

*Julius
cut + odd
& other diggings*

Tractor Kills N. D. Farm Hand

COOPERSTOWN, N. D. (Special) — Claude Wadsworth, about 65, who had just started working on the Andrew Urness farm near here this week, was killed when a tractor he was driving in a field turned over on him Tuesday.

Wadsworth was found about 8 a. m. by Urness' son, Harlan. Griggs County Sheriff W. H. Haerter said Wadsworth apparently was killed almost instantly in the accident which was believed to have happened shortly before it was discovered.

The Urness farm is located one mile west and three miles north of here.

Wadsworth had been working for about 10 years as a hired farm hand in the area.

Wadsworth was a native of Clear Lake, Wis., and was believed to have relatives in Wisconsin and Ohio. He was not married.

The body was taken to Quam Funeral Home here.

C. T. Wold, Cooperstown, Dies 60

COOPERSTOWN, N. D.—Clarence T. Wold, 65, longtime Juanita, N. D., resident, died Friday in a local hospital.

The funeral will be Tuesday at 2 in Juanita Methodist Church, the Rev. Harry Williams officiating. Burial will be here.

Born Aug. 23, 1894, in Galchutt, N. D., Mr. Wold married Mary Merchant in 1914. She died in 1955. They lived in Verendrye, N. D., before moving to Juanita in 1918. He was employed there as a depot clerk for the Great Northern Railway. In 1959 he married Pearl Hoggarth.

He had been president of the

Juanita school board, and township clerk.

Besides his wife he leaves five sons, Everett of West Allis, Wis.; Clayton of Bismarck, N. D.; Einar of Grace City, N. D.; Arnold of Tioga, N. D., and Elsworth of Cooperstown; a daughter, Mrs. Helger (Vivian) Anderson of Cooperstown; four sisters, Mrs. Abel (Elnora) Merchant of West Allis; Mrs. John (Lillie) Jacobson of North Hollywood, Calif.; Mrs. Ted (Laura) Jacobson of Wahpeton, N. D., and Mrs. Sylvia Broten of Modesto, Calif.; 25 grandchildren and 4 great-grandchildren. (Quam Funeral Home)

Mrs. Watne Dies At Valley City

VALLEY CITY, N. D. — Mrs. Jacob (Anna) Watne, 84, long-time North Dakota resident, died here Sunday.

Born in Norway July 27, 1876, she came to Griggs County, N. D., in 1890. She was married to Mr. Watne in 1905

at Hannaford, Mrs. Watne N. D., and resided in the Hannaford and Dazey communities until 1957 when they moved to Valley City. Mr. Watne died in 1959.

Surviving are two sons, Ingvald and Clarence of Richmond, Calif.; a daughter, Mrs. Hans (Josephine) Kalland, Hannaford, and a brother, Iver Haugen, Dazey.

The funeral tentatively is set Thursday. (Oliver's Chapel.)

Chester Wylie is bro. of Mrs. S. Flick

TWELVE

Mrs. Wylie, 97, Long In N. D., Dies In Fargo

Mrs. Chester L. (Eliza Jane) Wylie, 97, who came to North Dakota in territorial days, died Monday afternoon in a Fargo hospital.

Mrs. Wylie had spent most of her life in Barnes county but had also resided in Fargo about 12 years. For the last two years she resided with a granddaughter, Mrs. William P. O'Leary, Dilworth, Minn.

Services will be at 2 p. m. today in Holberg-Peterson funeral home, Valley City, N. D.

The former Eliza Jane Smith was born at Covington, Ky., July 16, 1852. She was married to Chester Lyon Wylie at Arkansaw, Wis., March 8, 1874. They moved to Barnes county in 1879, locating on a farm eight miles north of Valley City. In 1881, they moved to town.

Mr. Wylie served as chief of police of Valley City from 1882 to 1887 and operated a threshing machine in 1887. In business for himself until 1893, he then moved to Fargo, the family residing at 112 Thirteenth st S. Later they returned to Valley City where Mr. Wylie died Dec. 26, 1924.

Mrs. Wylie's three sons, William, Arthur and Lewis, also preceded

Mrs. C. L. Wylie Rites Held At Valley City

Services for Mrs. Chester L. (Eliza Jane) Wylie, former Fargo and Valley City, N. D., resident, were Wednesday in Holberg-Peterson chapel, Valley City. Mrs. Wylie, who had resided the last two years at Dilworth, Minn., died Monday. She came to Dakota Territory in 1879 and had resided in this area since. She would have been 98 next July 16.

Mrs. Wylie since. She would have been 98 next July 16.

Rites At Finley For Mrs. Clara Windness

Finley, N. D. — Services were held Wednesday in the Finley Lutheran church for Mrs. Clara Windness, 68, who died Sunday at Rugby. Rev. O. A. Jordahl officiated.

Mrs. Windness, a former Fargo resident who moved to Cooperstown, is survived by a son, Claris of DePere, Wis.; two daughters, Mrs. William Leach of Towner, N. D., and Mrs. Karl Kolman of Denver, Colo.

She also leaves two sisters, Mrs. J. M. Jensen, 1450 Tenth st S, Fargo, and Mrs. A. I. Monson of Cooperstown.

Mrs. Harry Walsh Rites Set Thursday

Services for Mrs. Harry Walsh, 304 Elm st N, Moorhead, will be at 1 Thursday in Bethesda Lutheran church, Rev. Vendel W. Olson officiating. Pallbearers will be Henry Dalby, Myrin and Arley Klemetson, Clayton Tinjum, Gwynther Skrien, and Victor Andersen. Burial will be in Swedish cemetery. The body will lie in Grina chapel this afternoon and evening.

Mrs. Harry Walsh Of Moorhead Dies

Mrs. Harry Walsh, 67, of 304 Elm st N, Moorhead, and formerly of Ulen, Minn., died Sunday in a local hospital after a long illness.

Born at Cooperstown, then Dakota Territory, May 1, 1882, she moved to Ulen at the age of 14. She was married to Henry Tinjum at Ulen in 1902. Mr. Tinjum died in 1918.

In 1929 Mrs. Tinjum moved to Moorhead and was married to Harry Walsh in 1940. She was a member of Ulen Lutheran church and active in the Bethesda Ladies Aid and Home Mission society.

Surviving, besides Mr. Walsh, are seven sons, Odin, Ernest and Archie Tinjum, at home, Oscar, 207 Ninth st N, Moorhead, Helmer of Grand Forks, Palmer and Earl of Billings, Mont.; a daughter, Mrs. Ernest Rutledge, Seattle; two brothers, Oscar Skrien, Ulen, and Albert Skrien, Morris, Minn.; two sisters, Mrs. Enoch Klemetson, Ulen, and Mrs. Peter Reinsmoen, Joyce, Iowa, and 10 grandchildren.

The body is at Grina funeral home, Moorhead.

her in death. Besides Mrs. O'Leary she leaves three other grandchildren and five great-grandchildren.

5000 feet up in the cool Montana Rockies is the

Wendell Wichmann, Fargo

Bernice Wichmann

Mr. Emice Thorne & Robt. J. Thorne

Mr. and Mrs. F. A. Wichman, 714 Ninth av N, announce the engagement of their daughter, Marcella Marjorie, to Mr. Julian Brua, son of Mrs. Emma Brua, 1519 First av S. The wedding will be in August.

ma; seven daughters, Mrs. Dorothy (Mae) Dorothy of Abingdon, Ill., Mrs. Leslie (Gladys) Dorothy of Millwood, Wash., Mrs. Earl (Susie) Vogt of Cooperstown, N. D., Mrs. Frank (Clara) Kennedy of Billings, Mont., Mrs. George (Dora) Anderson of Chaseley, N. D., Mrs. Robert (Angelo) Pervis of Froid, Mont., and Mrs. Russell (Lois) Paulson of Long Beach, Calif.; also six sons, James and Davey of Billings, Mont., Robert of Hamilton, Mont., Floyd of Wimbledon, Gordon of Cooperstown, N. D., and Marvin of Minneapolis; a brother, Robert Walks of Courtenay, N. D.; a sister, Mrs. Frances Lemley of Valley City, N. D., 54 grandchildren and 8 great-grandchildren.

Services will be at 2 p.m. Wednesday in St. John's Methodist church at Wimbledon, Hub Peterson funeral home in charge. Rev. A. E. McCoy of Jamestown will officiate, with burial at the Courtenay, N. D., cemetery.

Wimbledon Couple Married 50 Years

Mr. and Mrs. Dave Walks of Wimbledon, N. D., observed their golden wedding anniversary with a gathering in the parlors of Trinity Lutheran church at Cooperstown. The party was arranged by their daughter, Mrs. Earl Vogt of Cooperstown.

The Walks were married Jan. 12, 1899, at Valley City, N. D. and homesteaded near Wimbledon.

The couple had 14 children, 13 of whom are living, 54 grandchildren and eight great grandchildren.

Bro. of Mrs. S. Flick

Willis Wylie, Former Fargo And Valley City Resident, Dies

An early day resident of Fargo and Valley City, N. D., Willis R. Wylie, died recently at Anacortes, Wash., where he resided with a daughter. He was 96.

Mr. Wylie came to Fargo in February, 1878, with a younger brother, Scott. They went in April to Valley City, then called Worthington. Willis returned to Fargo. Scott who homesteaded in Barnes county was believed to have been the first chief of police in Valley City.

Mr. Wylie moved to Anacortes about 1942 but had frequently returned here and had visited with grandchildren at Glyndon, Minn. His last visit here was in 1947,

when he visited the offices of The Fargo Forum on his 92nd birthday, Aug. 22.

Mr. Wylie, who had been active in amateur baseball circles, playing until he was 48, recalled that at that time some of the incidents of his days as a player here.

"In 1878, we organized a team, playing our games back of where the Continental hotel now stands. I went to Valley City to help with the harvest and stayed there but we had teams out there, too."

He held out a gnarled pair of hands.

"Guess that shows where I played," he said. "We caught with bare hands in those days. Guess I must have done a satisfactory job. I wasn't a heavy hitter but I managed to meet the ball. Pitchers seldom had the satisfaction of striking me out and flies or infield grounders drove in many a run even if I did get put out."

There were good players in this area, Wylie recalled. He played for a time with Walter Wilmot

Mrs. Wendlick, 78, Of Finley Dies

Finley, N. D.—Mrs. John Wendlick, 78, a resident of rural Finley for over 65 years, died Sunday in a Cooperstown, N. D., hospital following a long illness.

The former Clara Elizabeth Hagblad was born in Sweden, Aug. 12, 1872. She moved with her parents to Minnesota when she was 8. The family later moved to Steele county, N. D., where she lived until her death.

She was married to Mr. Wendlick, Jan. 18, 1890 in Finley. Mr. Wendlick, three daughters and two sons preceded her in death, Mr. Wendlick dying in 1942.

Survivors include four sons, Elmer, Melvin, Frankie and Donald, all of Finley; 16 grandchildren and 27 great-grandchildren.

Services will be Wednesday at 2 in Hofva Lutheran church near Finley. Rev. P. J. Vammen will officiate. Interment will be in the church cemetery.

Six grandsons will be pallbearers. Boe funeral home of Finley is in charge.

Caryl C. Wagle
Cooperstown, N. D.

Attended 1st school

at Mandell

BATH

WARD
Susan
David looks upon Bathsheba

ECK
Gregory

ALL FLAMES . . . AGRICULTURE AND TEMPEST OF THE

THIS SUN, Oct. 2 Shows 1:30 and 4

Tickets—Gardner Hotel

Dial 2-6332 For Reservations

2 From N. D. Killed On Highways

Two more persons have died in accidents on North Dakota highways.

The victims were:

Manley Rusten, 56, of Page, N. D.

Mrs. Simon Hornberger of Golden Valley, N. D.

Rusten, employed by the North Dakota highway department only three days, was fatally injured Monday about 4:30 p. m. as he was cutting weeds three miles west of Hope.

The accident occurred near the intersection of N. D. 32 and N. D.

North Dakota Vehicle Deaths		
Jan. 1 to Date		
1951	106 64	1950

38, about 70 miles northwest of Fargo.

It appeared that the sickle bar of Rusten's mower struck a bridge abutment, throwing him from the tractor to the creek bottom 15 feet below. The tractor apparently rolled over the man.

Passersby summoned a doctor but Rusten died before he arrived.

Rusten was mowing in the ditch along the highway and it was believed he did not notice the bridge abutment because of the high weeds.

A lifelong resident of North Dakota, Rusten was a mechanic by trade. He was born March 20, 1895, at Aneta, N. D., and married Julia Caroline Vig at Cooperstown, N. D., June 25, 1921. They had resided in Page about 10 years.

Survivors are Mrs. Rusten; two sons, Manley, Jr., of Vallejo, Calif., and John of Glendale, Calif., and a daughter, Mrs. Donald (Carol) Thompson of Portland, Ore., and three brothers, Alfred, Peter and Henry of Aneta.

The body is at Lindsey funeral home, Page.

Hannaford Airman Receives Certificate

Hannaford, N. D.—Pfc. James A. Wunderlich, son of Mrs. Arvie Wunderlich of Hannaford, has been graduated from Parks College of Aeronautical Technology of St. Louis university located at East St. Louis, Ill.

Wunderlich was attending a 15-week course in aircraft maintenance. He will now be sent to an Air Force specialist school for further training. He has previously been stationed at Lackland and Sheppard Air Force bases in Texas.

Bro. of Mrs. S. Flick

Willis Wylie, Former Fargo And Valley City Resident, Dies

An early day resident of Fargo and Valley City, N. D., Willis R. Wylie, died recently at Anacortes, Wash., where he resided with a daughter. He was 96.

Mr. Wylie came to Fargo in February, 1878, with a younger brother, Scott. They went in April to Valley City, then called Worthington. Willis returned to Fargo. Scott who homesteaded in Barnes county was believed to have been the first chief of police in Valley City.

Mr. Wylie moved to Anacortes about 1942 but had frequently returned here and had visited with grandchildren at Glyndon, Minn. His last visit here was in 1947,

when he visited the offices of The Fargo Forum on his 92nd birthday, Aug. 22.

Mr. Wylie, who had been active in amateur baseball circles, playing until he was 48, recalled at that time some of the incidents of his days as a player here.

"In 1878, we organized a team, playing our games back of where the Continental hotel now stands. I went to Valley City to help with the harvest and stayed there but we had teams out there, too."

He held out a gnarled pair of hands.

"Guess that shows where I played," he said. "We caught with bare hands in those days. Guess I must have done a satisfactory job. I wasn't a heavy hitter but I managed to meet the ball. Pitchers seldom had the satisfaction of striking me out and flies or in-field grounders drove in many a run even if I did get put out."

There were good players in this area, Wylie recalled. He played for a time with Walter Wilmot who later went to Chicago in the National league and played four years there in left field. Another was Varley Anderson, who later played in the American association. One of the Dalrymples (Wylie wasn't sure of his first name), Joe Straus, D. W. Clark and Billy Irish were other Cass county men with or against whom he had played.

Highlight of his memories was a game played in the fall of 1889 at the Tower City fair.

"A team with players from Tower City, Page, Wheatland and Casselton had won the Cass county championship and the fair management wanted a team from Barnes county to play them. We had just had a tournament at Sanborn and I had captained the Getchell township team which won the championship.

"We accepted the offer to play a game for a \$25 prize. For the team we picked Mort White, Gene Keene, Felix Lucian, my brother Scott and myself from the Getchell team, Tom and Evarett Ellis from Cuba and Ing and Ray Moe of Sanborn. We met at Valley City the evening before the game and drove to Tower City in buggies next day.

"We had dinner at the Chilson hotel and the Cass team was there, all dressed up and kidding a lot, all of it meant for our ears. We had a pretty good talker, too, but we held him back until later, although we didn't like their references to us as 'hayseeds'.

"The Cass team came to the playing field resplendent in linen coats and 'plug' hats. They took these off and laid them aside carefully and went through a snappy practice. We looked rather poor in practice but when the game started it was a different story.

"Their pitcher was a right hander and the first seven men in our lineup were lefthanded batters. When I stepped to the plate (I was batting fifth) the pitcher almost exploded. 'Do you fellows all bat lefthanded?' he asked me but I

Mrs. Wendlick, 78, Of Finley Dies

Finley, N. D.—Mrs. John Wendlick, 78, a resident of rural Finley for over 65 years, died Sunday in a Cooperstown, N. D., hospital following a long illness.

The former Clara Elizabeth Hagblad was born in Sweden, Aug. 12, 1872. She moved with her parents to Minnesota when she was 8. The family later moved to Steele county, N. D., where she lived until her death.

She was married to Mr. Wendlick, Jan. 18, 1890 in Finley. Mr. Wendlick, three daughters and two sons preceded her in death, Mr. Wendlick dying in 1942.

Survivors include four sons, Elmer, Melvin, Frankie and Donald, all of Finley; 16 grandchildren and 27 great-grandchildren.

Services will be Wednesday at 2 in Hofva Lutheran church near Finley. Rev. P. J. Vammen will officiate. Interment will be in the church cemetery.

Six grandsons will be pallbearers. Boe funeral home of Finley is in charge.

Caryl C. Wagle
Cooperstown, N. D.

Attended 1st school

at Mandell

2 From N. D. Killed On Highways

Two more persons have died in accidents on North Dakota highways.

The victims were:

Manley Rusten, 56, of Page, N. D.

Mrs. Simon Hornberger of Golden Valley, N. D.

Rusten, employed by the North Dakota highway department only three days, was fatally injured Monday about 4:30 p. m. as he was cutting weeds three miles west of Hope.

The accident occurred near the intersection of N. D. 32 and N. D.

North Dakota Vehicle Deaths

Jan. 1 to Date

1951 **106** | **64** 1950

38, about 70 miles northwest of Fargo.

It appeared that the sickle bar of Rusten's mower struck a bridge abutment, throwing him from the tractor to the creek bottom 15 feet below. The tractor apparently rolled over the man.

Passersby summoned a doctor but Rusten died before he arrived.

Rusten was mowing in the ditch along the highway and it was believed he did not notice the bridge abutment because of the high weeds.

A lifelong resident of North Dakota, Rusten was a mechanic by trade. He was born March 20, 1895, at Aneta, N. D., and married Julia Caroline Vig at Cooperstown, N. D., June 25, 1921. They had resided in Page about 10 years.

Survivors are Mrs. Rusten; two sons, Manley, Jr., of Vallejo, Calif., and John of Glendale, Calif., and a daughter, Mrs. Donald (Carol) Thompson of Portland, Ore., and three brothers, Alfred, Peter and Henry of Aneta.

The body is at Lindsey funeral home, Page.

Hannaford Airman Receives Certificate

Hannaford, N. D.—Pfc. James A. Wunderlich, son of Mrs. Arvie Wunderlich of Hannaford, has been graduated from Parks College of Aeronautical Technology of St. Louis university located at East St. Louis, Ill.

Wunderlich was attending a 15-week course in aircraft maintenance. He will now be sent to an Air Force specialist school for further training. He has previously been stationed at Lackland and Sheppard Air Force bases in Texas.

Caryl C. Wagle
Cooperstown, N. D.

Attended 1st school
at Mandell

game for a \$25 prize. For the team we picked Mort White, Gene Keene, Felix Lucian, my brother Scott and myself from the Getchell team, Tom and Evarrett Ellis from Cuba and Ing and Ray Moe of Sanborn. We met at Valley City the evening before the game and drove to Tower City in buggies next day.

"We had dinner at the Chilson hotel and the Cass team was there, all dressed up and kidding a lot, all of it meant for our ears. We had a pretty good talker, too, but we held him back until later, although we didn't like their references to us as 'hayseeds'.

"The Cass team came to the playing field resplendent in linen coats and 'plug' hats. They took these off and laid them aside carefully and went through a snappy practice. We looked rather poor in practice but when the game started it was a different story.

"Their pitcher was a right hander and the first seven men in our lineup were lefthanded batters. When I stepped to the plate (I was batting fifth) the pitcher almost exploded. 'Do you fellows all bat lefthanded?' he asked me but I said, no, that only the first seven did.

"Well, we scored six runs in that first inning and that just about settled the game. Our 'kidder' went to work on them and they didn't have anything to say. We even pulled a triple play when with men on first and second, Ev Ellis, second baseman, caught a hot liner near second, stepped on the base and threw to first baseman Felix Lucian.

"Lucian, by the way, was a real first baseman and could reach a long distance for a ball. Even the professionals weren't much better. Our pitcher, Ray Moe, also had good stuff. He was aided by the fact that the pitching distance then was 50 feet. But I can certify that he had lots on the ball for I caught the game. Our other infielders were Mort White and Ing Moe, and we had Scott Wylie, Tom Ellis and Gene Keene in the outfield.

"We won the game, 16 to 4, and split the prize equally, our other expenses from Valley City being paid by the fair management. I went home with \$2.45 as my share, since I had paid for a ticket from Sanborn to Valley City."

* * *
Wylie continued to reside in Valley City until about 1942, when his wife died. He had since resided at Anacortes with his sons and daughters. He was born in 1855 in Westport, N. Y., a village on Lake Champlain. The family moved to Wisconsin when he was six and three years later went to Plainview, Minn. He remained at Plainview until coming to Dakota Territory with Scott.

Hannaford Airman Receives Certificate

151

Hannaford, N. D.—Pfc. James A. Wunderlich, son of Mrs. Arvie Wunderlich of Hannaford, has been graduated from Parks College of Aeronautical Technology of St. Louis university located at East St. Louis, Ill.

Wunderlich was attending a 15-week course in aircraft maintenance. He will now be sent to an Air Force specialist school for further training. He has previously been stationed at Lackland and Sheppard Air Force bases in Texas.

Plan Summer Wedding

Mrs. Martin Daniel Westley of Cooperstown, N. D., announces the engagement of her daughter, Ruth Ann, to Donald Alfred Buck, son of Mr. and Mrs. Alfred Christopher Buck of Rhodes, Iowa. The bride is the daughter of the late Dr. Westley.

Miss Westley attended Pomona college in California and graduated from Iowa State College at Ames, Iowa, in June 1950. Following graduating she spent the summer traveling in Europe. She teaches at Bird Island, Minn.

Mr. Buck attended Iowa State college before serving in the air corps from 1943 to 1945. He graduated from Iowa State college in 1949 and is associated with his father in stock farming at Rhodes. A summer wedding is planned.

Miss Westley

Ruth Westley, '51 Donald Buck Wed

Ruth Ann Westley, daughter of Mrs. Martin Daniel Westley of Cooperstown, N. D., and the late Dr. Westley, became the bride of Donald Alfred Buck, son of Mr. and Mrs. Alfred Christopher Buck of State Center, Iowa.

The wedding took place in the family home in Cooperstown on July 7. Rev. Corliss R. Rasmussen of Cooperstown officiated.

The bride was given in marriage by her brother, Dr. Kent F. Westley of New York. She wore a bouffant gown of embroidered organdy with a shoulder-length veil. She carried pale yellow roses and stephanotis.

Her attendants were Miss Jeanne D. Robbins of Woodward, Iowa, and Mrs. Richard O. Westley of Elmhurst, Ill. They wore white dotted swiss over aqua taffeta. A niece of the bridegroom, Linda Wolf of Pomeroy, Wash., was the flower girl. She wore white organdy over aqua. Robert Martin Westley, nephew of the bride, was the ring bearer.

The bridegroom was attended by his brother, Robert Buck of Rhodes, Iowa. The bride's brother, Richard, was usher.

Arthur Lydell of Valley City played the nuptial music and accompanied the soloist, Mrs. Lydell.

A reception followed the ceremony.

The bride attended Pomona college at Claremont, Calif., and graduated from Iowa State college.

Mr. Buck is also a graduate of Iowa State college.

They will make their home at State Center where Mr. Buck is associated with his father in stock farming.

Wuflestad, Wathne Vows Are Spoken

Miss Dorcas E. Wuflestad, daughter of Mr. and Mrs. Conrad Wuflestad of Dale, Minn., and Maurice J. Wathne of Cooperstown, N. D., were married Saturday in the bride's home. The bride has been employed in Fargo.

Lilacs and spring flowers were used in decorating the rooms.

Rev. K. P. Wuflestad of Cooperstown, uncle of the bride, officiated at the ceremony. Miss Florence Nelson of Detroit Lakes, Minn., played the nuptial music and accompanied Mrs. E. Langager of Dale who sang "O Perfect Love" and "The Wedding Prayer."

The bride was given in marriage by her father. She wore a light grey suit with navy blue accessories. Her corsage was of red roses and her pearls were a gift of the bridegroom.

Miss Florence Wathne of Cooperstown, sister of the bridegroom, was maid of honor. She wore an aqua blue suit with brown accessories. Her corsage was of yellow roses and she wore a rhinestone necklace, a gift of the bride.

Mrs. Wuflestad, the bride's mother, wore a lavender dress with black accessories. The bridegroom's mother, Mrs. Wathne, wore a powder blue dress with black accessories. Their corsages were of Talisman roses.

Irwin Sharpe of Bismarck, brother of the bridegroom, was best man. E. Langager of Dale was usher.

A reception was held following the ceremony. Table appointments were in blue and yellow.

Mrs. George Magney of Mound, Minn., aunt of the bride, cut the cake; Mrs. K. P. Wuflestad of Cooperstown, N. D., also an aunt of the bride, had charge of the guest book; Miss Annie Austad of Moorhead, Miss Lois Teigland of Fargo, Misses Hulda and Freida Magney of Detroit Lakes, Minn., assisted.

After a wedding trip to Duluth and the North Shore, the couple will be at home near Cooperstown where the bridegroom farms.

Pre-nuptial parties honoring the bride included a shower given by relatives and friends of Dale, with Mrs. John Nord and Mrs. Paul Sandman in charge.

Mrs. Paul Lindem and Mrs. Ed Seaberg of Minneapolis, cousins of the bride, were hostesses at a shower given in the Lindem home.

A miscellaneous shower was given by friends of the Bethel Free church in Fargo. Those in charge included Miss Lois Teigland, Mrs. Clarence Haaland and Mrs. E. T. Thompson.

Announce Engagement

Mr. and Mrs. Conrad Wuflestad of Dale, Minn., announce the engagement of their daughter, Dorcas, to Maurice Wathne of Cooperstown, N. D. The wedding is planned for June 2.

Miss Wuflestad is employed by Reinhard Brothers, Inc., in Fargo.

Mr. Wathne farms near Cooperstown.

Miss Wuflestad

Ringdahl-Wuflestad Vows Set For Sept. 30

Mr. and Mrs. Henry I. Ringdahl of McVile, N. D., announce the engagement and approaching marriage of their daughter, Dorothea Helen, to Gene O. Wuflestad, son of Mr. and Mrs. Oswald Wuflestad of Cooperstown, N. D.

The wedding is planned for Sept. 30 in the New Luther Valley church at McVile.

Miss Ringdahl attended McVile high school, Oak Grove seminary of Fargo and the Lutheran Bible Institute at Minneapolis. Mr. Wuflestad attended Cooperstown, N. D., high school and Concordia college.

OFFICERS GRADUATE

Maj. Wendell W. Wichmann, son of F. A. Wichmann, 389 Eighth av S, and Capt. Howard B. Huntley, Jr., husband of Mrs. Marie Huntley, 1119 Eighth av N, graduated recently from the associate advanced officers course at the Infantry school at Fort Benning, Ga. The 15-week course is designed to provide training for selected officers as part of a combined arms team.

To Marry March 5

Wedding vows will be spoken March 5 in the Presbyterian Church at Hannaford, N. D., by

Miss Beth Elise Wait, daughter of Mr. and Mrs. C. F. Wait of Hannaford, and Pfc. Jack L. Anderson, son of Mr. and Mrs. K. V. Anderson of McVile, N. D.

Both Miss Wait and Pfc. Anderson are graduates of the Mayville State Teachers College. Miss Wait teaches at Page, N. D., and Mr. Anderson is stationed at Lowry Air Force Base at Denver, Colo.

Miss Wait

J. M. Witherow, Long Time Moorhead Attorney, Dies

James M. Witherow, 81, widely known Moorhead attorney, died Sunday in his home at 619 Seventh st S.

A former Moorhead city attorney and a long time commissioner of Clay county district court, Mr. Witherow had practiced law in Moorhead since 1898.

A prolific letter writer, he had exchanged letters with many notables, including the late George Bernard Shaw, famed Irish wit.

Services will be at 3:30 today in St. John the Divine Episcopal church of Moorhead, Very Rev. Arthur C. Barnhart, dean of Gethsemane cathedral, Fargo, officiating. Burial will be in Moorhead Riverside cemetery with Wright funeral home in charge.

* * *

James McSparron Witherow was born in Londonderry, Ireland, of parents of Scotch descent. He came to Dakota Territory at the age of 15, working on farms at Grandin and Binford two years.

In 1886 he went to Norman county, Minn., and after a year there he attended Carleton college, Northfield, Minn., the winter of 1887-88.

The following year he came to Moorhead and entered Moorhead Normal school, now MSTC, from which he was graduated in 1892. He taught school a year each at St. Vincent, Minn., and Caledonia, N. D., returning then to Moorhead, where he had resided since.

On his return Mr. Witherow took up the study of law and was admitted to the bar June 21, 1898. He had since practiced in Moorhead. He served as city attorney

J. W. WITHEROW

10 years and was district court commissioner more than 33 years.

* * *

He married Emma Jane Bond of Hunter, N. D., in Fargo Nov. 26, 1904. Besides Mrs. Witherow he leaves a son, James M., Jr., Denver, Colo., former manager of the Moorhead Red Owl store; a daughter, Mrs. Karl (Grace) Schulze, Minneapolis, and five grandchildren. A daughter, Margaret, and a son, Frank, preceded him in death.

Mr. Witherow was a member of Moorhead Episcopal church; Moorhead Masonic lodge; Scottish Rite bodies in Fargo, and bar associations. He was a past commander of the Knights of Pythias and

Beth Elise Wait, Hannaford, Bride Of Jack L. Anderson

At a candlelight ceremony Wednesday evening in the Presbyterian Church at Hannaford, N. D., Beth Elise Wait became the bride of Pfc. Jack L. Anderson. The Rev. W. Ray Radliff officiated at the double ring service.

The bride is the daughter of Mr. and Mrs. C. F. Wait of Hannaford and Mr. Anderson is the son of Mr. and Mrs. K. V. Anderson of McVillage, N. D.

Miss Connie Loe, cousin of the bridegroom, was the soloist. She sang "Because" and "With This Ring" and was accompanied by

Miss Adele Kimm who also played the traditional wedding music.

* * *

The bride, given in marriage by her father, wore a ballerina length gown of imported Chantilly lace and nylon net. The fitted bodice of lace featured a Peter Pan collar, Mary Stuart sleeves and tiny buttons down the back. The very full skirt was of nylon net over satin with a lace tunic overskirt which was short in front and dropped to the hemline in the back. Her fingertip veil of silk illusion was held in place by a scalloped lace headpiece trimmed with seed pearls. Her only jewelry was a pearl necklace, gift of the bridegroom. She carried a cascade bouquet of an orchid and carnations.

The bride was attended by her sister, Vonna Lou Wait, as maid of honor, and the bridegroom's sisters, Mary Ellen and Ardythe, as bridesmaids. They wore identically styled gowns in yellow, pink and blue. They were fashioned with strapless bodices of embroidered organdy, bolero jackets with mandarin collars and set-in sleeves. The full skirts were of nylon net over taffeta. They wore large picture hats of lace over marquisette and carried colonial bouquets of matching carnations.

The mother of the bride wore a dress of navy blue crepe with matching navy and white accessories. The bridegroom's mother wore light blue crepe with pink and navy accessories. They both wore rose and carnation corsages.

The flower girl, Debera Dunnum, daughter of Mr. and Mrs. D. J. Dunnum of Page, N. D., wore a floor-length dress of white dotted swiss, trimmed with tiny flowers. She carried a basket of carnations. The ringbearer was Robert Loe, cousin of the bridegroom.

Mr. Anderson was attended by his father as best man. Roland Storlien and Martin Aaser, classmates of the bridegroom, ushered.

* * *

A reception followed in the church parlors. Mrs. Homer Benson and Mrs. Clinton Brown poured. Miss Mary Severson of Fargo cut the wedding cake, assisted by Miss Louise Larson of Michigan, N. D. Miss Esther Johnson was in charge of the gift table and Miss Joan Hoffman was hostess. Misses Luella Hofmann and Gladys Erickson were at the gift table. Miss Dona Lu Knauss and Miss Dorothy Heyerdahl served.

For their wedding trip the bride is wearing a suit of rose-colored gabardine with an orchid corsage.

Upon their return Mrs. Anderson will complete her teaching term at Page while Mr. Anderson will report back to the Air Force base in Denver, Colo.

Executives To

Lester Zentz Is Wed To Nebraska Girl

Announcement is made of the marriage of Cpl. Lester R. Zentz, son of Mr. and Mrs. Harry Zentz of Aneta, to Miss Norma Jean Butler, daughter of Mr. and Mrs. James Butler of Hastings, Nebr.

The wedding occurred at Formoso, Kansas on July 4.

The couple visited briefly at the groom's parental home on their return from a wedding trip to Minneapolis. They will make their home in Deadwood, S. D., Cpl. Zentz being stationed with his air corps unit at Rapid City, S. D.

F. D. Williams Dies In Montana

Word has been received here of the death of Fred D. Williams, long time Griggs resident, Saturday, April 26, in a Great Falls, Mont., hospital following a short illness. Funeral services were held the following Thursday and burial was at Highland cemetery in that city.

Mr. Williams was born October 31, 1861, at Jackson, Mich., and came to this country to homestead in 1882. After his retirement from farming he lived in Cooperstown a number of years and went to make his home in Montana about seven years ago.

Surviving are six sons, Eddie in this county, Manley in Oregon, Fred in Townsend, Mont., Rolland and Kenneth in Cascade, Mont., and Barry in Great Falls; five daughters, Mrs. Otto Hoffman of Augusta, Mont., Mrs. Roy Barr of Vancouver, Wash., Mrs. Robert Cronich of Homer, Alaska, Mrs. Buford Yost of Los Angeles, and Mrs. Robert Scott of Plains, Mont. There are also 25 grandchildren and six great-grandchildren.

J. M. Witherow, Long Time Moorhead Attorney, Dies At 81

James M. Witherow, 81, widely known Moorhead attorney, died Sunday in his home at 619 Seventh st S.

A former Moorhead city attorney and a long time commissioner of Clay county district court, Mr. Witherow had practiced law in Moorhead since 1898.

A prolific letter writer, he had exchanged letters with many notables, including the late George Bernard Shaw, famed Irish wit.

Services will be at 3:30 today in St. John the Divine Episcopal church of Moorhead, Very Rev. Arthur C. Barnhart, dean of Gethsemane cathedral, Fargo, officiating. Burial will be in Moorhead Riverside cemetery with Wright funeral home in charge.

* * *

James McSparron Witherow was born in Londonderry, Ireland, of parents of Scotch descent. He came to Dakota Territory at the age of 15, working on farms at Grandin and Binford two years.

In 1886 he went to Norman county, Minn., and after a year there he attended Carleton college, Northfield, Minn., the winter of 1887-88.

The following year he came to Moorhead and entered Moorhead Normal school, now MSTC, from which he was graduated in 1892. He taught school a year each at St. Vincent, Minn., and Caledonia, N. D., returning then to Moorhead, where he had resided since.

On his return Mr. Witherow took up the study of law and was admitted to the bar June 21, 1898. He had since practiced in Moorhead. He served as city attorney

J. W. WITHEROW

10 years and was district court commissioner more than 33 years.

* * *

He married Emma Jane Bond of Hunter, N. D., in Fargo Nov. 26, 1904. Besides Mrs. Witherow he leaves a son, James M., Jr., Denver, Colo., former manager of the Moorhead Red Owl store; a daughter, Mrs. Karl (Grace) Schulze, Minneapolis, and five grandchildren. A daughter, Margaret, and a son, Frank, preceded him in death.

Mr. Witherow was a member of Moorhead Episcopal church; Moorhead Masonic lodge; Scottish Rite bodies in Fargo, and bar associations. He was a past commander of the Knights of Pythias lodge.

Lester Zentz Is Wed To Nebraska Girl

Announcement is made of the marriage of Cpl. Lester R. Zentz, son of Mr. and Mrs. Harry Zentz of Aneta, to Miss Norma Jean Butler, daughter of Mr. and Mrs. James Butler of Hastings, Nebr.

The wedding occurred at Formoso, Kansas on July 4.

The couple visited briefly at the groom's parental home on their return from a wedding trip to Minneapolis. They will make their home in Deadwood, S. D., Cpl. Zentz being stationed with his air corps unit at Rapid City, S. D.

Wait, Hannaford, Pick L. Anderson

Miss Adele Kimm who also played the traditional wedding music.

* * *

The bride, given in marriage by her father, wore a ballerina length gown of imported Chantilly lace and nylon net. The fitted bodice of lace featured a Peter Pan collar, Mary Stuart sleeves and tiny buttons down the back. The very full skirt was of nylon net over satin with a lace tunic overskirt which was short in front and dropped to the hemline in the back. Her fingertip veil of silk illusion was held in place by a scalloped lace headpiece trimmed with seed pearls. Her only jewelry was a pearl necklace, gift of the bridegroom. She carried a cascade bouquet of an orchid and carnations.

The bride was attended by her sister, Vonna Lou Wait, as maid of honor, and the bridegroom's sisters, Mary Ellen and Ardythe, as bridesmaids. They wore identically styled gowns in yellow, pink and blue. They were fashioned with strapless bodices of embroidered organdy, bolero jackets with mandarin collars and set-in sleeves. The full skirts were of nylon net over taffeta. They wore large picture hats of lace over marquisette and carried colonial bouquets of matching carnations.

The mother of the bride wore a dress of navy blue crepe with matching navy and white accessories. The bridegroom's mother wore light blue crepe with pink and navy accessories. They both wore rose and carnation corsages.

The flower girl, Debera Dunnum, daughter of Mr. and Mrs. D. J. Dunnum of Page, N. D., wore a floor-length dress of white dotted swiss, trimmed with tiny flowers. She carried a basket of carnations. The ringbearer was Robert Loe, cousin of the bridegroom.

Mr. Anderson was attended by his father as best man. Roland Storlien and Martin Aaser, classmates of the bridegroom, ushered.

* * *

A reception followed in the church parlors. Mrs. Homer Benson and Mrs. Clinton Brown poured. Miss Mary Severson of Fargo cut the wedding cake, assisted by Miss Louise Larson of Michigan, N. D. Miss Esther Johnson was in charge of the gift table and Miss Joan Hoffman was hostess. Misses Luella Hofmann and Gladys Erickson were at the gift table. Miss Dona Lu Knauss and Miss Dorothy Heyerdahl served.

For their wedding trip the bride is wearing a suit of rose-colored gabardine with an orchid corsage.

Upon their return Mrs. Anderson will complete her teaching term at Page while Mr. Anderson will report back to the Air Force base in Denver, Colo.

Executives To

Kanab
... Monday forenoon...
... came to this county to home-
stead in 1882. After his retirement from farming he lived in Cooperstown a number of years and went to make his home in Montana about seven years ago.
Surviving are six sons, Eddie in this county, Manley in Oregon, Fred in Townsend, Mont., Rolland and Kenneth in Cascade, Mont., and Barry in Great Falls; five daughters, Mrs. Otto Hoffman of Augusta, Mont., Mrs. Roy Barr of Vancouver, Wash., Mrs. Robert Cronich of Homer, Alaska, Mrs. Buford Yost of Los Angeles, and Mrs. Robert Scott of Plains, Mont. There are also 25 grand children and six great-grand children.

Obituary

Millard F. Washburn, whose death on July 4th was chronicled in these columns last week, was born in Half Day Lake County, Illinois, on April 25th, 1848, being 73 years of age at time of his death. He was the fourth son of Seth and Orra Washburn and lived in Illinois until 1855 when, with his parents, he came west to Red Wing, Minn. The trip to this point was made on the only railroad west of Chicago to Salena, from which point the journey was continued on board the steamboat Lady Franklin.

Mr. Washburn has often told his friends of his first impressions upon arriving at Red Wing. There were more Indians than whites at that time at Red Wing and he has told of some of the scares he suffered as a result of the Indians, one scare in particular being related as how a "Big Buck" looked at him through the bed room window, in which room he was playing. Mr. Washburn has told how he hid under the bed and finally fell asleep, staying in that state how long he does not know but at least long enough to give his parents a genuine scare, they believing him to have been taken by the Indians. The parents happiness can be guessed at upon discovering their boy awakened from his sleep and crawling out from under the bed.

Mr. Washburn received his education in the "little old red school house" and at Hamlin University, where he was a student up to the time the institution was moved to near the Twin Cities. Between his school terms he labored in the shingle mills to support his mother and a sister, his father having died in 1864 during the Civil War. After leaving school Mr. Washburn went into the lumber business as a sawman and sorter. This was followed by experiences in the grain business, milling business and a period of employment with the American Express Company.

In the early eighties T. J. Cooper induced Mr. Washburn to go to North Dakota. He settled on a farm in what is now known as Washburn township, just west of Cooperstown. The trip to Dakota was made with a party of others in charge of five car-loads of mules, sixty in number. They arrived at Sanborn on April 1, 1881. Mr. Washburn called it a "Fools Day for certain," for as far as the eye could reach one could see nothing but snow. He and his party had come through one of the famous early day Dakota blizzards which tied them up at Tower City for two days. The open cars which contained the mules became a terrible place for noise and others who made this trip with Mr. Washburn declare that one can little imagine the experiences of those two days.

Two years after his arrival here and settlement on his farm and after he had made improvements on his place, he was married to Miss Mary M. Husel of St. Clair, Michigan, this on July 2, 1883. Together Mr. and Mrs. Washburn operated the farm, enduring all the ups and downs, taking the bitter with the sweet, suffering the blizzards, the drought, hail, freeze-outs and low grain prices up to 1903, when the farm was rented. In 1907 he came to Cooperstown, where he has since resided. Since then he made purchase of another farm property north of Cooperstown.

Mr. Washburn has been a highly respected citizen in this community and has been often favored in the way of public positions. In 1911 he was elected a member of the city council and was re-elected in 1913. Again by special election in 1918 he was elected to fill an unexpired term as alderman. In 1916 he was elected President of the Steele and Griggs County Old Settlers Association which position he has since held. In May, 1917 he became secretary of the Griggs County Farmers Mutual Fire and Lightning Insurance Co. and continued in the duties of that office up to the time of his death on July 4, 1921.

S. Lucy Moll Walker
gr. son Martin Moll Walker

ELDON WALKER, former street salesman and carrier boy for The Fargo Forum, called on the Route Builder editor while home on leave. He explained that his early experience with the Forum has been a big help since he joined the navy. Many young fellows who have never worked find it difficult to adjust themselves. Those who know how to complete a job assigned to them have no trouble.

He met and talked with the crew of the ill-fated German destroyer, the Graf Spee, and relates that they were a fine group of young men.

"They were gentlemanly and spoke English so it could easily be understood," he said. "They were from 17 to 23 years old. Speaking of the sea fight in which the Spee engaged, one told me it was a terrible fight and we were all pretty well terrified. We weren't there to fight all the English. My best friend got killed."

Walker met the German sailors at Montevideo, where a group was hospitalized, and at Buenos Aires, where some were interned.

PEO Session At Minot

Eleven members of PEO Sisterhood chapters in Fargo will attend the 35th annual convention of the North Dakota chapter opening at Minot Wednesday. Hosts for the three days are Chapter G of Minot and L of Kenmare.

Mrs. M. D. Westley of Cooperstown, state president, will preside. Mrs. A. Ross Fillebrown of Fargo is first vice president. Others from Fargo will be Mrs.

Obituary

Millard F. Washburn, whose death on July 4th was chronicled in these columns last week, was born in Half Day Lake County, Illinois, on April 25th, 1848, being 73 years of age at time of his death. He was the fourth son of Seth and Orra Washburn and lived in Illinois until 1855 when, with his parents, he came west to Red Wing, Minn. The trip to this point was made on the only railroad west of Chicago to Salena, from which point the journey was continued on board the steamboat Lady Franklin.

Mr. Washburn has often told his friends of his first impressions upon arriving at Red Wing. There were more Indians than whites at that time at Red Wing and he has told of some of the scares he suffered as a result of the Indians, one scare in particular being related as how a "Big Buck" looked at him through the bed room window, in which room he was playing. Mr. Washburn has told how he hid under the bed and finally fell asleep, staying in that state how long he does not know but at least long enough to give his parents a genuine scare, they believing him to have been taken by the Indians. The parents happiness can be guessed at upon discovering their boy awakened from his sleep and crawling out from under the bed.

Mr. Washburn received his education in the "little old red school house" and at Hamlin University, where he was a student up to the time the institution was moved to near the Twin Cities. Between his school terms he labored in the shingle mills to support his mother and a sister, his father having died in 1864 during the Civil War. After leaving school Mr. Washburn went into the lumber business as a salesman and sorter. This was followed by experiences in the grain business, milling business and a period of employment with the American Express Company.

In the early eighties T. J. Cooper induced Mr. Washburn to go to North Dakota. He settled on a farm in what is now known as Washburn township, just west of Cooperstown. The trip to Dakota was made with a party of others in charge of five car-loads of mules, sixty in number. They arrived at Sanborn on April 1, 1881. Mr. Washburn called it a "Fools Day for certain." for as far as the eye could reach one could see nothing but snow. He and his party had come through one of the famous early day Dakota blizzards which tied them up at Tower City for two days. The open cars which contained the mules became a terrible place for noise and others who made this trip with Mr. Washburn declare that one can little imagine the experiences of those two days.

Two years after his arrival here and settlement on his farm and after he had made improvements on his place, he was married to Miss Mary M. Husel of St. Clair, Michigan, this on July 2, 1883. Together Mr. and Mrs. Washburn operated the farm, enduring all the ups and downs, taking the bitter with the sweet, suffering the blizzards, the drought, hail, freeze-outs and low grain prices up to 1903, when the farm was rented. In 1907 he came to Cooperstown, where he has since resided. Since then he made purchase of another farm property north of Cooperstown.

Mr. Washburn has been a highly respected citizen in this community and has been often favored in the way of public positions. In 1911 he was elected a member of the city council and was re-elected in 1913. Again by special election in 1918 he was elected to fill an unexpired term as alderman. In 1916 he was elected President of the Steele and Griggs County Old Settlers Association, which position he has since held. In May, 1917 he became secretary of the Griggs County Farmers Mutual Fire and Lightning Insurance Co. and continued in the duties of that office up to the time of his death on July 4, 1921.

S. Lucy Mow Walker
gr. son Martin Mow Walker

ELDON WALKER, former street salesman and carrier boy for The Fargo Forum, called on the Route Builder editor while home on leave. He explained that his early experience with the Forum has been a big help since he joined the navy. Many young fellows who have never worked find it difficult to adjust themselves. Those who know how to complete a job assigned to them have no trouble.

He met and talked with the crew of the ill-fated German destroyer, the Graf Spee, and relates that they were a fine group of young men.

"They were gentlemanly and spoke English so it could easily be understood," he said. "They were from 17 to 23 years old. Speaking of the sea fight in which the Spee engaged, one told me it was a terrible fight and we were all pretty well terrified. We weren't there to fight all the English. My best friend got killed."

Walker met the German sailors at Montevideo, where a group was hospitalized, and at Buenos Aires, where some were interned.

Walker returned to service in New York city April 10. Once a Fargo Forum paper carrier and Western Union messenger, he enlisted here in May, 1939.

The bride's bouquet was cut with the full skirt that was cut with edged in lace also trimmed sheer yoke with bertha collar Mary Stuart sleeves and nimon with fitted bodice.

opening at Minnot Wednesday. Hosts for the three days are Chapter G of Minnot and L of Kenmare.

Mrs. M. D. Westley of Cooperstown, state president, will preside. Mrs. A. Ross Fillebrown of Fargo is first vice president. Others from Fargo will be Mrs.

of a ALUMNI REVIEW

GRAND FORKS, NORTH DAKOTA—DECEMBER, 1954

NUMBER 5

Reports on Camelback Reunion

By DICK WESTLEY

Class of 1934, Elmhurst, Ill.

To anyone living near the Great Lakes and accustomed to changes in the weather every hour on the hour, the most immediately striking thing about Arizona is that ever-present sunshine. Cool in the evening, sunny and warm during the day — push button weather if we ever saw it.

And for those of us lucky enough to attend the North Dakota reunion November 18-20 at Camelback Inn, the next most striking thing about Arizona is Camelback itself and the genuine hospitality of Jack and Louise Stewart.

North Dakotans began arriving as early as Monday and by Thursday evening quite a delegation was on hand to welcome three students and Dr.

Dorothy Lipp, Dean of Women at the University, when they arrived from Grand Forks.

Classes Continue

It seems that the Dean didn't buy the idea that this was just a lark for the three delegates from the campus (Dolores Paulson of Bismarck, Marilyn Simonson of Medina and Tom Sullivan of Lisbon) and conducted classes in the history, geography and geology of whatever part of the country they were traversing at any given moment. They also stopped to visit on the campuses of the Universities of Nebraska, Colorado and Utah and planned a similar visit to the University of New Mexico on their way back.

More than 100 alumni had arrived by Friday, the evening of Jack and Louise Stewart's

reception in their beautiful home just beyond the Inn. The three students had taken time out from swimming that afternoon to rehearse with Mrs. Lloyd Stone and furnished the highlights of the open house by performing—Marilyn and Tom with vocal solos and Dolores on the violin.

Tell of U Activities

The reunion banquet was next on the agenda that same evening and was ably handled by Dewey Balch, 1931, acting as M.C.; Lloyd Stone, 1930, brought us up to date on activities at the University, scholastic as well as extra-curricular; Henry Lykken, 1905, described some of the functions of the Alumni Association and President-Emeritus John C. West again proved, if it were still necessary, that he has a good story and a worthwhile thought for any occasion. Dean Lipp introduced her three charges and gave a very entertaining account of their trip. (It seems that her father, who accompanied them, is somewhat worried about going back to North Dakota for the winter, after hearing about six-foot snow drifts and contemplating his own height of only five feet six).

Grid Movie Shown

Tom Sullivan, president of the student council, brought greetings from the student body and later in the evening narrated the movie of the recent N.D.-N.D.A.C. football game. We did our best on some University songs, with an invaluable assist from the three undergraduates and direction by Bob Ryan, 1934, but the intervening years can be quite a handicap when it comes to remembering the words.

Mrs. Wright Dies At 94

SHARON, N. D.—Mrs. James A. (Kate) Wright, 94, of Sharon, died Wednesday in a hospital at Cooperstown, N. D.

Funeral service will be at 2 Saturday in the Presbyterian Church, the Rev. James Henderson officiating. Quam Funeral Home of Cooperstown is in charge.

Mrs. Wright was born May 17, 1860, in Belfast, Ireland. She came to the U. S. in 1886 and was married to Mr. Wright in November, 1892, at Cooperstown. Mr. Wright died in 1911. She was a member of the Presbyterian Church and ladies aid.

Surviving are three sons, Arthur of Cooperstown, Charles of Sacramento, Calif., and Kenneth of Arlington, Va.; two daughters, Mrs. William (Ethel) Grieve, Sharon, and Mrs. Roy (Mervyn) Lundblad, Wayzata, Minn., and two grandchildren.

Driver Of Car In Fatal Crash Gets Year

VALLEY CITY, N. D. (P)—Milton Olson, 21, of Cooperstown, N. D., driver of a car in which two other Cooperstown youths were injured fatally near Finley, N. D., on July 24, entered a plea of guilty to driving while under the influence of intoxicating liquor here and was sentenced by District Judge John Sad to serve a year in jail.

He will be committed to the Cass County jail since Steele County, in which the accident occurred does not have facilities for long term prisoners.

Killed in the accident were Kenneth Wright, 21, and Arnold Retzlaff, 23. The accident occurred 6 1/4 miles west of Finley on a curve of a country road.

Two other passengers in the car, Gary Olson, 20, Cooperstown, and Vernon Anderson, 19, Courtenay, pleaded guilty recently to being intoxicated and were fined \$20 each. That hearing was held in Finley.

Steele County states attorney E. T. Meldahl prosecuted the cases and Bernard Lyons, Valley City, represented the three youths in the two actions.

Road Toll In N. D. Up Six More

North Dakota's road accident toll was increased by six deaths over the weekend.

Three men were killed in two auto accidents Sunday, two men died in a crash Saturday, and a man died of injuries suffered in a mishap a week earlier.

The latest victims were:

Joseph Foley, 17, son of Mr. and Mrs. John Foley of Grand Forks. 155

Kenneth Wright, 21, son of Mr. and Mrs. Arthur W. Wright, Cooperstown.

Arnold W. Retzlaff, 23, Cooperstown, son of Mrs. William Chapman, Los Angeles, Calif.

Robert M. Gooden, 79, Grand Forks, who died of injuries suffered in a July 17 accident.

Foley died Sunday as two cars rammed together in the Larimore area 20 miles west of Grand Forks. Foley was the driver of a

North Dakota Vehicle Deaths Jan. 1 to Date

67	1955	66	1954
----	------	----	------

car which collided with one driven by Medard Schultz, 37, Larimore. Schultz, Foley's 18-year-old brother, Charles, and John Edie, 17, Grand Forks, escaped serious injuries.

* * *

The two Cooperstown men lost their lives Sunday when the car in which they were riding missed a curve and overturned near Finley.

Highway Patrolman Ivan Erickson of Cooperstown said the mishap occurred 6 1/4 miles west of Finley, which is in Steele County 47 miles north and 37 miles west of Fargo.

E. C. Gilbertson, Steele County coroner, Monday told The Fargo Forum he will hold an inquest into the death of the two men. He will confer with States Atty. E. T. Meldahl before setting a date for the inquest, but said it probably will be held Friday.

Two other persons were hospitalized at Cooperstown and another was slightly hurt in the crash. They are Gary Olson, 20, and Milton Olson, 21, both from Cooperstown but not related, and Vernon Anderson, 23, Courtenay. Anderson was not hospitalized.

An attending physician said Gary Olson sustained face lacerations and chest and back abrasions. He is in good condition. Milton Olson was released from the hospital Monday morning after receiving treatment for a bruised shoulder.

The bodies of Wright and Retzlaff are at the Quam Funeral Home in Cooperstown.

* * *

and Louise Stewart. North Dakotans began arriving as early as Monday and by Thursday evening quite a delegation was on hand to welcome three students and Dr.

Utah and planned a similar visit to the University of New Mexico on their way back.

More than 100 alumni had arrived by Friday, the evening of Jack and Louise Stewart's

lar; Henry Lykken, 1905, described some of the functions of the Alumni Association and President-Emeritus John C. West again proved, if it were still necessary, that he has a good story and a worthwhile thought for any occasion. Dean Lipp introduced her three charges and gave a very entertaining account of their trip. (It seems that her father, who accompanied them, is somewhat worried about going back to North Dakota for the winter, after hearing about six-foot snow drifts and contemplating his own height of only five feet six).

Grid Movie Shown

Tom Sullivan, president of the student council, brought greetings from the student body and later in the evening narrated the movie of the recent N.D.-N.D.A.C. football game. We did our best on some University songs, with an invaluable assist from the three undergraduates and direction by Bob Ryan, 1934, but the intervening years can be quite a handicap when it comes to remembering the words.

67 1955 | 66 1954

car which collided with one driven by Medard Schultz, 37, Larimore. Schultz, Foley's 18-year-old brother, Charles, and John Edie, 17, Grand Forks, escaped serious injuries.

* * *

The two Cooperstown men lost their lives Sunday when the car in which they were riding missed a curve and overturned near Finley.

Highway Patrolman Ivan Erickson of Cooperstown said the mishap occurred 6 1/4 miles west of Finley, which is in Steele County 47 miles north and 37 miles west of Fargo.

E. C. Gilbertson, Steele County coroner, Monday told The Fargo Forum he will hold an inquest into the death of the two men. He will confer with States Atty. E. T. Meldahl before setting a date for the inquest, but said it probably will be held Friday.

Two other persons were hospitalized at Cooperstown and another was slightly hurt in the crash. They are Gary Olson, 20, and Milton Olson, 21, both from Cooperstown but not related, and Vernon Anderson, 23, Courtenay. Anderson was not hospitalized.

An attending physician said Gary Olson sustained face lacerations and chest and back abrasions. He is in good condition. Milton Olson was released from the hospital Monday morning after receiving treatment for a bruised shoulder.

The bodies of Wright and Retzlaff are at the Quam Funeral Home in Cooperstown.

* * *

Funeral service for Mr. Retzlaff will be held at 1 p.m. Wednesday in the Trinity Lutheran Church at Cooperstown, with the Rev. Mr. A. P. Tidemann officiating.

Born Jan. 26, 1932, Arnold William Retzlaff served in the armed forces two years, from 1952 to 1954, and had been working on the farm of a cousin, Reynold Retzlaff, near Cooperstown.

He is survived by his mother, Mrs. William Chapman of Los Angeles, a sister, Mrs. Stanley Paulson, Rodeo, Calif., and one brother, Donald, Cooperstown.

* * *

Service for Robert Kenneth Wright, will be at 4 Wednesday in the Presbyterian Church in Cooperstown, with Mr. Russell Rasmussen, student pastor, officiating. Burial will be at Sharon, N. D.

The son of Mr. and Mrs. A. W. Wright, he was born April 8, 1934, and was graduated from Cooperstown High School in 1952. A student at the University of North Dakota, he was a member of Sigma Nu fraternity, the Market Club and Dakota Playmakers.

Besides his parents he leaves a brother, James of Grand Forks, and a grandmother, Mrs. Maud Flack of Milton, N. D.

Driver Of Car In Fatal Crash Gets Year

VALLEY CITY, N. D. (AP)—Milton Olson, 21, of Cooperstown, N. D., driver of a car in which two other Cooperstown youths were injured fatally near Finley, N. D., on July 24, entered a plea of guilty to driving while under the influence of intoxicating liquor here and was sentenced by District Judge John Sad to serve a year in jail.

He will be committed to the Cass County jail since Steele County, in which the accident occurred does not have facilities for long term prisoners.

Killed in the accident were Kenneth Wright, 21, and Arnold Retzlaff, 23. The accident occurred 6 1/4 miles west of Finley on a curve of a country road.

Two other passengers in the car, Gary Olson, 20, Cooperstown, and Vernon Anderson, 19, Courtenay, pleaded guilty recently to being intoxicated and were fined \$20 each. That hearing was held in Finley.

Steele County states attorney E. T. Meldahl prosecuted the cases and Bernard Lyons, Valley City, represented the three youths in the two actions.

Mrs. Wright Dies At 94

SHARON, N. D.—Mrs. James A. (Kate) Wright, 94, of Sharon, died Wednesday in a hospital at Cooperstown, N. D.

Funeral service will be at 2 Saturday in the Presbyterian Church, the Rev. James Henderson officiating. Quam Funeral Home of Cooperstown is in charge.

Mrs. Wright was born May 17, 1860, in Belfast, Ireland. She came to the U. S. in 1886 and was married to Mr. Wright in November, 1892, at Cooperstown. Mr. Wright died in 1911. She was a member of the Presbyterian Church and ladies aid.

Surviving are three sons, Arthur of Cooperstown, Charles of Sacramento, Calif., and Kenneth of Arlington, Va.; two daughters, Mrs. William (Ethel) Grieve, Sharon, and Mrs. Roy (Mervyn) Lundblad, Wayzata, Minn., and two grandchildren.

Also Paul Erickson
by the way

AC Little International Show Opens Today

QUEEN NOLA WESTMAN of Aneta, N. D., will be mistress of awards at NDAC's Little International livestock on the campus today.

Saddle and Sirloin club will present its 25th annual Little International Livestock show today at the field house. John Myrdal of Edinburg, N. D., is general manager.

Preliminary judging will begin at 1:30 today. Other events scheduled during the afternoon are a farm equipment demonstration at 1:30 at the Maintenance building and the school of economics style revue at 2:30 in the Little Country theater. Clothing will be modeled by the girls who made the apparel in clothing classes at the AC. Also featured will be clothes from some downtown stores. The public is invited.

The big show will begin at 7:30 p.m. in the field house where Queen Nola Westman of Aneta, N. D. will act as mistress of awards. Entertainment features will include coed cow milking and hog herding contests.

Another attraction will be Chip Morris and his famous cow pony "Black Fox." The Gold Star band, Male chorus and Future Farmers of America quartet will add musical highlights.

Judging of fitting and showing will be in hog, dairy, sheep and beef classes and awards will be made in agronomy, horticulture, poultry and machinery divisions.

Nola Westman
Aneta
N. D.

Plan Aneta Wedding '51

Miss Nola Westman, daughter of Mr. and Mrs. Odin W. Westman of Aneta, N. D., and Oscar Huso, Jr., son of Mr. and Mrs. Oscar J. Huso, of Aneta, will be married Oct. 6. The service will be in Sundahl Lutheran church at Aneta.

Miss Westman is a 1951 NDAC graduate and member of Kappa Delta.

Mr. Huso attends NDAC and is a member of Alpha Gamma Rho, and Alpha Zeta, honorary agricultural fraternity.

See also under "H" "Huso".

To Marry On June 24

Miss Connie Westman, daughter of Mr. and Mrs. Odin M. Westman of Aneta, N. D., will become the bride of Ralph R. Archer, son of Mr. and Mrs. R. P. Archer of Finley, N. D., on June 24.

Miss Westman is a graduate of NDAC and a member of Kappa Delta, Phi Upsilon Omicron and Kappa Delta Pi. For the past year she has been employed as home economics instructor at Larimore, N. D.

Miss Westman

Mr. Archer attended NDAC and graduated from the University of North Dakota. He is a member of Tau Kappa Epsilon, Sigma Tau and Sigma Xi.

BLINFORD—Mr. and Mrs. Gilbert Gilbertson were feted on their 50th wedding anniversary.

COOPERSTOWN—Mr. and Mrs. Johan Watne were honored on their golden wedding anniversary.

COOPERSTOWN—Bruce Westley of the University of Wisconsin, a native of Cooperstown, is author of a journalism book, "News Editing."

COOPERSTOWN—Dr. W. E. Peterson, Minneapolis dairy scientist, will speak at the Sheyenne Valley Breeders Assn. meeting here Friday.

Funeral Here Today For Martin Wold, 84

Funeral service for Martin Wold, 84, will be at 1:30 today in Hanson-Runsvold Chapel, the Rev. A. N. Campbell officiating. Burial will be in a Fargo cemetery. Mr. Wold, a resident of Fargo the last four years and a former resident of Blinford, N. D., died Sunday. He was born in Norway March 3, 1870.

Home' think is the best?"

The above is all taken from this old paper, which is now a little over 50 years old. We are wondering if any of you members living near Cooperstown, N. Dak. could tell us who H. W. might be and if he is still living. If you members wish to have more of these articles printed in our newsletter, let us know, as there are a number of interesting short articles in this old paper.

Richard O. Westley, Ft. Wayne, Ind., is vice president of grain merchandising for the Central Soya Co.

g in Concert

M. F. WASHBURN SUDDENLY PASS'D AWAY JULY 4TH

M. F. Washburn is with us no more.

Distant readers of these lines, readers who were once Cooperstown residents, will be no more surprised in this word than were his nearest friends and neighbors who were shocked beyond expression at passing of the word of his death on Monday, July 4th.

Mr. and Mrs. Washburn had left in their car Monday morning to drive into the Mose community where Mr. Washburn wished to look after some insurance matters. Mr. Washburn appeared as well as usual on the trip. Three miles south of Mose, in Bryan township, Mr. Washburn was taken ill. He was hurried to the nearest farm home, that of Ed Solee, and physicians were summoned, but Mr. Washburn had breathed his last before help could arrive. Apoplexy was given as the cause of death, which occurred at 11 o'clock.

This hasty "call away" of one of such great acquaintance, he was a resident of this community since 1881, being one of the very first pioneers to these parts, wrung the very heart of the community and caused a pause in activities such as one who was so big a part of the everyday life of the community as was Mr. Washburn could cause. He had been, for a man of his age, in splendid health, and was daily as active as the rest in the community in the fulfilling of his duties. Mr. Washburn was 73 years old on April 25, 1921, but his years were not marked upon him, he carrying himself daily as a man in his late fifties or early sixties.

Obituary of the long and useful life of Mr. Washburn will be published in these columns next week, the delay being caused by a desire to obtain a complete account of his life, such as was not immediately available.

The remains of the departed one were returned to Cooperstown by train Monday afternoon. Funeral services were conducted yesterday afternoon at the Congregational Church, which services were attended by a great crowd of old friends and neighbors. The remains were taken that same afternoon to Red Wing, Minnesota, to be buried beside those of his folks.

That tears should be shed by the entire people of the community in the case is but natural and that the same people should crown his grave with garlands is to be expected, for few of us will live as long or as well, and fewer yet will the Angel of Death greet with such a loving touch.

Dear old friend Washburn is gone. Another name is stricken from the ever lessening roll of our old settlers and a solitary woman in the sunset of life, and a lonely home, are left to attest how sadly he will be missed. It must be so; these tender and loving ties cannot be severed without a pang. Yet in such a death there is not the great cause for grief. His life work was done and very well done. Done with lifes duties and cares, which he never relinquished, he but goes to that everlasting rest he so faithfully earned.

There is no language at our command by which we can fittingly portray the sincerity of Mr. Washburn's Christian character; and in the experience of his life the writer can safely say that he never met one who seemed to more nearly walk hand in hand with his God. Conscience guided his every act. He was a model of mental industry and a model in his successful efforts to be a good neighbor, a good friend and a good citizen. Strictly honest in every service he rendered, he always sought to give more than he received. A Christian, an honorable gentleman in every sense of the word was Mr. Washburn. Many a days pathway has he made happier and brighter by his greetings. He commanded the respect of all sects and classes of people, as the attendance at his funeral yesterday afternoon fully verified. It was so natural, it seems, for Mr. Washburn to do right and to cheer his friends along. We fear we did not appreciate the full worth of Mr. Washburn until after the thread of life was severed and those almost

J. M. Wathne Dies 49

Johannes M. Wathne, 66, of Cooperstown, N. D., died early Tuesday in a Fargo hospital. He had been admitted Monday. Mr. Wathne was born Dec. 5, 1883. Survivors include Mrs. Wathne. The body is at O. J. Hanson funeral home and will be taken to Quam funeral home, Cooperstown, for services.

Services Sunday For J. N. Wathne 49

Cooperstown, N. D. — Services will be at 2 Sunday in the Bethlehem Free Lutheran church here for Johannes N. Wathne, 66, who died Tuesday in a Fargo hospital. Rev. E. V. Folden will officiate with S. J. Quam funeral home in charge. Burial will be in Saron cemetery south of here.

Born Dec. 5, 1883, in Stavanger, Norway, he came to this area in 1904 and farmed southwest of Cooperstown. He married Maria Sharpe Jan. 1, 1918, who died in 1934.

Surviving are two children, Florence and Maurice, at home, and a stepson, Irvin Sharpe, of Bismarck, N. D. On June 12, 1938, he married Margaret Person, who also survives. There are six sisters in Norway and two brothers, Odd of Philadelphia and Fasting of Bayonne, N. J.

Kent Forbes Westley, 1942,

finished a fellowship in Radiology at New York Hospital in March, 1954, and has since been on the staff at University Hospital, U. of Minn., and Mt. Sinai Hospital, Minneapolis. He is married and the father of two boys.

daily visits to our newspaper office ceased. Realizing today what Mr. Washburn meant to us and to the community we are awake to the realization that a good and righteous man has been taken from our midst.

To Mrs. Washburn the Sentinel-Courier extends its sympathies, in which we know every man, woman and child in the community will wish to join, knowing, as we all do, just how great must be the grief of one who has enjoyed the constant companionship for so many years of so good a soul as M. F. Washburn.

Martin O. Wallum

Martin Ole Wallum was born in Ringsaker, Norway, May 29th, 1861; emigrated to America with his parents in the year 1868, and settled in Holmen, LaCrosse County, Wis. Here he was also confirmed. In 1830 he came to North Dakota, where he was employed as a farm hand. With the exception of one winter he worked for three years receiving a quarter section of land as payment.

In the year 1887 he was married to Clara Christianson Narume from Toten, Norway. To this union ten children were born. They are Mrs. Mabel Anson of New England, N. Dak., Mrs. Olga Evenson of Hannaford, N. Dak., Chester and Justin Wallum, of Walum, N. Dak., Mrs. Theresa Trangsrud of Wimbledon, N. Dak., Mrs. Dena Williams of Madison, Wis., Marven Wallum of Hannaford, Johnnie Wallum of Walum, and Edna and Bernice Wallum of Walum, N. D.

The deceased had been sick for some time. Not knowing just what it could be he went to Grand Forks to seek help. The doctors discovered it to be cancer of the liver so nothing could be done. He was confined to his bed at home and passed away at 11:15 last Monday, June 6th, at the age of 66 years and 7 days.

He leaves to mourn his demise his wife and ten children and three brothers at Holmen, Wis. Funeral services were held from the St. Olaf church at Walum on Wednesday afternoon, June 8th. Rev. John Ha-

VICTIM of the Moorhead crash, Victor Walen, is shown above. He was the son of Mr. and Mrs. Victor Walen, sr., of Sutton, N. D. The body has been taken from A. J. Wright and Sons funeral home, Moorhead, to S. J. Quam funeral home, Cooperstown, N. D. Funeral services probably will be at Glenfield, N. D., former home of the family, at a time to be set.

Winter Funeral At Sutton Friday

Kingsley Resident Laid To Rest in Mabel Cemetery After Last Week

Louis Winter, son of Conrad and Barbara Winter was born at Shapville, Illinois, on March 8, 1875. He was confirmed in the German Lutheran religion and attended the public schools at Shapville. On January 3, 1900, he was united in marriage to Lillie Kaul of Elizabeth, Illinois. To this union was born one daughter, Mrs. Mona Root, of Sutton. Mr. Winter resided on his father's homestead at Shapville, Illinois, for three years. He then moved to Elizabeth and entered the milling business with his brother-in-law.

In 1920 he moved to his present home in Kingsley township, where he held the office of township treasurer for the past eight years.

He is survived by his widow, daughter, Mrs. Mona Root, and four grandchildren.

The funeral was held at 2 o'clock at the Methodist church in Sutton, conducted by Rev. Jones of Wimbledon. Burial was made in the Mildred Hartman Memorial cemetery east of Sutton. The pallbearers were Ed. Nisstad, Peter Westerhousen, George Knapp, Clarence Linse, John Urban and Bert Limmesand.

Ruth Wuflestad, Daughter of Mr. and Mrs. Conrad Wuflestad Passes

Griggs county friends of the family will learn with regret the passing of Miss Ruth Wuflestad, daughter of Mr. and Mrs. Conrad Wuflestad, now residents of Winnipeg Junction, Minnesota. The Wuflestads are old residents of this county where they farmed in Sverdrup township, leaving for Minnesota a few years ago.

Inflammatory rheumatism followed by blood poisoning was the cause of her death, which occurred in Minneapolis on Friday, March 13. She had been employed for some time in Minneapolis and had been a patient in a hospital there for several weeks. She was 18 years of age.

Funeral services were held yesterday at Winnipeg Junction, an uncle, Rev. K. P. Wuflestad, of Seattle, Wash., being in charge of the services. Rev. Wuflestad had been in Minneapolis attending a church conference.

Dr. Wanner, Early Day Physician Dies

Practiced Medicine Here in 1895-96 With Dr. Bergstrom

Dr. W. B. Wanner, 68, who for the last 40 years has practiced medicine in Wimbledon, died last Saturday, with funeral services being conducted in that village on Monday of this week. Dr. Wanner began the practice of medicine in Cooperstown with Dr. Bergstrom, following his graduation from Rush Medical college, and was located here during 1895 and 1896. Leaving here he established his practice in Wimbledon, where he has lived ever since.

Dr. Wanner was born near Madison, Wis., and came to a farm near Buchanan in 1888. He later graduated from Jamestown college and the Rush medical school. He is survived by his wife and two daughters. Mrs. Phillip Pietz of Hankinson and Mrs. Lawrence Piper of Minot. A brother, E. G. Wanner, of Bismarck also survives. Death was due to heart failure.

Former Cooperstown Girl Is Taken By Death In Minot Hospital

Funeral services for Thelma Wold Thorson, former Cooperstown girl, were held in the Lutheran church of this city yesterday afternoon at two o'clock, Rev. I. O. Jacobson officiating. Short services were also held at the Ottowa cemetery.

Mrs. Thorson was taken ill at her home in Minot and forced to seek medical care in a hospital in that city. She passed away Saturday morning.

Thelma Wold was born in Cooperstown, August 18, 1906. She was confirmed by Rev. G. R. Estrem with the Lutheran confirmation class of 1922 and graduated three years later from Cooperstown high school. In years following she was a student at the Valley City Teachers' college where she obtained a teacher's certificate. Later she taught in the public schools at Binford and at Rugby.

She was married to William Thorson of Rugby on December 26, 1928. For the past five years the couple had made their home in Minot.

Surviving her besides her husband and two children, Sheldon, 6 years, and Elaine, 3 years; her mother, Mrs. Sarah Wold of Cooperstown; and two uncles, Mr. J. F. Fosholdt of this city and Mr. O. T. Fosholdt of Courtenay.

Martin O. Wallum

Martin Ole Wallum was born in Ringsaker, Norway, May 29th, 1861; emigrated to America with his parents in the year 1868, and settled in Holmen, LaCrosse County, Wis. Here he was also confirmed. In 1883 he came to North Dakota, where he was employed as a farm hand. With the exception of one winter he worked for three years receiving a quarter section of land as payment.

In the year 1887 he was married to Clara Christianson Narume from Toten, Norway. To this union ten children were born. They are Mrs. Mabel Anson of New England, N. Dak., Mrs. Olga Evenson of Hannaford, N. Dak., Chester and Justin Wallum, of Walum, N. Dak., Mrs. Theresa Trangsrud of Wimbledon, N. Dak., Mrs. Dena Williams of Madison, Wis., Marven Wallum of Hannaford, Johnnie Wallum of Walum, and Edna and Bernice Wallum of Walum, N. D.

The deceased had been sick for some time. Not knowing just what it could be he went to Grand Forks to seek help. The doctors discovered it to be cancer of the liver so nothing could be done. He was confined to his bed at home and passed away at 11:15 last Monday, June 6th, at the age of 66 years and 7 days.

He leaves to mourn his demise his wife and ten children and three brothers at Holmen, Wis. Funeral services were held from the St. Olaf church at Walum on Wednesday afternoon, June 8th, Rev. John Haaland preaching the sermon, and burial was made at St. Olaf cemetery. Peace be with his remains!

STATION WAGON
MISSISSIPPI

VICTIM of the Moorhead crash, Victor Walen, is shown above. He was the son of Mr. and Mrs. Victor Walen, sr., of Sutton, N. D. The body has been taken from A. J. Wright and Sons funeral home, Moorhead, to S. J. Quam funeral home, Cooperstown, N. D. Funeral services probably will be at Glenfield, N. D., former home of the family, at a time to be set.

Winter Funeral At Sutton Friday

Kingsley Resident Laid To Rest in Mabel Cemetery After Last Week

Louis Winter, son of Conrad and Barbara Winter was born at Shapville, Illinois, on March 8, 1875. He was confirmed in the German Lutheran religion and attended the public schools at Shapville. On January 3, 1900, he was united in marriage to Lillie Kaul of Elizabeth, Illinois. To this union was born one daughter, Mrs. Mona Root, of Sutton. Mr. Winter resided on his father's homestead at Shapville, Illinois, for three years. He then moved to Elizabeth and entered the milling business with his brother-in-law.

In 1920 he moved to his present home in Kingsley township, where he held the office of township treasurer for the past eight years.

He is survived by his widow, daughter, Mrs. Mona Root, and four grandchildren.

The funeral was held at 2 o'clock at the Methodist church in Sutton, conducted by Rev. Jones of Wimbledon. Burial was made in the Mildred Hartman Memorial cemetery east of Sutton. The pallbearers were Ed. Nisstad, Peter Westerhousen, George Knapp, Clarence Linse, John Urban and Bert Limmesand.

Ruth Wuflestad, Daughter of Mr. and Mrs. Conrad Wuflestad Passes

Griggs county friends of the family will learn with regret the passing of Miss Ruth Wuflestad, daughter of Mr. and Mrs. Conrad Wuflestad, now residents of Winnipeg Junction, Minnesota. The Wuflestads are old residents of this county where they farmed in Sverdrup township, leaving for Minnesota a few years ago.

Inflammatory rheumatism followed by blood poisoning was the cause of her death, which occurred in Minneapolis on Friday, March 13. She had been employed for some time in Minneapolis and had been a patient in a hospital there for several weeks. She was 18 years of age.

Funeral services were held yesterday at Winnipeg Junction, an uncle, Rev. K. P. Wuflestad, of Seattle, Wash., being in charge of the services. Rev. Wuflestad had been in Minneapolis attending a church conference.

Dr. Wanner, Early Day Physician Dies

Practiced Medicine Here in 1895-96 With Dr. Bergstrom

Dr. W. B. Wanner, 68, who for the last 40 years has practiced medicine in Wimbledon, died last Saturday, with funeral services being conducted in that village on Monday of this week. Dr. Wanner began the practice of medicine in Cooperstown with Dr. Bergstrom, following his graduation from Rush Medical college, and was located here during 1895 and 1896. Leaving here he established his practice in Wimbledon, where he has lived ever since.

Dr. Wanner was born near Madison, Wis., and came to a farm near Buchanan in 1888. He later graduated from Jamestown college and the Rush medical school. He is survived by his wife and two daughters. Mrs. Phillip Pietz of Hankinson and Mrs. Lawrence Piper of Minot. A brother, E. G. Wanner, of Bismarck also survives. Death was due to heart failure.

Former Cooperstown Girl Is Taken By Death In Minot Hospital

Funeral services for Thelma Wold Thorson, former Cooperstown girl, were held in the Lutheran church of this city yesterday afternoon at two o'clock, Rev. I. O. Jacobson officiating. Short services were also held at the Ottawa cemetery.

Mrs. Thorson was taken ill at her home in Minot and forced to seek medical care in a hospital in that city. She passed away Saturday morning.

Thelma Wold was born in Cooperstown, August 18, 1906. She was confirmed by Rev. G. R. Estrem with the Lutheran confirmation class of 1922 and graduated three years later from Cooperstown high school. In years following she was a student at the Valley City Teachers' college where she obtained a teacher's certificate. Later she taught in the public schools at Binford and at Rugby.

She was married to William Thorson of Rugby on December 26, 1928. For the past five years the couple had made their home in Minot.

Surviving her besides her husband and two children, Sheldon, 6 years, and Elaine, 3 years; her mother, Mrs. Sarah Wold of Cooperstown; and two uncles, Mr. J. F. Fosholdt of this city and Mr. O. T. Fosholdt of Courtenay.

Broadview Farmer Buried On Monday

Andrew Windingland Victim Of Heart Trouble Thursday

Funeral services were conducted Monday at the Lund Lutheran church for Andrew Windingland, pioneer farmer of Broadview township. Mr. Windingland died last Thursday from heart trouble at the age of 72.

Born near Stavanger, Norway, in 1860, he came to America and settled near Casselton in 1895. After living there for several years he moved to his farm in Griggs county and made that his home since that time.

Returning to Norway in 1907 he brought back with him his family. His wife died in 1913 and in 1915 he married Miss Thea Johnson of Devils Lake. She and his son, Aadne, survive him. Others remaining include a sister, Mrs. Ole Helland of Lakota.

Rev. Sigurd Sydness officiated at the services. Burial was made in the Lund cemetery. Pallbearers were his neighbors, Ole Sanden, Carl Knutson, Ras Rasmussen, C. W. Hillerson, Alex Park and Peter Wamberg.

Farmer In Griggs Half Century Dies

Erick Larson Watne Resident Of Binford for Last 10 Years

Erick Larson Watne, a farmer in Griggs county half a century, died of pneumonia on Monday of last week. He has been a resident of Binford the last 10 years.

Mr. Watne came to America in 1882 and settled in Griggs county. His farming operations were in the vicinity east of Binford until 1926 when he and his family moved to Binford. He has resided there since.

He was born in 1851. In 1893 he was married to Hanna Hystad. Seven children were born, two of them dead.

Those surviving in addition to his widow are: Mrs. L. C. Mills, Carrington; Edwin Watne, Glenfield; Mrs. Ottmar Morse, Hammond, Ind.; Agnes and Ernest, at home.

Funeral services were held on Wednesday of last week at the Lutheran Free church at Binford. Rev. Swenson and Rev. Norum officiated.

Pall bearers were Ole Hanson, Rorvig, John Pederson, Andstrum, Gilbert Gilbertson and Vangen.

Wilcox Funeral Held Wednesday

Dave Wilcox, Pioneer, Died at Otto Retzlaff Home Last Sunday Afternoon

Dave Wilcox, 68, one of the pioneers of Griggs county, passed away at the home of his niece, Mrs. Otto Retzlaff, in Jessie last Sunday afternoon at 3:35, death resulting from a stroke of paralysis with which he had been taken just a week previously. The stroke affected his entire right side. Funeral services were held from the Retzlaff home in Jessie on Wednesday afternoon at 2 o'clock, Rev. LeRoy C. Cooley, D. D., pastor of the local Presbyterian church officiating. Interment services were held and burial made in the Cooperstown cemetery.

Dave Wilcox was born on March 1, 1861, in Sterling, Ontario, Canada, the son of Enos and Sarah Wilcox. At the time of his death he was 68 years, seven months and five days of age. He came to the United States forty-nine years ago, and to this community forty-seven years ago, in 1882, when he took employment on the Cooper ranch. From 1902 until 1914 he made his home on a farm in Romness township, leaving there at that time to make his home in Jessie, where he resided until his death.

He is survived by a sister, Mrs. Alex Anderson of Marmora, Ontario; a niece, Mrs. Otto Retzlaff, and four nephews, three living in Canada and one in Michigan.

Olaf Vasvig Of Hannaford Dies

Hannaford, N. D.—Funeral services for Olaf Vasvig, 66, retired farmer and resident of this community for 44 years, who died in a Valley City hospital Tuesday, will be at 2 p. m. today in the Hannaford Lutheran church, Rev. E. O. Lee officiating. Burial will be in the Lutheran cemetery here.

Mr. Vasvig was born in Stavanger, Norway, April 19, 1880. He came to this community 44 years ago, returned to Norway in 1921, when he married Bertha Westley. Mrs. Vasvig died about four years after their marriage, and Mr. Vasvig then returned to this country. He leaves five step-daughters, Mrs. Margaret Harvey, Borgnay and Othelia, in Norway; Mrs. Lloyd Harland of Cooperstown and Mrs. Irvin Topp of Grace City, N. D.

The S. J. Quam funeral home in Cooperstown is in charge of arrangements.

Ptomaine Poison Takes Sutton Man

William Watson Dies Friday At McVile Hospital; Funeral, Sunday

Special to the Sentinel-Courier

Another of Sutton's pioneer citizens, William Watson, passed away 3 o'clock Friday afternoon at the McVile hospital after a brief illness. Death was caused by ptomaine poisoning and complications.

Mr. Watson had suffered from a rupture for some time but had not been confined to bed. Thursday evening he had eaten some boiled pork which had been kept in a covered aluminum kettle. He soon became critically ill and it is believed that this caused the ptomaine poisoning.

He was taken to McVile Friday but lived only a short time after his arrival there.

Mr. Watson was born in Canada, August 28, 1870. He was 62 years old. He came to the United States from Paisely, Ont., in 1885, and made his home in the Sutton community since that time.

Funeral services were held from the Sutton Lutheran church, 2:30 o'clock Sunday afternoon with the Rev. Cawthorne of Wimbledon officiating. A quartet, composed of F. S. Marrs, J. S. Byington, Mrs. Chas. Hofner and Glessie Wagoner sang three numbers.

Pall bearers were Ed. Rhodes, T. S. Davidson, John Sutton, Henry Gunderson Albert Nelson and R. A. Hall. Burial was made in the M. E. cemetery.

Surviving are three sisters, Mrs. Martin McWethy, Ada, Minn.; Mrs. Anna Hardy, Edmonton, Alberta, Canada, and Mrs. Alice Falfker, Chi-

Dorothy Wurst Is Wed In Binford Thursday

Announcement is made of the marriage of Miss Dorothy Wurst to Mr. Arne Hagaberg on Thursday, July 11. The ceremony occurred at Binford with Rev. L. M. Halling reading the vows.

Attendants of the couple were Magda Hagaberg, a sister of the groom, and Mr. John Martinson.

The couple will make their home on a farm north of Binford.

Wife of Christ Wuflestad Died
After Illness from Heart
Trouble.

FUNERAL HELD SUNDAY

Services Were Very Largely
Attended—Resident Here
Since 1881.

24
Mrs. Christ Wuflestad died at her home southeast of Cooperstown on Thursday morning at 2 o'clock.

Death followed a sudden relapse from her condition of Wednesday, when she was reported to be slightly improved. She had been ill several weeks with heart disease and all hope for her recovery had been abandoned several days before her death.

The passing of Mrs. Wuflestad is or one greatly loved by all who knew her. In her home, in her church and in her neighborhood she was a lady highly esteemed and a mother and wife of the finest qualities. Her death leaves a great void in the lives of scores of people and particularly of the immediate members of the family, who have the deepest sympathy of the entire community.

Martha Mary Westley was born in Taxdahl, Thime, Norway, February 2, 1881, and in that same year was brought by her parents to America. The family straightway took up residence in Griggs county, locating on a homestead in what is now Sverdrup township. Here the deceased lived, went to school and spent her childhood. In 1899 she was married in Sverdrup township to Christ Wuflestad and to this union was born four children, all but one of whom survive their mother. One daughter, Florence, died in infancy.

Funeral services were held at the Saron Free church and burial was made in the Saron cemetery Sunday afternoon. The church was far too small to accommodate the hundreds of people who went there to attend the services. Rev. Lunde, Rev. K. P. Wuflestad, Rev. Vikan and Professor Beuge all took part in the service, each speaking briefly of the beautiful life which Mrs. Wuflestad had lived.

The husband and children, Philip, Oswald and Victor, two sisters, Mrs. Ashland of Fargo and Miss Anna Westley, and five brothers, Dr. M. D. Westley, O. B. Westley, Hans Westley, Omund Westley and O. C. Westley are surviving members of the family of the departed.

Wuflestad Rites Held On Friday

Resided Here Only
Short Time; Came From
Seattle, Washington

Funeral services for Miss Carn Wuflestad, 58, until recently a resident of Seattle, Wash., were held in the Saron Free church south of Cooperstown Friday with Rev. L. R. Lunde officiating. Rev. Roy Newlin of the Bethlehem church in this city and Rev. E. Walter Lindgren of Devils Lake assisted in the rites.

Miss Wuflestad had been a resident of this city for a matter of only weeks and passed away here on Wednesday, June 26.

She was born in Stavanger, Norway, April 26, 1882. She immigrated to this county, lived in Griggs county before going to Seattle where she lived until two years ago. Her death was attributed to cancer.

Surviving are three brothers and two sisters, Christ Wuflestad, Mrs. R. S. Lunde and Nora Wuflestad, of Cooperstown, and Rev. K. P. Wuflestad of Detroit, Mich., and Conrad Wuflestad of Detroit Lakes, Minn.

Burial was made in the Saron cemetery.

Louis Winter Dies Tuesday

Louis Winter, prominent farmer of the Sutton community, died at his home there on Tuesday afternoon, November 13, the victim of diabetes, from which he had been a sufferer for the past four years. He had never been confined to his bed, however, and death came as a surprise to the community. On Saturday of last week took to his bed, but apparently was not so seriously ill. On Monday he arose to eat all three meals. He lapsed into a coma on Tuesday, however, and passed away.

Mr. Winter and family have been residents of this county since 1920, when they moved here from Elizabeth, Ill.

Funeral services are to be held tomorrow (Friday) at 1 o'clock in the afternoon from the home and at 2 o'clock from the Sutton M. E. church.

A complete obituary will be published next week.

Former Sverdrup Man Passes Away

Rites Today for Rev. Sven
Wuflestad, Retired
Fargo Pastor 1937

Rev. Sven Wuflestad, a former resident of Sverdrup township and who has a number of relatives in this county, died at his home in Fargo on Monday. Funeral services will be held at the Bethel church in Fargo with his brother, Rev. K. P. Wuflestad, Seattle, officiating, 2 p. m. today.

Rev. Wuflestad who was 67 at the time of his death had been in retirement because of ill health since 1932 when he resigned a pastorate of the Bethel Evangelical Free church. He had served the congregation since its founding in 1909.

Burial will be made in Riverside cemetery, Fargo.

Rev. Wuflestad was born in Stavanger, Norway, March 6, 1870. He came with his parents to America six years later. They settled in Griggs county.

He entered the Chicago Theological seminary in 1901 and was graduated in 1905. His first charge was the Evangelical Free church at Milwaukee.

He left to conduct tent mission evangelistic work throughout North Dakota, Minnesota and Wisconsin. In 1908 he went to Fargo and organized a church group which made him its permanent pastor in 1909.

Irene Wagle Becomes Bride November 10

Announcement is made of the marriage of Miss Irene Wagle, daughter of Mr. and Mrs. M. R. Wagle, now residing near Alderwood Manor, Wash., to Einar Reklund of Minneapolis. The ceremony took place on Nov. 10.

The bride is well known in this community, having attended Cooperstown high school. During the past four years she has been employed in Minneapolis. The couple will make their home in that city.

Mrs. Cora Watne Died on Thursday Following Stroke

Dec 1935
Cooperstown Lady, Stricken
Previous Monday, Buried
On Sunday

Mrs. Cora Watne, who has been in failing health for several months, passed away at her home in Cooperstown last Thursday evening at about 7:45 o'clock after several days illness following a stroke which she suffered on the previous Monday. Death was not unexpected. Mrs. Watne had been a sufferer for some time from heart trouble.

Funeral services were held in Cooperstown on Sunday afternoon from the Bethlehem church, with Rev. Ludvig Lunde officiating. Burial was made in the Westley cemetery south of Cooperstown. Pall bearers were D. D. Stoebe, Matt Standal, J. A. Ost, Pete Johnson, Christ Haaland, and Thos Boe.

Obituary

Cora Skanse, daughter of Mr. and Mrs. Jonas Skanse, was born in Osverhojdal, Harjedalen, Sweden, September 29, 1877, and at the time of her death was 58 years 2 months and 23 days of age. Emigrating to this country with her parents, while still a child she came with them to Griggs county, locating on a farm 7 miles northwest of Cooperstown. She was employed in and near Cooperstown as a young lady, and on November 23, 1901, was united in marriage to Gerhard Watne. The young couple moved to the old Skanse homestead and lived there until Mr. Watne's death on March 14, 1926, when she moved to Cooperstown, where she made her home since.

Six children survive her: William, Mrs. Constance Vigesaa, Myrtle, Gerald, Milo and Corrine; besides three brothers: Peter Skanse of San Diego, Calif., Olaf Skanse of Minneapolis and Jonas Skanse of Milaco, Minn. A sister, Mrs. Golis Ringwall of Ferintosh, Alberta, Canada, also survives.

Cancer Cause Of Fred Wilke Death In Minneapolis

Resident of County Since
1882 Dies at Home of
Niece on October 28

Fred Wilke, one of the first settlers of this community, passed away at the home of his niece, Mrs. Elizabeth Boehle of Minneapolis, Minnesota, October 28. The cause of his death was cancer of the stomach.

Mr. Wilke was 78 years old at the time of his death and had been in poor health for several years. Up to last June he had lived on his farm southwest of Cooperstown in Ball Hill township ever since he settled here in 1882. Last June his condition grew worse and he went to Minneapolis to make his home with his niece, Mrs. Elizabeth Boehle. He lived with her up to the time of his death. Burial was made in Minneapolis.

Mr. Wilke never married. His nearest relative in this country was Mrs. Boehle. A brother, Heinrich Wilke, and a niece and nephew, live in Germany.

A grand niece, Miss Mildred Boehle, of Minneapolis, was here this week to look after her grand uncle's property.

Former Sutton Woman Laid To Rest Nov. 9

Maude L. Wilsie Was Born in 1892
In Griggs County; Died At
Grafton Nov. 6

1932
Funeral services were held for Maude Wilsie at the M. E. church at Sutton, Wednesday afternoon, November 9 at 2 o'clock, with Rev. Tittmore of Cooperstown preaching the funeral sermon. A vocal solo was sung by Sidney Christopherson and two duets by Mrs. Chas. Hofner and Alice Gorthy. Interment was made in the Cooperstown cemetery.

Maude L. Wilsie was born in Griggs county, February 13, 1892, and died at Grafton, November 6, 1932, at the age of 40 years, 8 months and 23 days. She lived in Sutton all her life with the exception of the last year which was spent at Grafton at the home for the crippled. Her mother preceded her in death sixteen years ago. Left to mourn her death is her father, John W. Wilsie of Sutton; three aunts, Mrs. Frank Sanford, Auburndale, Florida Mrs. John Sutton Sutton, and Mrs. W. D. Smith, California, and one uncle, Mr. Frank Kingsley Sutton.

Ferdinand Werth Passes Away In Valley Hospital

Sept 25, 35
Aged Citizen Nearly 95 Is
Taken by Death; Burial
Was At Walum

Ferdinand Werth passed away at a Valley City hospital last Wednesday morning, September 18. He had been ailing for about three weeks with an infection in his mouth. The end came to him peacefully, falling asleep, he passed quietly away.

Mr. Werth was Griggs county's oldest citizen. He lacked just eleven days of being 95 years at the time of his death.

Ferdinand Werth was born at Saalfeld, East Prussia, Germany, on September 29, 1840. The first fifty years of his life he spent in his native community. Much of that time he worked as a coachman for a wealthy landowner.

On May 27, 1865, Mr. Werth was united in marriage to Louise Hoage at the Lutheran church in Saalfeld. Seventy years later, in May, 1935, neighbors gathered at the Werth home near Walum to honor them on their 70th wedding anniversary.

Mr. and Mrs. Werth have had seven children. Five of them died in infancy. A married daughter, Augusta, died in 1919 at her home in Canada. The surviving son, August Werth, with whom they have made their home, resides near Walum.

In 1890, Ferdinand Werth emigrated with his family to America, and settled at Maiden Rock, Wisconsin, where their daughter, who had preceded them to America, resided at that time. In 1905 they came to the Walum community to make their home with their son.

Funeral services were held at the Lutheran church in Walum on Friday afternoon with an unusually large attendance. Rev. E. O. Lee, pastor of the church, conducted the services. Duets were sung by Mr. and Mrs. A. P. Nelson, Mrs. A. P. Nelson and Mrs. E. O. Lee, and by Rev. and Mrs. Lee.

The pall bearers were W. W. Bothwell, Cary H. Heyerdahl, Carl Nelson, Eugene Markwood, Walter Richardson and Ole Kalvik. Interment was in the Walum cemetery.

Dr. Westley, Cooperstown, Dies At 72

Cooperstown, N. D.—Dr. Martin Daniel Westley, 72, Cooperstown physician 42 years and former county coroner and city health officer, died Thursday in a Minneapolis, hospital.

Born in Stavanger, Norway, Nov. 27, 1873, he was graduated from Jefferson Medical college, Philadelphia, in 1904, and came here the same year. During World war I he served 13 months, including 7 months overseas, and was discharged with the rank of captain. In World war II he assisted the draft boards by giving physical examinations.

He was a member of the state committee on maternal and child welfare and was coroner of Griggs county several terms.

He married Margaret H. Hutchinson in Jackson, Mo., Jan. 1, 1925. Besides Mrs. Westley he leaves three sons, Richard of Chicago, Bruce of Fort Devens, Mass., and Capt. Kent, serving in Germany; a daughter, Ruth Ann, Pomona college, Calif.; a brother, O. C. Westley, Pasadena, Calif., and a sister, Anna, Minneapolis.

Funeral services will be at 2 Monday in the Presbyterian church here, Rev. W. Ray Radcliff pastor, officiating. Burial will be in the church cemetery. The body will lie in S. J. Quam funeral home here until time for service.

State Organizer Visits PEO Group

Mrs. Margaret H. Westley Cooperstown, state organizer of the PEO Sisterhood, was a guest of Chapter Y at a luncheon in the Graver hotel Wednesday afternoon.

Mrs. Westley was here to make her biennial inspection of the local chapters. Monday afternoon she visited Chapter E and Monday evening Chapter V.

While she was in Fargo Mrs. Westley was a house guest of Mr. Leon Metzinger, 1342 South River Road. She left Wednesday night for Wahpeton to inspect the chapters there. In Wahpeton she will be a guest of Judge and Mrs. W. H. Hutchinson.

Mrs. Westley Of Hannaford Dies

Hannaford, N. D.—Mrs. Malena Jensen Westley, 78, of Hannaford, died here Monday.

Born in Stavanger, Norway, Feb. 1, 1868, she was married to O. M. Westley May 18, 1886. Mr. Westley died Dec. 27, 1944.

She leaves five sons, J. B. Westley, Grand Forks, Oscar of Bismarck, Harry of Bowman, N. D., William of Jamestown, N. D., and M. O. Westley, San Francisco; three daughters, Mrs. B. M. Lunde and Mrs. P. H. Flesher, both of Hannaford, and Mrs. C. B. Read, Albuquerque, N. M.; two brothers, Hans Jensen, Circle, Mont., and Julius, Anacortes, Wash., and two sisters, Mrs. Axy Ashland, Hannaford, and Mrs. Carl Johnson, Powers Lake, N. D.

Funeral services will be at 2 Thursday in the Presbyterian church here, Rev. L. R. Lunde and Rev. Mr. Radcliff officiating. Burial will be in the church cemetery. The body is at W. D. Sinclair funeral home.

Zentz Suffers Attack, Dies Pushing Car

Cooperstown, N. D.—Harry Zentz, 55, farmer in Pilot Mound township, Griggs county, died Wednesday from a heart attack suffered while pushing his car. He died in a neighbor's home.

Born June 12, 1892, in Iowa, he came to Griggs county in 1914. He married Alma Johnson Feb. 24, 1915, at Wadena, Minn. Besides Mrs. Zentz, he leaves four sons, Oliver and Maynard at home, Harold of Cooperstown and Lester in the army air force at Rapid City, S. D.

Services will be at 2 Monday in Ottawa Lutheran church north of Cooperstown. Rev. William Madsen of Aneta will officiate and the S. J. Quam funeral home is in charge.

Services Held At Aneta For Zentz, REA Worker

Aneta, N. D.—Services have been held here for Harold (Buster)

Zentz, 26, REA worker who was killed recently when a pole on which he was working broke and fell. Rev. C. W. Holm officiated. REA associates were pallbearers. He leaves Mrs. Zentz; two sons, Gary and Rodney; his mother, s. Alma Zentz, and three brothers, Oliver, Lester and Maynard, Cooperstown, N. D. His father, Harry Zentz, died last January.

ZIP; VOL. 10—NO. 10

Richard Westley Gives Valedictory Address On Thursday, May 29

Hannah Braa Obtains Honors
For Third Place With 90.81
As Total Average

ROBERT LEE IS SALUTORY
Senior Class Plans To Hold
Commencement Exercises
At Berg Gymnasium

Richard Westley has been selected as the valedictorian of the present graduating class of Cooperstown high school. Robert Lee has been chosen as salutatorian in the commencement exercises May 29 at the Berg Memorial gymnasium.

Average 95

Richard has maintained an average of 95 during four years of his high school career. He has taken active part in extra curricular activities and is the present student manager of the high school.

Dr. Westley, Cooperstown, Dies At 72

Cooperstown, N. D.—Dr. Martin Daniel Westley, 72, Cooperstown physician 42 years and former county coroner and city health officer, died Thursday in a Minneapolis, hospital.

Born in Stavanger, Norway, Nov. 27, 1873, he was graduated from Jefferson Medical college, Philadelphia, in 1904, and came here the same year. During World war I he served 13 months, including 7 months overseas, and was discharged with the rank of captain. In World war II he assisted the draft boards by giving physical examinations.

He was a member of the state committee on maternal and child welfare and was coroner of Griggs county several terms.

He married Margaret H. Hutchinson in Jackson, Mo., Jan. 1, 1925. Besides Mrs. Westley he leaves three sons, Richard of Chicago, Bruce of Fort Devens, Mass., and Capt. Kent, serving in Germany; a daughter, Ruth Ann, Pomona college, Calif.; a brother, O. C. Westley, Pasadena, Calif., and a sister, Anna, Minneapolis.

Funeral services will be at 2 Monday in the Presbyterian church here, Rev. W. Ray Radcliff, pastor, officiating. Burial will be in the church cemetery. The body will lie in S. J. Quam funeral home here until time for services.

State Organizer Visits PEO Groups

Mrs. Margaret H. Westley of Cooperstown, state organizer for the PEO Sisterhood, was a guest of Chapter Y at

a luncheon in the Graver hotel Wednesday afternoon. Mrs. Westley was here to make her biennial inspection of the local chapters. Monday afternoon she visited Chapter E and Monday evening Chapter V.

Mrs. Westley While she was in Fargo Mrs. Westley was a house guest of Mrs. Leon Metzinger, 1342 South River Road. She left Wednesday night for Wahpeton to inspect the chapter there. In Wahpeton she will be a guest of Judge and Mrs. W. H. Hutchinson.

Mrs. Westley Of Hannaford Dies

Hannaford, N. D.—Mrs. Malena Jensen Westley, 78, of Hannaford, died here Monday.

Born in Stavanger, Norway, Feb. 1, 1868, she was married to O. M. Westley May 18, 1886. Mr. Westley died Dec. 27, 1944.

She leaves five sons, J. B. Westley, Grand Forks, Oscar of Bismarck, Harry of Bowman, N. D., William of Jamestown, N. D., and M. O. Westley, San Francisco; three daughters, Mrs. B. M. Lunde and Mrs. P. H. Flesher, both of Hannaford, and Mrs. C. B. Read, Albuquerque, N. M.; two brothers, Hans Jensen, Circle, Mont., and Julius, Anacortes, Wash., and two sisters, Mrs. Axy Ashland, Hannaford, and Mrs. Carl Johnson, Powers Lake, N. D.

Funeral services will be at 2 Thursday in the Presbyterian church here, Rev. L. R. Lunde and Rev. Mr. Radcliff officiating. Burial will be in the church cemetery. The body is at W. D. Sinclair funeral home.

Zentz Suffers Attack, Dies Pushing Car

Cooperstown, N. D.—Harry Zentz, 55, farmer in Pilot Mound township, Griggs county, died Wednesday from a heart attack suffered while pushing his car. He died in a neighbor's home.

Born June 12, 1892, in Iowa, he came to Griggs county in 1914. He married Alma Johnson Feb. 24, 1915, at Wadena, Minn. Besides Mrs. Zentz, he leaves four sons, Oliver and Maynard at home, Harold of Cooperstown and Lester in the army air force at Rapid City, S. D.

Services will be at 2 Monday in Ottawa Lutheran church north of Cooperstown. Rev. William Madsen of Aneta will officiate and the S. J. Quam funeral home is in charge.

Services Held At Aneta For Zentz, REA Worker

Aneta, N. D.—Services have been held here for Harold (Buster)

Zentz, 26, REA worker who was killed recently when a pole on which he was working broke and fell. Rev. C. W. Holm officiated. REA associates were pallbearers. He leaves Mrs. Zentz; two sons, Gary and Rodney; his mother, Mrs. Alma Zentz, and three brothers, Oliver, Lester and Maynard, all Cooperstown, N. D. His father, Harry Zentz, died last January.

Zentz

In C. S. P. A. IIV

THOMPSON, IIV

Associate Editor

Editor

HERSON, Asso

SON, Exchange

Alumni Edito

STROM, Club

KSON, Busine

Subscription

LD, Faculty

AND HEAD W

uby Overby, H

ther Njaa

operstown

GARD PLATFOR

has been

ool Spirit.

en a High Levd

the com-

unity of the Wc

y 29 at the

um.

duation

Richard has maintained an average of 95 during four years of his high school career. He has taken active part in extra curricular activities and is the present student manager of the high school.

Mrs. Westley, 92, Died From Stroke 4 A. M. Yesterday

Sept 29, 1929

Mrs. Oline Westley, a pioneer in Griggs county since 1882, suddenly passed away yesterday morning as a result of a stroke of apoplexy. Funeral rites will be conducted over the remains from the Zion Lutheran church, south of Cooperstown, tomorrow afternoon.

She had appeared to be in her usual good health until Tuesday afternoon when she suffered the stroke. On the Saturday previous she had attended the funeral of her daughter, Mrs. Ashland, but the journey showed no ill effects.

Came Here in 1882

Mrs. Westley came to Griggs county in 1882 and settled on a homestead south of Cooperstown with her family. Here she remained until her husband, O. H., passed away in 1918. From that time she made her home with her son, Hans Westley, on his farm near the first homestead. She was here at the time of her death.

Born near Stavanger, Norway, January 1, 1837, Mrs. Westley was 92 years old at the time of her death. In 1862 she was married the first time, to Martin Njaa. To this union one son, O. M. Westley, now residing at Hannaford was born. Martin Njaa died but a few years after the marriage and in 1866, she was united to O. H. Westley.

In Minnesota a Year

The family left Norway and came to America in 1881. They settled in Minnesota but a year later again moved, this time to their homestead in Griggs county.

As a mother and a friend, Mrs. Oline Westley lived an unselfish life, endeavoring at all times to make life more pleasant for her family and her friends. She took an active part in the Zion Lutheran church, of which she was a member.

Five Sons, One Daughter

She is survived by five sons, Hans, M. D., O. B., O. C., and one daughter, Anna. Three of her daughters have died, one at the age of eleven, the year following their arrival to America; Mrs. Marie Ashland, recently at Fargo; and Mrs. Martha Wufestad, who died a few years ago.

Funeral services over the body of Mrs. Westley will be held from the Zion Lutheran church, six miles south and two miles east of Cooperstown, Friday afternoon at two o'clock. Rev. Gilbert Stenoien, pastor of the church, will officiate, being assisted by Prof. Sletta of Grand Forks.

Burial will be made at the Zion Lutheran church cemetery.

Hans Westley Is Taken By Death Tuesday Morning

Came To Griggs County with
Family in 1882; Was
65 Years Old

Hans Westley, well-known pioneer resident of Sverdrup township, passed away quietly shortly after sunrise Tuesday morning of this week. Death came upon him at his home six miles south and two miles east of Cooperstown, following a several months illness.

Funeral services will be conducted from the Westley church in Sverdrup township this afternoon at 2 o'clock. Rev. A. M. Broen of Grand Forks officiating.

His father, O. H. Westley, came to Griggs county in 1881 to settle in Sverdrup and in 1882 he brought his wife and family to their new pioneer home. Since that day Hans Westley had lived on his father's homestead. Throughout his days he had always taken an active interest in the work of the church and the affairs of state and nation.

A few months ago his health declined and he submitted to an operation for the removal of a kidney. For a time he seemed to have recovered from the ordeal, but recently suffered several strokes of apoplexy. He died February 12th, being at that time 65 years, 10 months and 8 days of age.

As members of his immediate family he leaves his wife, two sons, Osgood, Chicago; and Alf, at the present time attending Mayville Teachers' college; two daughters, Mrs. Gladys Bridston of Pasadena, Calif., and Mrs. Frida Sigdestad of South Dakota.

Brothers and sisters surviving him are O. M. Westley, Hannaford; O. C. Westley, Jamestown; Anna Westley, Minneapolis, and Dr. M. D. Westley of this city.

Pallbearers at the funeral this afternoon will be O. M. Westley, O. C. Westley, Dr. M. D. Westley, Hans Froiland, Arne Lima and Martin Lunde, Sr.

Mrs. Erick Watne Dies At Binford

Death Is Second in Family in
Three Week Period;
Rites Saturday

Dec 36

The second time in three weeks, death visited the Erick L. Watne home at Binford when Mrs. Watne, who had been ill with a bronchial ailment for some time, died on Thursday of last week. Mr. Watne died November 23 after a two-day illness of pneumonia.

Funeral services were held Saturday at the Lutheran Free church at Binford with Rev. I. Norum officiating.

Hanna Hystad was born in Stordoen, Sondhorland, Norway, July 22, 1863. She came to America in 1891 and two years later was united in marriage to Erick L. Watne.

Mr. Watne, a farmer, spent half a century in Griggs county. The family moved to Binford about 10 years ago from their farm near Jessie.

Seven children were born. Two are dead. Those surviving are Mrs. Gerda Mills, Carrington; Mrs. Hilda Morse, Hammond, Ind.

Barnes Couple Wed 50 Years

Mr. and Mrs. Watne

Dazey N. D.—Mr. and Mrs. Jacob Watne were honored at an open house ceremony when they celebrated their golden wedding anniversary in this Barnes county community. The couple was married in Cooperstown Nov. 12, 1897.

Of five children three are living. They are Mrs. Hans Kalland of Dazey, Ingvald J. Watne of Richmond, Calif., and Clarence E. Watne of Langdon.

Mr. Watne was born in Stavanger, Norway, and came to the United States in 1887.

Mrs. Watne was born in Bergen, Norway, and came to Hannaford in 1893.

A community dinner in the Union Lutheran church here is scheduled today.

George N. Walker Funeral Saturday

The funeral of George N. Walker, 62, of 422 2nd Ave. N., Fargo, will be at 11 Saturday in Hanson Runsvold Chapel, the Rev. Dr. W. W. Strahl officiating.

Robert Monson will sing with Mrs. Stanley E. Cowan organist. Pallbearers will be Chris Hagen, Arthur Arneson, Otto Thole, William Berg, Fred Maxson and Frank Meath.

Honorary pallbearers will be Harry Silk, Donald Healey, William Anderson, Oscar Dahler, Al Byers, Everett Dariey, Joseph Bakewell, Frank Servis, Richard Schmitz, Clarence Hord, Harold Sandvik, Earl Brace and William Holman.

Burial will be in Riverside Cemetery, Fargo. Mr. Walker died Tuesday.

N. D. High Court Upholds Decision

BISMARCK, N. D. (AP) — The Supreme Court Wednesday stood by its former action, even to a 3-2 split decision, in upholding Judge Obert C. Teigen in a title case in Bottineau County District Court.

The suit was instituted by Rosgard Johnson, administrator of the estate of the late Ole Johnson, and other relatives against Victor Johnson, a son of Ole. The plaintiffs sought to have set aside a deed to land, alleging Ole Johnson was not competent to sign it and that he was influenced by Victor.

Teigen had held for Victor, and by a 3-2 decision last March the Supreme Court sustained the District Court action. The case was re-argued, with the same result: Judges Nels G. Johnson, Thomas J. Burke and James Morris voted to affirm, while Judge P. O. Sathre and Chief Justice G. Grimson dissented.

Cooperstown Couple Notes 50th Anniversary

COOPERSTOWN, N. D. — Mr. and Mrs. Johan Watne of Cooperstown, residents of this community since 1887, celebrated their golden wedding anniversary here recently.

Eight of their nine children were present: Walter, Valley City; Ernest and Mrs. Hans (Alice) Hansen, Fairdale, N. D.; Erma June and Otto, Cooperstown; Roy and Mrs. Orville (Esther) Taxdal, Hannaford, N. D., and John of Binford, N. D. Maynard of La Grande, Ore., was unable to attend.

Evanson-Westman Vows Said

At a double ring candlelight ceremony in the Methodist Church at Edgeley, N.D., Sharon Adele Evanson, daughter of Mr. and Mrs. John Evanson of Edgeley, became the bride of Nickolas E. Westman, son of Mr. and Mrs. Odin Westman of Aneta, N.D. The Rev. Ralph E. Roe officiated. The bride wore an ankle length

gown of white crystallette over slipper satin with a blusher veil of French illusion with pearl trim. She carried a corsage of white carnations on a white Bible.

Miss Anita Evanson, sister of the bride, was maid of honor and wore a similar dress of blue crystallette over taffeta. Her headdress was a tiara of blue and white carnations and she carried carnations in those colors.

Owen Westman attended his brother. Ushers were Gene Evanson and Gary Gibbons.

Assisting at the reception were Mmes. Ray Berglin, Jake Otterstetter and Martin Ness and Shirley Isgrig, Joan Perrson and Carol Roerich.

The bride will continue her studies at NDAC, graduating in June. Mr. Westman, a 1954 graduate, is an engineer with the Minneapolis Moline Co. They will make their home in Minneapolis.

John Wells, 79, Cooperstown, Dies

COOPERSTOWN, N. D. — John Edward Wells, 79, of Cooperstown, a resident of this community over 50 years, died here Tuesday.

The funeral will be at 2 Saturday in Trinity Lutheran Church, the Rev. A. Palmer Tidemann officiating.

Mr. Wells was born in London, England, on Jan. 7, 1878, and moved to Canada in 1887. In 1894 he came to the Cooperstown area and married Mabel Steinborn on Dec. 8, 1904. His wife died in 1955.

Surviving are seven daughters, Mrs. Ed (Gertrude) Pfeifer of Finley, N. D., Mrs. Art (Margaret) Adamson of Montevideo, Minn., Mrs. Art (Beatrice) Amundson of Seattle, Wash., Mrs. Claude (Hazel) Randall of Appleton, Minn., Mrs. Ray (Lucile) Nelson of Hannaford, N. D., Mrs. Sherwood (June) Jensen of Falmouth, Mass., and Mrs. John (Lorraine) Navin of Seattle; Two sons, Waldo of Binford, N. D., and Edward of Cooperstown; 19 grandchildren and 5 great-grandchildren.

The body is at Quam Funeral Home.

WRITES TEXT

A new textbook in journalism, emphasizing the general principals of editing which apply to both large and small newspapers was recently published by Bruce Westley, a 1936 graduate of the University. He is now at the University of Michigan, on leave from the University of Wisconsin faculty.

Catherine Westley

Albert G. Wells Of McVile Dies

McVILLE, N. D. — Albert G. Wells, 81, of McVile, died in a hospital here Friday. He was born in King City, Ont., Nov. 7, 1870, and came to the United States about 1902.

Mr. Wells farmed in Lenore Township, Griggs County, until 1935, and had lived in the McVile community since. He was a charter member of the King City Masonic Lodge.

Survivors include two sisters in Ontario. The body will be taken to King City. The funeral home at McVile is in

Textbook Written by U Graduate

A textbook written by Bruce Westley, a native of Cooperstown and a 1936 graduate of the University, has been published by the Houghton Mifflin Co., which has offices in Boston, New York, Chicago, Dallas and San Francisco.

Westley, assistant professor of journalism at the University of Wisconsin, wrote the textbook entitled, "News Editing," designed to provide students with comprehensive understandings of newspaper production.

At the present time, Westley is on a leave of absence from Wisconsin to work toward a doctorate in psychology at the University of Michigan. After his undergraduate work at UND, Westley received his master of science degree at Columbia University.

Morning, Tuesday, September 17, 1957

N.D. Girl Of 11 Suffocates

COOPERSTOWN, N.D. (Special) — Janet, 11-year-old daughter of Mr. and Mrs. Walter William Weispfenning, suffocated Sunday in a fire in her home here.

The child had returned from Sunday School, and was in a room when fire broke out in the hallway nearby. She apparently was trapped in the room and suffocated.

Griggs County Coroner S. J. Quam said death was caused by carbon monoxide poisoning in the closet of the girl's bedroom.

He said the State Fire Marshal had ruled that a short circuit in the wiring had caused the fire.

The victim's father, who is a bookkeeper at Reiten Manufacturing Co. here, found the girl's body in the closet. She had apparently fled into the closet when she discovered the fire, the coroner said.

Mr. and Mrs. Weispfenning were at church when the alarm was sounded.

Janet was born Sept. 10, 1946 in Jamestown. She had moved to Cooperstown with her parents a few years ago.

They had moved into the house where the fire occurred only a few days ago.

Survivors include her parents; two brothers, Freddie George and Walter William Jr.; a grandmother, Mrs. George Weispfenning of Fredonia, N.D., and grandparents Mr. and Mrs. Fred Jums of Jamestown, N.D.

The funeral will be Wednesday at 2 p.m. in Cooperstown High School Auditorium, with the Rev. Harvey Senecal officiating. Burial will be in Highland Home Cemetery in Jamestown.

The body is at the Quam Funeral Home.

Tuesday Evening's Dinner S...

To Wed Saturday

The wedding of Miss Caryl Christy Wagle, daughter of Mr. and Mrs. Chris Wagle of Cooperstown, N. D., and William Umland, son of Mr. and Mrs. William Umland Sr. of Bertha, Minn., will take place Saturday.

Miss Wagle is a graduate of Concordia College where she was a member of Alpha Chi Society. She is now on the high school faculty at Bertha, Minn. Mr. Umland attended Concordia College and now

Miss Wagle

Mrs. Wam Service Set At 2 Friday

Service for Mrs. John (Ellen) Wam, 1142 Eleventh St. N., resident of Fargo 35 years, will be at 2 Friday in First Lutheran Church of which she was a member.

The Rev. S. A. Berge and the Rev. H. E. Houghland will officiate. Burial will be in Sunset Memorial Gardens, south of Fargo, with Hanson - Runsvold Funeral Home in charge.

Mrs. Wam

Mrs. Wam died Tuesday. Born at Nelson, Wis., March 1, 1867, she was educated there and was married to the Rev. Christ Forthun in 1892. They resided successively at Red Wing, Minn., Brookings, S.D., Port Townsend, Wash., Ellsworth, Ia., Ashland, Wis., and Ryder, N. D.

They also visited Norway, residing for a time at Skjolden, Sogn. The Rev. Mr. Forthun died at Ryder in January, 1908, and Mrs. Forthun moved to Hannaford, N. D. There she was married to Mr. Wam in 1912. He died in 1917 and she had resided in Fargo since.

She leaves three daughters, Mrs. G. J. Hoff, with whom she made her home, Julia Forthun and Mrs. J. W. (Cora) Wise, Woodland, Calif.; a son, Arthur Forthun, 720 Twelfth St. N.; two sisters, her twin, Mrs. Anna Larson, Mondovi, Wis., and Mrs. L. J. Larson, Minneapolis, and three grandchildren. Two brothers and a sister preceded her in death.

F
T
F
S.
year
arts
sch
a. n
M
earl
laps
who
bee
air
T
Lut
set
cha
Inc
ial

Hannaford Cager Standout In National Deaf Tourney

Mark Wait, son of Mr. and Mrs. C. F. Wait of Hannaford, N. D., has been honored in regional and national basketball competition of teams for the deaf.

Wait starred for the District of Columbia Club of the Deaf basketball team which had a 21-1 record for the season. The team went on to win the regional tournament for deaf teams at Atlanta, Ga., by beating Alabama, 85-52, in the final.

In the regional playoffs, Wait received a trophy for the highest scorer in the tournament and was picked on the all-star team.

At the national tournament for the deaf at Houston, Tex., Wait's team won its opener, beating Oakland, Calif., 56-42. In its second game the team lost to Des Moines, Iowa, 62-54, in a foul-packed tussle. Des Moines went on to win the tournament, defeating New York City, 66-63.

Wait graduated from the North Dakota State School for the Deaf, Devils Lake, in 1946, where he was valedictorian of his graduating

MARK WAIT

class, captain of the basketball team and star trackman. He graduated from Gallaudet College, a school for the deaf, in 1951.

At present Wait is employed as a linotype operator for a Washington, D. C., newspaper.

auditor at Minot.

Watne Family Holds Reunion At Binford

BINFORD, N. D.—About 100 relatives of the Jonas Watne family, pioneers in Griggs County, held a reunion at Red Willow Lake here.

The Watne family settled near Cooperstown, N. D., in 1885. Johan Watne, 87, Cooperstown, N. D., son of Jonas Watne, attended the reunion as well as people from Detroit, Mich., Minot, Hillsboro and Hannaford, N. D.

The group re-elected Mrs. Wilford Mergenthal corresponding secretary and publicity chairman.

Lt. Wright Weds Gloria Quanrud

The wedding of Gloria Quanrud, daughter of Mr. and Mrs. Oscar Quanrud of Grand Forks, and Lt. James D. Wright, son of Mr. and Mrs. A. W. Wright of Cooperstown, N. D., took place on May 2 in the Chapel of Central Methodist Church, Albuquerque, N. M.

Mrs. Wright

The Rev. Joseph B. Scrimshire officiated and the couple was attended by Maj. and Mrs. William X. Zeidler.

The bride wore a two-piece rose organzine shantung dress with navy blue accessories and an orchid corsage. Mrs. Zeidler wore blue with black accessories and a yellow rose corsage.

Lt. Wright was graduated from the University of North Dakota and is a member of Sigma Nu. He is stationed at Kirkland Air Force Base near Albuquerque. Mrs. Wright, a graduate of Central High School in Grand Forks, was employed by the R. B. Griffith Company of Grand Forks.

The couple are at home at 2318½ East Garfield Ave., Albuquerque.

Many Attend Mrs. Wam Rites

Friends and relatives who attended the service Friday for Mrs. John (Ellen) Wam, 1142 Eleventh St. N., included Mr. and Mrs. Lloyd Iverson, Binford, N. D.; Mrs. Irwin Steffen, Mrs. Jacob Jacobson and Mr. and Mrs. Carol Lende, Cooperstown, N. D.;

Wallace and Arthur Beattie, Miss Jennie Furaas, Otto Olson, Lloyd Lerum and Mrs. Clinton Brown, all Hannaford, N. D.; Mr. and Mrs. Harold Glesner, Dazey, N. D.; Margaret Hovland, Walum, N. D.; John Lerum, Valley City, N. D.; Mrs. Henry Montplaisir, Horace, N. D.;

Mr. and Mrs. Elmer Thompson, and Mary Thompson, Fisher, Minn.; Dean Hoff, Moses Lake, Wash.; Curtis Hoff, Fresno, Calif.; Julia Forthun, Mr. and Mrs. J. W. Wise, Woodland, Calif.; Christ Olson and Charles Larson, Nelson, Wis., and Mrs. Melvin Quarberg, Modena, Wis.

WEDNESDAY, February 4, 1959

Elery Wilson, 63, Of Binford Dies

BINFORD, N. D. — Elery Wilson, 63, a long time resident here, died Monday in a Cooperstown, N. D. hospital. He had been ill many years.

The funeral will be at 2 Thursday in Trinity Lutheran Church, the Rev. A. O. Borlaug officiating.

He was born July 1, 1895, in Lisbon, N. D., the son of Mr. and Mrs. George C. Wilson. In recent years he had resided here with a half-sister, Mrs. Henry Asmus.

She also leaves five brothers, Harold of San Diego, Calif., Max of Ellensburg, Wash., and Howard, Floyd and Elmer in Alberta, Canada, and a sister, Mrs. Carl (Verna) Johnson, Kirkland, Wash.

S. J. Quam Funeral Home of Cooperstown will have the service.

own

Political Science Puts Theories Into Practice

"I draw the line?" said he had received a working himself and had was on city business tagged, too," he said.

relations, Westley be- extremely important a city. One of his when taking office city employes were telephones with a good morning."

s a theory about peo- chronic complainers. ese people have real sonal troubles, and mplainers) must be sympathetically and nding."

* * * he man-on-the-street eving a professor as the college back- advantage or disad- wntown politics?

ys he gets both fa- unfavorable reactions ic side of his life.

re are some people against electing an mayor "for fear I up the town at 11

s fought the idea nething apart from d tumble of every-

ersonally at least 500 g the campaign and r their vote.

is the function of meet the needs of l to tell them how g to affect them."

he has drunk more coming mayor than he rest of his life.

l way to talk in- people and find out k should be done

administration evi- doing plenty. The some accomplish-

time since 1946, as been added. ss were put into . Also about 50 and gutter were year. That's about as in 1953.

mits issued this al \$2,975,472. This \$2,263,395 in all of 0 in 1957.

The Westleys have three daughters. Catherine and Dorothy are married and Marion is at home. She is in 10th grade. The other girls, like their father, are graduates of Jamestown College.

Mrs. Westley isn't too happy in the political climate. "When I make a speech and she is there," Westley said, "I feel she is going to tug at my sleeve any minute to get me to sit down."

Westley is a member of the State Bar Assn., having attended the University of North Dakota Law School. He has a Master's degree from the University of Minnesota and did graduate work at George Washington University and the University of Chicago. He practiced law in Cooperstown, N. D., in the late 1920s and early 1930s.

He has served as superintendent of schools in several communities including McClusky, N. D. He recalls acting as a sort of cupid there.

He said John E. Davis, now governor of North Dakota, was a young bank clerk in McClusky at the time. Westley hired the present Mrs. Davis into the school system. He had received her picture with a letter of application.

Visiting the bank, Westley dropped the picture at the teller window where Davis was working.

"How do you like that, John?" he asked. "Not bad," said Davis. The couple met later and were married.

Westley said he is a "Republican by inheritance." He said he has not given much thought to further political ambitions. He said he will make up his mind about running for re-election as mayor when the time comes.

* * * The Westleys live in a small house which was converted from a consolidated school building Westley obtained at Pingree, N. D. He did the work himself of making the school into a home.

There is one area where the academic and political natures of Westley have not meshed. He admits to the failing generally attributed to college professors; he is somewhat absent minded.

Worst of all, he forgets names. "This is terrible for a politician," he said "I'm working on correcting it."

POLITICS IN ACTION is exhibited by Mayor William Westley as he presides at a meeting of the Jamestown City Council. (Forum Photos)

POLITICAL THEORY is expounded by Professor William Westley in a classroom at Jamestown College where he teaches political science and economics and is registrar.

Jacob Watne, 91, Valley City, Dies

VALLEY CITY, N. D. — Jacob Watne, 91, of Valley City, formerly of Dazey, N. D., died Monday in a local hospital.

The funeral will be at 2 Thursday in Union Lutheran Church east of Hannaford, N. D.

Born Feb. 14, 1867, in Norway, he came to the United States in 1887, settling near Dazey, then Dakota Territory. He retired in 1956 and moved to Valley City.

Surviving besides his wife, whom he married Nov. 12, 1897, at Cooperstown, N. D., are two sons, Ingvald of Richmond, Calif., and Clarence of El Zerrito, Calif.; seven grandchildren and 12 great-grandchildren.

Oliver's Chapel will have the service.

He Is Mayor Of Jamestown

Teacher Of Political Science Puts Theories Into

By JERRY RUFF
Staff Writer

JAMESTOWN, N. D. — Going from the political science theory of the classroom to the practice of politics as mayor of Jamestown wasn't too difficult for William Westley.

"I'm used to sitting in brickbat seats," he said, as he sat in his office in City Hall.

Westley, a bristling-sharp man in his fifties, teaches political science and economics and is registrar at Jamestown College. He has been mayor of Jamestown since April, 1958, when he defeated W. F. Sharp by 19 votes.

If you were to describe Westley in one word, you would say he is "resilient." A bouncy type, he has the ability to roll with punches. He gives friend and foe alike the kid glove treatment.

But he brooks no nonsense, and you get the impression that the kid gloves could turn into boxing gloves if a political or civic slugging match were called for.

Brickbat seats Westley had known before winning the job of mayor were as superintendent of schools in various Minnesota and North Dakota towns, alderman in Jamestown from 1954 until 1958 and registrar at Jamestown College since 1948. He has been teaching at the college since 1943.

* * *

One of the Westley policies which has caused considerable antagonism is strict enforcement of parking laws.

No one is excused from paying parking tickets.

And while meters are prohibited by state law on city streets, Jamestown has metered a parking lot which it leases from the Northern Pacific Railroad.

Westley had a letter on his desk from an area farmer. In it was a check for a parking ticket and a sheaf of sales slips from local stores showing how much had been purchased in town by the farmer.

The letter said, "If you still want to cash the check, go ahead," intimating the mayor should have a change of heart after seeing the business this man had given city merchants.

"I can't overlook this ticket," Westley said. "If I excused one,

where would I draw the line?"

Westley said he had received a ticket for parking himself and had paid it. "I was on city business when I was tagged, too," he said.

Public relations, Westley believes, is extremely important in running a city. One of his first orders when taking office was that all city employees were to answer telephones with a pleasant "good morning."

Westley has a theory about people who are chronic complainers. "Many of these people have real troubles, personal troubles, and they (the complainers) must be dealt with sympathetically and with understanding."

* * *

How does the man-on-the-street feel about having a professor as a mayor? Is the college background an advantage or disadvantage in downtown politics?

Westley says he gets both favorable and unfavorable reactions to the academic side of his life.

He said there are some people who talked against electing an educator as mayor "for fear I would close up the town at 11 p.m."

Westley has fought the idea that he is something apart from the rough and tumble of everyday life.

"I called personally at least 500 families during the campaign and asked them for their vote.

"I believe it is the function of government to meet the needs of the people and to tell them how issues are going to affect them."

Westley said he has drunk more coffee since becoming mayor than he did in all the rest of his life.

"It's a good way to talk informally with people and find out what they think should be done in the city."

The Westley administration evidently has been doing plenty. The mayor listed some accomplishments:

For the first time since 1946, new paving has been added. About 42 blocks were put into paving in 1959. Also about 50 blocks of curb and gutter were constructed this year. That's about twice as much as in 1958.

Building permits issued this year so far total \$2,975,472. This compares with \$2,263,395 in all of 1958 and \$834,500 in 1957.

The Westleys have three daughters. Catherine and Dorothy are married and Marion is at home. She is in 10th grade. The other girls, like their father, are graduates of Jamestown College.

Mrs. Westley isn't too happy in the political climate. "When I make a speech and she is there," Westley said, "I feel she is going to tug at my sleeve any minute to get me to sit down."

Westley is a member of the State Bar Assn., having attended the University of North Dakota Law School. He has a Master's degree from the University of Minnesota and did graduate work at George Washington University and the University of Chicago. He practiced law in Cooperstown, N. D., in the late 1920s and early 1930s.

He has served as superintendent of schools in several communities including McClusky, N. D. He recalls acting as a sort of cupid there.

He said John E. Davis, now governor of North Dakota, was a young bank clerk in McClusky at the time. Westley hired the present Mrs. Davis into the school system. He had received her picture with a letter of application.

Visiting the bank, Westley dropped the picture at the teller window where Davis was working.

"How do you like that, John?" he asked. "Not bad," said Davis. The couple met later and were married.

Westley said he is a "Republican by inheritance." He said he has not given much thought to further political ambitions. He said he will make up his mind about running for re-election as mayor when the time comes.

* * *

The Westleys live in a small house which was converted from a consolidated school building. Westley obtained at Pingree, N. D. He did the work himself of making the school into a home.

There is one area where the academic and political natures of Westley have not meshed. He admits to the failing generally attributed to college professors; he is somewhat absent minded.

Worst of all, he forgets names. "This is terrible for a politician," he said. "I'm working on correcting it."

POLITICS IN ACTION is exhibited by Mayor Westley in a classroom at Jamestown College.

POLITICAL THEORY is expounded by Mayor Westley in a classroom at Jamestown College where he teaches political science and economics and is registrar.

Political Science Puts Theories Into Practice

"I draw the line?"
and he had received a
king himself and had
as on city business
aggaged, too," he said.

ations, Westley be-
xtremely important
a city. One of his
when taking office
city employes were
telephones with a
od morning."

a theory about peo-
chronic complainers.
ese people have real
sonal troubles, and
mplainers) must be
sympathetically and
nding."

* * *
he man-on-the-street
yving a professor as
the college back-
dvantage or disad-
wntown politics?

ys he gets both fa-
navorable reactions
ic side of his life.

re are some people
against electing an
mayor "for fear I
up the town at 11

s fought the idea
something apart from
d tumble of every-

ersonally at least 500
g the campaign and
or their vote.

it is the function of
to meet the needs of
d to tell them how
ing to affect them."

he has drunk more
becoming mayor than
the rest of his life.

nd way to talk in-
people and find out
ink should be done

administration evi-
en doing plenty. The
some accomplish-

st time since 1946,
has been added.
cks were put into
59. Also about 50
b and gutter were
is year. That's about
h as in 1958.

ermits issued this
otal \$2,975,472. This
a \$2,263,395 in all of
500 in 1957.

The Westleys have three daugh-
ters. Catherine and Dorothy are
married and Marion is at home.
She is in 10th grade. The other
girls, like their father, are gradu-
ates of Jamestown College.

Mrs. Westley isn't too happy
in the political climate. "When
I make a speech and she is
there," Westley said, "I feel she
is going to tug at my sleeve
any minute to get me to sit
down."

Westley is a member of the
State Bar Assn., having attended
the University of North Dakota
Law School. He has a Master's
degree from the University of
Minnesota and did graduate work
at George Washington University
and the University of Chicago. He
practiced law in Cooperstown,
N. D., in the late 1920s and early
1930s.

He has served as superintendent
of schools in several communities
including McClusky, N. D. He re-
calls acting as a sort of cupid
there.

He said John E. Davis, now
governor of North Dakota, was a
young bank clerk in McClusky at
the time. Westley hired the pres-
ent Mrs. Davis into the school
system. He had received her pic-
ture with a letter of application.

Visiting the bank, Westley
dropped the picture at the teller
window where Davis was working.

"How do you like that, John?"
he asked. "Not bad," said Davis.
The couple met later and were
married.

Westley said he is a "Republic-
can by inheritance." He said he
has not given much thought to
further political ambitions. He
said he will make up his mind
about running for re-election as
mayor when the time comes.

* * *

The Westleys live in a small
house which was converted from
a consolidated school building
Westley obtained at Pingree, N. D.
He did the work himself of mak-
ing the school into a home.

There is one area where the
academic and political natures of
Westley have not meshed. He ad-
mits to the failing generally at-
tributed to college professors; he
is somewhat absent minded.

Worst of all, he forgets names.
"This is terrible for a politician,"
he said. "I'm working on cor-
recting it."

POLITICS IN ACTION is exhibited by Mayor William Westley as he presides at a meeting of the Jamestown City Council. (Forum Photos)

POLITICAL THEORY is expounded by Professor William Westley in a classroom at Jamestown College where he teaches political science and economics and is registrar.

Jacob Watne, 91, Valley City, Dies

VALLEY CITY, N. D. — Jacob Watne, 91, of Valley City, formerly of Dazey, N. D., died Monday in a local hospital.

The funeral will be at 2 Thursday in Union Lutheran Church east of Hannaford, N. D.

Born Feb. 14, 1867, in Norway, he came to the United States in 1887, settling near Dazey, then Dakota Territory. He retired in 1956 and moved to Valley City.

Surviving besides his wife, whom he married Nov. 12, 1897, at Cooperstown, N. D., are two sons, Ingvald of Richmond, Calif., and Clarence of El Zerrito, Calif.; seven grandchildren and 12 great-grandchildren.

Oliver's Chapel will have the service.

COOPERSTOWN, N. D. will be home for Mr. and Mrs. Monroe Wuflestad who were married at a recent ceremony in Bethlehem Evangelical Free Church there.

The bride is the former Vivian Kopperud, daughter of Mr. and Mrs. Oscar Kopperud and the bridegroom is the son of Mr. and Mrs. Oswald Wuflestad, all of Cooperstown.

Matron of honor was Mrs. Donald Ostenson, Cooperstown. Bridesmaids were Mrs. Paul Sorvik Jr., Fargo, and Mrs. Frances Nelson, Cooperstown. Susan Wuflestad, New Folden, Minn., and Kristi Johnson, Cooperstown, were flower girls, and Blair Ostenson was ring-bearer.

Attending the bridegroom were Gene Wuflestad, New Folden, Spencer Lage and Mark Johnson, both of Cooperstown.

Homecoming Events Under Way At NDU

GRAND FORKS, N. D. (AP) — Alumni were gathering Friday on the campus of the University of North Dakota for the 1959 Homecoming celebration.

Friday events featured an alumni banquet honoring the classes of 1934 and 1954, a water show, pep rally and kick-off dance.

Main speaker at the banquet was R. O. Westley, a native of Cooperstown, N. D., and a 1934 graduate of NDU. He is vice president of Central Soya Co. at Fort Wayne, Ind.

Today's program will include a parade, the Homecoming football game between the NDU Sioux and South Dakota State College Jack-rabbits at 1:30 p.m., open houses, a lettermen's banquet and a dance.

Mrs. Wamberg, 74, Of Luverne Dies

LUVERNE, N. D.—Funeral service for Mrs. Peter (Andrea Kristina) Wamberg, 74, of Luverne, will be at 2 Saturday in Luverne Lutheran Church, the Rev. Kenneth Peterson officiating. Quam Funeral Home of Luverne is in charge.

Mrs. Wamberg died Wednesday in her home. She was born Sept. 24, 1880, in Astrup, Denmark, and was married to Mr. Wamberg Dec. 20, 1902, in Cooperstown. They farmed in Broadview Township, Griggs County.

Surviving besides Mr. Wamberg are a son, Carl of Luverne; three daughters, Mrs. Oscar (Frida) Anderson, Chicago, Mrs. Jack (Vera) Sherman, in Alaska, and Mrs. John (Alba) Tvedt, Tacoma, Wash., and a sister, Mrs. Karen Sigeremski, Chicago.

Peter A. Wamberg Of Luverne Dies

LUVERNE, N. D. — Peter A. Wamberg, 84, resident here 12 years, a retired Griggs County farmer, died Friday in a hospital in Cooperstown, N. D.

The funeral will be at 2:30 Monday in Luverne (UE) Lutheran Church, the Rev. Kenneth Peterson officiating. Quam Funeral Home of Cooperstown is in charge.

Born in Odense, Denmark, Oct. 20, 1872, Mr. Wamberg came to Griggs County in the 1890s and married Andreas Christensen in Cooperstown Dec. 20, 1902. His wife died Feb. 9, 1955.

He leaves a son, Charles of Luverne; three daughters, Mrs. Arthur (Freda) Anderson, Chicago, Mrs. Jack (Vera) Sherman, Spenser, Alaska and Mrs. John (Alba) Tvedt, Tacoma, Wash.; two brothers and a sister in Denmark; 14 grandchildren and 10 great-grandchildren.

Johan Watne Dies At 90

COOPERSTOWN, N. D.—Johan Watne, 90, resident of this community since territorial days, died here Thursday. He had resided in town the last four years.

The funeral will be at 1 Tuesday in Bethlehem Church, the Rev. Arvid Nyquist officiating. Burial will be in Saron Cemetery with Quam Funeral Home in charge.

Born in Sandnes, Norway, June 10, 1865, Mr. Watne came direct to this area when he was 23. He married Maria Haaland here Nov. 4, 1902. They farmed near here until retiring.

Besides his wife he leaves nine sons and daughters, Walter of Valley City, N. D., Ernest and Mrs. Hans (Alice) Hanson, both Fairdale, N. D., Arnold and Mrs. Juve (Irma) Watne, both Cooperstown, Roy and Mrs. Orville (Esther) Taxdal, both Hannaford, N. D., John of Bismarck and Maynard of LaGrande, Ore.; a brother, Jacob of Valley City; 21 grandchildren and three great-grandchildren.

Rites Wednesday For Wuflestad

COOPERSTOWN, N. D.—Christian Wuflestad, 79, long time resident of this area, died unexpectedly Saturday.

Mr. Wuflestad, who resided in town, had been downtown in the forenoon and had returned home. He was stricken by a heart ailment in the afternoon.

The funeral will be at 2 Wednesday in Bethlehem Lutheran Free Church, the Rev. Arvid Nyquist and the Rev. Edward Kimball officiating. Quam Funeral Home is in charge.

Born in Sandnes, Norway, April 13, 1874, Mr. Wuflestad came to this area and married Inga Herigstad in Moorhead June 18, 1927.

He also leaves three sons by a previous marriage, Philip of Jamestown, N. D., Oswald of Cooperstown, and Victor of Los Angeles; two brothers, the Rev. Krag Wuflestad, Cooperstown, and Conrad of Dale, Minn.; seven grandchildren and two great-grandchildren.

Announce Betrothal

Mrs. Eleanor Helgerud of Cooperstown, N. D., announces the engagement of her daughter, Jeanette Watne, to James Devlin of Finley, N. D. A graduate of Cooperstown High School, the bride-elect is attending the University of North Dakota.

Mr. Devlin is a graduate of Miss Watne Finley High School and is employed in Grand Forks.

Walkers Look Forward To Many Changes As They Return To States From Guam

Gouldson & Marten McWalter & Sutton

A little thing like a spool of white thread has taken on new importance to Mrs. Eldon M. Walker who is about to embark upon housekeeping in the United States after two years of residence on the Island of Guam while her husband, Naval Chief Walker has been on sea duty in the South Pacific. He has been assigned to the Great Lakes Naval Training Station.

Their daughter, Laura Lee, was born in Virginia and has spent all of her short life there and in Guam.

Many things, necessary but heretofore taken for granted, like white cotton thread, became the objects of shopping hunts in the shops of Guam as the women adjusted themselves to quite a different life.

For Chief Walker life in foreign ports has become an old story in spite of his youth. When May rolls around he will have checked off 14 years of sea duty. His rating now is that of Chief Steelworker and his work has always been in salvage and repair. He has been in the Western Pacific area—the Philippines, Okinawa, Tokyo and Guam.

He is the son of Mr. and Mrs. G. N. Walker, Jackson Apartments.

The Walkers were married in August, 1946, and Mrs. Walker joined her husband at Guam as soon as housing was available. Mrs. Walker's home had been in New York.

"Life in Guam was one of contrast in many ways," Mrs. Walker says. "Our first home there was in a Navy base quonset hut which was fairly roomy, electrically equipped and modern in all respects. Later we moved into a permanent home at Tipalao.

"It's a constant battle between ants and cockroaches. They thrive on the tropical climate and you never saw such large ones. Not only do the ants devour any foodstuffs they can get at but they've developed a liking for nylon which makes a wardrobe problem."

Many fruits such as breadfruit, papaya and bananas are inexpensive. Taros take the place of potatoes. There is a Chinese cabbage grown there which is quite good.

All milk is either a converted type or frozen concentrate which has to be cooked. The problem is to keep the milk stirred as it is used or else what remains toward the bottom of the container becomes syrupy.

Tomatoes are expensive and most often very watery. Lettuce, too, is not very desirable.

As far as meat is concerned, Mrs. Walker says it is available. It's a matter, of course, of using whatever has arrived from the States.

The arrival of shipments of duty free goods from points in the Orient provides a shopping spree.

Cotton clothes are most de-

sirable as even rayon rots in the excessive moisture. Moisture is an ever-present menace, not only to clothing but to much equipment.

"To be sure, there are difficulties in housekeeping and meal planning, but Mrs. Walker says they're not serious ones and on the whole life for those residing in Guam is made pleasant. There are clubs for entertainment and there are good movies.

"Movies are the outdoor type," Mrs. Walker says, "and you go equipped for rain at any time for Guam does not observe conventional rainy seasons and it rains a lot and at any time. So you always take a poncho or raincoat for you are sitting on benches with no roof over your head. Babies are taken in their bassinets and placed on the benches with the rest of the family."

There are good schools and people returning to the States find their children well up in their grades.

Laura Lee is having her first experience with winter temperatures and snow in the whole of her little more than three years. She likes the snow and wants to

get out in it but she greatly resents such things as snow suits and wool and all the clothes her parents know she must wear while here.

The Walkers left Guam the day before Christmas and Laura Lee learned that Santa Claus even found little girls on shipboard. There was a fine Christmas party.

The ship docked at Honolulu on New Year Day and the kindly captain, knowing that there were many shopping needs to be attended to, held the ship over until late the next afternoon.

"That didn't take care of all the shopping we needed to do, however," Mrs. Walker says. "We spent a busy time in San Francisco. It's amazing how many things one needs in returning to the United States after residence in the tropics."

Chief Walker's assignment to Great Lakes Naval Training Station will be his first shore duty in his many years of service in the Navy. Mrs. Walker and Laura Lee will remain here until he finds housing there.

Mrs. Ronald Westergren and son John arrived from Red Wood, California, on Thursday to spend a few months with her mother, Mrs. Fred Paintner. Her husband will follow in June upon finishing college.

A. O. Windloss, 53 Hope, Dies At 57

HOPE, N. D. — Alexander Oliver Windloss, 57, of Hope, a native of North Dakota, died Wednesday in a hospital at Rochester, Minn., after a short illness.

Funeral service will be at 2 Monday in the Beaver Creek Lutheran Church nine miles west of Hatton, the Rev. A. G. Sherve of Northwood, N. D., officiating. Lindsey Funeral Home of Page, N. D., is in charge.

Mr. Windloss was born June 10, 1897, in Beaver Creek Township, Steele County, and married Thea Vigen July 14, 1918. They farmed 18 years in Golden Lake Township, Steele County. In 1942 they moved to Colgate, N. D., where he was a grain buyer for five years and in 1947 they came to Hope where he was employed as a carpenter.

Surviving are Mrs. Windloss; a son, Parnell of Perth, N. D.; a brother, Darwin of Sharon, N. D.; five sisters, Mrs. Miller Triehus, Albert Lea, Minn., Mrs. Annette Qualey Cooperstown, N. D., Mrs. Olga Vigan, Mayville, N. D., and Mrs. T. H. Vareberg and Mrs. Henry Simonson, both of Finley, N. D., and two grandchildren.

C. F. Wait Dies At 64 55

HANNAFORD, N. D.—Chauncy F. Wait, 64, retired local businessman, died Tuesday morning of a heart attack while mowing the lawn. He had been ailing for some time.

Funeral service will be at 2 Friday in the Masonic Temple in Cooperstown with Russell D. Rasmussen, student minister of the Presbyterian Church of Cooperstown officiating. Members of the Hannaford American Legion will assist.

A second service will be at 2 Saturday in the Maple Wood Township Church near Erhard, Minn., with burial at Erhard.

Mr. Wait was born Jan. 20, 1891, in Madison, S. D. He married Alice Ostlund at St. Cloud, Minn., June 28, 1917. During World War I he had served overseas with the 88th Division. He had operated a bulk service station and garage here for many years.

He leaves his wife; three daughters, Mrs. Wesley (Lois) Cronk, Billings, Mont., Mrs. Jack (Beth) Anderson, McVillie, N. D., and Vonna Lou Wait, Riverdale, N. D.; a son, Mark of Washington, D. C.

Three brothers, Lawrence of Rugby, N. D., Max of Granite Falls, Minn., and Ralph of Fergus Falls, Minn.; two sisters, Mrs. Alice Jorgenson of Fergus Falls and Mrs. Ray Rogers of Wahpeton, N. D., and six grandchildren.

Ray Wilkinson Dies In West

Raymond N. (Ray) Wilkinson, 64, of Blaine, Wash., formerly of Fargo and Cooperstown, N. D., died Sunday in Blaine.

Mr. Wilkinson had resided here from 1923 to 1936 and had been a motorman for the street railways. He had worked at times on all routes. His last address here was 717 9th St. N.

When the street railways were discontinued for buses, he went to Seattle and was employed two years by Boeing Aircraft. Afterwards he moved to Blaine and operated a service station there.

The funeral will be at Blaine today.

Born at Fergus Falls, Minn., Nov. 1, 1891, the son of Mr. and Mrs. William Wilkinson, Mr. Wilkinson spent his boyhood at Fergus Falls, the family then moving to Sutton, N. D.

He married Agnes Hoffman of Cooperstown, N. D., in 1912. They homesteaded at Havre, Mont., remaining there six years and then returning to Cooperstown, where they resided until coming here.

Besides his wife, Mr. Wilkinson leaves a son, Richard of Seattle; three daughters, Mrs. Frank (Inez) Meyer, 1004 14th St. N., Mrs. J. A. (Carolyn) Miller, Blaine, and Mrs. J. A. (Florence) Jeffries, Arcata, Calif.;

A brother, M. E. Wilkinson, Blaine; two sisters, Mrs. S. E. (Ida) Wickham, 1425 1st Ave. S., and Mrs. Henry Hartman, Mankato, Minn., and 12 grandchildren. Two brothers and three sisters preceded him in death.

While here, Mr. Wilkinson was a member of the Baptist Church and Eagles Lodge.

May 1, 1904

The following short articles are from an old issue of the "Farm, Stock Home" dated May 1, 1904. We thought members might be interested in the one on fifty years ago.

"Gas Wagons' and Highway

If the more motor cars we have demand there will be for horses, and better our country roads are the more cars we are going to have, to scare horses left off the earth, then why the farmers be expected to turn themselves and increase their taxes, boulevards of the roads? We are ha the 'gas wagons' in the country now we can stand, how will it be if we kind of roads the wagon people Farmer Cady, Wisconsin."

"Swedish Peppernuts.

3 cups syrup, 2 cups sugar, 1 lb. 3 tsp. cinnamon, 3 tsp. cloves, 3 tsp. 1 tsp. white pepper, 1 nutmeg, 3 tsp. 2 tbsp. orange peel, 1 cup sour cream, flour — to be mixed right before baking and do not use any flour on the board."

We are wondering what the above recipe would taste like when finished. None of us have yet tried to make Swedish peppernuts. If any of you members have the courage please let us know what the results are like.

"Organize Farmer Elevators—

H. W., Cooperstown, N. D., writes:

Farmers in this part of the state are organizing to build farm elevators, and soon contemplate doing other kinds of business cooperatively, in the future if not at once. Some of the organizations provide that net profits be divided among shareholders only giving all the privilege of taking shares whether farmers or not. But a good many object to this and want profits divided among those who patronize the company and according to the extent of their patronage. Which plan does the 'Farm, Stock, and

North Dakota Rural Electric Magazine

May be Hans Westley

2 N. D. Men On Plane Land Safely In Fog

BISMARCK, N. D. (P)—A Bismarck-bound private plane with two Williston men aboard, which was feared down north of Bismarck, landed safely Wednesday forenoon at Dunn Center, N. D.

Civil Air Patrol authorities had been alerted to search an area about 25 miles north of Bismarck as soon as a heavy fog which covered Central North Dakota lifted.

The pilot was Bruce Wright, a veteran North Dakota aviator, and his passenger was Frank Jestrab, Williston attorney.

They left Williston at 8 a. m. yes-

terday in Wright's Cessna 170 with a 3½-hour supply of fuel.

The Civil Aeronautics Administration radio center at Bismarck at about 9:45 a. m. advised Wright, then northwest of Bismarck, to head for Dickinson because fog had shut in the Bismarck airport.

Wright started for Dickinson, spotted a hole in the fog over Dunn Center, about 35 miles northwest of Dickinson, and landed safely.

Police officials and highway patrolmen were alerted to search for the plane after it was last heard from by the CAA in Dickinson about 10 a. m., when Wright radioed he had spotted a hole in the fog and was going down for a landing.

Wright, one of the oldest aviators in the state in point of service, has more than 14,000 hours as a commercial pilot.

Jestrab, an attorney with Amerada Petroleum Corporation for three years, left that firm about a year ago to form a law partnership with Arley Bjella, Williston attorney.

The partnership has offices in Williston and Bismarck and Jestrab visits the Bismarck offices at least once a week, usually traveling by air.

Wright and Jestrab

Jestrab

Mrs. Werth Rites At Hannaford

HANNAFORD, N. D. — Funeral service for Mrs. August (Anna) Werth, 69, former resident here, will be Tuesday at 1 in W. D. Sinclair Chapel and at 2 in St. Olaf Lutheran Church of Walum, N. D.

Mrs. Werth died Wednesday at Richardton, N. D. The body will be accompanied today from the Mischel-Olson Funeral Home of Dickinson, N. D., to Hannaford.

Anna Varnes was born in Norway Sept. 18, 1885, and migrated to Sioux Falls, S. D., in 1903. She came to Hannaford in 1914. Her husband died in November, 1944, and she resided the next nine years at Sioux City, Iowa, going to Werner, N. D., in 1953.

She leaves a daughter, Mrs. Bernice Todd of Werner; a brother in Norway; two grandchildren and four great-grandchildren.

Watne-Devlin Vows Are Spoken

Miss Jeanette Watne, daughter of Mrs. Eleanor Helgerud of Cooperstown, N. D., became the bride of James Devlin, son of Mrs. Elizabeth Devlin of Finley, N. D., Feb. 5. The double ring ceremony was conducted by the Rev. Joseph Hessler in St. George's Catholic Church at Cooperstown.

The bride wore a waltz-length gown of imported handclipped rose-point lace and nylon tulle over bridal satin. Her blusher veil of French illusion was held by a tiaratype half-hat. She carried pink roses and white carnations. Her brother, Duane, gave the bride in marriage.

Miss Janice Ecker of Jamestown, maid of honor, and Miss Rosemary Devlin, Finley, sister of the bridegroom, as bridesmaid, wore waltz length formals of blue tulle over taffeta. They carried white carnations.

Mr. and Mrs. Devlin are at home at 816 11th St. S., Grand Forks.

Can Your TV set MATCH THIS?

MR. RUSSELL WAHL, HANNAFORD, N. D.: "Where we are located, we need the extra pulling power that the new G-E TV gives. The world series was carried on a channel 100 miles from here, and with our new set, it came in very clearly. We also are pleased with the new slim chassis and electronic tuning. We recommend the new G-E TV to anyone... especially in a distant area."

Peterson-Wilkins Vows Are Spoken

Wedding vows were spoken Easter Sunday in the Methodist Church at Leal, N.D., by Miss Mary Lou Peterson, daughter of Mr. and Mrs. Harry Peterson of Leal and Ward Wilkins, son of Mr. and Mrs. Walter Wilkins of Valley City, N.D.

Attending the bride were Miss Velma Barnett, maid of honor, and Mrs. DeForest Peterson of Valley City and Mrs. Donald Peterson of Leal, bridesmaids. Muriel Thompson of Hannaford, N.D., was flower girl.

Wayne Wilkins attended his brother, DeForest Peterson and Donald Peterson were groomsmen. Ushers were Melford Haugen of Hannaford and Darrel Olson of Valley City.

Ray Wilkinson Dies In West

Raymond N. (Ray) Wilkinson, 64, of Blaine, Wash., formerly of Fargo and Cooperstown, N. D., died Sunday in Blaine.

Mr. Wilkinson had resided here from 1923 to 1936 and had been a motorman for the street railways. He had worked at times on all routes. His last address here was 717 9th St. N.

When the street railways were discontinued for buses, he went to Seattle and was employed two years by Boeing Aircraft. Afterwards he moved to Blaine and operated a service station there.

The funeral will be at Blaine today.

Born at Fergus Falls, Minn., Nov. 1, 1891, the son of Mr. and Mrs. William Wilkinson, Mr. Wilkinson spent his boyhood at Fergus Falls, the family then moving to Sutton, N. D.

He married Agnes Hoffman of Cooperstown, N. D., in 1912. They homesteaded at Havre, Mont., remaining there six years and then returning to Cooperstown, where they resided until coming here.

Besides his wife, Mr. Wilkinson leaves a son, Richard of Seattle; three daughters, Mrs. Frank (Inez) Meyer, 1004 14th St. N.; Mrs. J. A. (Carolyn) Miller, Blaine, and Mrs. J. A. (Florence) Jeffries, Arcata, Calif.;

A brother, M. E. Wilkinson, Blaine; two sisters, Mrs. S. E. (Ida) Wickham, 1425 1st Ave. S., and Mrs. Henry Hartman, Mankato, Minn., and 12 grandchildren. Two brothers and three sisters preceded him in death.

While here, Mr. Wilkinson was a member of the Baptist Church and Eagles Lodge.

May 1, 1904

The following short articles are taken from an old issue of the "Farm, Stock and Home" dated May 1, 1904. We thought you members might be interested in the goings-on fifty years ago.

"Gas Wagons" and Highways.

If the more motor cars we have the less demand there will be for horses, and if the better our country roads are the more motor cars we are going to have, to scare the few horses left off the earth, then why should the farmers be expected to tumble over themselves and increase their taxes to make boulevards of the roads? We are having all the 'gas wagons' in the country now that we can stand, how will it be if we get the kind of roads the wagon people want?—Farmer Cady, Wisconsin."

"Swedish Peppernuts.

3 cups syrup, 2 cups sugar, 1 lb. butter, 3 tsp. cinnamon, 3 tsp. cloves, 3 tsp. ginger, 1 tsp. white pepper, 1 nutmeg, 3 tsp. soda, 2 tbsp. orange peel, 1 cup sour cream, 4 qts. flour — to be mixed right before baking and do not use any flour on the board."

We are wondering what the above recipe would taste like when finished. None of us have yet tried to make Swedish peppernuts. If any of you members have the courage, please let us know what the results are like.

"Organize Farmer Elevators—

H. W., Cooperstown, N. D., writes:

Farmers in this part of the state are organizing to build farm elevators, and some contemplate doing other kinds of business cooperatively, in the future if not at once. Some of the organizations provide that net profits be divided among shareholders only, giving all the privilege of taking shares whether farmers or not. But a good many object to this and want profits divided among those who patronize the company, and according to the extent of their patronage. Which plan does the 'Farm, Stock, and

North Dakota Rural Electric Magazine

May be Hans Westley

D. Men On Plane and Safely In Fog

A Bismarck plane with a 3½-hour supply of fuel.

The Civil Aeronautics Administration radio center at Bismarck at about 9:45 a. m. advised Wright, then northwest of Bismarck, to head for Dickinson because fog had shut in the Bismarck airport.

Wright started for Dickinson, spotted a hole in the fog over Dunn Center, about 35 miles northeast of Dickinson, and landed safely.

Police officials and highway patrolmen were alerted to search for the plane after it was last heard from by the CAA in Dickinson about 10 a. m., when Wright radioed he had spotted a hole in the fog and was going down for a landing.

Wright, one of the oldest aviators in the state in point of service, has more than 14,000 hours as a commercial pilot.

Jestrab, an attorney with Amerada Petroleum Corporation for three years, left that firm about a year ago to form a law partnership with Arley Bjella, Williston attorney.

The partnership has offices in Williston and Bismarck and Jestrab visits the Bismarck offices at least once a week, usually traveling by air.

Wright and Bismarck

at 8 a. m. yes

Jestrab

Werth Rites

Funeral

Mrs. August (Anna) former resident here, died at 1 in W. D. Chapel and at 2 in St. an Church of Walum,

h died Wednesday at N. D. The body will be buried today from the Funeral Home of N. D., to Hannaford. was born in Nor- B, 1885, and migrated S, S. D., in 1903. She nnaford in 1914. Her d in November, 1944, ed the next nine years ty, Iowa, going to D., in 1953. a daughter, Mrs. Ber- Werner; a brother in o grandchildren and andchildren.

Peterson-Wilkins Vows Are Spoken

Wedding vows were spoken Easter Sunday in the Methodist Church at Leal, N.D., by Miss Mary Lou Peterson, daughter of Mr. and Mrs. Harry Peterson of Leal and Ward Wilkins, son of Mr. and Mrs. Walter Wilkins of Valley City, N.D.

Attending the bride were Miss Velma Barnett, maid of honor, and Mrs. DeForest Peterson of Valley City and Mrs. Donald Peterson of Leal, bridesmaids. Muriel Thompson of Hannaford, N.D., was flower girl.

Wayne Wilkins attended his brother. DeForest Peterson and Donald Peterson were groomsmen. Ushers were Melford Haugen of Hannaford and Darrel Olson of Valley City.

Can Your TV set MATCH THIS?

MR. RUSSELL WAHL, HANNAFORD, N. D.: "Where we are located, we need the extra pulling power that the new G-E TV gives. The world series was carried on a channel 100 miles from here, and with our new set, it came in very clearly. We also are pleased with the new slim chassis and electronic tuning. We recommend the new G-E TV to anyone... especially in a distant area."

Watne-Devlin Vows Are Spoken

Miss Jeanette Watne, daughter of Mrs. Eleanor Helgerud of Cooperstown, N. D., became the bride of James Devlin, son of Mrs. Elizabeth Devlin of Finley, N. D., Feb. 5. The double ring ceremony was conducted by the Rev. Joseph Hessler in St. George's Catholic Church at Cooperstown.

The bride wore a waltz-length gown of imported handclipped rose-point lace and nylon tulle over bridal satin. Her blusher veil of French illusion was held by a tiara-type half-hat. She carried pink roses and white carnations. Her brother, Duane, gave the bride in marriage.

Miss Janice Ecker of Jamestown, maid of honor, and Miss Rosemary Devlin, Finley, sister of the bridegroom, as bridesmaid, wore waltz length formals of blue tulle over taffeta. They carried white carnations.

Mr. and Mrs. Devlin are at home at 816 11th St. S., Grand Forks.

Shirley Wallum, Koivula Wed At Saturday Ceremony

At a candlelight ceremony Saturday evening in the Evangelical Lutheran Church of Cokato, Minn., Shirley Wallum, formerly of Fargo, became the bride of Leslie J. Koivula of Cokato.

The bride is the daughter of Mrs. Sylvia B. Wallum of Fargo and Minneapolis and Marvin S. Wallum of Red Wing, Minn. Mr. Koivula is the son of Mrs. H. A. Ohlgren and the late Jacob Koivula of Cokato.

The Rev. Joseph S. Dahlquist officiated, Miss Eloise Skukrud played the nuptial music and accompaniments for solos by the Rev. Mr. Dahlquist and Mrs. Shirley Hagstrom.

Given in marriage by her father, the bride wore embroidered white imported Swiss organdy over white taffeta with a bouffant skirt and scalloped hemline. A crown of seed pearls held her fingertip veil of illusion and she carried a cascade bouquet of white stephanotis centered with a white orchid.

Mrs. Clayton Jensen, nee Gloria Palm, of Fargo, matron of honor, and Misses Evelyn Johnson of Forest Lake and Marion Hedberg of Aitkin, Minn., bridesmaids, wore identical ballerina length gowns of white imported Swiss organdy embroidered in a small floral design over white taffeta. Their hats matched their gowns and they carried blue daisies and lemon leaves.

The bride's mother wore rose taffeta and lace and the bridegroom's mother Dior blue bouclase. Their corsages were of pink and white roses. Martin H. Koivula of Cokato was his brother's best man.

A reception followed in the church parlors. Mrs. Signe Wallum of Walum, N. D., an aunt of the bride, was among those assisting at the reception.

The couple will make their home in Minneapolis upon their return from a wedding trip to the northern Minnesota lake region.

Tuesday Morning, April 27, 1954

BLUE KEY members heading production of the 1954 edition of *Bison Brevities* at NDAC are (left to right) David Parker, Fargo; Richard Hill, New Salem, N. D.; Nick Westman, Aneta, N. D.; and Wesley Rae, Minnewaukan, N. D. (Fargo Forum Photo)

Wimbledon Couple Notes Anniversary

MR. AND MRS. WILKE

WIMBLEDON, N. D.—Mr. and Mrs. F. A. Wilke of Wimbledon observed their 60th wedding anniversary at their home recently.

Wilke is one of the oldest members of the Masonic fraternity in the state. He joined the Casselton lodge Jan. 25, 1895, and is a charter member and past master of Wimbledon lodge, which will celebrate its golden jubilee in June.

The couple was married at Wahpeton, N. D., Dec. 27, 1893, and lived in Arthur for a time before moving to Wimbledon, where they have since resided.

Wilke, a native of Selchow, Germany, was born July 26, 1863. Mrs. Wilke is a native of Grand Meadow, Minn. Prior to his retirement, Wilke was a blacksmith in Wimbledon.

Two daughters and a son were born to the couple. The son, Fred, died some years ago. The daughters are Mrs. W. J. Bashaw, Los Angeles, and Mrs. Vern Roberts, residing in Illinois.

Wonderlich Dies At 67

Arthur Frank Wonderlich, 67, proprietor of Wonderlich Supply Co., a building supply firm, died Wednesday morning in a local hospital. The family residence is at 1108 10th St. N.

Mr. Wonderlich had been in failing health for some time. He suffered a cerebral hemorrhage Monday. He had continued to work in his business office as his health permitted recently.

Born at Brainerd, Minn., May 10, 1889, he moved later to Grafton, N. D., and attended schools there and NDU at Grand Forks. Afterwards, he resided at Cooperstown, N. D., where he married Grace Hall Dec. 19, 1917.

After service in the Army in World War I, he came to Fargo in 1919 and had been in building supply work here since.

Besides his wife he leaves two sons, A. F. Wonderlich Jr. of 1020 3rd Ave. N., and Alan H. of Lodi, Calif.; a daughter, Mrs. F. B. (Jean) Willson, 1108 10th St. N.; two brothers, A. C. Wonderlich, San Francisco, and Jeremiah (Jerry) of Portland, Ore., and four grandchildren.

Mr. Wonderlich was a member of Gethsemane Episcopal parish; The American Legion; 40 et 8; Elks and Shiloh Masonic lodges. Ivers Funeral Home is in charge of arrangements.

Mrs. Wells Rites At Cooperstown

COOPERSTOWN, N. D.—Funeral service for Mrs. John (Mabel) Wells, 66, lifelong resident of this vicinity, will be at 2 Monday in Trinity Lutheran Church, the Rev. A. P. Tidemann officiating. Quam Funeral Home is in charge.

Mrs. Wells died Friday. Mabel Steinborn was born in Griggs County, then Dakota Territory, Nov. 23, 1888, the daughter of Mr. and Mrs. August Steinborn. She was married to Mr. Wells Dec. 8, 1904.

They farmed in Helena Township until 1947 when they retired to Cooperstown.

Besides her husband Mrs. Wells leaves two sons, Ed and Waldo of Cooperstown; seven daughters, Mrs. Ed (Gertrude) Pfeifer, Finley, N. D., Mrs. Ray (Lucille) Nelson, Revere, N. D., Mrs. Arthur (Margaret) Adamson, Montevideo, Minn., Mrs. Claude (Hazel) Randall, Appleton, Minn., Mrs. Arthur (Beatrice) Anundson and Mrs. John (Lorraine) Navin, both Seattle, and Mrs. Sherwood (June) Jensen, San Antonio, Texas; three brothers, Charles A. Steinborn, Cooperstown, Herbert of Edgeley, N. D., and George of Valley City, N. D.; 17 grandchildren and four great-grandchildren. A daughter preceded her in death.

Windsor Hotel At Cooperstown Sold

COOPERSTOWN, N. D.—Mr. and Mrs. J. B. Holter have sold the Windsor Hotel to Malcolm Wright of St. Cloud, Minn., according to Theodore T. Wold, Minneapolis hotel broker who represented all parties. Wright's son, Claire B. Wright, will manage the hotel.

Mrs. Sarah Wold, Cooperstown, Dies

COOPERSTOWN, N. D.—Mrs. Sarah Wold, 88, of Cooperstown, died Sunday in a hospital at Valley City, N. D.

The funeral will be at 1 Wednesday in Trinity Lutheran Church, the Rev. Corliss Rasmussen officiating and Quam Funeral Home in charge.

Born at Hadalen, Norway, April 8, 1865, Mrs. Wold came to the U. S. in 1881, residing in Iowa a year and coming to Dakota Territory in 1882. She had resided in this community since.

She leaves a brother, T. Fosholds, Courtenay, N. D., and two grandchildren. A daughter preceded her in death.

Yvonne Williams, Anderson To Wed

Mr. and Mrs. Edward P. Williams of Wimbledon, N. D., announce the engagement of their daughter, Yvonne Carol, to Clayton D. Anderson, son of Mr. and Mrs. Robert Anderson of Sharon, N. D.

Miss Williams

Miss Williams is a graduate of Wimbledon High School and is employed at the Johnson Store in Cooperstown.

Mr. Anderson is a graduate of Sharon High School and employed at the Reiten Manufacturing Co. in Cooperstown. Later this fall he will attend Wahpeton School of Science.

BIG PIPE SPANS CONTINENT—With the bridging of a 625-mile gap between Superior, Wis., and Sarnia, Ont., Canada will put into operation the world's first transcontinental oil pipeline. By end of 1956 oil will flow uninterruptedly from Edmonton, heart of Canada's booming oil industry, to Portland, Me. The industry now must depend on Great Lakes tankers, which are ice-locked (inset) more than four months each year. The half-finished, 711-mile link from Edmonton to Vancouver is expected to begin pumping oil over the Rocky Mountains by next fall. Above Newsmap shows the route taken by the 3500-mile artery, which will be able to move oil at the rate of 200,000 barrels a day

tertainment was some old time square dancing and lunch.

Milton Bultema, who left Europe by ship on January 8 has arrived in New York and called his folks, Henry Bultemas Saturday evening to tell them he was okay and expected to be home soon. Emil Mahlke Jr. missed the boat.

On Saturday morning we noticed on the southern and western horizons the most wonderful magic pictures, North Dakota pictures, of towns, trees and farms miles and miles away. The elevator of Fried showed up and a town west and south of Courtenay, the Johnson Spur elevator could be seen. The Guscette farms and Arvidson's farm and many others could be distinguished plainly across the shining land. Seeing a North Dakota mirage is a wonderful experience and one I never tire of watching. And as I watched the pictures for several minutes they gradually faded and disappeared and the land layed quiet and natural again in the sunny beautiful clear morning.

Mr. and Mrs. Otto Grahn and Bobbie and Duane, Mr. Sorem, Mr. and Mrs. Bob Sorem and Ellen were Sunday dinner and supper

Wimbledon News

By Mrs. Herman Rose

Pierce Homemakers gave their annual party for their husbands and themselves at Hemp Local on Saturday evening. For entertainment the group enjoyed some old time square dances with music by the record player and this was followed by whist and lunch.

Mr. and Mrs. Fritz Grahn were evening visitors at the Clifford Jarvis home Sunday.

Herman and Pete Rose were business callers in Valley City on Tuesday.

Friends here were thrilled Tuesday to hear the broadcast of Mr. and Mrs. Henry Bremer's visit with Tommy Bartlett on the Welcome Travelers show. Mr. Bremer gave a very interesting talk of the family coming to North Dakota from Iowa about 1924 and then of their buying a home and settling here, 1½ miles east of Pierce school in the early part of the 1940's. The Bremers received many lovely gifts for their home and also had a sight seeing trip of Chicago. They are on their way home from several weeks visit to various places east and on the east coast, with relatives.

Mr. and Mrs. Leo Steckler and family of Dazey and Mr. and Mrs. Herman Rose and Doris of Wimbledon were dinner guests at the Frank Weiss home near Spiritwood Sunday in honor of Rose's wedding anniversary. Daughter Gerry Weiss baked and decorated a lovely anniversary book from cake for them.

Martin Rose arrived in Valley City Thursday morning from Fulton and Morrison, Ill. Pete Rose and Henry Bultema meeting him at the train.

Friends were shocked to hear of the passing away Friday morning of Diane Peterson in Jamestown hospital, following an operation for a muscular ailment she was affected with. The little girl was a student at the Crippled Children's School in Jamestown since Sept. 1952. Diane Kay Peterson was born July 9, 1946 and leaves her parents and brother Robert. The family lived in Wimbledon several years before moving to Fargo. Our sympathy is extended to them.

Methodist Ladies Aid held their regular meeting at the church on Thursday. Lunch was served to aid members and several friends after the meeting.

Laurel Koll is getting along well and is reading a little now and and likes to receive mail. Bud Michaelson was able to go home last week.

Jack Rose and his friends got back to camp in Las Cruces, New Mexico, O. K. They had perfect roads and weather on their trip as well as on his furlough home.

The circle held a party at the Ronald Ames home on Sunday evening.

Little Elizabeth Mahlke had an operation for appendicitis on Saturday after being taken ill Saturday morning and rushed to the hospital in Jamestown. We hope for the little girl to get along real fine.

along alright at Fort Riley, Kan. who he did have an attack of flu last week. Basic training lasts three more weeks. Ernie Walker is down the line quite a ways from him, but they see each other once in awhile. He says on Christmas Day Ernie and a boy from Courtenay were in to see him. Also that the Carpenter boy from Fingal gets the Times-Record and they like to read it. And that another boy whose sister is married to Mr. and Mrs. Munt's son is right near him in the same barracks. His name is Bobbie Pfeifer.

Mr. and Mrs. Allan Fehr were Valley City callers Monday, Allan attending a meeting.

Mr. and Mrs. Clifford Jarvis and Fred Jarvis were business callers in Valley City Wednesday.

Mr. and Mrs. John Rose went to Valley City Monday and visited their daughter and family, Mr. and Mrs. Lowell Wright.

Farmers Union meeting was held at Hemp Local on Wednesday evening. A good sized crowd attended even if the weather was not too favorable. After the meeting en-

Mrs. Wuflestad Of Cooperstown Dies

COOPERSTOWN, N. D. — Mrs. Krag Wuflestad, 63, wife of a retired pastor here, died Friday in her home here.

The funeral will be at 2 Monday in Bethlehem Free Church, the Rev. Erving Nyquist officiating. Burial will be in Saron Cemetery with Quam Funeral Home in charge.

Anna Grendahl was born at Christiansund, Norway, June 28, 1890, and came to the U. S. in 1910, going to Salem, Ore. She was married to the Rev. Mr. Wuflestad in Seattle June 21, 1939. They came to Cooperstown the same year. Her husband, who had been a pastor in the area, retired several years ago.

She also leaves two brothers, Tron of Minneapolis and Erling of Butte, Mont.; a brother and two sisters in Norway.

MARTIN WOLD DIES
Martin Wold, 84, resident of the Fargo House Hotel, died Sunday in a Fargo hospital. Hanson-Runsvold Funeral Home is in charge of arrangements.

By Mrs. Herman Rose

Pierce Homemakers gave their annual party for their husbands and themselves at Hemp Local on Saturday evening. For entertainment the group enjoyed some old time square dances with music by the record player and this was followed by whist and lunch.

Mr. and Mrs. Fritz Grahn were evening visitors at the Clifford Jarvis home Sunday.

Herman and Pete Rose were business callers in Valley City on Tuesday.

Friends here were thrilled Tuesday to hear the broadcast of Mr. and Mrs. Henry Bremer's visit with Tommy Bartlett on the Welcome Travelers show. Mr. Bremer gave a very interesting talk of the family coming to North Dakota from Iowa about 1924 and then of their buying a home and settling here, 1½ miles east of Pierce school in the early part of the 1940's. The Bremers received many lovely gifts for their home and also had a sight seeing trip of Chicago. They are on their way home from several weeks visit to various places east and on the east coast, with relatives.

Mr. and Mrs. Leo Steckler and family of Dazey and Mr. and Mrs. Herman Rose and Doris of Wimbledon were dinner guests at the Frank Weiss home near Spiritwood Sunday in honor of Rose's wedding anniversary. Daughter Gerry Weiss baked and decorated a lovely anniversary book from cake for them.

Basketball games are being played regularly. The boys teams seem to have very good luck winning, being winners at both Tuesday night at Courtenay and against Kensal here on Friday evening. Our girls team lost both games.

Mrs. Fritz and Mrs. Otto Grahn were callers with Mrs. Henry Bultema for a nice afternoon visit recently.

ton and Mo rison, Ill. Pete Rose and Henry Bultema meeting him at the train.

Friends were shocked to hear of the passing away Friday morning of Diane Peterson in Jamestown hospital, following an operation for a muscular ailment she was affected with. The little girl was a student at the Crippled Children's School in Jamestown since Sept. 1952. Diane Kay Peterson was born July 9, 1946 and leaves her parents and brother, Robert. The family lived in Wimbledon several years before moving to Fargo. Our sympathy is extended to them.

Methodist Ladies Aid held their regular meeting at the church on Thursday. Lunch was served to aid members and several friends after the meeting.

Laurel Koll is getting along well and is reading a little now and and likes to receive mail. Bud Michaelson was able to go home last week.

Jack Rose and his friends got back to camp in Las Cruces, New Mexico, O. K. They had perfect roads and weather on their trip as well as on his furlough home.

The circle held a party at the Ronald Ames home on Sunday evening.

Little Elizabeth Mahlke had an operation for appendicitis on Saturday after being taken ill Saturday morning and rushed to the hospital in Jamestown. We hope for the little girl to get along real fine.

Mumps are making their appearance again. A pupil in the higher grades coming ill with them in school last week. And several new cases of chicken pox are showing up. There have been quite a few having attacks of that very miserable flu, also. Out of school people as well as in school.

The Heckmans from near Valley City were visitors at the Gordon Shockley home on Saturday.

Harry Astrup was one of the group of about 30 Farmers Union managers who attended the south-eastern district meeting at the Rudolf Hotel recently. He was elected secretary of the association.

last week. Basic training lasts three more weeks. Ernie Walker is down the line quite a ways from him, but they see each other once in awhile. He says on Christmas Day Ernie and a boy from Courtenay were in to see him. Also that the Carpenter boy from Fingal gets the Times-Record and they like to read it. And that another boy whose sister is married to Mr. and Mrs. Munt's son is right near him in the same barracks. His name is Bobbie Pfeifer.

Mr. and Mrs. Allan Fehr were Valley City callers Monday, Allan attending a meeting.

Mr. and Mrs. Clifford Jarvis and Fred Jarvis were business callers in Valley City Wednesday.

Mr. and Mrs. John Rose went to Valley City Monday and visited their daughter and family, Mr. and Mrs. Lowell Wright.

Farmers Union meeting was held at Hemp Local on Wednesday evening. A good sized crowd attended even if the weather was not too favorable. After the meeting en-

Mrs. Wuflestad Of Cooperstown Dies

COOPERSTOWN, N. D. — Mrs. Krag Wuflestad, 63, wife of a retired pastor here, died Friday in her home here.

The funeral will be at 2 Monday in Bethlehem Free Church, the Rev. Erving Nyquist officiating. Burial will be in Saron Cemetery with Quam Funeral Home in charge.

Anna Grendahl was born at Christiansund, Norway, June 28, 1890, and came to the U. S. in 1910, going to Salem, Ore. She was married to the Rev. Mr. Wuflestad in Seattle June 21, 1939. They came to Cooperstown the same year. Her husband, who had been a pastor in the area, retired several years ago.

She also leaves two brothers, Tron of Minneapolis and Erling of Butte, Mont.; a brother and two sisters in Norway.

MARTIN WOLD DIES

Martin Wold, 84, resident of the Fargo House Hotel, died Sunday in a Fargo hospital. Hanson-Runs-vold Funeral Home is in charge of arrangements.

John Willis, 75, Cooperstown, Dies

COOPERSTOWN, N. D. — John Willis, 75, retired farmer, died Tuesday in a local hospital. The funeral will be at 11 Friday in Quam Chapel, the Rev. Harvey Senecal officiating. Born in Iowa April 1, 1885, Mr. Willis married Mary Dersch at Plaudette, Minn., July 27, 1916. They came here in 1925. Besides his wife, he leaves three sons and two daughters.

Mrs. Charles (Rosemary) Feske Jr., Cooperstown; Earl of Park City, Mont.; John of Elmhurst, Ill.; James of Wenatchee, Wash., and Mrs. E. S. (Agnes) Nutbrown, Boise, Idaho, and 16 grandchildren. (Quam Funeral Home)

Mrs. E. F. Welter Rites At Aneta

Mrs. Edward F. (Hazelle) Welter, 50, of 1520 Seventh St. S., Moorhead, native North Dakotan, died Sunday in a Fargo hospital. Hazelle Sloulin was born at Aneta, N. D., Jan. 23, 1903, and attended Valley City State Teachers College. She was married to Mr. Welter at Cooperstown, N. D., July 14, 1938. They came to this community about three years ago. Mr. Welter is shop foreman for Overvold Motors Inc., and Mrs. Welter formerly was with Herbst Beauty Salon and was an instructor at the New York Hairdressing Academy.

She leaves Mr. Welter; a son by a previous marriage, Robert S. Ottersen, Maddock, N. D.; a brother, Milton O. Sloulin, Maddock, N. D.; two sisters, Mrs. J. T. Syverton, Minneapolis, and Mrs. Elfie Voikman, Tacoma, Wash., and three grandchildren. Mrs. Welter was a member of the Congregational Church and of Order of Eastern Star.

Service will be at 1 Thursday in the Congregational Church at Aneta. Friends may call at the Wright Chapel in Moorhead this afternoon and evening.

Funeral Saturday For Marvin Walen

COOPERSTOWN, N. D. — Marvin Walen, 31, of Cooperstown, died Tuesday in a local hospital after a long illness.

The funeral will be at 10 Saturday in St. George Catholic Church. The Rosary will be recited at 8:30 p.m. Friday. Quam Funeral Home is in charge.

Mr. Walen was born April 17, 1926, in Griggs County, and married Catherine Detwiller June 3, 1946, at Cooperstown.

He is survived by his wife; two sons and a daughter, Jerry, Dale and Sandra, all at home; his parents, Mr. and Mrs. Peter Walen, Cooperstown;

Two sisters, Mrs. Marvin (Lillian) Ouren, Hannaford, N. D., and Mrs. Alfred (Caroline) Fiever, Tacoma, Wash., and two brothers, William in Wisconsin and Ingram of San Diego, Calif.

Mrs. H. L. Winterer Of Carrington Dies

CARRINGTON, N. D. — Mrs. Henry L. (Emily) Winterer, 79, long time resident here, died Tuesday in the Cooperstown, N. D., hospital. She had suffered a stroke several days before while visiting in Cooperstown.

Requiem Mass will be at 9 today in Sacred Heart Catholic Church, the Rev. M. J. Harte officiating.

Emily Teresa Green was born Jan. 27, 1875, at Anoka, Minn., and came to North Dakota, being married to Mr. Winterer at Bathgate June 24, 1898. They came to Carrington in 1902 and had resided here since except for several years at Bonners Ferry, Idaho.

Besides her husband she leaves three sons, Roscoe of Cooperstown, Edward of Carrington and Lawrence of Salt Lake City, Utah; three daughters, Mrs. Theodore Helmer, Bonners Ferry, Mrs. T. H. Cousins, Carrington, and Mrs. Gerald Smith, Millbrae, Calif.; three brothers, Vincent Green, Cut Bank, Mont., Thomas of Great Falls, Mont., and Philip of Portal, N. D., and three sisters, Mrs. Catherine Daly, Portland, Ore., Mrs. Margaret Elstad and Mrs. Rose Venne, both Everett, Wash.

Conrad Wagle, 60, Cooperstown, Dies

COOPERSTOWN, N. D. — Conrad Wagle, 60, resident here most of his life, died Wednesday in his home in Cooperstown.

The funeral will be at 2 Saturday in S. V. Quam Chapel, the Rev. Arvid Nyquist officiating. Burial will be in Saron Cemetery south of here.

Born in Norway April 27, 1893, Mr. Wagle came here when he was nine. He had never married. He was employed as a carpenter and painter.

He leaves his mother, Mrs. Christine Wagle, Cooperstown; six brothers, Magnus, Christ, Arthur and Albert of Cooperstown, Olaf of San Jose, Calif., and Martin of Everett, Wash., and three sisters, Mrs. Einar (Irene) Reklund, Phoenix, Ariz., Mrs. Anskar (Selma) Lima and Mrs. Kenneth (Ruby) Knutson, both Cooperstown.

Aadne Windingland 58, Dies At Luverne

LUVERNE, N. D. — Aadne Windingland, 58, resident of this community most of his life, died unexpectedly Tuesday. He collapsed in the yard of his home while in conversation with a visitor.

The funeral will be at 2 Monday in Lund Lutheran Church three miles north of Luverne, the Rev. Howard Benson officiating. Quam Funeral Home of Cooperstown is in charge.

Born at Stavanger, Norway, Jan. 18, 1896, Mr. Windingland came to this area when he was about 10 years old. He married Annie Ueland here Nov. 8, 1941. He was a member of Lund Church and was a township supervisor.

Besides his wife, he leaves a son, Alan.

Mrs. Witherow Funeral Today

Funeral service for Mrs. James M. (Emma) Witherow, 619 7th St. S., Moorhead, will be at 3:30 today in the Episcopal Church of St. John the Divine. The Rev. Frederick S. Resch will officiate.

Pallbearers will be John and Ted Ingersoll, Robert Jones, Maynard Peterson, Clarence Anderson and Gaylord Saetre.

Mrs. Francis Aamodt will sing with Mrs. R. G. Price organist. Burial will be in Riverside Cemetery with Wright Funeral Home in charge.

Mrs. Witherow, a native of England and a resident of Moorhead 50 years, died Wednesday.

Funeral Today For J. O. Wallum

WALUM, N. D. — Funeral service for Justin O. Wallum, 59, of Walum, long time resident of Griggs county, will be at 2 today in St. Olaf Lutheran Church here, the Rev. Gordon Hanson of Dazey, N. D., officiating. S. J. Quam Funeral Home of Cooperstown, N. D., is in charge.

Mr. Wallum died Saturday at a Cooperstown hospital. He was born Dec. 27, 1895, at Walum and married Signe Haukland Nov. 3, 1914, at Moorhead, Minn.

Survivors include his wife, three brothers, Chester of Dazey, John of Bismarck, N. D., and Marvin of Red Wing, Minn., and six sisters, Mrs. Oscar (Mabel) Anson of California, Mrs. Clarence (Olga) Evenson of Walum, Mrs. Gilbert (Theresa) Trangsrud of Wimbledon, N. D.; Mrs. Max (Edna) Becker and Mrs. Bernice Voght of Wilmont, Minn., and Mrs. George (Dina) Espeseth of Madison, Wis.

Tractor Victim's Funeral Today

COOPERSTOWN, N. D. — The funeral of Larry Weber, 13-year-old Sutton boy who was killed in a tractor accident Saturday, will be at 2 today in Grace Lutheran Church. The Rev. Vernon Knight will officiate.

Larry, the grandson of Fargoans, was killed Saturday afternoon when a tractor overturned on a road near Sutton. He was born June 22, 1946.

Besides previously listed survivors he leaves three grandparents, Mr. and Mrs. Martin Krenz, 422 Oakland Ave., Fargo, and Philip Weber, New Rockford, N. D.

Thomas Warberg Rites In Maddock

The funeral of Thomas Warberg, 90, of Maddock, N. D., father of a Fargoan, was Sunday afternoon in North Viking Lutheran Church in Maddock, the Rev. F. E. Olderr officiating.

Burke-Utgaard Funeral Home was in charge. Mr. Warberg, the father of Mrs. Oscar (Alice) Bergoust, 417 16th St. S., died Friday.

Born in Norway Jan. 7, 1867, he married Karen Korsmoe in 1893 and homesteaded in the Maddock vicinity in 1899.

Besides the daughter here he leaves five sons, Edwin of Maddock, John of Chicago, Otto, Carl and Melvin of Washington state; three other daughters, Mrs. Clara Anderson, Maddock, Mrs. Harry Johnson, Pettibone, N. D., and Mrs. Alma Reine, Santa Rosa, Calif.

A sister, Mrs. Annie Swenson, who is 96, residing at Hannaford, N. D.; 23 grandchildren and 46 great-grandchildren.

C. A. Walen, 62, Of Glenfield Dies

GLENFIELD, N. D. — Christian Adolph Walen, 62, died at his home here Saturday after an illness of two years. He had been a resident of the Glenfield community 43 years.

Service will be at 2 Thursday in the Glenfield Lutheran Church, the Rev. A. O. Borlaug officiating. Knott Funeral Home of Carrington, N. D., is in charge.

Surviving are Mrs. Walen; four sons and daughters, Milton of Glenfield, Mrs. Don (Nelda) Posey of West Kelso, Wash., and Leander and Margrethe, at home; four sisters, Mrs. Louis Anderson of Cooperstown, N. D., Mrs. Lester Luttschwager of Big Timber, Mont., Mrs. John Larson of Pullman, Wash., and Mrs. Wilmet Merrick of Tower City, N. D.; seven brothers, Henry and Elmer of Glenfield, Victor of Revere, N. D., Mandel of Ponsford, Minn., Oscar of Jamestown, N. D., Alfred of 818 Eighth Ave. S., Fargo, and Fred of Mapleton, N. D., and three grandchildren.

OFFICERS were elected at the North Dakota Watchmakers Association convention Sunday in the Gardner Hotel. Kenneth Helmers, Lisbon, was elected president; Oscar Westley, Bismarck, vice president; Craig Vanaas, Valley City, secretary; Larry Neima, Fargo, treasurer, and W. Ewing, Rugby; Arthur DeGree, Williston, and George Phelps Jr., Grand Forks, directors. Shown above are, left to right, seated, Helmers and DeGree; standing, Phelps, Westley and Neima. (Fargo Forum Photo)

Mrs. David Walks, Wimbledon, Dies

WIMBLEDON, N. D. — Funeral service for Mrs. David (Rose) Walks, 79, will be at 2 Tuesday in the Methodist Church, of which she was a member. S. J. Quam Funeral Home of Cooperstown is in charge. Burial will be at Courtenay, N. D.

Mrs. Walks died Friday in a Cooperstown hospital. The former Rose Emma Merchant, she was born May 20, 1878 in Fairhaven, Vt. She was married to Mr. Walks in Valley City, N. D., on Jan. 12, 1899.

She leaves seven daughters, Mrs. Everett (May) Dorothy of Galesburg, N. D., Mrs. Leslie (Gladys) Dorothy of Spokane, Wash., Mrs. Frank (Clara) Kenedy of Billings, Mont., Mrs. Robert (Angelo) Purvis of Froid, Mont., Mrs. George (Dora) Anderson of Fargo, Mrs. Russel (Lois) Paulson of Long

Beach, Calif., and Mrs. Earl (Susie) Vogt of Cooperstown;

Five sons, Floyd of Wimbledon, David of Billings, Mont., Robert of Butte, Mont., Gordon of Minot, N. D., and Marvin of Minneapolis; a sister, Mrs. Hattie Weatherspoon, in Oregon; 57 grandchildren and 26 great-grandchildren.

Mrs. Sarah Wold, Cooperstown, Dies

COOPERSTOWN, N. D. — Mrs. Sarah Wold, 88, of Cooperstown, died Sunday in a hospital at Valley City, N. D.

The funeral will be at 1 p. m. today in Trinity Lutheran Church, the Rev. Corliss Rasmussen officiating and Quam Funeral Home in charge.

Born at Hadalen, Norway, April 8, 1865, Mrs. Wold came to the U. S. in 1881, residing in Iowa a year and coming to Dakota Territory in 1882. She had resided in this community since.

She leaves a brother, T. Fosholdt, Courtenay, N. D., and two grandchildren. A daughter preceded her in death.

Norheim-Wold Vows Announced

The wedding of Jo Anne A. Norheim, daughter of the Rev. and Mrs. Rosenius Norheim of Pasadena, Calif., formerly of North Dakota, and Lt. James W. Wold, U. S. Army Air Force, took place at a ceremony Tuesday.

The bride's father officiated in his parish church, the Immanuel Lutheran Church of Pasadena.

Maid of honor was Miss Elsie Wold of Minneapolis, sister of the bridegroom. Bridesmaids were Misses Eleanore Erlandson, Kennedy, Minn., and Betty Slater, Pasadena. Karen Wold, Minneapolis, sister of the bridegroom, was junior bridesmaid.

Dan Stenoin, Minneapolis, was the best man.

Rhoda Norheim, sister of the bride, was the flower girl.

The bride, given in marriage by her father, wore white lace over satin cut en train. Her maid of

honor wore Nile green. Bridesmaids wore dark green, the junior bridesmaid gold, and the flower girl yellow. Their flowers were spider mums and pompons. Their gowns were ballerina-length and they wore matching pumps.

Granddaughter of Mr. and Mrs. T. T. Fuglestad, Cooperstown, the bride is a graduate of Hillcrest Lutheran Academy at Fergus Falls, Minn., where the bridegroom also graduated. He attended Augsburg College and Syracuse University, N. Y., the latter while in the Air Force.

Upon their return from a wedding trip to Laguna, Calif., and coast points, the couple will be at home in Sacramento, Calif.

The bride's mother is a former Cooperstown, N. D., resident, and the Rev. Mr. Norheim is formerly of Maddock, N. D.

Mrs. Wold

Mrs. W. B. Wanner Of Wimbledon Dies

WIMBLEDON, N. D. — Mrs. W. B. (Alice) Wanner, 80, long time resident of Wimbledon, died Thursday evening in the home of a daughter, Mrs. Mathew (Elizabeth) Belanus, Walhalla, N. D.

The Eddy Funeral Home of Jamestown, N. D., is in charge of arrangements.

Alice McGillan was born at Baraga, Mich., July 14, 1874, and was educated in the Michigan schools. In 1897 she came to Wimbledon to teach school. She was married Aug. 16, 1899, to Dr. W. B. Wanner, a physician in Wimbledon. Dr. Wanner died in 1936 and she continued to reside here until going to Walhalla.

She leaves another daughter, Mrs. Larry (Marguerite) Piper, Minot, and three grandchildren.

Active in club and civic work, Mrs. Wanner was a charter member of the Wimbledon Study Club and the American Legion Auxiliary. She had been president of the school board and was a member of Royal Neighbors of America.

H. M. Wahl Rites At Cooperstown

COOPERSTOWN, N. D. — Halfdan M. Wahl, 87, long time resident of the Cooperstown, N. D., vicinity, died here Friday.

The funeral will be at 2 Wednesday in Trinity Lutheran Church of Cooperstown, the Rev. A. P. Tidemann officiating. Quam Funeral Home is in charge.

Born at Gjorvik, Norway, Mr. Wahl came to this vicinity in territorial days and married Jensina Sundby Nov. 30, 1887.

Besides his wife he leaves a son, John; a daughter, Mrs. Andrew (Clara) Urness; a foster-daughter, Mrs. Martha Norgaard; a sister, Mrs. Robert Perchert; and five grandchildren, all of Cooperstown.

Griggs Couple Wed 50 Years

JESSIE, N. D. — Mr. and Mrs. Ignaz Zimprich were honored by about 200 friends and relatives on their golden wedding anniversary in this Griggs County community.

They were married May 14, 1904, in Bohemia. He came to the United States in 1912 and worked in the Casselton area. Mrs. Zimprich and two children joined him eight years later. The family lived at Everest (Cass County) until 1922 and then moved to a farm near Jessie. In 1949 they moved into town.

Lt. Gov. C. P. Dahl was master of ceremonies for the program in connection with the observance.

Mrs. Wahl Dies At Cooperstown

COOPERSTOWN, N. D. — Mrs. H. M. (Jessine) Wahl, 85, long-time area resident, died here Friday.

Jensine Sundby was born March 4, 1871 in Norway. She had taught school in Norway before coming to the U. S. and was married to Halfdan Wahl Nov. 3, 1887 at Cooperstown.

They lived on a farm near Jessie, N. D., until 1945 when they moved into Cooperstown. Her husband, two brothers and three sisters preceded her in death.

She leaves a son, John Wahl of Rockhill, S. C.; a daughter, Mrs. Andrew (Clare) Urness of Cooperstown; a foster daughter, Martha Norgard of Cooperstown; five grandchildren and one great-grandchild.

Funeral service will be at 2 Tuesday in the Trinity Lutheran Church here, the Rev. Palmer Tidemann officiating. S. J. Quam Funeral Home is in charge.

Lois LaPlante Of Binford Bride Of Dr. Wakefield 57

The Rev. W. James Henderson, pastor of the First Presbyterian Church of Moorhead, officiated Sunday at the marriage of Lois LaPlante, daughter of Mr. and Mrs. Bruce LaPlante, Binford, N. D., and Dr. K. M. Wakefield of Cooperstown, N. D., son of Mr. and Mrs. J. A. Wakefield, Winnipeg, Manitoba, Canada.

Vows were spoken in the garden of the home of the bride's sister, Mrs. Elmer Iverson of Binford. Elton Oppgaard was the organist and Mrs. Julian Mrozla of Cooperstown, the soloist.

Given in marriage by her father, the bride wore a floor-length gown of blush pink rose-point lace over net and satin with a bouffant skirt accented by a deep flounce. An open-crowned half hat held her fingertip veil. She carried blush pink roses.

The bride was attended by Mrs. Iverson and Mrs. Noble Bollingberg of Fessenden, with Laurie Iverson as flower girl.

James M. Cussons Jr. and William P. Hammer Jr., both of Cooperstown, were best man and groomsman.

Out of town guests were Mr. and Mrs. Bollingberg of Fessenden, Mr. and Mrs. J. A. Wakefield of Winnipeg and Mr. and Mrs. W. J. McGregor of Gladstone, Man., and Mr. and Mrs. Arneson and daughter, Hartney, Man.

After a short wedding trip they will make their home in Cooperstown where Dr. Wakefield is in practice.

Mrs. Witherow Dies At 75

Mrs. James M. Witherow, 75, of 619 7th St. S., Moorhead, widow of a long time Moorhead attorney and Clay District Court commissioner, died at 4:10 a. m. Wednesday in a local hospital.

She had been hospitalized two

weeks. She was born Oct. 6, 1878. Her husband died April 22, 1951.

Mrs. Witherow was the former Emma Jane Bond of Hunter, N. D. Her husband had resided in Griggs County, N. D., and at Grandin, N. D., before studying law. They were married in Fargo Nov. 26, 1904. Mrs. Witherow had resided in Moorhead since.

She leaves a son, James Witherow Jr., Glendale, Calif.; a daughter, Mrs. Karl (Grace) Schulze, Minneapolis, and five grandchildren. A son, Frank, and a daughter, Margaret, preceded her in death.

She was a member of the Episcopal Church of St. John the Divine, Moorhead. Wright Funeral Home is in charge of arrangements.