a period of two years, at time gaining in health only to again and again find it necessary to seek medical treatment. Death was attributed to heart failure after a series of strokes.

Mr. Fredrickson came to Coopers-town in 1904 at which time he and Anton Christianson purchased the harness business operated by Mr. McDermott. After a partnership of seven years, Mr. Fredrickson bought the interests of Christianson and became the sole owner of the store.

On October 15th, 1932, he re-organized his business and started the Cooperstown Tiger Store which has been operating under the management of his son, John, Jr. Throughout his life in this community Mr. Fredrickson played a substantial part in the building up of the commercial and civic standing of the city.

John Fredrickson was born in Sweden, January 5, 1872. He went directly to Valley City upon his arrival in this country in 1893, at the age of 21. In 1902 he was married to Alfield Larson at Valley City. To this union six children were born, three of whom have preceded him in death. He is survived by his widow, one daughter, Irene; two sons, John Jr., and Ralph all of this city, and one brother, Carl of Binford.

J. M. Freer Died Thursday, May 22

Pioneer Griggs County Citizen
Was Resident Here
Since 1882

Jonas Melvin Freer, one of Griggs county's pioneers, was born in Lima township, Washtanaw county, state of Michigan, October 19, 1865. He was the second child of Elisha and Amanda Freer.

In November, 1878, he was married to Ella P. Cook. To this union six children were born: Mrs. Norma Dier, Wolf Point, Mont., Ina Anderson, Eugene, Oregon; George Freer, Bear Flat, British Columbia, Canada; Parke and Rollin Free, and Ella Staj, of Hannaford.

He left Michigan for the West on March 17, 1880, first settling in Casselton. Two years later the family arrived in Griggs county, which has been his home since, with the exception of four years spent in Eugene, Oregon.

In June, 1911, Ella, his wife, passed away. In 1917 he was married to Anna Nordstrom. To this union one daughter, Vivian, was born.

In 1923, Mr. Freer, broken in health, decided to move to Hannaford, where he passed away at his home, May 22, 1930, at the age of 74 years, 7 months and 3 days.

Besides his family, two brothers, James Freer of Eaton Rapids, Mich., and Rodney Freer of Fargo, survive. Also a sister, Mrs. Mary Gallery of Eaton Rapids, Michigan, twenty-two grandchildren and eight great grandchildren, and a host of friends to mourn his death.

Mr. Freer took an active part in the affairs of Broadview township where he made his home for so many years. He served as a member of both the town board and the school board and held many other positions of trust. In the affairs of the county his influence was felt. He was honest, dependable, a successful farmer and honored and respected by all who had the good fortune to know him well.

Funeral services were held at the Presbyterian church in Hannaford Sunday. Rev. E. J. Meyer conducted the services and preached the funeral sermon. Interment was made in the Cooperstown cemetery. —Hannaford Enterprise.

John Fosholdt, Pioneer Of 1882, Recalls Problems Facing Early Territorial Settlers

This is first in the Living Pioneers series which the Sentinel-Courier is publishing in connection with Griggs county historical articles printed weekly since early this winter.

Carving your home out of the prairie virtually amounted to just that half a century ago, according to John Fosholdt of Cooperstown who came Griggs in 1882.

Having no house, no neighbors, little with which to do anything and typical northwest weather, Mr. Fosholdt and his father set about establishing their new home in Tyrol township.

Built Sod Shanty

First the home was made, a shanty 14 by 16 feet dug out on the side of a hill. It was boarded on the inside and had sod on the outside. The roof was of tarpaper and wood.

But the problem of caring for the farm animals they had brought along proved more baffling.

The cattle had to be tied to stakes until the sod barn was made. The chickens would fly away until a pole was set up for a roost until a house was made.

A hole in the ground served as the abode for the only pig.

Furnishings Simple

Furnishings for the home were simple and all home made. The table was made from lumber bought in Mayville and the legs for the table were made from logs procured at the Sheyenne river.

The bed was also home made, laths of river timber serving as a spring

JOHN FOSHOLDT

with a straw mattress.

Old grocery boxes were used for chairs, and a long home-made bench was used to seat four more people.

During that first summer here, Mr. Fosholdt worked for R. C. Cooper. He hauled grain to Sanborn by team and was also one of the crew to cut hay by sythe as there was no mower.

Lost In Night

A number of Cooper's men planned to go home one Saturday night. Mr. Fosholdt and 15 others set out in one

group. Among them were Mads Nertrast, Thorvald Gunderson, Ingebret Gunderson, Ole K. Olson, the latter living at Jessie; Gilbert Olson, Jessie, and others.

It became pitch dark. There were no roads and the men had to select their course by instinct. Some of the men thought they should go one way, and some another. Finally they separated, but their group reached home that night.

Storms Furious

Mr. Fosholdt puts snowstorms of those days in a class by themselves. In the winter of 1906 and 1907, he said, the train was often delayed as long as two weeks. A coal famine resulted. When a carload of coal did arrive, each man was given no more than 40 shovelful.

Prairie fires were plentiful, Mr. Fosholdt recalls. In 1895 a very bad prairie fire swept the country for more than 100 miles.

Fires Damaging

It jumped the Jim river 16 different places. Mr. Fosholdt lost a big setting of oats and barley, four horses, a stack of hay.

Mr. Fosholdt was born at Hedalen Valdres, Norway, and came to America in 1879. He lived in Iowa before coming to North Dakota.

Mr. Fosholdt was elected county commissioner in 1893 and served on the board for seven years. He served as treasurer of the township board for several years and was secretary of the Ottawa church for 33 years.

Mr. and Mrs. Fosholdt moved to Cooperstown in 1917.

Haugen-Francis Vows Said 57

Beverly Marlene Haugen, daughter of Mr. and Mrs. Martin Haugen of Dazey, N. D., became the bride of John Francis, Jr., son of Mr. and Mrs. John Francis of Hannaford, N. D., at a ceremony in the Union Lutheran church of Hannaford, on Aug. 1. Rev. Roy Gilbertson officiated. The wedding took place on the 47th anniversary of the bride's grandparents, Mr. and Mrs. John H. Haugen of Cooperstown, N. D.

Miss Darlene Grove of Adams, N. D., cousin of the bride, played the wedding march. C. M. Brud-

wick of Morris, Minn., accompanied by Miss Vonna Lou Wait of Hannaford, sang "Because" and "The Lord's Prayer."

The bride, given in marriage by her father, wore white satin and chantly lace with a fingertip veil and carried a bouquet of talisman roses and bridal wreath.

She was attended by her cousins, Miss Elaine Brudwick of Morris, as, maid of honor, Mrs. Merle Daley of Grafton, N. D., matron of honor, and Miss Janet Haugen of Walum, N. D., junior bridesmaid. LoAnne Fox of Livingston, Mont., also a cousin, and Lillian Wells of Hannaford were the flower girls. Michael Haugen, the bride's brother, was the ringbearer.

Misses Charlotte Paulson and Donna Lou Knauss of Hannaford were the candlelighters.

Willis Nilson of Cooperstown was the best man, and the ushers

495 yd.

width

checks for

Mrs. Fuglestad Dies At 96; Settled In Griggs In 1883

Mrs. T. T. Fuglestad, 96, of Cooperstown, N. D., who came to Griggs County in 1883, died Sunday at her farm home six miles southeast of Cooperstown.

She was the mother of R. E. Fuglestad, 523 4th St. S., Moorhead, professor of biology at Concordia College, and of Bjorn Fuglestad, Cooperstown, a Mrs. Fuglestad state representative from Griggs-Steele.

The funeral will be at 2 Thursday in Wesley Lutheran Church at Cooperstown. The Rev. Sanford Soma will officiate with Quam Funeral Home in charge.

Abigael Osland was born Oct. 29, 1859, in Norway. She was married

to Mr. Fuglestad June 15, 1880. Coming to the U. S., they homesteaded in Griggs County in 1883. She had continued to reside on the farm in Bald Hill Township until her death. They built their first home—a sod house—about 20 feet from the present farm home.

Mr. Fuglestad died June 24, 1954, nine days after their 74th wedding anniversary.

Surviving are four daughters, Mrs. Lars (Inga) Loge, Mrs. Swen (Lisa) Loge and Mrs. Oswald (Gudrun) Aalgaard, all Cooperstown, and Mrs. R. (Thelma) Norheim, Pasadena, Calif., three sons, R. E., Bjorn and Thorvald of Luverne, N. D.; 36 grandchildren and 56 great-grandchildren.

Sketches Of Pioneer Life Are Of Value To The State

A story of pioneer life in North Dakota is contained in the reminiscences of an early day resident of the Cooperstown, N. D., area, in the Concordia College library.

Titled "Memories From the School of Life," the sketch was written about 1937 by Torkel T. Fuglestad, who homesteaded in Dakota Territory in 1883.

Following his death last June 24, the account, written originally in Norwegian, was translated jointly by Mr. Fuglestad's son, Prof. R. E. Fuglestad, professor of biology at Concordia, and by Dr. Charles H. Skalet, professor of Greek and Latin at Concordia.

Running to 19 typewritten pages, the account is mimeographed and bound in paper covers. It tells briefly why Mr. Fuglestad chose to come to America and of some of the ex-

periences common to most of the settlers who established homes in advance of the tide of migration.

There are references to the financial troubles of the early days; an account of a prairie fire and its amusing side; a tale of one of the blizzards which occasionally visit the Northwest, and other stories of the struggles of the settlers.

Mr. Fuglestad also records one of the human traits which alleviate the burdens of mankind, that of going to the assistance of a less fortunate neighbor.

The sketch is a valuable addition to the accounts of life in the early days of settlement in North Dakota. It is to be hoped that many of those remaining in the thinning ranks of early day settlers will leave reminiscences to guide the historians in their search for the correct story of the Northwest.

T. T. Fuglestad Dies At 98; At Cooperstown Over 70 Years

Torkel T. Fuglestad, resident of the Cooperstown, N. D., community more than 70 years, died Thursday in his farm home six miles southwest of Cooperstown. He was 98.

Mr. Fuglestad was the father of Prof. R. E. Fuglestad, 523 4th St. S., Moorhead, professor of biology at Concordia College, and of Bjorn Fuglestad, a representative in the North Dakota House of Representatives.

Despite his advanced age, Mr. Fuglestad had been relatively active to the day of his death. He and Mrs. Fuglestad had observed their 74th wedding anniversary June 15. She is 94.

In 1947, at the age of 91, he took his first airplane ride, going on a visit to Norway.

The funeral will be at 2 Sunday in Wesley Lutheran Church south of Cooperstown, the Rev. Sanford Soma officiating. Burial will be at Cooperstown with the S. J. Quam Funeral Home in charge.

Mr. Fuglestad was born March

13, 1856, in Norway and married Abigael Osland there June 15, 1880. They came to the U.S. the same year and in 1883 they homesteaded in Bald Hill Township, Griggs County, where they have since resided.

Mr. Fuglestad also leaves a third son, Thorvald of Luverne, N. D.; four daughters, Mrs. Lars (Inga) Loge and Mrs. Swen (Lisa) Loge, both Cooperstown, Mrs. Oswald (Gudrun) Aalgaard, Hannaford, N. D., and Mrs. R. (Thelma) Norheim, Pasadena, Calif.; 37 grandchildren and 49 great-grandchildren. Three children preceded him in death.

Mr. Fuglestad had been an officer in the Norwegian Army before coming to America.

Griggs Couple Wed 74 Years

Special to The Fargo Forum

COOPERSTOWN, N. D.—Nearly 100 persons gathered on the T. T. Fuglestad farm near here Sunday to help the Fuglestads celebrate their 74th wedding anniversary.

On hand were six of the couple's seven children, and a number of the 35 grandchildren and 49 great grandchildren. Of their three sons and four daughters, only Mrs. Rosenius Nordheim, who lives in Pasadena, Calif., was unable to attend.

Their children include: Bjorn Fuglestad, Mrs. Swen Loge and Mrs. Lars Loge, and Mrs. Gudrun Aalgaard, all of Cooperstown; Thorvald, Luverne, N. D., and R. E. Fuglestad, Moorhead.

The Fuglestads were married June 15, 1880. The couple, now 98 and 94, gathered on the farmhouse lawn with the guests, took part in the community singing and sang duets. Both are in excellent

Book Relates N. D. Pioneer Incidents

A new addition to the Concordia College Library is a book originally written in Norwegian entitled "Memories from the School of Life."

The book was written by Torkel T. Fuglestad, the father of Prof. R. E. Fuglestad of the biology department. It was translated by Dr. C. H. Skalet of the language department, and Prof. Fuglestad.

Depicted in the book is early life in Norway and the life of the pioneers around Cooperstown, N. D., where Torkel T. Fuglestad homesteaded in 1883.

Stories of drought, blizzards and prairie fires, exemplifying the ingenuity and courage of the pioneers, are related in the volume.

Marcia Pearson, Fuglestad To Wed

Mr. and Mrs. C. Edwin Pearson of St. Paul announce the engagement of their daughter, Marcia, to Dr. Vercel Fuglestad, son of Mr. and Mrs. R. E. Fuglestad of 523 4th St. S., Moorhead. The wedding will be held May 29 in Arlington Hills Lutheran Church in St. Paul.

Miss Pearson will be graduated in May from the Bethesda Hospital School of Nursing. Dr. Fuglestad is a graduate of Concordia College and the Baylor University College of Medicine in Houston, Tex. He is now completing his internship at Miller Hospital in St. Paul.

Miss Pearson was honored at a miscellaneous shower given by Miss Minnie Sigdestad and Mrs. Joel B. Sigdestad. She was also honored at a shower given by the interns at Miller Hospital in St. Paul.

Morning, May 30, 1954

Miss Pearson, Fuglestad Wed In St. Paul

The wedding of Miss Marcia Pearson, daughter of Mr. and Mrs. C. Edwin Pearson, St. Paul, and Dr. Vercel Fuglestad, son of Mr. and Mrs. R. E. Fuglestad, 523 4th St. S., Moorhead, took place in the Arlington Hills Lutheran Church in St. Paul Saturday.

Dr. Melvin Hammberg officiated at the ceremony.

The bride wore a ballerina dress with a bodice of white imported lace and a nylon tulle skirt. She carried a colonial bouquet of pink roses, snapdragons and sweetpeas.

The maid of honor, Miss Marlene Anderson of St. Paul, wore a blue lace ballerina dress and carried a colonial bouquet like that of the bride.

Miss Mary June Sigdestad of Moorhead was soloist.

Cormac Fuglestad of Moorhead was best man. Spencer Loge, Cooperstown, N. D., and Roald Fuglestad, Moorhead, were ushers. The reception was held in the Fireside Room of the church.

After a wedding trip to northern Minnesota Dr. and Mrs. Fuglestad will be at home at 170 Summit Ave., St. Paul. For travel the bride chose a print linen dress and wore a corsage of pink roses and sweetpeas.

Family members with Mr. and Mrs. R. E. Fuglestad, 523 4th St. S., Moorhead, will be their son, Sanford, a graduate student in social welfare at the Florida State University at Tallahassee, and their son and daughter-in-law, Dr. and Mrs. E. V. Fuglestad of St. Paul. Another son, Tork, a seaman, will spend the holiday at Naples, Italy. He has recently visited the Isle of Capri and Rome.

Hal Picks Fuglestad Of N.D. As Legislative Hero Of 1953

(Editor's Note: The bill which is the subject of this Boyle column was killed by the North Dakota Senate at Bismarck Friday. Rep. Bjorn Fuglestad is from Cooperstown.)

By HAL BOYLE

NEW YORK (AP) — Legislation is like erosion. It changes things— but slowly.

Thousands of American legislators every year introduce thousands of bills designed to do everything from abolishing whooping cough to encouraging maternal instincts in the whooping crane.

This paper blizzard of proposed changes usually blows its way out with small results. A legislature is more inclined by human nature to pass the buck than to pass a controversial bill.

But the legislator who did introduce the bill is at least given the credit of a good intention. In this respect I have already picked my "Hero Solon of 1953."

He is State Rep. Bjorn Fuglestad of North Dakota, and he wants to make a simple, but far-reaching change in an old American social custom. He seeks to make it illegal for a fellow to belly up to a bar and buy a round for all his buddies in the joint.

The Dakotan is against the cherished cry, "This round's on me, boys," on the grounds it leads to excessive drinking. He feels it causes the other gents at the bar to indulge in competitive hospitality, too, and the end product is a looped group, because they all feel bound to stand a round in turn.

This word picture rather conflicts with a famous painting that used to hang in practically every barroom in the West. The painting showed a bunch of thirsty, busted cowpokes and prospectors leaning against a bar behind which dozed a bartender pillowed on a cash register hung with cobwebs.

The title of this famous painting was "Waiting for a Live One." And somehow this still seems a more realistic portrait of the situation at the average bar.

A Manhattan bartender to whom

I mentioned Rep. Fuglestad's campaign said:

"The eager beaver round buyers are dying out. Today when a fellow buys a round he is disappointed if you don't take his photograph and break into applause.

"Perhaps they have a better class of people in the bars out that way. Most of my customers buy a couple of shots and then want to know when the house is going to pop. When I tell them it is now against the law to serve drinks on the house, they say okay, they will wait until the law is changed. Meanwhile they got both big paws in the free nut and potato chip bowls."

Actually, the real argument against buying a round today isn't that it leads to excessive drinking. It leads to excessive poverty, liquor prices being what they are. The law of self-preservation is curbing the old saying, "Now it's my turn."

Many wives today complain the real problem has shifted from the bar to the home.

"The neighbors drop over to watch a television program," one wife complained, "and they sit around all evening wearing holes in your furniture and liquor supply.

"What every community needs is a law to take care of its floating free loaders. How about making it illegal to visit anybody unless you showed up with a picnic basket and a full bottle?"

There you are, Mr. Fuglestad. Forget the bar. Save the home

Thursday Morning, January 21, 1954

Mrs. Chris Furaas Funeral Today

HANNAFORD, N.D. — Funeral service for Mrs. Chris Furaas, long time resident of this community, will be at 2 today in Hannaford Lutheran Church of which she was a member.

The Rev. R. H. Schlinkert will officiate. W. D. Sinclair Funeral Home is in charge.

Mrs. Furaas died Monday. The former Henrietta Kins was born at Modena, Wis., March 4, 1876, and was married to Mr. Furaas here in August, 1898.

Besides previously listed survivors she leaves a brother, Arthur Kins, Mondovi, Wis.; four sisters, Mrs. Owen Wangenstein, Lake Park, Minn., at present residing at 113 11th St. S., Fargo, Mrs. A. Hoviland, Walum, N.D., Mrs. Donald Campbell, Vancouver, B.C., and Miss Lue Kins, Chicago, and seven grandchildren. Three sisters and three brothers preceded her in death.

Mrs. Furaas

Miss Arndt, Fuglestad Wed

Pink gladioli, white asters and ferns, with white candelabra and pink bows, were used to decorate Our Savior's Lutheran Church in Moorhead for the wedding Sunday of Geraldine Ann Arndt and Torkel Fuglestad.

Parents of the couple are Mr. and Mrs. William F. Arndt, 421 10th St. N., and Mr. and Mrs. R. E. Fuglestad, 523 4th St. S., all in Moorhead.

The Rev. L. M. Larsen officiated at the double ring service.

Given in marriage by her father, the bride wore a white floor length gown of embroidered tulle over bridal satin, with a fingertip veil of illusion. Her pearl earrings were a gift of the bridegroom. She carried garnet roses and stephanotis on a prayer book.

The maid of honor was Bette

Peterson, and the bridesmaids were Florence Camrud and Aston Fuglestad.

The best man was the bridegroom's brother, Cormac, and the groomsmen were Roald Fuglestad and Roger Moen. Ushers were Roald Fuglestad and Ivan Arndt.

A reception was held in the church parlors. Mrs. Minnie Sidgestad cut the cake, with Mrs. Edward Kolpack and Mrs. Marvin Hanson, Dilworth, pouring. Hostesses were Mrs. Clarence Rice and Mrs. A. C. Olson, with high school pot luck friends of the bride assisting.

For travel, the bride wore a green princess style dress with green and white accessories. The couple left for a trip to northern Minnesota, and will be at home at 605 10th St. S., Moorhead. The bridegroom, recently was discharged from the U. S. Navy, and is employed by Osco Drug. He will enroll at NDAC in the fall.

Three To Attend Geraldine Arndt

Attending Miss Geraldine Arndt as maid of honor for her wedding this evening, will be Miss Bette Peterson of Fargo. The bridesmaids for the ceremony will be Misses Florence Camrud and Aston Fuglestad, sister of the bridegroom.

Miss Arndt, daughter of Mr. and Mrs. William F. Arndt, 421 10th St. N., Moorhead, will become the bride of Torkel Fuglestad, son of Mr. and Mrs. R. E. Fuglestad, 523 4th St. S., Moorhead. The wedding will be in Our Savior's Church of Moorhead.

Pre-nuptial events honoring Miss Arndt have included a miscellaneous shower in the J. Donald Rice home, 502 13th St. N., Moorhead, with Mrs. Rice, Mrs. A. C. Olson and Mrs. Clarence Rice as hostesses.

Miss Peterson and Miss Camrud entertained at a miscellaneous shower in the M. M. Camrud home, 1016 10th Ave. S., Moorhead, and Miss Patricia Perske was hostess at a shower for friends of the bride and their mothers. A group gift was presented. The party was given in Miss Perske's home, 31 10th St. N., Moorhead.

Employees of the Fargo Clinic business office, where Miss Arndt is employed, honored her with a picnic at Lindenwood Park and presented a group gift.

Relatives of the bridegroom honored the couple with a picnic at the home of Miss Minnie Sidgestad.

Mrs. Christ Furaas, 77, Hannaford, Dies

HANNAFORD, N.D. — Mrs. Christ Furaas, 77, of Hannaford, died early Monday morning in a hospital at Cooperstown. She was a native of Wisconsin.

Funeral arrangements await word from relatives. W. D. Sinclair Funeral Home is in charge.

Mrs. Furaas leaves her husband; three sons, Clifford, at home, Forrest of Anaconda, Mont., and Philip of Harvey, N.D., and a daughter, Jennie, at home.

Devils Lake Woman Heads Eastern Star

BISMARCK, N. D. (AP) — Mrs. A. E. Swenson of Devils Lake was elected grand worthy matron of the North Dakota Order of Eastern Star as it concluded its 62nd annual meeting here Friday.

Maynard Morrison of Lakota was elected grand worthy patron.

Mrs. Robert G. McLean of Han- na was named associate grand matron and Hunter Piken of Dickinson was elected associate grand worthy patron.

Other officers elected: Mrs. G. H. Oleson, Fargo, grand secretary; Mrs. Elizabeth G. Treumann, Bismarck, grand treasurer; Mrs. Hazel Common, Wahpeton, grand conductress; Mrs. C. E. Lowry, Jamestown, associate grand conductress; Mrs. Eve Myhre, Bismarck, trustee for 3-year term and J. William Leach, Towner grand sentinel.

Appointive grand officers: Mrs. Ralph Diehl, Hillsboro, marshal; Mrs. Helen Toman, Mandan, chaplain; Mrs. Maude Stewart, Devil Lake, organist; Mrs. Alice Jone Hankinson, warder; Mrs. Oliv Peterson, Valley City, Adah; Mr. Ruth, Fredrickson, Cooperstown; Mrs. Ruth Johnson, Leed Esther; Mrs. Jessie Freeman, Wiston, Martha, and Mrs. Esth Thiele, Park River, Electa.

Announce Engagement

Mr. and Mrs. Claude Fallen of Sutton, N. D., announce the engagement of their daughter, Gloria Mae, to Pvt. Robert Johnson Jr., son of Mr. and Mrs. Robert Johnson Sr. of Sutton, N. D.

Miss Fallen

Miss Fallen is a senior in the Sutton High School, and Pvt. Johnson, a graduate of the Sutton High School, is stationed at

Sunday Morning, October 31, 1954

Forum Carrier Salesmen Take Trip To Winn

READY TO GO—This group of Fargo Forum carrier salesmen is shown just before leaving Friday for Winnipeg, where the boys and girls are guests of the newspaper on a three-day, all-expense paid trip. Winners in a subscription contest, the youngsters are being treated to movies, a banquet and a carrier salesmen from northwestern and north central North Da at Winnipeg. (Fargo Forum Photos)

SEEING DOUBLE—No, there's nothing wrong with bus driver Bud Berger's eyesight—two of his passengers actually are twins: Loal, left, and

Lola Flick, daughters of Mr. and Mrs. Archie Flick, Cooperstown, N. D. Both girls are Forum carriers, and both girls won a trip to Winnipeg.

y Morning, October 31, 1954

Forum Carrier Salesmen Take Trip To Winnipeg

GO—This group of Fargo Forum carrier salesmen is shown just Friday for Winnipeg, where the boys and girls are guests of the a three-day, all-expense paid trip. Winners in a subscription contest, the youngsters are being treated to movies, a banquet and a football game. Other carrier salesmen from northwestern and north central North Dakota joined this group at Winnipeg. (Fargo Forum Photos)

ABLE—No, there's nothing wrong Lola Flick, daughters of Mr. and Mrs. Archie

DID THEY EAT GOOD? Well, look at this table loaded with food that the carriers got at the Forum Cafeteria. Seated clockwise around the table are Loal Flick, Cooperstown, N. D.; Tom Sweeney, Fargo; Donald Erickson, Fargo, and Joel Sigdestad, Moorhead. In the background are Kent Zabel, Forum carrier supervisor in Moorhead, and Eugene Shiek (head barely showing behind Sweeney), Moorhead Daily News circulation manager. Zabel and Shiek were chaperones.

BEDROOM CAPERS—The five girls making the trip had just as much fun as everybody else. Here, Loal Flick (right) of Cooperstown, N. D., grabs a coat rack to put a point across to her roommates. Laughing at her (in front) are Mary Ann McNally, Lisbon, N.D., and Rosemary McCormack, Leeds, N.D. (in pajamas). In back are Pat Fitzgerald, Sabin, Minn. (left), and Loal's twin sister Lola. Mary Ann and Pat are Moorhead Daily News carriers.

Joyce Flick, Stensatter Speak Marriage Vows Here

Wedding vows were exchanged in the Faith Lutheran Church at West Fargo Friday evening by Miss Joyce Irene Flick, daughter of Mr. and Mrs. Perl Flick of West Fargo, and Pvt. Wesley Stensatter, son of Mr. and Mrs. Harold Stensatter, also of West Fargo. The Rev. Hans V. Thoresen officiated at the double ring service. Mrs. Thoresen played the nuptial music and Theo Hillius accompanied by his wife sang "Crown With Thy Benediction" and "The Lord's Prayer."

The bride, given in marriage by her father, wore a gown of slipper satin and rose point lace in red-tinge style. Her fingertip veil of French illusion was held by a lace, pearl and sequin Juliet cap. She carried a white Bible with a white orchid and stephanotis.

Matron of honor, Mrs. Francis E. Colby of Fargo, sister of the bride, and bridesmaids, Mrs. Robert Meyer, rural Fargo, sister of the bridegroom, and Miss Darlene Jacobson of West Fargo, were gowned alike in white net over faille with net stoles and faille gauntlets. Their bonnet headdresses were of net and faille and they carried tiny colonial bouquets of pink Delight roses and white feathered carnations. Their rhinestone jewelry was a gift of the bride. Connie Colby, niece of the bride, flower girl, wore white satin and net, net gauntlets, and a bonnet of pleated net with rose buds of net and satin. Her locket was a gift of the bride. She carried a basket of pink and white carnations and rose petals.

The bride's mother wore a rust-colored suit-dress with black accessories and the bridegroom's mother wore a black suit with winter white and black accessories. Their corsages were of Johanna Hill roses with rhinestone and pearl trim.

Gary Meyer was best man with Gary Stensatter, brother of the bridegroom, and Robert Meyer as groomsmen. Jay Meyer, nephew of the bridegroom, was ringbearer.

The reception was in the church parlors with Mrs. Ray Kulland hostess. Mrs. Leif Christianson of Moorhead and Mrs. Odine Christianson of Fargo, aunts of the bride, poured. Mrs. Alfred Stensatter of West Fargo, aunt of the bridegroom, and Mrs. O. P. Jacobson, West Fargo, cut the cake.

Others assisting were Misses Marlys Holly of Fargo, Ramona Steinley of Alexandria, Minn., Audrey Eissner and Mrs. Floyd Peerson of Fargo. Robert Jarvis of Glyndon sang, accompanied by Mrs. H. V. Thoresen.

For travel, the bride wore a mauve and black suit with black velvet accessories and an orchid corsage.

Upon their return from Winnipeg, Man., the bride will be temporarily at home with her parents and the bridegroom will return to Camp Hale, Colo., where he is stationed with the Army.

orning, September 13, 1953

Joyce Flick

Announcement of the approaching marriage of their daughter, Joyce Irene, is made by Mr. and Mrs. Perl Flick of West Fargo. Miss Flick will become the bride of Pvt. Wesley Stensatter, son of Mr. and Mrs. Harold Stensatter, also of West Fargo.

Both are graduates of West Fargo High School. Miss Flick is employed by Armour and Co. Pvt. Stensatter is stationed at Camp Carson, Colo.

They plan to be married this fall.

BOARDING THE BUS were left to right (in front) Rosemary McCormick, Leeds, N. D.; Lola and Loal Flick, Cooperstown, N. D.; and (rear) Jack McNally, Lisbon, N. D.; Sebastian Schumacher, Napoleon, N. D.; Ronald Johnson, Valley City, N. D.; Barry Olander, Mandan, N. D., and Mary Ann McNally, Lisbon.

(Fargo Forum Photos)

Joyce Flick Names Three Attendants

Miss Joyce Flick, who will become the bride of Pvt. Wesley Stensatter on Friday at a ceremony in the Faith Lutheran Church of West Fargo, has named her bridal attendants. She is the daughter of Mr. and Mrs. Perl Flick of West Fargo. The bridegroom is the son of Mr. and Mrs. Harold Stensatter, also of West Fargo.

Mrs. Francis E. Colby, of Fargo, sister of the bride, will be matron of honor. Bridesmaids will be Mrs.

Robert Meyer, rural Fargo, sister of the bridegroom, and Miss Darlene Jacobson, West Fargo. Connie Colby, niece of the bride, will be flower girl.

Gary Meyer of rural Fargo will be best man with Gary Stensatter of West Fargo, brother of the bridegroom, and Robert Meyer of rural Fargo, groomsmen. Jay Meyer, nephew of the bridegroom, will be ringbearer.

Miss Flick was honored when classmates and friends entertained at a personal shower in the home of Mrs. O. P. Jacobson of West Fargo.

A kitchen shower was given by Mrs. Lief Christianson, 301 4th St. S., Moorhead and Mrs. Odine Christianson of Fargo, aunts of the bride, in the Leif Christianson home.

Sunday school teachers of the Faith Lutheran Church were hostesses at a miscellaneous shower in the church parlors.

Farmer And Man, Wife Are Victims

The motor vehicle toll in North Dakota reached 91 Thursday with the deaths of three persons—including a farmer and a man and wife.

The fatalities compared with 104 at the same time a year ago.

The latest victims—one killed in a head-on car collision and two in an auto-train mishap—were:

Richard Fiebiger, in his 30's, farmer near Jessie, Griggs County.

Mr. and Mrs. George Bragg, Manvel, N. D., Grand Forks County. He was 68 and she was 58 years old.

Fiebiger was killed when the car he was driving collided head-on with a car driven by W. H. Phelps, Binford (Griggs County) area farmer.

The mishap occurred about 10 a.m. on a county road six miles west and four miles north of Cooperstown. Cooperstown is about 36 miles north of Valley City.

Fiebiger's wife and two children are hospitalized in Coopers-

North Dakota Vehicle Deaths
Jan. 1 to Date

91 1955 | 104 1954

town, as is Phelps. The Fiebiger family is believed out of danger. Phelps has several broken bones. He was alone in his car. The cars were demolished.

Richard Fiebiger Funeral At Jessie

JESSIE, N. D.—Requiem mass will be at St. Lawrence Catholic Church at 10 today for Richard Fiebiger, 34, who was killed Thursday in a head-on auto crash near Cooperstown, N. D.

The Rev. Roman Ludvig of Jessie will officiate. Burial will be in the church cemetery. Quam Funeral Home of Cooperstown, N. D., is in charge.

Mr. Fiebiger was born April 10, 1921, near Aneta, N. D. He served in World War II in Europe.

He leaves his wife, four children, Connie, Peggy, Lornie and Ronald; his parents, Mr. and Mrs. Ed Fiebiger of Cooperstown; six sisters, Mrs. Don Giswold, Hillsboro, Mrs. Quenton Dahl, Cooperstown, Mrs. Henry Heize, Valley City, Mrs. George Peterson, Coopers-town, Mrs. Joe Gruman, Hannaford, and Mrs. Martin Kuklok, Cooperstown, and three brothers—Ed Jr. of Cooperstown; Frank L., of Jessie, and William, Coopers-town. Another brother preceded him in death.

An inquest has not been set.

CRASH KILLED ONE—Richard Fiebiger, Jessie, N. D., farmer, was killed Thursday when his car and one driven by W. H. Phelps of Binford, crashed head-on north and west of Cooperstown, N. D. (Photo by G. J. Frigaard, Griggs County Sentinel-Courier).

Adolph Fiebiger, Cooperstown, Dies

COOPERSTOWN, N. D. — Adolph Fiebiger, 65, of rural Cooperstown, died at his home Thursday after an illness of several years.

He was born in Germany Nov. 13, 1887, and had lived in Griggs County about 40 years. He married Mary Heintz Oct. 21, 1915, at Cas- selton, N. D.

She survives along with three sons, Adolph, at home, Gustav, Sa- Antonio, Tex., and Frank, Coopers- town, who is a patient in a Minnc- apolis hospital, and three daugh- ters, Mrs. Christ Helm, Mrs. Wil- liam Boschee and Mrs. Rudolph Boschee, all of Cooperstown.

Rosary will be recited at 8 to- night in Quam Chapel. Time of the funeral has not been set.

Mar 5, 55
Saturday Morning, March

H. Froiland, Cooperstown, Dies At Age 70

Hans Froiland, 70, lifelong resi- dent of the Cooperstown, N. D., area, died Friday morning in a hos- pital there after a long illness. He was the father of Alvin Froil- and, 1345 3rd St. N.

The funeral will be at 2 Mon- day in Bethlehem Free Church in Cooperstown, the Rev. Arvid Ny- quist and the Rev. Sanford Soma officiating. Burial will be in Wes- ley Cemetery south of Cooperstown with Quam Funeral Home in charge.

Born June 26, 1884, on the farm home of his parents near Coopers- town, then Dakota Territory, Mr. Froiland grew to manhood there and married Louise Carstens at Cooperstown July 27, 1907. They farmed south of town until 1941 when they retired to town.

Besides his wife and the Fargo son he leaves two other sons, Irvin of Cooperstown and Lloyd of Pomoña, Calif.; a daughter, Mrs. H. P. (Ovidia) Tompkins, Pas- adena, Calif.; three sisters, Mrs. Inga Anderson and Mrs. Christ Seidal, both Cooperstown and Mrs. Serena Haaland, Portland, Ore. and 11 grandchildren.

Gilbert Fadness Rites At Glenfield

COOPERSTOWN, N. D. — Gil- bert H. Fadness, 75, of Coopers- town, died at a local hospital Fri- day morning after a long illness.

Funeral service will be at 2 Mon- day in the Lutheran Church at Glenfield, N. D., the Rev. A. O. Borlaug of McHenry and the Rev. A. P. Tidemann of Cooperstown officiating. Burial will be at Glen- field. Quam Funeral Home of Cooperstown is in charge.

Mr. Fadness was born March 1, 1880, in Emmet County, Iowa. In 1902 he came to the Glenfield com- munity, where he farmed. He mar- ried Julia Bjornerud at Fosstoh, Minn., June 20, 1916. He retired from farming seven years ago and had resided in Cooperstown since.

Survivors include his wife, six daughters, Mrs. Oscar (Amanda) Hogle of Cooperstown, Mrs. Ger- ald (Cora) Gray of Pine City, Minn., Mrs. Harold Overbeck of Ft. Peck, Mont., Mrs. Ted Beck- nall of Williston, and Mrs. Clar- ence Sandvik of Cooperstown; a son, Clifford of Colorado Springs, Colo.; two brothers, Severt of Northwood, N. D., and Emil of Sunnyside, Wash.; and two sisters, Josie Chollett of Hinckley, Minn., and Mrs. Laura Sistok of Pondera, Calif. Mr. Fadness was preceded in death by a son.

Guests Here To Attend Jones-Fiebiger Vows

Expected here for the wedding of Miss Janice Jones and Francis E. Fiebiger Saturday are the bride's grandmother, Mrs. Mable Jones, her uncle and aunt, Mr. and Mrs. Donald Jones and daughter Lorelie, and Mr. and Mrs. Lec Welter and son, Gregg, all of Mil- waukee, Wis.; Mr. and Mrs. R. J. Wilcox, Sioux City, Iowa, uncle and aunt of the bride; Mr. and Mrs. Joe Langer Sr., Valley City, grandparents of the bridegroom; Mr. and Mrs. Fred Bayliss, Buf- falo, N. D.; Mr. and Mrs. Joe Langer, and Mr. and Mrs. Ed Langer, Alice, N. D.; Mr. and Mrs. David Collin, Easton, Minn.; Mr. and Mrs. Raymond Langer, Tower City; and Mr. and Mrs. Joe Zimprich, Cooperstown.

The bride is the daughter of Mr. and Mrs. Ezra Jones and the bridegroom is the son of Mr. and Mrs. Frank Fiebiger, all of Moor- head. The wedding will be in St. Joseph's Catholic Church, Moor- head.

Thor S. Field, 48, N.D. Native, Dies

Thor Selmer Field, 48, native, Nelson County, N. D., died Sat- urday in Seattle, Wash., of a hea- lth ailment.

Mr. Field had resided in Seattl since 1943. He was the brother of Mrs. Jewel Skjonsby, 109½ Broa- way.

The body will be brought to th Wonder-Ringstad Funeral Home a Aneta, N. D., today. The fu- neral will be at 2 Saturday in Sun- dah Lutheran Church of which he was a member. The Rev. Marcus Tuffeland will officiate.

Born June 10, 1904, Mr. Field grew to manhood in Ora Township, Nelson County, and operated a grocery store at Hannaford, N. D., in 1926. Later he farmed in Ora Township until going to Seattle. He had been township assessor 15 years and had been with the AAA nine years.

He married Gean Lippert in Fargo March 14, 1934. He also leaves a son, Selmer, and a daugh- ter, Yvonne, both of Seattle, and his mother, Mrs. Sever Field, Aneta.

Announce Engagement

Announcement is being made of the engagement of Miss Elaine Fluto of Wynd- mere, N. D. to Gerald Nagel of Barney, N. D.

Miss Fluto is the daughter of Mr. and Mrs. Ehrling Fluto of Wyndmere, and Mr. Nagel's par- ents are Mr. and Mrs. Lou Nagel of Barney.

Miss Fluto

Mrs. A. T. Falla Dies In Mill City

MINNAPOLIS, N. D.—Mrs. Anton T. (Jennie) Falla, 72, former resident here, died Wednesday in Minneapolis.

The body has been brought to the Quam Funeral Home of the Cooperstown, N. D., for the funeral at 2 today in Neroen (Evangelical) Lutheran Church of Mose, N. D., with the Rev. A. O. Borlaug officiating.

Mrs. Falla, the former Jennie Bjornson, was born March 12, 1883, in Sweden, the daughter of Mr. and Mrs. John Bjornson. When she was 16 the family came to this vicinity.

She was married to Mr. Falla in April, 1903. They farmed in Griggs County, near here. Mr. Falla died in 1940.

She leaves two sons, Albert of Minneapolis and Otto of McHenry, N. D.; and two daughters, Mrs. Neil (Mathilda) Qualley, rural Moorhead, and Inga of Minneapolis. A daughter preceded her in death.

Ole Foien Dies At 92

Ole Foien, 92, of 914 10th St. S., retired Hastings, N. D., farmer and resident of Fargo 25 years, died Monday in a local hospital.

Born at Bergen, Norway, Dec. 13, 1861, Mr. Foien came to Dakota Territory when he was 19 and after two years each in the Kindred and Valley City areas, he homesteaded at Hastings. In 1929 he retired to Fargo.

He married Oline Olsberg at Valley City in 1893. She died Jan. 14, 1941.

He leaves three sons, Roy of Binford, N. D., Clarence of Park Rapids, Minn., and Arthur of Tacoma, Wash.; three daughters, Mrs. Gladys Helland, 1634 Broadway, Mrs. Mary Gunderson, Hastings, and Mrs. Al (Josephine) Herring, Kelso, Wash.; 14 grandchildren and 15 great-grandchildren. A daughter, three brothers and a sister preceded him in death.

Mr. Foien was one of the founders of the Spring Creek Lutheran Church of Hastings.

Funeral service will be at 2

Thursday in Spring Creek Lutheran Church, the Rev. E. K. J. Kristensen officiating. Friends may call at Hanson-Runsvold Funeral Home until time of the service.

THE FARGO FORUM

Miss Fladeland Dies Of Injuries

MAYVILLE, N. D. — Miss Fay Fladeland, native of Mayville, a registered nurse in Newark, N. J., died there Tuesday of injuries received the day before when she was struck by a car while on her way to work.

The body will be accompanied here and is expected to arrive Friday at Egge Funeral Home. The funeral will be at 2 Monday in the Congregational Church, the Rev. E. Ekeberg officiating.

Born here, the daughter of John and Anna Fladeland, Miss Fladeland moved to Portland, N. D., in early childhood, her father being a druggist in Portland many years.

She attended Portland schools and Mayville Normal School, now Mayville STC. Afterward she taught in several North Dakota towns and then in Blaine, Wash.

Later, she was graduated from the University Hospital School of Nursing in Chicago, and had practiced her profession since. She had spent her vacation here annually. Miss Fladeland was a member of the American Nurses Assn.

She leaves two brothers and two sisters, Dr. R. H. Fladeland and Miss May, both of Portland, J. Earl Fladeland, Waupun, Wis., and Miss Eva Louise of Casper, Wyo.

Mrs. Fogderud Of Walum Dies

WALUM, N. D. — Mrs. Andrew (Ellen Anna) Fogderud, 85, long time resident of this community, died at midnight Saturday at Steele, N. D., where she had made her home the last five years.

The funeral will be in St. Olaf Lutheran Church here at a time to

be set. Eddy Funeral Home of Jamestown, N. D., is in charge.

Ellen Anna Mousing was born at Aasen, Norway, March 25, 1868, and migrated to Brandon, Minn., when she was 15. Later she came to Dakota Territory and was married to Mr. Fogderud in Griggs County April 8, 1888. They farmed three miles east of here until Mr. Fogderud's death Feb. 10, 1926.

She leaves two sons, Conrad and Alfred of Hannaford, N. D.; three daughters, Mrs. Erick Wallin and Laura of Steele and Eva of Hannaford; a sister, Oline Mousing, Viceroy, Sask., Canada; 11 grandchildren and 15 great-grandchildren. One child died in infancy.

Mrs. Thomas Fjeld Rites Set At Aneta

Funeral service for Mrs. Thomas (Tina Solberg) Fjeld, 57, of Aneta, N. D. will be today at 1 in the farm home and at 2 in Norway Lutheran Church near Aneta.

The Rev. Ralph Johnshoy will officiate with Ringstad-Wonder Funeral Home of Aneta in charge. Mrs. Fjeld died Saturday after an illness of six months duration.

She was the sister of Mrs. Ludvig Lavanger, 409 4th St. N., and was a graduate of St. Luke's School of Nursing.

Miss Solberg was born Dec. 29, 1897, in Nelson County, N. D., the daughter of Mr. and Mrs. Henry O. Solberg. She was married to Mr. Fjeld Jan. 10, 1942. They had farmed near Aneta since.

Besides her husband she leaves her mother, now residing in Eagle Rock, Calif.; eight brothers, Joseph and Gerhart of Aneta, Clarence of Finley, N. D., Ole of Northfield, Minn., Philip of Minneapolis, Helmer and Reynard of Pasadena, Calif., and Oswald of Culver City, Calif., and two other sisters, Mrs. James Tye, Huntington Beach, Calif., and Mrs. Nels Kallstad, Cooperstown, N. D.

Halvor Franklin, Kloten, Dies At 80

KLOTEN, N. D.—Halvor Franklin, 80, of Kloten, died Tuesday in a McVile, N. D., hospital following a stroke.

Born in Fillmore County, Minn., Dec. 13, 1872, he came to his farm home near Kloten in 1882. He married Anna Hegland in Griggs County, N. D., June 12, 1909. He was a member of the Valley Grove Lutheran Church in Kloten.

He leaves his wife; two sons, Ole of Butte, Mont., and Frank of Kloten; six daughters, Mrs. Alvin Otterson and Mrs. Julius Lee of Kloten, Mrs. Ivan Kuester of Arlington, Calif., Mrs. E. K. Johnson of East Grand Forks, Minn., Mrs. David Rogers of Auburn, Wash., and Miss Bernice Franklin of Minneapolis and 12 grandchildren. A daughter, son, five brothers and three sisters preceded him in death.

Service will be at 2 Saturday in Valley Grove Church with the Rev. Marcus Tufteland officiating. T. A. Wonder Funeral Home of McVile is in charge.

Fredrickson-Evans Vows On May 6

Mr. Carl Fredrickson of Binford, N. D., announces the approaching marriage of his daughter, Ruth Elaine, to David Bill Evans, son of Mr. and Mrs. W. P. Evans of Beckley, W. Va.

Miss Fredrickson is a graduate of Binford High School and has been employed at the Binford State Bank.

Mr. Evans, who was recently discharged from service in the Air Force, is employed at Beckley where the couple will make their home.

Vows will be spoken on May 6.

itors

The Lookout For 'Shaggy Dog'

"TYPE LICE BY DUNA"

The Griggs County Sentinel-Courier
Cooperstown

It took her over two years to do it, but now my small one has me stumped, and about pigs, of all things.

Her fondness for pigs began when she was quite young and the only pigs she knew were the five little piggies on each foot. . . Later she learned to identify pictures of pigs, and went into ecstasies at the sight of a porcine portrait.

Recently she acquired several books in which pigs figured. Music came next. Until that evil day I had no idea how limited was my repertoire of songs about animals. Especially pigs.

I have done quite a bit of research on the subject of songs about pigs since Lisa first brought it up, and it has led me nowhere.

Perhaps I have gone about it wrong. At first, in my excessive zeal, I would eagerly and bluntly ask people if they knew any songs about pigs. What kind of songs about pigs? they would say, backing away in alarm, or else they

would ask facetiously if I had gone hog wild.

The offhand approach didn't work much better. I'd say, as if I didn't really care, "haven't heard any good songs about pigs lately, have you?" This definitely established me as the town character, and still gave me no information.

Shaggy hog stories and songs are not easy to run down, I have found, but it's easier to face the sneers of a thousand strangers than the icy stare of one pair of two-year-old eyes, and so my quest goes on.

F. Falla Mill City

D.—Mrs. Anton T. 2, former resident Tuesday in Minne-

been brought to meral Home of D., for the funeral rooen (Evangelic Church of Mose, Rev. A. O. Bor-

e former Jennie born March 12, the daughter of John Bjornson. the family came

ed to Mr. Falla They farmed in near here. Mr.

sons, Albert of Otto of McHenry, daughters, Mrs. Qualley, rural Inga of Minne- ter preceded her

Ole Foien Dies At 92

Ole Foien, 92, of 914 10th St. S., retired Hastings, N.D., farmer and resident of Fargo 25 years, died Monday in a local hospital.

Born at Bergen, Norway, Dec. 13, 1861, Mr. Foien came to Dakota Territory when he was 19 and after two years each in the Kindred and Valley City areas, he homesteaded at Hastings. In 1929 he retired to Fargo.

He married Oline Olsberg at Valley City in 1893. She died Jan. 14, 1941.

He leaves three sons, Roy of Binford, N.D., Clarence of Park Rapids, Minn., and Arthur of Tacoma, Wash.; three daughters, Mrs. Gladys Helland, 1634 Broadway, Mrs. Mary Gunderson, Hastings, and Mrs. Al (Josephine) Herring, Kelso, Wash.; 14 grandchildren and 15 great-grandchildren. A daughter, three brothers and a sister preceded him in death.

Mr. Foien was one of the founders of the Spring Creek Lutheran Church of Hastings. Funeral service will be at 2

Thursday in Spring Creek Lutheran Church, the Rev. E. K. J. Kristensen officiating. Friends may call at Hanson-Runsvold Funeral Home until time of the service.

THE FARGO FORUM

Miss Fladeland Dies Of Injuries

MAYVILLE, N. D. — Miss Fay Fladeland, native of Mayville, a registered nurse in Newark, N. J., died there Tuesday of injuries received the day before when she was struck by a car while on her way to work.

The body will be accompanied here and is expected to arrive Friday at Egge Funeral Home. The funeral will be at 2 Monday in the Congregational Church, the Rev. E. Ekeberg officiating.

Born here, the daughter of John and Anna Fladeland, Miss Fladeland moved to Portland, N. D., in early childhood, her father being a druggist in Portland many years.

She attended Portland schools and Mayville Normal School, now Mayville STC. Afterward she taught in several North Dakota towns and then in Blaine, Wash.

Later, she was graduated from the University Hospital School of Nursing in Chicago, and had practiced her profession since. She had spent her vacation here annually. Miss Fladeland was a member of the American Nurses Assn.

She leaves two brothers and two sisters, Dr. R. H. Fladeland and Miss May, both of Portland, J. Earl Fladeland, Waupun, Wis., and Miss Eva Louise of Casper, Wyo.

Fredrickson-Evans Vows On May 6

Mr. Carl Fredrickson of Binford, N. D., announces the approaching marriage of his daughter, Ruth Elaine, to David Bill Evans, son of Mr. and Mrs. W. P. Evans of Beckley, W. Va.

Miss Fredrickson is a graduate of Binford High School and has been employed at the Binford State Bank.

Mr. Evans, who was recently discharged from service in the Air Force, is employed at Beckley where the couple will make their home.

Vows will be spoken on May 6.

Fogderud Of Walum Dies

N. D. — Mrs. Andrew a) Fogderud, 85, long ent of this community, midnight Saturday at D., where she had made the last five years. aral will be in St. Olaf hurch here at a time to

be set. Eddy Funeral Home of Jamestown, N. D., is in charge.

Ellen Anna Mossing was born at Aasen, Norway, March 25, 1868, and migrated to Brandon, Minn., when she was 15. Later she came to Dakota Territory and was married to Mr. Fogderud in Griggs County April 8, 1888. They farmed three miles east of here until Mr. Fogderud's death Feb. 10, 1926.

She leaves two sons, Conrad and Alfred of Hannaford, N. D.; three daughters, Mrs. Erick Wallin and Laura of Steele and Eva of Hannaford; a sister, Oline Mossing, Viceroy, Sask., Canada; 11 grandchildren and 15 great-grandchildren. One child died in infancy.

Thomas Fjeld Set At Aneta

service for Mrs. (ina Solberg) Fjeld, 57, N. D. will be today at arm home and at 2 in utheran Church near

Ralph Johnshoy will with Ringstad-Wonder Home of Aneta in rs. Fjeld died Saturday illness of six months

the sister of Mrs. Ludger, 409 4th St. N., and caduate of St. Luke's Nursing.

berg was born Dec. 29, elson County, N. D., the of Mr. and Mrs. Henry . She was married to Jan. 10, 1942. They had ar Aneta since.

her husband she leaves r, now residing in Eagle if.; eight brothers, Jo- Gerhart of Aneta, Clar- inley, N. D., Ole of Minn., Philip of Min- Helmer and Reynard of Calif., and Oswald of y, Calif., and two other s, James Tye, Hunting- , Calif., and Mrs. Nels Cooperstown, N. D.

Halvor Franklin, Kloten, Dies At 80

KLOTEN, N. D.—Halvor Franklin, 80, of Kloten, died Tuesday in a McVile, N. D., hospital following a stroke.

Born in Fillmore County, Minn., Dec. 13, 1872, he came to his farm home near Kloten in 1882. He married Anna Hegland in Griggs County, N. D., June 12, 1909. He was a member of the Valley Grove Lutheran Church in Kloten.

He leaves his wife; two sons, Ole of Butte, Mont., and Frank of Kloten; six daughters, Mrs. Alvin Otterson and Mrs. Julius Lee of Kloten, Mrs. Ivan Kuester of Arlington, Calif., Mrs. E. K. Johnson of East Grand Forks, Minn., Mrs. David Rogers of Auburn, Wash., and Miss Bernice Franklin of Minneapolis and 12 grandchildren. A daughter, son, five brothers and three sisters preceded him in death.

Service will be at 2 Saturday in Valley Grove Church with the Rev. Marcus Tuffeland officiating. T. A. Wonder Funeral Home of McVile is in charge.

itors

The Lookout For 'Shaggy Dog' Stories

"TYPE LICE BY DUNA"

The Griggs County Sentinel-Courier 58 Cooperstown

It took her over two years to do it, but now my small one has me stumped, and about pigs, of all things.

Her fondness for pigs began when she was quite young and the only pigs she knew were the five little piggies on each foot. . . Later she learned to identify pictures of pigs, and went into ecstasies at the sight of a porcine portrait.

Recently she acquired several books in which pigs figured. Music came next. Until that evil day I had no idea how limited was my repertoire of songs about animals. Especially pigs.

I have done quite a bit of research on the subject of songs about pigs since Lisa first brought it up, and it has led me nowhere.

Perhaps I have gone about it wrong. At first, in my excessive zeal, I would eagerly and bluntly ask people if they knew any songs about pigs. What kind of songs about pigs? they would say, backing away in alarm, or else they

would ask facetiously if I had gone hog wild.

The offhand approach didn't work much better. I'd say, as if I didn't really care, "haven't heard any good songs about pigs lately, have you?" This definitely established me as the town character, and still gave me no information.

Shaggy hog stories and songs are not easy to run down, I have found, but it's easier to face the sneers of a thousand strangers than the icy stare of one pair of two-year-old eyes, and so my quest goes on.

With N. D. Editors, Columnists

Holiday Scent Would Include Candy, Fruits, Detergent

MRS. C. J. FRIGAARD

Griggs County Sentinel-Courier
Cooperstown, N. D.

I guess that December is just about the best-smelling time of the year indoors.

Certainly it is the sweetest smelling.

If I were a perfumer, I'd put out a special holiday scent, a mixture of evergreen needles, candle wax, caraway, vanilla, chocolate, almond, cloves, cinna-

mon, nutmeg, molasses, anise, brown sugar, apples, oranges, lemons, jam, raisins, and detergent (the detergent because there is always a smell of dishes being washed in the baking season) and sell it.

The only thing that bothers me now is the choice of a name for the product, although it is pretty well narrowed down to a choice of two, which could prob-

ably be combined: Afternoon of a Cook, or Sticky Mess number 4."

Incorporation Articles For Griggs Fair Filed

BISMARCK, N. D. (AP) — Articles of incorporation have been filed with the secretary of state for the Griggs County Fair Association, with headquarters at Cooperstown. Trustees, all of Cooperstown, are H. G. Hammer, A. C. Loder, R. A. Allen, George H. Johnston, Ralph Bender, Kenneth Curtis, L. A. Sayer, H. W. Hildre and J. D. Moe.

LET'S SEE—Checking North Dakota Press Assn. secretary-treasurer Ed Franta's "voluminous" brief case are H. F. and E. W. Doherty, standing left and right, co-publishers of the Killdeer Herald, along with G. J. Frigaard, publisher of the Griggs County Sentinel Courier at Cooperstown, seated at right. Franta, seated at center, is also co-publisher of the Cavalier County Republican at Langdon.

James Frigaard of Cooperstown and son Brian, look at a billing sheet held by Sheyenne Valley Office Manager Melvin Vosseteig. The Frigaards used 670 KW in August with the same number of appliances as the Sondreals.

James Frigaard, left, and son Brian, center, look at a billing sheet held by Sheyenne Valley Office Manager Melvin Vosseteig, right.

WHY IS ONE BILL BIGGER?

Elroy Sondreal looks over the water system pump in the basement of the Sondreal home near Finley. The Sondreals have the same number of appliances as the Frigaards, yet they used 370 KW in August.

Predict Elk River Atomic Plant Start Soon

The construction contract for Rural Cooperative Power's proposed Elk River, Minn., atomic power plant will "probably be signed this fall" unless rising prices interfere, according to Sen. Edward Thye (Minn.).

Thye made his announcement following passage of a bill by Congress providing for Federal construction of the Elk River reactor. Development and construction costs to AEC for the reactor will be "about \$8-million," according to AMF Atomic, the firm which has been negotiating with the co-op for the contract.

Elk River will construct the conventional portion of the plant, estimated to cost \$2.4-million.

Earlier, Sen. Hubert Humphrey

(Minn.) had written AEC Chairman Lewis Strauss urging prompt action on the Elk River contract. Humphrey pointed out in his letter that the Joint Committee on Atomic Energy, in submitting the bill directing AEC to build the power plant, had indicated it expected AEC to take over the contract that Elk River had negotiated with AMF Atomics rather than begin all over again.

Thye questioned AEC staff officials closely during hearings on the appropriation bill about a quick start for the project. Kenneth Fields, general manager of AEC, told Thye, "We can move forward fairly rapidly if, under the new arrangement, the two parties on

the other side wish to proceed rapidly.

Thye also questioned W. Kenneth Davis, director of reactor development at AEC, on this point and Davis replied that "within a very few days we would sit down with them and see about rewriting the contract. However, the complete procedures may take a bit of time," Davis stated.

Rural electric leaders look to atomic power as a new and ultimately low-cost source of power supply to satisfy increasing demands for electricity. According to NRECA surveys, rural electric systems' loads are doubling about every five years. Commercial utility loads double about every seven to ten years.

Can Grow 30 Acres of Wheat for Own Use

The U. S. Department of Agriculture today outlines general provisions of recent legislation permitting farmers whose wheat acreage allotment is less than 30 acres to grow up to 30 acres of wheat for use exclusively on the farm where produced. The new provision will apply only to 1958 and future crops and does not apply to the 1957 and prior wheat crops.

Another provision contained in this law provides that no acreage seeded to wheat for harvest as grain in 1958 or thereafter in excess of the wheat acreage allotment on any farm, regardless of the size of the wheat allotment, shall be considered in establishing future State, county, or farm acre-

age allotments.

The revision in farm law relating to acreage allotments and marketing quotas will enable a livestock and poultry producer who has a small allotment or no allotment to increase his wheat production in 1958 and thereafter and not be liable for marketing quota penalties.

A number of limitations are placed on the production and use of wheat under the new provision. Producers, to be eligible to grow up to the 30 acres without penalty for the 1958 crop, must sign an application prior to planting time on the farm, or October 15, 1957, whichever is later, and the application must be approved by the county Agricultural Stabilization and Con-

servative committees. These applications will be available in ASC county offices soon.

The application, which will set forth the conditions of the program, must show the intended disposition of the wheat. An application may be cancelled at any time at the producer's request but marketing quota provisions will then apply.

If the producer signs up for the feed wheat exemption provision, under the law the entire crop of wheat must be used on the farm where produced for seed, human food, or livestock and poultry feed. Not more than 30 acres of wheat may be grown on the farm, and none of the wheat may be sold, bartered, or exchanged.

Anti-Co-op Group Begins Losing Members

The National Tax Equality Association has lost two supporters of its campaign for punitive taxes against rural electric and other farmer cooperatives.

In the waning days of Congress, Rep. Coya Knutson (Minn.) inserted in the Congressional Record two Cooperative News Service reports that a director of the National Pickle Packers Association, and a Borden Co. executive withdrew from the NTEA drive.

Last June, W. R. Moore, Pickle Packers' secretary had written to Rep. Jere Cooper (Tenn.) asking immediate hearings on co-op tax laws, appar-

ently without previous clearance and approval of the Pickle Packer's board.

Noting his name had been attached to documents opposing cooperatives, board member L. H. Bond took exception and requested "rescinding my name therefrom."

The Borden Co., one of the nation's leading dairy firms, called on the Dairy Institute of California to withdraw from the anti-cooperative campaign when it learned that Institute Letterhead was being used by NTEA in its drive to influence Congressional leaders.

Asked if Borden's "condoned and gave support to this malicious effort,"

a company executive replied they not only did not endorse the Institute's action, but had requested to be rescinded.

Rural electric leaders have testified before Congressional investigating committees in opposition to NTEA tactics.

Clyde T. Ellis, NRECA general manager, has recently urged Congress, in its study of corrupt lobbying practices, to probe "indirect influence exercised by power companies through contributions, membership fees and activities in large powerful organizations" such as NTEA and the U. S. Chamber of Commerce.

The difference is not in appliances, but in people . . .

Rural Electric Cooperatives all over the state get many letters which go something like this:

"I was talking yesterday with my neighbor, John Smith, and I find that he has the same number of electric appliances as I have. Yet, even though we have the same number of appliances, my bill is twice as big as his bill. Can you tell me why this is so?"

A letter like that is a real problem to a Rural Electric Manager. There are so many reasons why there is a difference in the number of kilowatts used that he can't even make a good guess. The only way he could really tell, would be to go out and look over the two farms and their families and get to know them quite well. Then he might be able to make a good guess.

Because we know that a lot of farm folks are concerned about this situation, your magazine went out to visit two members of the Sheyenne Valley Electric Co-op. Before we visited them, we looked at an appliance survey completed by the Co-op recently to find two families with the same number of appliances, but with different kilowatt consumption.

From among several possibilities we chose two families: the James Frigaard family of Cooperstown and the Edwin Sondreal family of Finley.

Without knowing these families any further we found that we had these facts at hand.

1—Each family had an electric range, an electric water heater, a television set, a water system and a refrigerator.

2—We assumed they made about the same use of electricity for chore work on the farm.

3—However, even though the appliances matched about even, their was a spread of 300 kilowatts in their electric consumption. The Frigaards used 670 kilowatts in August while the Sondreals used 370 kilowatts in the same month.

What was the reason for the difference?

We visited both farms and found that they were about the same size and appearance and actually we could hardly have found two families with a closer match when it came to comparing small appliances.

For small appliances the Frigaards had a mixer, an electric coffeemaker, a vacuum cleaner, an iron, a cream separator and a radio. The Sondreals had the same appliances exactly, with the exception that they also had a waffle iron.

Both used about the same equipment

electrically around the farmyard, with the Sondreals making perhaps slightly more use of electric motors.

So far, it would have been impossible to tell which family used more electricity.

However, when we looked at the families we could easily see the difference. The Frigaards are a young couple with five active, lively children ranging in age from 11 to 2 years old. The Sondreal family is grown and with the exception of one son, Etroy, all their children live elsewhere.

So therefore it came down to this: The Frigaards with their young family consisted of seven people while the Sondreals only counted three persons.

Thus we could just about draw the conclusion that the number of people make a great deal of difference in kilowatt consumption.

This is true, but we must also recognize that the age of the people in a family also brings about a difference in the way electricity is used.

In the Frigaard family, there are five children. They are Lenore 11, Colleen 10, Marjorie 7, Brian 5, and Kent 2. This means that three children will be in school and school means homework. Thus lights may be burning in several rooms at one time if children are doing their homework. With three adults in the family, this is not usually the case since they are more apt to spend the evening together watching TV or playing cards or reading.

Also, any mother will tell you that children use many more clothes than adults, because they are more active and their play takes them into many situations which get clothes soiled.

Thus we find that five children, just going their normal happy way, will undoubtedly have many more clothes in the wash than will that many adults.

And extra water for clothes washing means more electricity to run the pump and more electricity to heat water for washing.

The electric range is another place where a difference in kilowatts can come about. Cooking for seven people, even if five of them are children, is bound to take more kilowatts than cooking for three people.

Thus we see that there are good and valid reasons why there must be a difference in the number of kilowatts used by the two families.

But what about a totally different case where there are the same number of people in both families and they

are about the same age?

There the situation is different. Managers have often told us about such situations. Family A will be about the same as Family B and both will have about the same number of appliances. Yet they use different amounts of electricity.

The reason for the difference is personal taste and preference.

In a way it's just like the food you like to eat. Your family may like steak and potatoes three times a day while the neighbors may prefer hot dishes and salad. Thus you may prefer to have your lights on in several rooms in the house for several hours in the evening, while the neighbors like to sit in one room and watch TV with only one lamp burning.

You may bake a batch of bread every week plus a cake or two, while the neighbors prefer to buy from the bakery and don't like cake that well. You may like to take a bath every evening or every morning while the neighbors prefer to bathe less often. Maybe you use a lot of hot water when washing dishes, while the neighbors use less. And the same goes for doing your washing.

Therefore we see that there are two possible reasons why an electric bill can be different. 1—different size and age of families, and 2—different personal preferences and likes.

Occasionally there is a third reason for the difference and that may be a faulty electrical system. However, most often the reason for the difference are the first two outlined above. If it is a faulty electrical system, that is usually easily found and repaired by a competent electrician.

Members sometimes ask that the Rural Electric test their meter because they believe that the meter is running fast. Most Co-ops have a policy on this which most often says that the consumer must pay for the testing if the meter is not fast. The reason for this is that 99 percent of the meters tested prove to be running slow. This is because meters are a machine and through wear and tear and lack of lubrication, they may begin to slow down. Your manager or electrification advisor can tell you what your Co-op's policy on testing meters is.

In summing up we might say that it is almost impossible for two families to compare electric bills unless they are in a position to make a real study of the matter. It is much like comparing grocery bills—there's too much personal preference that enters in.

Lights Along the Sheyenne

Sheyenne Valley Electric Cooperative, Inc., Finley, N. D.

Co-op and Dealers Sponsor Used Range Roundup

The Sheyenne Valley Electric Cooperative, Inc., together with five dealers, have sponsored a used-range-roundup promotion. This has been in effect since the 16th of September and will continue until further notice.

The dealers cooperating in this program, together with the cooperative, are as follows:

Coast to Coast Store, Roger Bakken, Proprietor, Cooperstown, North Dakota
Marshall Wells Hardware, Henry Hammer, Proprietor, Cooperstown, North Dakota

Gamble Store, C. W. Salmonson, Proprietor, Sheyenne, North Dakota
Farmers Union Oil Company, Bob Devlin, Proprietor, McVile, North Dakota
Sharon Implement Company, Jack Wilson, Proprietor, Sharon, North Dakota

In order to make this super special deal possible these five dealers are working closely with your cooperative enabling the cooperative to purchase these ranges in carloads. Any member who is using gas for cooking, can cook electrically much cheaper, cleaner, faster, and safer with this super automatic, thermostatic, operated Electric Range.

On the following page is our Electric Promotion Special. Please read carefully and contact the dealer indicated in the letter you received from us or contact the Sheyenne Valley Electric Cooperative, Inc. This is an offer of a lifetime—a real bargain—you can't lose. Sign the Purchase Agreement and return it to us, together with the \$50.00 down-payment, so that we can get the cars on their way.

Many members have already signed the agreement taking advantage of this offer.

Advanced Payments

Again and again we write about Advanced Payments on member's energy accounts.

Many of our members have already paid in advance, \$91.80 to cover the \$7.50 service charge plus tax for a year; they then are required to read their meter on a quarterly

basis, that is every three months.

In the last issue of our magazine, I pointed out the terrific savings to the cooperative, should all our members make these Advanced Payments and report quarterly. If you can recall, this savings amounted to about \$5,000.00 a year. I think this is worthwhile and a good goal to try to reach.

You folks who have already made these Advanced Payments, be sure and send us your meter readings every three months. I am sorry to say some of you have forgotten us entirely.

Let's work together and try to reach at least 50% of this goal this year, then maybe the other 50% of our members will follow and we will be able to accomplish the \$5,000.00 savings for the year 1959.

Fence Kills Boy; Farmer Faces Charge

OGALLALA, Neb. (AP)—A farmer on whose electrified fence a 15-year-old boy died was charged with second-degree murder Tuesday.

The charge was filed by County Attorney Fermin Feltz against Lemoine Meyers, 35.

Meyers pleaded innocent. Sheriff Wayne Elliott said that after George Schneider, 15-year-old boy, died Aug. 16 on the fence Meyers related that the 200-acre corn field the fence surrounded had been "raided" several times by persons stealing corn.

Meyers, the sheriff said, hooked up a transformer to a power line and electrified the fence.

Sheriff Elliott said a companion of Schneider told him Schneider went to the fence with the announced intention of getting himself some corn.

Schneider wore boots with metal toe caps. Grass and weeds alongside the fence were wet and when Schneider made contact with the fence he died of electrocution, an examining physician said.

OUR STORY THIS WEEK: The Butcher was trying to be helpful to the sweet young thing who obviously was new at the business of ordering her meat supply. "I'll tell you, Madam," he said, "we have a wonderful special today on cow's tongue." The sweet young thing was horrified: "Oh, my goodness," she exclaimed, "I couldn't eat anything out of a cow's mouth." Then she hesitated a moment and blurted out: "Just give me a dozen eggs instead."

RECENTLY WISCONSIN elected a new U. S. Senator—William Proxmire, and the proportions of his victory amazed everyone. Senator Proxmire assures CAPSULE he will give "total support" to the efforts of rural people to provide themselves with electric power from their cooperatives, oppose any increase in REA interest rates, feels most TVA opposition comes from "obstructionists" who fear the power yardstick it creates, and believes we should all "open our eyes" to the need for full development of our natural resources.

A FORMER EDITOR of the Wisconsin REA News last week was appointed Administrative Asst. to new Wisconsin U. S. Sen. William Proxmire. Robert G. Lewis, Wis. REA News Editor until 1952, resigned his position as editor of the National Farmers Union Washington Newsletter to accept the position as Proxmire's chief aide.

Use Only Approved Type Electric Fence

Homemade electric fence devices are dangerous. Electric fence fatalities are unnecessary. Many of the victims are children. Most of these tragedies are caused by "homemade" electric fence installations, says Williams County Agent.

Today, electric fences can be safe, effective and economical. Direct hook-ups, make-shift current regulators, or unsafe commercial products give electric fencing a bad reputation.

Many farmers and stockmen pay too little attention to the quality of controllers used on their electric fencing, the county agent points out. The only safe equipment is that which has been approved by Underwriters' Laboratories Inc. Because of the seriousness of the situation, several states, including Oregon, Wisconsin, and Utah have special legislation prohibiting sale of unapproved controllers.

Numerous unapproved electric fence controllers are being marketed, but no rules can make the inadequate controller safe. Homemade electric fence devices can actually be death traps.

The difference is not in appliances, but in people . . .

Rural Electric Cooperatives all over the state get many letters which go something like this:

"I was talking yesterday with my neighbor, John Smith, and I find that he has the same number of electric appliances as I have. Yet, even though we have the same number of appliances, my bill is twice as big as his bill. Can you tell me why this is so?"

A letter like that is a real problem to a Rural Electric Manager. There are so many reasons why there is a difference in the number of kilowatts used that he can't even make a good guess. The only way he could really tell, would be to go out and look over the two farms and their families and get to know them quite well. Then he might be able to make a good guess.

Because we know that a lot of farm folks are concerned about this situation, your magazine went out to visit two members of the Sheyenne Valley Electric Co-op. Before we visited them, we looked at an appliance survey completed by the Co-op recently to find two families with the same number of appliances, but with different kilowatt consumption.

From among several possibilities we chose two families: the James Frigaard family of Cooperstown and the Edwin Sondreal family of Finley.

Without knowing these families any further we found that we had these facts at hand.

1—Each family had an electric range, an electric water heater, a television set, a water system and a refrigerator.

2—We assumed they made about the same use of electricity for chore work on the farm.

3—However, even though the appliances matched about even, their was a spread of 300 kilowatts in their electric consumption. The Frigaards used 670 kilowatts in August while the Sondreals used 370 kilowatts in the same month.

What was the reason for the difference?

We visited both farms and found that they were about the same size and appearance and actually we could hardly have found two families with a closer match when it came to comparing small appliances.

For small appliances the Frigaards had a mixer, an electric coffeemaker, a vacuum cleaner, an iron, a cream separator and a radio. The Sondreals had the same appliances exactly, with the exception that they also had a waffle iron.

Both used about the same equipment

electrically around the farmyard, with the Sondreals making perhaps slightly more use of electric motors.

So far, it would have been impossible to tell which family used more electricity.

However, when we looked at the families we could easily see the difference. The Frigaards are a young couple with five active, lively children ranging in age from 11 to 2 years old. The Sondreal family is grown and with the exception of one son, Etroy, all their children live elsewhere.

So therefore it came down to this: The Frigaards with their young family consisted of seven people while the Sondreals only counted three persons.

Thus we could just about draw the conclusion that the number of people make a great deal of difference in kilowatt consumption.

This is true, but we must also recognize that the age of the people in a family also brings about a difference in the way electricity is used.

In the Frigaard family, there are five children. They are Lenore 11, Colleen 10, Marjorie 7, Brian 5, and Kent 2. This means that three children will be in school and school means homework. Thus lights may be burning in several rooms at one time if children are doing their homework. With three adults in the family, this is not usually the case since they are more apt to spend the evening together watching TV or playing cards or reading.

Also, any mother will tell you that children use many more clothes than adults, because they are more active and their play takes them into many situations which get clothes soiled.

Thus we find that five children, just going their normal happy way, will undoubtedly have many more clothes in the wash than will that many adults.

And extra water for clothes washing means more electricity to run the pump and more electricity to heat water for washing.

The electric range is another place where a difference in kilowatts can come about. Cooking for seven people, even if five of them are children, is bound to take more kilowatts than cooking for three people.

Thus we see that there are good and valid reasons why there must be a difference in the number of kilowatts used by the two families.

But what about a totally different case where there are the same number of people in both families and they

are about the same age?

There the situation is different. Managers have often told us about such situations. Family A will be about the same as Family B and both will have about the same number of appliances. Yet they use different amounts of electricity.

The reason for the difference is personal taste and preference.

In a way it's just like the food you like to eat. Your family may like steak and potatoes three times a day while the neighbors may prefer hot dishes and salad. Thus you may prefer to have your lights on in several rooms in the house for several hours in the evening, while the neighbors like to sit in one room and watch TV with only one lamp burning.

You may bake a batch of bread every week plus a cake or two, while the neighbors prefer to buy from the bakery and don't like cake that well. You may like to take a bath every evening or every morning while the neighbors prefer to bathe less often. Maybe you use a lot of hot water when washing dishes, while the neighbors use less. And the same goes for doing your washing.

Therefore we see that there are two possible reasons why an electric bill can be different. 1—different size and age of families, and 2—different personal preferences and likes.

Occasionally there is a third reason for the difference and that may be a faulty electrical system. However, most often the reason for the difference are the first two outlined above. If it is a faulty electrical system, that is usually easily found and repaired by a competent electrician.

Members sometimes ask that the Rural Electric test their meter because they believe that the meter is running fast. Most Co-ops have a policy on this which most often says that the consumer must pay for the testing if the meter is not fast. The reason for this is that 99 percent of the meters tested prove to be running slow. This is because meters are a machine and through wear and tear and lack of lubrication, they may begin to slow down. Your manager or electrification advisor can tell you what your Co-op's policy on testing meters is.

In summing up we might say that it is almost impossible for two families to compare electric bills unless they are in a position to make a real study of the matter. It is much like comparing grocery bills—there's too much personal preference that enters in.

12,000 Attend North Dakota

Cass And Stutsman Counties Well Represented At Event

Picnic At

Long Beach, Calif.

(Hank Frank, formerly on the editorial staff of The Fargo Forum now with the Mirror, daily newspaper at Los Angeles, wrote the following at request of The Forum.)

By HANK FRANK

Long Beach, Calif. — Nearly 12,000 North Dakotans and former North Dakotans gathered here last Sunday for the annual picnic of the North Dakota State society in Recreation park.

A picnic dinner, reunions with former friends and neighbors and a concert by the Long Beach Municipal band were program highlights.

The crowd jammed around registration tables set up by counties and milled for more than four hours. Park officials counted more than 7,000 cars parked in the area.

Current residents of the state, in California for the winter, mixed with those who have moved here to make their homes. Cass county furnished a high percentage of both classifications, with Grand Forks and Stutsman counties close seconds.

Directing the picnic was the society's president, R. S. Maurer, former Starkweather resident now in Long Beach. Assisting him were Mrs. Maurer, Mrs. Fern Tufford and Mrs. Paul Olson.

Among those registered from towns in The Fargo Forum circulation area were (names, California address and North Dakota address listed in that order):

POTPOURRI

Unavailable, Who Can Be Barnesville Has Weather

By ALDEN McLACHLAN
Fargo Forum Staff Writer

Sometimes a lifetime of experience can be crowded into a few days.

Take Burton Flick, 1314 8th St. N.

On June 1, Flick was promoted to the position of production manager at Cass-Clay in Fargo.

On June 10 he received his bachelor of science degree at NDAC.

On June 20, the tornado ripped the roof from his home.

Burton, his wife, and three children were under a bed in the basement. They lost practically all their possessions, including their car.

On June 24, Mrs. Flick gave birth to a son.

On June 29, Flick could not be reached for comment.

McLachlan

SUNDAY Morning, July 20, 1953

Don't Political Candidates Have Platforms Any More?

GRIGGS COUNTY
SENTINEL-COURIER
Cooperstown, N. D.

Whatever became of political platforms?

Back in the not so distant past, elections used to be fun and interesting for the spectators at least. Candidates stood for something and said so.

Nowadays politicians have become tactful, soft-spoken little fellers, who would drop out of the race rather than offend anyone. They never even make campaign promises anymore. Occasionally one will promise honest, efficient devotion to duty, period. You can hardly pick a fight with that.

One wonders whether the candidates for political office assume that the voters don't know what's going on—or whether the candidates themselves don't know. The same attitude seems to prevail among politicians at all levels. Senators and congressmen stand on their records without elaborating further; their records are challenged passively by their opponents who seem equally disposed to ignore the details.

On the county and city level, where the average voter is better informed, and usually has stronger opinions, nobody even bothers to stand on, or to challenge, a record. Honest, efficient devotion to duty, period.

The typical candidate in the primary this year made numerous "spontaneous and unrehearsed" television appearances. Though the spontaneity was largely lacking, the unrehearsed part was obvious.

Generally he loped into view on his favorite horse, or pushing a grocery cart, or just sat down with his family, made a few folksy observations in as thick a

Norse or German brogue as he could manage and hopefully asked for a vote or two. This seemed to indicate that he deplores the over-mechanization of today's farm, always eats Wheaties because North Dakota grows a lot of wheat, favors togetherness, and shares a common nationality background with most of his constituents.

He also sent out numerous contrived pieces of "news" about himself to the papers. He was (or had a son or brother who was) a veteran of World War I or II. That apparently was to show where he stood on foreign policy.

He attended various schools, in and out of the state. Shows he has a good head on his shoulders.

He is a member of several religious, civic and fraternal groups. Good mixer.

One candidate was even made an honorary Indian. What that proves I'll never know.

He promises honest, efficient devotion to duty, period.

Probably the revival of interest in politics will have to begin at the grass roots and work up. It will start when candidates for the school board will speak up and say where they stand on re-organization; candidates for the city council will announce that they favor or oppose extensive improvements to the lighting of residential streets, or a new sewage disposal field, or paving of alleys or a policy of total retrenchment until present improvements are paid; county commissioners hopefuls will stand up and be counted on the county nurse question; state legislators will let their constituents know where they stand on highway construction.

Or don't people have opinions anymore?

It Has Had Noted Publishers

Newspaper At Cooperstown 75 Years Old

1968

BY A STAFF WRITER

COOPERSTOWN, N. D. (AP) — The Griggs County Sentinel-Courier is 75 years old, and its present owners are planning a birthday party soon.

The weekly newspaper has had several distinctions, Mrs. G. J. Frigaard, wife of the publisher and a columnist for the paper, said.

The newspaper was founded by a man who later purchased the Detroit Free Press in Michigan, one of the nation's better known newspapers. He was Edward D. Stair, who in addition to his newspaper career was a nationally known financier.

And two of the newspapers' editors later served for years in the United States Congress.

One was Gerald P. Nye, a United States senator from North Dakota for 20 years.

The other was James H. Sinclair, who had been a manager of the Griggs County Sentinel, which along with the Cooperstown Courier became the present newspaper. Sinclair, who died in 1943, was a representative from North Dakota 2nd District for 16 years, until his defeat in 1934.

"The paper had another distinction too," Mrs. Frigaard said, in mulling over the institution's history.

"In the early days of statehood it was the official state newspaper for the publishing of "estrays" notices, which announced that a valuable, domestic animal had been found.

For a few years before the turn of the century, a person who found such an animal was required by state law to publish a notice of the find three times in a weekly newspaper in the area. If the animal was not claimed, it was the duty of the newspaper to publish a notice in a state weekly news-

MR. AND MRS. G. J. FRIGAARD, publishers of the Griggs County Sentinel-Courier at Cooperstown, N. D., glance over an issue of the weekly newspaper, which is 75 years old this year. (Forum Photo)

paper designated by the governor. The Cooperstown newspaper was so designated.

"It sure must have been fine while it lasted," Mrs. Frigaard said. "But then they changed the law.

"It must have led to a reform move," she added.

* * *

The Cooperstown Courier, and the Griggs County Sentinel, with which it was merged, have provided residents of the area with

a record of the city almost since its founding.

And Mrs. Frigaard, who writes a highly readable and witty column for the newspaper now, is the latest of several who have had a way with a paragraph.

As an example, from the April 27, 1888, edition, come these comments from an anonymous columnist:

"Although I have only voted the Republican ticket, I believe the

Republicans are getting the big head."

And, "Simon Ouren says it would be better for all to give the sheriff a bucket of tar, and no warrants to issue. And it would make for less taxes."

* * *

The Cooperstown Courier was founded Jan. 26, 1883, by Stair.

Stair, who had worked as a reporter for the Fargo Argus for a short time before moving to Cooperstown, sold the newspaper a year later to one Frederick Adams. He sold it five years later to Percy Trubshaw, who in turn sold it in 1912 to H. S. Rearick.

Rearick in 1901 purchased the Griggs County Sentinel. Among signatures on the deed of sale was that of James H. Sinclair, the newspaper's manager.

A few years later, Rearick sold to a group of farmers in the Cooperstown area. Nye became the paper's manager, and held the position until he was appointed in 1925 to fill a vacancy in the United States Senate.

He was elected in 1926 and was a senator until his defeat in 1945.

* * *

The late Harry M. Thompson, who died in 1948, purchased the newspaper after taking over the managership when Nye left.

For a short time the newspaper was operated by Mrs. Thompson, who later turned over the operation to Mr. and Mrs. Kenneth Anderson, now publishers of the Barnesville Record-Review in Minnesota.

The Frigaard family, long-time residents of Cooperstown, purchased the newspaper in 1949. For a time Alan, now of Marshall, Minn., and a brother of the present owner, held an interest.

It is now owned by Mrs. M. G. Frigaard, the publisher's mother and Mr. and Mrs. F. G. Frigaard

The present publisher was sheriff of Griggs County from 1948-50

O. T. Fosholdt Rites Wednesday

COURTENAY, N. D.—The funeral of O. T. Fosholdt, 91, long-time merchant here, will be at 1:30 Wednesday in Courtenay Presbyterian Church. The Rev. Dr. Philip Rice will officiate.

Born in Norway Dec. 13, 1867, Mr. Fosholdt moved to Iowa with his parents in 1881 and to Griggs County, Dakota Territory, in 1882. The family homesteaded near Cooperstown, and he attended Bruflat Academy at Portland, N. D., taking a business course.

In 1892 he became a partner in a general store here. The store twice had fire losses and after

the second he rebuilt the store and operated it with a brother, under the firm name, Fosholdt Brothers.

In recent years he had continued it with a son, Howard. His first wife, Emma Haggberg, died and he married her sister, Minnie Haggberg, April 28, 1905, at Cokato, Minn.

Besides his wife and Howard, he leaves two other sons, Harold of Williston, N. D., and Clarence of Marshfield, Wis.; five grandchildren and five great-grandchildren.

Eddy Funeral Home of Jamestown, N. D., will have the service.

Geraldine Arndt

July 24 is the date chosen by Miss Geraldine Ann Arndt, daughter of Mr. and Mrs. William F. Arndt, 421 10th St. N., Moorhead, for her wedding. She will become the bride of Torkel Fuglestad, son of Mr. and Mrs. R. E. Fuglestad, 523 4th St. S., Moorhead.

The ceremony will be in Our Savior's Lutheran Church of Moorhead.

Miss Arndt and Mr. Fuglestad are graduates of Moorhead High School. Miss Arndt attends Concordia College. Mr. Fuglestad attended the college before entering the Navy. He is serving in the Mediterranean.

(Clay Applications)
Mallo Field and Bernice Haaland, both Cooperstown, N. D.
Robert F. Bolinger and Shirley A. McCannel, both Ft. Riley, Kan.

Alfred Fogderud Rites At Walum

WALUM, N. D.—The funeral of Alfred Fogderud, 64, will be at 2 Friday in St. Olaf (Evangelical) Lutheran Church in Walum, the Rev. Axel Thompson officiating.

Mr. Fogderud died Monday in his farm home, across the county line in Barnes County, south of here. He was born on the same farm, Aug. 18, 1893, the son of Mr. and Mrs. Andrew Fogderud.

He attended local schools and a term at NDAC and married Millie Bjugstad in Barron, Wis., Feb. 16, 1916. They had farmed here since.

Besides his wife he leaves three sons, Harley and Gerald of Hannaford, N. D., and Floyd of Columbia, Calif.; a daughter, Mrs. Donald (June) Lende, Walum;

A brother, Conrad of Hannaford; three sisters, Mrs. Eric (Cora) Wallin, Laura and Eva Fogderud, all Steele, N. D., and 13 grandchildren.

The body is at Quam Funeral Home of Cooperstown, N. D.

Cooperstown Funeral For Herman Feske

COOPERSTOWN, N. D. — The funeral of Herman Feske, 77, of Binford, N. D., lifelong resident of this area, will be at 2 Friday in Quam Chapel, the Rev. Carl P. Cornelius officiating.

Mr. Feske died in a local hospital Tuesday. Born at Michigan, then Dakota Territory, Nov. 18, 1880, he grew to manhood in the area and farmed until retiring. He had never married.

He leaves a brother, Charles W. Feske of Cooperstown. Four brothers and three sisters preceded him in death.

TYPE LICE by Duna

All the winter vacationers are still down south but the sunshine is here in North Dakota, living up to the slogan somebody coined that goes somewhat like this: "Sunny Nodak, where the sunshine spends the winter."

It may seem warm now by the subzero standards we've measured by in the past month, but 1958 topped it. February 25, 1958, the mercury stood at 66 degrees in Cooperstown — a mark that's not likely to be equalled for some time to come.

I'm trying to be scientific about it and find some good use for the end of February and beginning of March. Reading has lost its appeal; so has knitting. It seems too early to start spring sewing and housecleaning. It's even too early for spring fever. Wading in mud puddles is out; I'm too old for that.

Lincoln, Washington and I have had our birthdays, Valentine's day is over, Easter is a long way off.

The seed catalogs are beginning to lose their charm; the furniture seems to have aged ten years since last fall. Pretty soon it will be muddy outdoors and there'll be tracks all over the floors.

About the only thing the end of February and beginning of March are good for is borrowing trouble. Help yourself.

If I seem excessively gloomy, you'll forgive me. The other day I transplanted some cactus plants and ran a spine into my left index finger. No amount of coaxing or prodding with a needle will bring it out. I've been typing on the cactus sticker for nigh unto two days and I'm getting pretty fed up. It just doesn't seem necessary.

Duna Fugstad
159

North Dakota Whirligig

Roy Frazier, League Oldtimer, At Work For Full GOP Ticket

By GIFFORD HERRON

Northwest Editor, The Fargo Forum

Roy W. Frazier of Binford, N. D., whose thunderous speeches, generously punctuated with expletives, have marked many Nonpartisan League meetings, is out working for the Republican ticket in the Nov. 6 general election.

In the early days of the League, recalls Frazier, formerly of Crosby and now of Binford, in Griggs County, the fight was against "the grain gambler and loan shark" to help the farmer.

"Lawyers and professional politicians were barred from dominating the organization (NPL) in those days but now the Democrats can't find qualified farmers to head their ticket but pick two lawyers to lead the NPL-Democratic ticket," Frazier says.

He has reference to Quentin Burdick of Fargo, Democratic nominee for the U. S. Senate, and Wallace Warner of Wahpeton, Democratic nominee for governor. Both are attorneys.

Frazier indicates his displeasure with the Democratic slate when he says:

"If the head of their state ticket is irresponsible what can be said of the other candidates."

Frazier says he didn't agree with everything some of the Republican candidates advocate "but the majority of our people have shown by their vote that they do and when a majority of our good people decide something, who am I to say they were wrong?"

Frazier, who says U. S. Sen. Milton R. Young, Republican seeking re-election, is held in high esteem by his fellow senators in Washington, says Young is far above Quentin Burdick "who is trying to elevate himself because of his father's honorable record." He is referring to U. S. Rep. Usher L. Burdick, seeking re-election as a Republican.

Young's work for the farmer is raised by Frazier, who says

Young "should carry every thinking man's vote Nov. 6."

* * *

Fargo's young mayor, Herschel Lashkowitz, all of a sudden has found time from his mayoralty duties to take an active part in the fall election campaign on behalf of Warner, Democratic gubernatorial nominee.

All through the politicking for the June primary election and through most of the campaign for the Nov. 6 general election, Lashkowitz said he was too busy with affairs of the city of Fargo to participate in the campaign.

A short time ago, Lashkowitz was named chairman of the North Dakota mayors' committee for Warner for governor. The Fargo mayor went on television urging Warner's election.

That action appeared inconsistent to many political followers. Lashkowitz had privately expressed his disfavor over Warner's endorsement by the Democratic party after the Nonpartisan League had earlier endorsed him in the Democratic column.

About the time of the primary election there were a number of reports of Lashkowitz conferring with Republicans about "how much do you think I could hurt Warner's chances if I file independently in the fall?"

Asked about that angle the other day, all Lashkowitz said was: "You didn't see that in print, did you?"

Word around Fargo is that some of the Democratic supporters, believing Lashkowitz has quite a following outside the city because of his activity in City Commission meetings, had to do quite a bit of work on Lashkowitz to get him to come out in support of Warner.

It's generally known that Lashkowitz has political ambitions. He was talked about as a possible Democratic candidate for U. S. senator earlier in the year but it didn't materialize.

One of the talking points to get Lashkowitz into the open for Warner could have been that if he didn't make a declaration in favor of Warner that he would be forgotten when it comes time to pick a slate of Democratic candidates two years hence.

Some observers in Wahpeton say there are indications there that the hometown enthusiasm for Warner for governor has been cooling for the last couple of weeks.

One said the arrival in Wahpeton Monday of letters from U. S. Sen. William Langer and his printed excerpt from the Congressional Record supporting President Eisenhower and saying that he, Langer, couldn't support a Democrat for governor, "is the death knell for Warner."

A number of Wahpetonians described the homecoming of Warner and his Democratic caravan here recently as "a flop."

Earlier in the year, there were predictions that Warner would get a big vote from Wahpeton people who were normally Republicans because Warner is a Wahpeton resident.

Reports from there now is that he won't get as much of that vote as expected. Observers there point to the dinner given for Warner and his fellow Democratic candidates. The guest list showed 16 from Wahpeton and seven from outside the city attended in addition to the candidates.

Very few are reported to have attended a dance following the dinner. Several reports from persons, who looked in on the dancers at different stages of the evening, were that there were "about 10 couples there, including the candidates."

Winter Without Snow Tough On Youngsters

Griggs Sentinel-Courier 1/58
Cooperstown, N. D.

If every cloud has its silver lining, it must be equally true that every silver lining has its cloud.

The warm weather that has been so welcome to farmers finishing their harvesting and to us old folks who don't like cold weather has made this a lousy winter for the kids.

No sooner do we get a little snow on the ground than the weather warms up and it melts. Then the temperature drops again and we have all the disadvantages of winter with none of the fun.

The Greater North Dakota Association may disagree, but I think it can safely be said that North Dakota winters usually are cold enough to keep a skating rink in good, usable condition for at least three months, and there is usually enough snow for sledding, skiing, and snowmen for longer than that.

To date this winter you'd have to stretch a point to breaking to find two full weeks when there's been enough snow on the ground for any one of these activities. One good-sized snowman would use up all the snow in Cooperstown for the winter. The skating rink, put into use after Christmas, was warmed up by the thaw Wednesday.

From my kitchen window I have watched our young neighbor boy daily searching for snow, first with his sled and then with his skis. This latest snow seemed to cheer him up and he skidded around in fine form, but the January thaw removed it all and he'll have to go back to skiing on the bare ground again.

It's tough to be young in a winter with no snow, and don't let anyone tell you otherwise.

Mrs. Feske Dies At 77 1/59

COOPERSTOWN, N. D. — The funeral of Mrs. Hannah Feske, 77, of Cooperstown will be at 11 Saturday in Trinity Lutheran Church, the Rev. A. P. Tidemann officiating. Burial will be in Hartman Cemetery, Sutton, N. D.

Mrs. Feske died Wednesday in a local hospital. Born Nov. 19, 1881, in Harmony, Minn., she came to Cooperstown as a child, living in the community since. She was married here March 25, 1899.

Surviving are two sons and a daughter, Pearl, Rudolph and Mrs. H. M. (Violet) Taxdahl, all Cooperstown; four brothers, Dr.

H. O. Helmer, Vinita, Okla., George of Cooperstown, Elling of Taylor, N. D., and Melvin of Sacramento, Calif.;

Three sisters, Mrs. Otto Rumbst, Grand Forks, N. D., Mrs. Axel Christansen, Cooperstown, and Mrs. Mary Hardgrave, Saskatoon, Sask., Canada; four grandchildren and seven great-grandchildren.

Her husband preceded her in death. Quam Funeral Home will have the service.

Miss Foien, Tavis To Wed Jan. 3 1/58

Mr. and Mrs. Roy O. Foien, Binford, N. D., announce the approaching marriage of their daughter, Marilyn Vernae, to Ronald J. Tavis, son of Mrs. Laurabel M. Tavis, 110 15th St. S., Fargo.

The wedding is planned for Jan. 3 and will be held in St. Anthony of Padua Church, Fargo.

Miss Foien is a graduate of Binford High School and is employed by Northwestern Bell Telephone Co. in Fargo.

Her fiance is a graduate of St. John's Prep School and is employed by Allied Electric Stores in Fargo.

Griggs
C. A. Johnson, Cooperstown; A. J. Tomke, Aneta; Thomas A. Marquardt, Genevieve M. Thompson and Mrs. F. A. Marquardt, Glendale, Cooperstown; Robert Marquardt, Eagle Rock, Cooperstown; Mrs. C. E. Peterson, Los Angeles, Binford; Mr. and Mrs. Vaughn Cowell, Cooperstown; Mrs. Mabel Anson, El Monte, Walum.
O. P. Burseth, Elsie Ayrea and Matie Burseth, Long Beach, Cooperstown; Ava McDonald Rosborough, Long Beach, Cooperstown; Theo Nelson, Fullerton, Cooperstown.

Mrs. Fintoski Dies 1/58

MCHENRY, N. D. — Mrs. Stephen (Jessie) Fintoski, 54, of McHenry died Monday. She was born Oct. 4, 1904 at Mose, N. D. The body is at the Quam Funeral Home at Cooperstown.

Three Good Citizen Awards Announced

Patricia Koch

Carol Pederson

Judith Frigaard

Good Citizen awards winners in the annual contest sponsored by the Sakakawea chapter, Daughters of the American Revolution, were announced today by Mrs. Grace Hilborn, Good Citizen project committee chairman.

Winners of the awards, presented annually to seniors of public high schools, are:

Patricia Louise Koch, of Valley City high school; Carol Pederson of State Teachers College high school and Judith Frigaard of Cooperstown high school.

Miss Koch who has been active in 4-H club work for seven years, including three as a junior leader, is also worthy advisor of the Order of Rainbow and grand representative of Georgia in the jurisdiction of North Dakota of that organization. She is a member of G.A.A., was historian of F.H.A., has participated in tumbling, choir, girl's chorus, dramatic club activities and was a member of the senior class play cast.

Miss Pederson has served as president, vice president and secretary of her high school class and is treasurer of the Student Council.

Name NDAC Graduate Home Extension Agent

WAHPETON, N. D.—Miss Betty Fors of Cooperstown, N. D., a June graduate of North Dakota Agricultural College, has been named Richland County home extension agent.

She succeeds Miss Jane Rutherford. Miss Fors attended rural schools in Griggs County, high school at Cooperstown, and received a bachelor of science degree from NDAC. She has been active in 4H Club work the past 10 years.

She is a local winner in the Betty Crocker Award for Future Homemakers; was a delegate to the state Student Council convention; worked five years with the hot lunch program; is a member of the GAA, and of the high school chorus, and was co-chairman of the invitation committee for the prom.

Miss Frigaard is a former president of Future Homemakers of America, is a member of the National Honor Society and Quill and Scroll; is editor of the high school annual and the "Cooper High Record", a Betty Crocker Homemaker award winner; is a member of the Playmakers, the Pep squad, the school chorus; serves on the school library staff and assists in plays and programs at Cooperstown high school.

NOTICE OF HEARING ON PETITION FOR THE APPOINTMENT OF ADMINISTRATRIX IN COUNTY COURT

Before Hon. Ole A. Troseth, Judge, STATE OF NORTH DAKOTA

County of Griggs
In the Matter of the Estate of Herman W. Feske, Deceased.
Ina Thorberg, Petitioner,

vs.
Charles Feske, Eva Nadeau, Fred Fenner, Monroe Fenner, Lloyd Feske, Roger Feske, Brenda Feske, Andrew Feske, Oscar Feske, Myrtle Knapp, Archie Reber, Rudolph Feske, Pearl Feske and Violet Taxdahl,

Respondents.
THE STATE OF NORTH DAKOTA TO THE ABOVE NAMED RESPONDENTS:

You are hereby notified that a petition has been filed in this court for the appointment of said petitioner, Ina Thorberg, as administratrix of the estate of said decedent, Herman W. Feske, and that said petition will be heard in the office of the County Judge in the courthouse, in the City of Cooperstown, County of Griggs, State of North Dakota, on the 2nd day of March, 1959, at the hour of 10 o'clock of the forenoon of that day, or at such subsequent time or other place to which said hearing may be adjourned or transferred at which time and place you may be heard if you wish.

Said decedent was a resident of the village of Binford, Griggs County, North Dakota.

Let service be made of this notice as required by law.

Dated at Cooperstown, North Dakota, this 4th day of February, 1959.

BY THE COURT:
Ole A. Troseth
Judge of County Court

(SEAL) (Pub. Feb. 12-19)

Alfred Fogderud Dies

HANNAFORD, N. D. — Alfred Fogderud, about 64, died Monday morning at his farm home east of Wallum, N. D. The body is at the Quam Funeral Home in Cooperstown.

G. A. Falla Rites At Cooperstown

COOPERSTOWN, N. D. — The funeral of Gleonard A. Falla, 49, of rural Cooperstown, who died Wednesday, will be at 2 today in the Quam Chapel, the Rev. John D. Risk officiating.

Burial will be at Mose, N. D., with military honors by the Binford, N. D., American Legion post.

Death was ruled self-inflicted by the Griggs County coroner, S. J. Quam after Mr. Falla was found on a farm near his own Wednesday.

Born Nov. 26, 1910 at Mose, Mr. Falla served in World War II as a machine gunner with the 11th Infantry Regiment in Europe and earned a Purple Heart, two Bronze Battle Stars and other medals.

Survivors are a son, Kenneth, and a daughter, Beverly, both of Minneapolis; two brothers, Alvin of Helland, S. D., and Bert of Renton, Wash., and five sisters, Mrs. Alfred (Leila) Haaland and Mrs. Herbert (Thea) Hanson, both of Binford; Mrs. Gladys Olsgaard, Minneapolis; Mrs. Lanis (Susie) Ellingson, McHenry, N. D., and Mrs. Wendel (Jeanette) Rorvig, Mose.

Rites Thursday For Mrs. Fintoski

McHENRY, N. D.—Mrs. Stephen (Jessie) Fintoski, 43, died Monday at her home near McHenry in Foster County.

The former Jessie Clara Falla, Mrs. Fintoski was born at Mose, N. D., east of McHenry, Oct. 4, 1904. She married Mr. Fintoski Oct. 4, 1926. They moved to Chicago after their marriage but returned to McHenry Township in 1938.

Survivors include her husband, one daughter, Mrs. James (Betty Jane) Pound, Willmar, Minn., three grandchildren; five sisters, Mrs. Alfred (Leila) Holland and Mrs. Herbert (Thea) Hanson, both of Binford, N. D., Mrs. Gladys Olsgard, Minneapolis; Mrs. Lannes (Susie) Ellingson, and Mrs. Wendell (Janet) Rorvig, both of McHenry, and three brothers, Burton Falla of Renton, Wash., Alvin Falla of Helland, S. D., and Gleonard Falla of Minneapolis.

Requiem Mass will be in St. Peter and Paul Catholic Church at 10 Thursday, the Rev. A. J. Hasey officiating. Burial will be in Narom Cemetery near Mose.

Judith Frigaard, Johnson Engaged

Mr. and Mrs. Millard Frigaard of Cooperstown, N. D., announce the engagement of their daughter, Judith Ann, to Gerald A. Johnson. He is the son of Mr. and Mrs. Albert J. Johnson of Sharon, N. D.

Miss Frigaard is a graduate of Cooperstown High School and is employed in Finley, N. D. Mr. Johnson, a graduate of Sharon High School, is employed in Sharon, and is a member of the Air National Guard unit.

An August wedding is planned.

Judith Frigaard Cooperstown

Patricia Koch

Good Citizen awards winners in the annual contest sponsored by Sakakawea chapter, Daughters of the American Revolution, were announced today by Mrs. Grace Hilborn, Good Citizen project committee chairman.

Winners of the awards, presented annually to seniors of public high schools, are:

Patricia Louise Koch, of Valley City high school; Carol Pederson of State Teachers College high school and Judith Frigaard of Cooperstown high school.

Miss Koch who has been active in 4-H club work for seven years, including three as a junior leader, is also worthy advisor of the Order of Rainbow and grand representative of Georgia in the jurisdiction of North Dakota of that organization. She is a member of G.A.A., was historian of F.H.A., has participated in tumbling, choir, girl's chorus, dramatic club activities and was a member of the senior class play cast.

Miss Pederson has served as president, vice president and secretary of her high school class and is treasurer of the Student Council.

Name NDAC Graduate Home Extension Agent

WAHPETON, N. D.—Miss Betty Fors of Cooperstown, N. D., a June graduate of North Dakota Agricultural College, has been named Richland County home extension agent.

She succeeds Miss Jane Rutherford. Miss Fors attended rural schools in Griggs County, high school at Cooperstown, and received a bachelor of science degree from NDAC. She has been active in 4H Club work the past 10 years.

Carol Pederson

Judith Frigaard

She is a local winner in the Betty Crocker Award for Future Homemakers; was a delegate to the state Student Council convention; worked five years with the hot lunch program; is a member of the GAA, and of the high school chorus, and was co-chairman of the invitation committee for the prom.

Miss Frigaard is a former president of Future Homemakers of America, is a member of the National Honor Society and Quill and Scroll; is editor of the high school annual and the "Cooper High Record", a Betty Crocker Homemaker award winner; is a member of the Playmakers, the Pep squad, the school chorus; serves on the school library staff and assists in plays and programs at Cooperstown high school.

DAR award recipients are chosen on the basis of dependability, service, leadership and patriotism.

Local winners are entered in statewide competition.

State of North Dakota, on the 12th day of March, 1959, at the hour of 10 o'clock of the forenoon of that day, or at such subsequent time or other place to which said hearing may be adjourned or transferred at which time and place you may be heard if you wish.

Said decedent was a resident of the village of Binford, Griggs County, North Dakota.

Let service be made of this notice as required by law.

Dated at Cooperstown, North Dakota, this 4th day of February, 1959.

BY THE COURT:
Ole A. Troseth
Judge of County Court

(SEAL) (Pub. Feb. 12-19)

Rites Thursday For Mrs. Fintoski

McHENRY, N. D.—Mrs. Stephen (Jessie) Fintoski, 43, died Monday at her home near McHenry in Foster County.

The former Jessie Clara Falla, Mrs. Fintoski was born at Mose, N. D., east of McHenry, Oct. 4, 1904. She married Mr. Fintoski Oct. 4, 1926. They moved to Chicago after their marriage but returned to McHenry Township in 1938.

Survivors include her husband, one daughter, Mrs. James (Betty Jane) Pound, Willmar, Minn., three grandchildren; five sisters, Mrs. Alfred (Leila) Holland and Mrs. Herbert (Thea) Hanson, both of Binford, N. D., Mrs. Gladys Olsgard, Minneapolis; Mrs. Lannes (Susie) Ellingson, and Mrs. Wendel (Janet) Rorvig, both of McHenry, and three brothers, Burton Falla of Renton, Wash., Alvin Falla of Hetland, S. D., and Gleonard Falla of Minneapolis.

Requiem Mass will be in St. Peter and Paul Catholic Church at 10 Thursday, the Rev. A. J. Hasey officiating. Burial will be in Narom Cemetery near Mose.

Judith Frigaard Cooperstown

Wednesday, will be at 1 today in the Quam Chapel, the Rev. John D. Risk officiating.

Burial will be at Mose, N. D., with military honors by the Binford, N. D., American Legion post.

Death was ruled self-inflicted by the Griggs County coroner, S. J. Quam after Mr. Falla was found on a farm near his own Wednesday.

Born Nov. 26, 1910 at Mose, Mr. Falla served in World War II as a machine gunner with the 11th Infantry Regiment in Europe and earned a Purple Heart, two Bronze Battle Stars and other medals.

Survivors are a son, Kenneth, and a daughter, Beverly, both of Minneapolis; two brothers, Alvin of Helland, S. D., and Bert of Renton, Wash., and five sisters, Mrs. Alfred (Leila) Haaland and Mrs. Herbert (Thea) Hanson, both of Binford; Mrs. Gladys Olsgard, Minneapolis; Mrs. Lanis (Susie) Ellingson, McHenry, N.D., and Mrs. Wendel (Jeanette) Rorvig, Mose.

Judith Frigaard, Johnson Engaged

Mr. and Mrs. Millard Frigaard of Cooperstown, N. D., announce the engagement of their daughter,

Judith Ann, to Gerald A. Johnson. He is the son of Mr. and Mrs. Albert J. Johnson of Sharon, N. D.

Miss Frigaard is a graduate of Cooperstown High School and is employed in Finley, N. D. Mr. Johnson, a graduate of Sharon High School, is employed in Sharon, and is a member of the Air National Guard unit.

An August wedding is planned.