

Triggs' New Meat Market and Restaurant

I have re-opened my Meat Market in the new location—the Beermann building, which I have remodeled and fitted in first-class shape.

Besides a full line of the best Meat of all kinds I have added a line of Canned Fruits and Vegetables, Canned Fish, Confectionery, Tobacco and Cigars.

Everything New, Clean and Up-to-Date

WM. TRIGGS, DAKOTA CITY NEBRASKA

Don't Be a Transportation Slacker

The country needs the use of cars.

Every hour you delay in loading or unloading freight, deprives someone of service.

Uncle Sam will soon need freight equipment—and will get it.

By quick work in handling freight the equipment can go round, your business can be taken care of.

DELAYS AT THIS TIME, IN LOADING OR UNLOADING FREIGHT, IS A SERIOUS MATTER—DO YOUR SHARE AND THE TRAFFIC PROBLEM WILL BE SOLVED.

A. W. TRENHOLTI
Vice-Pres. and Gen'l Manager
ST. PAUL, MINN.

H. M. PEARCE
General Traffic Manager
ST. PAUL, MINN.

Chicago, St. Paul, Minneapolis & Omaha Ry.

Sturges Bros. Have Moved

to 315 Pearl Street

where we will be glad to see all our old patrons, and we hope, many new ones. This move is necessary, as the building we now have is too small for our growing business.

Sturges Bros.

Old Location, 411 Pearl St.

Sioux City, Iowa

Pure Bred
Percheron Stallions

Captain 90975
Wallace 121599

CAPTAIN—foaled May 1, 1912, color black, is a large, powerful horse, known as a sure foal getter.

WALLACE—foaled April 10, 1915, color dark dapple gray. Winner of First Prize for 1 year old at Oakland, Nebr., in 1916. Wallace is a very promising colt, stands 16 hands high, weighs 1625 lbs at 23 months old.

These horses are both inspected and guaranteed sound and in perfect breeding condition by the Live Stock Sanitary Board of Nebraska.

Terms—\$15 to insure mare in foal, \$20 for colt 9 days old. Due care will be taken to prevent accidents, but at mare owner's risk.

Both these horses will stand at my barn in Hubbard, Nebr., during the season of 1917.

Louis Bogg

Owner and Attendant

Hubbard, Nebr.

Dakota County Registrations Total 664

(Continued from page 1)

Charles Emmett Morris, " "
William H. Mullens, " "
Charles Joseph Murphy, " "
Seymour Cleveland Murphy, " "
Archie Leroy Myers, " "
Chester Lyle Neve, So. Sioux City
Lemuel Irvin Otis Nichols, " "
Bernard O. Nyhus, So. Sioux City
Albin Walfrid Olsen, " "
Jesse H. Otto, South Sioux City
Roy Griffen Page, So. Sioux City
Clarence Lyle Phillips, " "
Jesse Edmondson Phillips, " "
James Joseph Pollard, " "
Addison Allen Randall, " "
Arthur C. Rasmussen, " "
James Arthur Raub, " "
Pearl Morris Reid, So. Sioux City
Frank Kils Ressegieu, " "
Frederick Wilder Ressegieu, " "
James Lynn Ressegieu, " "
Clyde Ralph Robinson, " "
Thomas Harry Rockwell, " "
David Miles Rogers, " "
Karl Frederick Rogosch, " "
Clarence Victor Russell, " "
Jerome Bryan Carl Russell, " "
Frank Alfred Saltgiver, " "
Mark Mott Saltgiver, " "
August Belmont Sanford, " "
Fred Carl Crist Schultz, Dakota Cy
George Clifford Shane, S. Sioux Cy
William Garfield Shane, " "
Merrill Vernon Shanks, " "
Walter Henry Shanks, " "
Ben Harrison Sheren, " "
Clair Leon Sherwood, " "
Charles Gilman Slater, Jr., " "
Charles Richard Sohn, " "
John Sohn, South Sioux City
William Stewart, Wyoming
Hugo Stebner, South Sioux City
Thomas Wayman Stewart, " "
Edgar Thurman Stumbaugh, " "
Walter Frank Squires, " "
Joseph Leo Sweeney, So. Sioux City
George William Trumbull, " "
John William VanDerBurg, " "
John Henry Waddell, " "
John Louis Wachter, " "
Clifford Ray Watkins, " "
Albert Fred Wegner, " "
Willie Aster Weigel, So. Sioux City
Loren Earl Welch, So. Sioux City
Herman Jacob Wester, " "
Warren DeLoss Whitaker, " "
Donald Landon Willhoite, " "
Harry Arthur Williams, " "
John Anthony Williams, " "
Herbert Bert Woodford, " "
Joe Yankoviel, South Sioux City.

HUBBARD PRECINCT

Ove Andersen, Hubbard.
Wesley Olington Beedle, Hubbard.
David George Bourdelais, " "
Samuel Hal Bridenbaugh, " "
Bollestaw Bukaw, Hubbard.
Alfred George Deroin, Hubbard.
Edward Christian Eriksen, " "
LaRue Lee Foote, Hubbard.
Clarence Henry Francisco, " "
Albert William Fricken, Hubbard.
Charles Fricken, Hubbard.
Frank Louis Fricken, Hubbard.
Louis Ernest Fricken, Hubbard.
John Geisbers, Hubbard.
Louis Nelsen Georgesen, Hubbard
John Grewock, Hubbard.
Percy Glen Hale, Hubbard.
Glen Edwin Harris, Hubbard.
Daniel Leo Hartnett, Hubbard.
James Joseph Harty, Hubbard.
Charles Benjamin Hatch, Hubbard.
Charles Benedict Heenev, " "
Raymond William Heenev, " "
Joseph William Hefferman, " "
Meryl Montgoincy Hileman, " "
Joseph Patrick Heenev, Nacora.
Joseph John Howard, Hubbard.
Vincent Charles Howard, " "
Axel Marcus Jensen, Hubbard.
Laurits Marius Jeppesen, " "
Jens Lauritz Jarry Jensen, " "
Jens Peter Jensen, Hubbard.
David Jessen, Hubbard.
Adolph August Johanson, " "
Henry Rudolph Johanson, " "
George Johnson, Jr., Hubbard.
Harry Paul Johnson, Hubbard.
John William Jones, Hubbard.
Michael Jones, Hubbard.
Patrick Jones, Jr., Hubbard.
Alfred Virgus Jorgensen, Hubbard.
Harry Larson, Hubbard.
Frank James Long, Hubbard.
Thomas Edward Long, Hubbard.
Ove Lund Miller, Emerson.
Dennis Edward Mitchell, Jackson.
Robert Carl Mundy, Hubbard.
George Nelsen, Hubbard.
Hans Jacob Nelsen, Hubbard.
John Nelsen, Hubbard.
Nels Christ Nelsen, Hubbard.
Victor Nelsen, Hubbard.
Niels Peter Pedersen, Hubbard.
Ernest Earl Persinger, Hubbard.
George Peters, Hubbard.
Peter Peters, Hubbard.
Christian Wilhelm Pedersen,
Homer.
Benjamin Purucker, Hubbard.
William Arthur Purucker, " "
Axel Andrew Rasmussen, " "
George Edward Reiss, Hubbard.
Oscar Reiss, Hubbard.
Frederick James Renze, Hubbard.
John William Rooney, Hubbard.
Thomas Benedict Rooney, " "
Edward Robert Schantel, Hubbard.
Henry Frank Schroeder, Hubbard.
Herman August Schroeder, " "
John Patrick Sherlock, Hubbard.
Arthur Leverne Smith, Hubbard.
Charles Freeman Smith, Hubbard.
James Andrew Smith, Hubbard.
Francis Peter Smith, Hubbard.
Edward Lee Smith, Jackson.
Joseph Eugene Smith, Hubbard.
John Dominick Uffing, Hubbard.

EMERSON PRECINCT

Anton Anderson, Emerson.
Earnest H. Anderson, Emerson.
Edwin George Anderson, Emerson.
John Thomas Bryce, Emerson.
Wilhelm Behle, Emerson.
Asmus Bichel, Waterbury.
Adolph Bonderson, Emerson.
Aaron S. Brewer, Emerson.
Harry O. Carlson, Emerson.
Otto P. Dahms, Emerson.
Henry Dose, Emerson.
George C. Dohrman, Emerson.
Lewis I. Dostad, Emerson.
Bluford Raymond Dula, Emerson.
Fred Filmer, Emerson.
Fred Gloe, Emerson.
Reuben Eugene Grove, Emerson.
William A. Gurnsey, Emerson.

Edwin Wesley Hammer, Emerson.
Carl Hansen, Emerson.
Eller M. Hansen, Emerson.
Nommen J. Hansen, Nacora.
George Harrigfeld, Emerson.
Henry Hasch, Emerson.
William Thomas Heenev, Nacora.
John H. Hinget, Emerson.
William H. Hirsch, Emerson.
Otto Huggenberger, Emerson.
Chris O. Jensen, Emerson.
Noah D. Johnson, Emerson.
Charles H. Kay, Emerson.
Charles Kirchner, Emerson.
Charles J. Konagel, Emerson.
Ennis Krabbenhoft, Emerson.
Paul Krabbenhoft, Emerson.
William Krabbenhoft, Emerson.
Emil Krahmer, Emerson.
Emil Henry Lamp, Emerson.
Paul Lenderink, Emerson.
Emmet Long, Emerson.
Ray Long, Emerson.
Albert R. Machling, Emerson.
Peter Maurice, Emerson.
Peter C. Mortensen, Emerson.
Ralph Murray, Emerson.
James C. Noonon, Nacora.
John Francis Noonon, Nacora.
Roscoe Pearce, Emerson.
Henry W. Peters, Emerson.
John Peters, Hubbard.
Henry Provancha, Emerson.
John G. Rohde, Emerson.
Theodore Rohde, Emerson.
William G. Rohde, Emerson.
Chris G. Rushmann, Emerson.
Henry Theodore Schumacher, " "
George Schormann, Emerson.
Adolph F. Schwarz, Hubbard.
Edwin W. Servine, Emerson.
Walfrid L. Servine, Emerson.
Clem H. Simmons, Nacora.
John William Simmons, Nacora.
Mat Joseph Simmons, Nacora.
Arthur E. Stark, Nacora.
Elza B. Story, Nacora.
Joseph Tillo, Emerson.
William Thorne, Emerson.
John H. Tramper, Emerson.
William Tramper, Emerson.
Fred W. Voss, Emerson.
John Voss, Nacora.
Carl Wilke, Emerson.
Herman Zastrow, Nacora.
August Zelsler, Nacora.

ST. JOHN'S PRECINCT

Sophus Victor Autzen, Jackson.
Frederick Christiansen Anderson,
Jackson.
Charles William Baney, Jackson.
Merritt Walker Barber, Jackson.
Orval Ellsworth Beith, " "
John Patrick Clark, " "
John Porter Couch, " "
Robert Gibson Couch, " "
Raymond Dennis Crowe, " "
Nick De Boer, Jackson.
Benjamin Harvey De Lap, " "
Thomas Erlach, Jackson.
Charles Henry Fountaine, " "
Edward Franklin Fountaine, " "
William Joseph Franklin, " "
Henry John Goodfellow, Jackson.
James Patrick Goodfellow, " "
Ray Emmett Hall, Jackson.
Charles Percy Hicks, Jackson.
George Francis Hefferman, " "
Michael Joseph Hefferman, " "
William Henry Hohenstein " "
Alva Frederick Horrell, " "
Herbert Kinney, Jackson.
Henry Mads Knudsen, Jackson.
James Henry Love, Jackson.
Victor Joseph McGonigle, Jackson.
James Patrick McCormick, " "
William Lenard McGonigle, " "
Robert Emmett McKeever, " "
Walter Alonzo Mackey, Jackson.
William James Magden, Jackson.
Joseph Gilbert Marsh, Jackson.
James Henry Mitchell, Jackson.
Michael Edward Mitchell, " "
Raymond Mitchell, Jackson.
Carl Nelson, Jackson.
Edwin Valentine Olson, Jackson.
Harry T. O'Neill, Jackson.
Mark Joseph O'Neill, Jackson.
Henry Clay Powell, Jackson.
Raymond Francis Quinn, Jackson.
Axel Harald Rasmussen, Jackson.
Sidney Rolla Ross, Jackson.
Geoffrey Joseph Ryan, Jackson.
James Nicholas Ryan, Jackson.
Thomas Francis Shanahan, " "
George Smith, Jackson.
Leslie Smith, Jackson.
Louis Smith, Jackson.
Marius Sigurd Smith, Jackson.
George Frank Stephan, Jackson.
Joseph Benedict Sullivan, " "
Edgar Allen Sween, Jackson.
Nick Van Der Griend, Jackson.
Charles Edgar Waddell, Jackson.
Irvin Ray Wall, Jackson.
Harry Heart Williamson, Jackson.
Francis Michael Waters, Jackson.
Roy Matthew Zulauf, Jackson.
Walter Christian Zulauf, Jackson.

PIGEON CREEK PRECINCT

Amil Anderson, Hubbard.
Alfred Marius Andersen, Hubbard.
Erald Theodore Andersen, " "
Charley Hans Anderson, Jackson.
Gilbert Anderson, Hubbard.
Nick Claus Andresen, Hubbard.
Clyde Eugue Armstrong, Waterbury.
George Elmer Brown, Jackson.
Carl Clyde Cronk, Waterbury.
Harry David Gotch, Waterbury.
Paul Albert Haase, Waterbury.
Thomas Hayes, Hubbard.
Thomas Kendrick Hartnett, " "
Jesse William Hinken, Waterbury.
Theodore William Luehr, " "
Ralph George Lamp, Waterbury.
Friedrich Wilhelm Lieber, " "
Thomas John Mitchell, Jackson.
Axel Maurice Mogenssen, Waterbury.
Thomas Joseph O'Neill, Jackson.
Wm. James O'Neill, Waterbury.
James Carl Purucker, Waterbury.
Harry Joshua Reninger, " "
Henry Herman Ropkin, " "
John C. Sierk, Jackson.
William Stebner, Waterbury.
Harry Walter Springer, " "
Phillip Derral Sorensen, " "
Frank Conrad VanLent, " "
John Henry VanLent, " "
Joseph John VanLent, " "
Robert Evert Weston, Waterbury.
Morton Carlisle Wilbur, Jackson.
Charles Williams, Waterbury.
Glen Williams, Waterbury.
Ora Williams, Waterbury.

SUMMIT PRECINCT

Fred Anderson, Ponca.
Albert G. Appleton, Goodwin.
John P. C. Beacom, Jackson.

William J. Beacom, Jackson.
William A. Bosley, Goodwin.
Harrison R. Bowie, Jackson.
John Carpenter, Jackson.
Dean B. Cornell, Goodwin.
Ed. Dalley, Jackson.
Harry E. Dawe, Goodwin.
Dewey Elzig, Ponca.
Earl Flecken, Jackson.
Ray Goodman, Goodwin.
James R. Heenan, Ponca.
Dan Hodgins, Jackson.
Tim Hodgins, Jackson.
Willie Hodgins, Jackson.
Joseph V. Hogan, Jackson.
Thomas P. Hynes, Ponca.
Sam Ivener, Ponca.
Arthur A. Jessip, Waterbury.
James W. Jessip, Waterbury.
Thomas D. Jones, Jackson.
Michael J. Kelleher, Jackson.
Sylvester A. Kinnaman, Jackson.
Leonard J. Mackey, Waterbury.

Charles M. Mahon, Ponca.
James G. Mahon, Ponca.
Silius H. Nelson, Goodwin.
Lee O'Connell, Jackson.
John P. Olson, Goodwin.
James P. O'Neill, Ponca.
Joseph Piekhinke, Waterbury.
Free A. Pounds, Jackson.
Sofas G. Rasmussen, Waterbury.
Thorvald William Rasmussen, " "
John J. Rush, Jackson.
William P. Rush, Jackson.
Joseph Sedlacek, Jackson.
John Shanahan, Ponca.
Alfred C. Smith, Ponca.
Edward W. Steenboe, Goodwin.
Thomas P. Sullivan, Ponca.
Thomas F. Swift, Waterbury.
George C. Teller, Jackson.
Patrick A. Twobig, Jackson.
Joe Wally, Ponca.
Thomas R. Walsh, Ponca.
McKinley Williams, Ponca.

Business as Usual" to be the National idea. "Work for every man and earning power greater than ever before are certain guarantees of continued prosperity and of an ever-widening scope to our business and industrial life."—J. Ogden Armour, Member Advisory Committee, Council for National Defense.

The Finest Summer Tour in America

'Tis the Burlington's Rocky-Mountain-East-Slope-of-the-Continental Divide-National-Parks tour; three National Parks on one ticket,—Rocky Mountain National, Yellowstone and Glacier. Tourist tickets from East and Central Nebraska are honored via Denver. Our new Denver-Colorado-Central Wyoming main line makes possible this magnificent circuit tour, and adds to it, 700 miles of mountain panorama between Colorado and the Yellowstone.

Let us tell you more about this wonderful trip and send you descriptive literature.

You Now Tour Yellowstone in Automobiles

H. R. Parmer, Agt., Dakota City, Neb.
L. W. WAKELEY, General Passenger Agent,
1004 Farnam Street, Omaha, Neb.

RUEBEN - 54952

Pure
Bred
Percheron
Stallion

This fine big 1950-lb stallion will make the season of 1917

as follows:
Monday and Tuesday, at Livery Barn in Hubbard.
Balance of week at home, at Nacora, Nebraska.

TERMS—\$15.00 to insure colt to stand and suck. Service fee becomes due immediately if mare is sold or removed from the county. Due care will be taken to prevent accidents, but will not be responsible should any occur.

J. W. HEENEY, Owner
Nacora Nebraska

Westcott's Undertaking Parlors

Auto Ambulance

Old Phone, 426

New Phone 2067

Sioux City, Iowa

Fields & Slaughter Co.

DEALERS IN

Grain, Feed, Flour, Hay and Coal

FRED PARKER, Manager

Phone No. 4

Dakota City, Nebr.

Licensed Embalmer

Lady Assistant

Ambulance Service

Wm. F. Dickinson

Undertaking

415 Sixth Street

Sioux City, Iowa

Bell 71
Auto 6471