

the refundment shall be repaid to the fund before the survivors benefits provided herein are payable.

Sec. 5. *This act takes effect July 1, 1961.*

Approved April 20, 1961.

CHAPTER 468—S. F. No. 564

An act relating to poultry flock inspectors; repealing Minnesota Statutes 1957, Sections 36.13 to 36.22 and 36.24, Subdivision 2.

Be it enacted by the Legislature of the State of Minnesota:

Section 1. **Poultry flock inspectors; repealer.** Minnesota Statutes 1957, Sections 36.13 to 36.22 and 36.24, Subdivision 2, are repealed.

Approved April 20, 1961.

CHAPTER 469—S. F. No. 607

[Not Coded]

An act appropriating money to pay certain persons bonuses for World War I, World War II, and Korean conflict service.

Be it enacted by the Legislature of the State of Minnesota:

Section 1. **Veterans; bonus appropriations.** There is appropriated from any moneys in the state treasury not otherwise appropriated the sums of money set forth in this section to the persons named herein in full payment of claims against the state for adjusted compensation arising from Korean conflict services:

John W. Altonen, Jr., Brooklyn, New York	\$200
Samuel L. Alzen, Riverside, California	180
Dennis W. Ambrose, Redondo Beach, California	367.50
Duane G. Ambuehl, Clearbrook, Minnesota	105
Miss Louise S. Andersland, Ft. Belvoir, Virginia	200
Ardell H. Anderson, Pasadena, California	157.50
Doran O. Anderson, St. Cloud, Minnesota	90
Frank J. Anderson, Jr., Minneapolis, Minnesota	180

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Robert A. Anderson, Flint, Michigan	22.50
Darwin N. Andrews, Austin, Minnesota	120
Ralph L. Angen, Garfield, Minnesota	45
Wallace C. Arbogast, Minneapolis, Minnesota	135
Bruce W. Armstrong, Pomona, California	352.50
David A. Armstrong, Independence, Missouri	290
Ivan O. Armstrong, Selfridge AFB, Michigan	350
Robert W. Armstrong, Isanti, Minnesota	120
Thomas A. Arnold, St. Paul, Minnesota	142.50
Donald W. Askay, Seattle, Washington	75
James J. Aune, Sioux Falls, South Dakota	200
Earle S. Avery, Columbus, Georgia	375
Richard K. Baack, Riverside, California	200
Raymond E. Backstrom, Minneapolis, Minnesota	400
Donald G. Baity, Springfield, Oregon	262.50
William H. Baldwin, Jr., Corpus Christi, Texas	200
Roman E. Banashak, National City, California	200
Irvin E. Baney, Eureka, California	127.50
John A. Barry, Jr., St. Paul, Minnesota	200
Bob H. Basche, New Orleans, Louisiana	217.50
Lloyd G. Bast, Plentywood, Montana	165
Walter Bastian, Duluth, Minnesota	135
Earl R. Batchelder, Seattle, Washington	157.50
Robert H. Bauby, Jacobson, Minnesota	200
John C. Beattie, St. Louis Park, Minnesota	112.50
Frank L. Benchina, Orlando, Florida	200
George E. Benson, Hayward, California	180
Robert W. Bergeson, Fort Carson, Colorado	200
Alvin R. Bergstrom, Seaside, California	247.50
John W. Berndgen, Tallahassee, Florida	165
James D. Berry, APO 953, San Francisco, Calif.	82.50
Donald E. Beukema, St. Paul, Minnesota	67.50
William C. Beyer, Minneapolis, Minnesota	180
Bruce E. Bikson, El Cajon, California	200
David C. Bingold, Minneapolis, Minn.	247.50
Charles J. Bland, Fort Knox, Kentucky	335
Ernest H. Bloom, Mizpah, Minnesota	37.50
Billie R. Bluhm, Spokane, Washington	97.50
Gatus E. Blynn, Albert Lea, Minnesota	200
Dalton C. Boster, Fairbanks, Alaska	397.50
Carol R. Botten, San Diego, California	240
Harold J. Brady, Austin, Minnesota	105
Richard L. Bratt, Santa Ana, California	200
Neal E. Bredesen, Golden Valley, Minnesota	165
Walter M. Brock, Jr., Minneapolis, Minnesota	200
Paul J. Bronk, Fair Oaks, California	105

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

David W. Brooks, Needham, Massachusetts	200
Miss Magdelene A. Brutlag, APO 403, New York, N. Y.	232.50
Donald F. Buege, Villa Park, Illinois	67.50
John L. Bumgarner, Rochester, Minnesota	97.50
Lawrence T. Burja, Milwaukee, Wisconsin	200
Edmund E. Burke, Wilmington, North Carolina	350
James E. Burnette, Cass Lake, Minnesota	270
Vincent G. Burney, Carbondale, Pennsylvania	135
Robert D. Burns, Fair Oaks, California	200
John R. Burtis, Minneapolis, Minnesota	82.50
Milo G. Busta, Montgomery, Minnesota	97.50
Richard G. Caouette, Columbus, Ohio	200
William L. Capra, Chelsea, Massachusetts	187.50
John G. Carlin, Newark, New Jersey	337.50
Albert L. Carlson, Alpena, Michigan	90
Allan B. Carlson, Aliquippa, Pennsylvania	157.50
Donald G. Carlson, Hallock, Minnesota	200
Jack R. Carpenter, Aurora, Colorado	157.50
George E. Case, Levittown, Pennsylvania	157.50
Thomas A. Caulfield, Santa Clara, California	375
Vernon W. Caulkins, Stanley, Wisconsin	45
Solomon Center, Coral Gables, Florida	210
John D. Chaffee, Corpus Christi, Texas	90
Horace A. Chapman, Riviera Beach, Florida	90
Raymond J. Chelte, Springfield, Massachusetts	200
Phillip D. Cheney, Hollywood, Maryland	172.50
Stanley W. Cheney, Indianapolis, Indiana	172.50
Victor E. Chiodo, Jr., Philadelphia, Pa.	120
Dale B. Christensen, Lemon Grove, California	337.50
Ray H. Christy, Winslow AFS, Arizona	200
David C. Claire, Manhattan Beach, California	127.50
Jerry A. Coates, Takoma Park, Maryland	172.50
Lawrence D. Coffman, Louisville, Kentucky	225
Raymond J. Collins, Azusa, California	120
John F. Condon, New London, Connecticut	200
Ernest M. Corson, Scott AFB, Illinois	200
Mrs. Joan L. Cranford, Minneapolis, Minnesota	150
Max D. Crowley, Austin, Minnesota	187.50
John T. Cullen, St. Paul, Minn.	200
Martin W. Cziok, Sauk Rapids, Minnesota	200
Frank T. Davies, San Pedro, California	112.50
James F. Davies, APO 164, New York, New York	200
Paul T. Davis, St. Paul, Minnesota	180
George O. Decker, Rice Lake, Wisconsin	60
Peter J. Demos, Anaheim, California	75

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Donald F. Detlefsen, Seattle, Washington	127.50
Henry F. Dirks, Dent, Minnesota	195
Clemens A. Dohmeier, Alden, Minnesota	180
Dennis R. Dorman, Portville, New York	200
Jacob J. Doty, Los Angeles, California	270
Melvin L. Dranselka, Denver, Colorado	300
Walter H. Drefke, Las Vegas, Nevada	307.50
Thomas J. Drone, Fairfield, California	400
Richard E. Duffy, Garden Grove, California	180
Ronald D. Ebinger, Fergus Falls, Minnesota	232.50
Merle R. Edgington, Anaheim, California	37.50
Edward R. Eggleston, Colorado Springs, Colorado	400
Ralph S. Eide, Minneapolis, Minnesota	127.50
Melvin J. Eisel, Norfolk, Virginia	195
Mitchell Elich, South St. Paul, Minnesota	200
Delmar D. Ellis, Austin, Minnesota	120
Albert O. Engen, Swanton, Ohio	200
Norman F. Erickson, Chelmsford, Massachusetts	200
Ward L. Erickson, Roswell, New Mexico	200
Robert G. Ewald, Hayward, California	367.50
Dennis A. Faltisek, Oak Park, Illinois	165
Richard Farmer, Deerfield, Illinois	75
Lorne O. Fealy, APO 154, New York, New York	112.50
Mrs. Patricia A. Feser, Glen Burnie, Maryland	200
Marlin W. Findsen, Twentynine Palms, Calif.	200
Robert D. Finholdt, Austin, Minnesota	45
Mrs. Audrey L. Fish, Cordell, Oklahoma	112.50
Gardner C. Fisher, Los Angeles, California	187.50
Wilfred J. Fitzer, Garden Grove, California	37.50
Earl R. Forsblad, Lake Elmo, Minnesota	67.50
James D. Fort, Colorado Springs, Colorado	97.50
Edward E. Francisco, Deer River, Minnesota	172.50
Louis J. Frazier, St. Paul, Minnesota	90
Fredric L. Fredell, West Covina, California	200
Leslie J. French, West Point, New York	200
George G. Frenne, Brainerd, Minnesota	217.50
Gregory J. Fuller, Jacksonville, Florida	112.50
Don M. Fullington, Bellevue, Washington	360
William G. Furnholm, FPO, New York, New York	200
John H. Gahm, Ruthven, Iowa	247.50
Darrel A. Gallick, Fort Monmouth, New Jersey	150
Donald E. Gannon, Milwaukee, Wisconsin	200
John S. Gardner, Chatfield, Minnesota	135
Arlo R. Gates, Bellflower, California	400
Elmer R. Geehan, APO 928, San Francisco, Calif.	97.50
Laurel G. Geertgens, Rhinelander, Wisconsin	165

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Joseph A. Gemza, St. Paul, Minnesota	180
Valentine C. Gersbach, St. Petersburg, Florida	67.50
John S. Gletne, Dos Palos, California	135
Gordon K. Godfrey, FPO, San Francisco, Calif.	52.50
Thomas C. Godfrey, Hibbing, Minnesota	200
Jerome G. Goebel, Freeport, Minnesota	82.50
Albert J. Grafsky, Jr., Gardena, California	150
Virgil L. Green, Edwardsville, Illinois	180
Charles W. Greene, St. Cloud, Minnesota	200
Dale D. Greenwood, Kent, Washington	180
Morris A. Gregersen, Oklahoma City, Oklahoma	200
Robert E. Grenner, Miami, Florida	187.50
Myron W. Griese, Chokio, Minnesota	82.50
Arnold R. Griffith, Buffalo, Wyoming	142.50
Gerald M. Gustafson, Hopkins, Minnesota	7.50
Earl Haag, Oceanside, California	172.50
Richard A. Hable, Glyndon, Minnesota	52.50
Arden L. Hackbarth, Houston, Minnesota	45
Robert D. Hahne, Baltimore, Maryland	127.50
Owen C. Hakseth, Detroit, Michigan	60
Hartley A. Hall, Chicago, Illinois	150
Raymond L. Hall, Oakland, California	300
Leonard F. Halpern, Birmingham, Alabama	67.50
Leon G. Hanks, Pengilly, Minnesota	150
Lester N. Hansen, Whittier, California	82.50
Alfred E. Hanson, Tacoma, Washington	200
William M. Hardy, Santa Ana, California	142.50
Lloyd A. Haring, Minneapolis, Minnesota	150
Ronald L. Harris, St. Paul, Minnesota	400
Ernest G. Harrison, Oakland, California	67.50
Floyd D. Hathaway, Minneapolis, Minnesota	367.50
Orville E. Hatlestad, Minneapolis, Minnesota	120
Curtis L. Hayford, Minneapolis, Minnesota	390
Leo T. Hazelwood, APO 125, New York, New York	142.50
Theodore E. Hedtke, Rockford, Illinois	225
Arnold Heinsohn, Jr., St. Paul, Minnesota	127.50
Gerald E. Hemmen, APO 74, San Francisco, Calif.	97.50
Aale A. Hemming, APO 57, New York, New York	30
Mrs. Mildred G. Hendrickson, Biloxi, Miss.	200
Donald B. Hennings, FPO, New York, New York	90
Fletcher J. Henseler, Minneapolis, Minnesota	200
Robert M. Herberg, Utica, New York	200
Vernon B. Herring, Madison, Wisconsin	285
Robert W. Hertzog, Sharon, Pennsylvania	112.50
John L. Heyn, Mendota, Minnesota	97.50
Bernard J. Hirmer, Manassas, Virginia	200

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Emerald A. Hochbaum, Inyokern, California	240
Alvin H. Hoefler, Phoenix, Arizona	52.50
Donald S. Hofmann, Renton, Washington	200
James J. Holets, San Diego, California	60
Allan R. Holleschau, Minneapolis, Minnesota	75
Roland A. Holsapple, Brainerd, Minnesota	400
Elmer E. Holt, Glenolden, Pennsylvania	165
Roger W. Homme, Fosston, Minnesota	400
Merle E. Hove, Coatesville, Pennsylvania	172.50
James D. Howden, New Orleans, Louisiana	67.50
August L. Hromatka, Lakefield, Minnesota	200
Allen D. Huling, Sonoma, California	112.50
Thomas A. Hussman, Alvarado, Texas	400
Benjamin S. Jaffray, Virginia Beach, Virginia	240
John W. Jamar, Iron Mountain, Michigan	97.50
James R. Janis, Rolling Meadows, Illinois	180
Milton L. Jensen, Austin, Minnesota	135
Owen L. Jensen, Media, Pennsylvania	165
Eldor M. Jobe, Clintonville, Wisconsin	180
Sven L. Johanson, Denver, Colorado	45
Carl R. Johnson, Riverside, California	320
Charles W. Johnson, Berkeley, Missouri	157.50
Clifford E. Johnson, Aitkin, Minnesota	292.50
Dale C. Johnson, Plaquemine, Louisiana	75
Gerald V. Johnson, Henry, South Dakota	172.50
Roderick W. Johnson, Milwaukee, Wisconsin	82.50
Vern M. Johnson, Fort Gordon, Georgia	400
Lowell G. Johnston, Charleston, So. Carolina	200
Harold G. Jones, Ceres, California	187.50
Harold C. Josephs, Minneapolis, Minnesota	195
Peter F. Kachel, San Luis Obispo, California	15
Lawrence W. Kaiser, Great Falls, Montana	180
Rollo K. Kelly, Oxnard, California	135
Walter W. Kelly, West Minister, California	400
Richard W. Kenison, Minneapolis, Minnesota	15
Robert D. Kennedy, Dilworth, Minnesota	200
Arthur R. Kilbury, La Puente, California	142.50
Marvin T. King, Boy River, Minnesota	337.50
Kenneth M. Kinney, Ontario, California	255
Dennis D. Kitt, Riverside, California	97.50
James P. Kleven, New York, New York	165
Donald Knaus, Painesville, Ohio	120
Dennis J. Kobza, Palo Alto, California	52.50
Eugene E. Koch, Livonia, Michigan	112.50
Charles R. Koellen, Phoenix, Arizona	200
Gerald A. Kohl, Duluth, Minnesota	200

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Stanley A. Komula, Barksdale AFB, Louisiana	322.50
Floyd L. Koski, Cloquet, Minnesota	82.50
Melvin L. Koski, APO 800, New York, New York	187.50
Clifford A. Kouba, North Charleston, So. Car.	400
Francis E. Kruff, Castroville, California	400
DeWayne J. Kurpius, Staples, Minnesota	187.50
James F. Labo, Sylmar, California	90
Michael J. La Mantia, San Francisco, Calif.	285
Ray A. Lambert, Kansas City, Missouri	200
James L. Larkin, Port Said, U.A.R., Egypt	97.50
Donald J. Larson, FPO, San Francisco, Calif.	200
Gerald D. Larson, Beale AFB, California	82.50
John R. Larson, Chicago, Illinois	400
Louis J. Lavergne, Anaconda, Montana	97.50
Robert L. Lawrence, Great Falls, Montana	367.50
Gordon J. LeBeau, Sioux City, Iowa	90
Alf Le Captain, Billings, Montana	187.50
George C. Lee, George AFB, California	200
James W. Lee, East Grand Forks, Minnesota	52.50
Robert E. Leighton, Excelsior, Minnesota	150
Henning M. Leland, Canoga Park, California	135
John E. Lelle, Philadelphia, Pennsylvania	200
John P. Lendway, St. Paul, Minnesota	97.50
Reuben L. Lentz, Rapid City, South Dakota	200
Lloyd F. Leonard, Minneapolis, Minnesota	37.50
Charles D. Leonhardt, Sault Ste. Marie, Mich.	262.50
Thomas A. Lindsey, Blue River, Oregon	180
Carl L. Lindstrom, Lake Bronson, Minnesota	127.50
Robert D. Lint, San Diego, California	165
Harvey G. Littler, Nashwauk, Minnesota	135
Donald A. Long, San Jose, California	180
Walter J. Lubansky, Detroit, Michigan	157.50
Warren R. Ludlow, Brainerd, Minnesota	200
James W. Luke, APO 112, New York, New York	375
Julius T. Lund, Ford Ord, California	320
Harry E. MacLaughlin, Ft. Lauderdale, Florida	82.50
John G. McCorkindale, Oakland, California	90
Vernis W. McGlinn, New Orleans, Louisiana	52.50
John A. McIntyre, Park Forest, Illinois	45
LeRoy D. McKeown, South Haven, Minnesota	200
Llewellyn L. McRoden, Fort Wayne, Indiana	60
Richard H. Maeder, FPO, New York, New York	400
Jubert O. Malme, Shelly, Minnesota	45
Russell D. Marcus, APO 80, New York, New York	200
Milton J. Mardaus, Atwater, California	217.50
Allen H. Marsh, Clinton, Iowa	200

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Franklin J. Marusak, Alexandria, Minnesota	105
Mrs. Jane K. Marvin, Pittsburgh, Pennsylvania	75
Norman Mayeda, Fort Walton Beach, Florida	135
John C. Meinke, Park Rapids, Minnesota	200
Patrick B. Mercier, St. Paul, Minnesota	230
Ronald E. Miller, Austin, Minnesota	37.50
Henry C. Mills, Brainerd, Minnesota	22.50
Stewart C. Mills, Brainerd, Minnesota	22.50
Julius E. Mimoso, Whittier, California	255
Hubert W. Mix, Newell, South Dakota	142.50
Raymond J. Molander, Rochester, Minnesota	270
James A. Monroe, San Francisco, California	45
Dennis A. Moore, Forest Lake, Minnesota	360
Duane J. Moore, Chisago City, Minnesota	200
Glen L. Morehouse, West Collingswood, N. J.	200
Vernon A. Morgan, Adams, Minnesota	255
Robert W. Moulds, Seattle, Washington	165
Richard E. Moulton, Charleston, So. Carolina	200
Richard E. Muraske, Livingston, New Jersey	200
Wyman P. Myrvold, Des Moines, Iowa	180
Ruben P. Naseth, Homestead, Florida	200
Arthur V. Neil, Seattle, Washington	255
Hugh C. Nelson, Elkhart, Indiana	200
James J. Nelson, San Diego, California	390
James R. Nelson, Wheaton, Illinois	82.50
John L. Nelson, Kansas City, Missouri	165
Marvin E. Nelson, Verndale, Minnesota	200
Wesley G. Nelson, Merced, California	200
Bernard O. Nesler, Rochester, Minnesota	142.50
Dale L. Ness, Westminster, California	180
Thomas J. Neumann, San Diego, California	400
David J. Nichols, San Francisco, California	200
Clifford D. Nielsen, Moorhead, Minnesota	90
Germain F. Nierenhausen, Paynesville, Minnesota	82.50
Gerald F. Nihil, Milwaukee, Wisconsin	22.50
Ronald L. Nordall, Lebanon, Pennsylvania	200
Alton A. Nordine, San Diego, California	150
Harold S. Nuquist, Jr., FPO, New York, N. Y.	127.50
Floyd K. Nye, San Jose, California	150
Joseph J. O'Brien, San Clemente, California	247.50
Ronald L. Ochu, Upland, California	262.50
Willis H. Olander, St. Paul, Minnesota	187.50
Donavon E. Olson, Austin, Minnesota	90
Lee T. Olson, Jr., Janesville, Wisconsin	45
Robert P. Olson, Chicago, Illinois	75
Richard J. Opsahl, Anchorage, Alaska	200

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Le Roy Orvis, Minneapolis, Minnesota	120
Gordon L. Ostlund, Madrid, Spain	330
Jerome M. O'Sullivan, Minneapolis, Minnesota	105
Donald C. Parker, Los Angeles, California	262.50
Harold F. Parks, Jr., Las Vegas, Nevada	60
Richard N. Paschke, Los Angeles, California	200
Mrs. Alice M. Paul, St. Paul, Minnesota	165
William T. Pearson, Cloquet, Minnesota	135
Burthen T. Pederson, Seattle, Washington	112.50
Donald Petersen, Cherry Valley, Massachusetts	172.50
Kenneth D. Peterson, Alta, Iowa	52.50
Lawrence T. Peterson, Portland, Oregon	150
Willard S. Peterson, Santa Rosa, California	335
Donald C. Podratz, APO 175, New York, New York	67.50
Clarence H. Pomeroy, Milwaukee, Wisconsin	240
Ronald E. Pomroy, Wright Patterson AFB, Ohio	200
Franklin B. Powell, Bemidji, Minnesota	75
Edward G. Puchalla, Beloit, Wisconsin	187.50
Maurice D. Quam, Milaca, Minnesota	217.50
Rupert G. Quinn, Minneapolis, Minnesota	90
Clarence A. Rantala, West Acton, Mass.	180
Joseph J. Ray, Davenport, Iowa	165
Richard L. Reigstad, Willmar, Minnesota	112.50
Richard J. Revell, Minneapolis, Minnesota	52.50
Harold E. Risser, New York, New York	127.50
David L. Robb, Montgomery, Alabama	200
John D. Roberts, Minneapolis, Minnesota	195
Richard O. Roberts, Warminister, Pennsylvania	200
Charles S. Robertson, Providence, Rhode Island	195
Milton G. Rodin, Jr., Minneapolis, Minnesota	150
Victor Q. Rogge, Steger, Illinois	400
Robert E. Rompre, Waupun, Wisconsin	150
Bernard G. Running, Compton, California	180
Bernard A. Rush, Philadelphia, Pennsylvania	180
James W. Ryden, Hallock, Minnesota	180
Dennis L. Satre, St. Louis Park, Minnesota	127.50
Donovan J. Schaefer, Rose Creek, Minnesota	400
Warren W. Schenk, Stockton, California	200
Donald D. Schmidt, Hollydale, California	45
Wesley T. Schobinger, Fargo, North Dakota	45
Armand F. Schoenecker, Jr., St. Paul, Minnesota	150
William B. Schorn, Jr., Minneapolis, Minnesota	180
Robert J. Schroder, Spokane, Washington	202.50
Darvin L. Schuck, Sibley, Iowa	60
Mrs. Marita J. Schugk, Pine Island, Minnesota	200
Herbert A. Schultz, Morton, Minnesota	7.50

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Charles B. Schumann, St. Paul, Minnesota	22.50
Harlan H. Sessions, Garden Grove, California	200
John J. Settergren, St. Paul, Minnesota	82.50
Delbert A. Sherry, Warren, Minnesota	277.50
Richard B. Shipley, Ottumwa, Iowa	75
Marvin D. Siegle, Duluth, Minnesota	37.50
Martinus E. Silseth, Milwaukee, Wisconsin	135
Mrs. Alice Simmons, Thornton, Colorado	120
Jacob J. Smith, Faribault, Minnesota	172.50
Lawrence N. Smith, New Brunswick, New Jersey	52.50
Robert E. Smith, Santa Clara, California	270
Robert L. Smith, FPO, New York, New York	135
Benedict A. Smuda, Baltimore, Maryland	200
Richard A. Sordahl, Buena Park, California	200
Kenneth A. Sorvig, Fargo, North Dakota	45
Arlo D. Spilde, Halma, Minnesota	37.50
Stanley O. Staupe, Long Beach, California	120
Emil T. Steinberg, Stateline, California	230
Myron D. Stenstrum, Jr., Minneapolis, Minnesota	200
Hubert C. Steuck, Long Prairie, Minnesota	127.50
James A. Stone, Colton, California	142.50
Jerome E. Stoneberg, Sleepy Eye, Minnesota	67.50
Donald M. Storslee, Sunnyside, Washington	200
James D. Stotts, Rochester, New York	200
Lyle F. Strain, Goodhue, Minnesota	200
George C. Stursa, FPO, San Francisco, Calif.	400
Richard C. Sund, Mt. View, Alaska	135
Donald C. Swanson, APO 120, New York, N. Y.	157.50
Marlin R. Swenson, St. Paul, Minnesota	120
Milton E. Swenson, Clovis, New Mexico	200
Orden E. Templin, Tucson, Arizona	300
Raymond F. Tesch, Bemidji, Minnesota	200
Duane E. Thomas, Alexandria, Louisiana	350
Robert B. Thomsen, Jacksonville, Florida	120
James J. Toft, Beloit, Wisconsin	200
Roger S. Tormondson, Puyallup, Washington	390
Donald E. Traff, APO 283, New York, New York	97.50
Duane L. Travelute, Phoenix, Arizona	292.50
Robert J. Traxinger, Spenard, Alaska	200
Lee S. Truman, Bemidji, Minnesota	150
Dwayne D. Truzinski, San Diego, California	195
John R. Tulare, APO 239, San Francisco, Calif.	400
Dale F. Tupper, McClellan AFB, California	172.50
William P. Turgi, Minneapolis, Minnesota	112.50
Charles R. Ubl, Mankato, Minnesota	200
Carl P. Vaagenes, Minneapolis, Minnesota	165

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Clarence J. Van Altvorst, Woodlyne, N. J.	200
John T. Van Etten, Rockford, Illinois	75
Clifford D. Van Guilder, Superior, Wisconsin	240
Vaughn L. Varpness, Glasgow AFB, Montana	142.50
Arthur H. Vig, Hilliard, Ohio	260
Ovial J. Vinje, Fairborn, Ohio	400
Duane E. Wahlstrom, Odebolt, Iowa	180
Raymond O. Waldon, White Bear, Minnesota	172.50
Leslie R. Wandrie, Foss, Oklahoma	150
Donald R. Weis, Oelwein, Iowa	255
Erwin B. Wellbrock, Kandiyohi, Minnesota	112.50
Charles H. Wheeler, Rankin, Illinois	200
Harold J. Whistler, St. Paul, Minnesota	255
Donald Wick, San Francisco, California	172.50
Melvin E. Wicklander, Jr., Sequim, Washington	335
David E. Wiese, San Francisco, California	200
Robert E. Wiley, Tacoma, Washington	210
Richard D. Willard, Minot, North Dakota	37.50
Vincent J. Williamette, FPO, New York, N. Y.	200
LeRoy C. Williams, Oakdale, Louisiana	200
Glenn C. Wittich, Duluth, Minnesota	187.50
Dennis W. Wixon, Craig AFB, Alabama	200
Duane E. Wohlers, Harlingen, Texas	200
Harlan N. Wold, Florissant, Missouri	200
George W. Wolverton, Elizabethtown, Pa.	60
Charles D. Woodley, St. Paul, Minnesota	45
James F. Wright, Norfolk, Virginia	187.50
Sumner H. Wyman, APO 84, New York, New York	400
Charles R. Wynn, LaCrosse, Wisconsin	157.50
Milton J. Yaunick, Cheyenne, Wyoming	142.50
Alfred T. Yoda, Minneapolis, Minnesota	375
Richard F. Yost, Los Angeles, California	375
Mrs. Martha Bentsen, beneficiary of Peter B. Mattila, deceased, Rapid City, South Dakota	133.34
Mrs. Elizabeth Christopherson, widow of Clayton W. Christopherson, Rochester, Minnesota	180
Mrs. Mary C. Corrigan, widow of James G. Corrigan, Springfield, Illinois	400
Mrs. Mary R. Crowther, widow of Albert E. Crowther, St. Paul, Minnesota	202.50
Mrs. Mary Doerr, beneficiary of John H. Wentz, deceased, Red Wing, Minnesota	80
Mrs. Donnabell L. Garver, widow of Ross Garver, Jr., Minneapolis, Minnesota	375
Mrs. Paula C. Gerzevske, widow of Donald W. Gerzevske, Sayre, Pennsylvania	45

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Mrs. Dolores A. Giuliani, widow of Joseph J. Giuliani, Escondido, California	200
Mrs. Catherine M. Humphrey, mother of Thomas H. Humphrey, deceased, Hill City, Minnesota	400
Mrs. Erika C. Karakash, widow of John Karakash, Zell a. Main b. Wurzburg, Germany	400
Mrs. Aida S. Kerzie, beneficiary of Peter B. Mattila, deceased, Chisholm, Minnesota	133.33
Mrs. Phyllis M. Lloyd, widow of Philip H. Lloyd, Minneapolis, Minnesota	180
Mrs. Barbara F. Long, widow of James P. Long, Miami, Florida	225
Mrs. Nora Lynard, mother of Christopher D. Lynard, deceased, Blooming Prairie, Minnesota	200
Mrs. Louise T. McAnulty, widow of Robert H. McAnulty, Minneapolis, Minnesota	180
Mrs. Ingeborg R. Madson, natural guardian of Ronald Morrow, son of Quentin A. Morrow, deceased, Waukesha, Wisconsin	400
Hugo A. Mattila, beneficiary of Peter B. Mattila, deceased, Miami, Florida	133.33
Mrs. Ardelle A. Melchert, widow of Milton F. Melchert, Lakeville, Minnesota	52.50
Mrs. Emma Nessler, mother of Wayne W. Nessler, deceased, Grand Rapids, Minnesota	400
Mrs. Regina Olson, mother of George H. Olson, deceased, Big Fork, Minnesota	400
Mrs. Viola Pince, mother of Glen T. Pince, deceased, Pavillion, Wyoming	200
Mrs. Evelyn H. Rovinsky, widow of Stanley J. Rovinsky, Mount Dora, Florida	200
Mrs. Kathryn D. Sanken, widow of Carroll G. Sanken, Wilmer, Alabama	330
Raymond L. Shumway, legal guardian of Debra A. Adsero, daughter of Marshall K. Adsero, deceased, Thief River Falls, Minnesota	60
Mrs. Elva B. Vikse, widow of Arnold C. Vikse, Oklahoma City, Oklahoma	200
Mrs. Elsie Vizenor, mother of Irvin F. Vizenor, deceased, Pengilly, Minnesota	400.00
Mrs. Bertha E. Watson, mother of James C. Watson, deceased, Minneapolis, Minnesota	120.00
Mrs. Beverly L. Watts, natural guardian of David A. Morency, son of Adolore G. Morency, deceased, Cohasset, Minnesota	200.00
Mrs. Beverly L. Watts, natural guardian of Karl T.	

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Morency, son of Adolore G. Morency, deceased, Cohasset, Minnesota	200.00
George Wentz, beneficiary of John H. Wentz, deceased, Yakima, Washington	80.00
Henry P. Wentz, beneficiary of John H. Wentz, deceased, Red Wing, Minnesota	80.00
Joe J. Wentz, beneficiary of John H. Wentz, deceased, Campbell, California	80.00
Val E. Wentz, beneficiary of John H. Wentz, deceased, Hager City, Wisconsin	80.00
Melvin H. Williams, father of Gerald M. Williams, deceased, St. Paul, Minnesota	400.00
Mrs. Maybelle E. Wolfe, widow of Lowell G. Wolfe, Riverside, California	400.00
Fred R. Anderson, North Sacramento, California	360.00
John C. Anderson, Jr., St. Paul, Minnesota	165.00
Robert B. Anderson, Portland, Oregon	97.50
George R. Ballard, Jr., St. Paul, Minnesota	67.50
Richard W. Bartz, Minneapolis, Minnesota	200.00
Robert A. Beaudette, Rapid City, South Dakota	112.50
John H. Blunt, Litchfield, Minnesota	82.50
George G. Burke, Kankakee, Illinois	157.50
Casimir J. Burzynski, Minneapolis, Minnesota	180.00
Gerald J. Capistrant, Blue Earth, Minnesota	350.00
Harry T. Carkhuff, Eagle Bend, Minnesota	307.50
Howard F. Charleboix, West Riverside, California	360.00
Michael De Cheff, Jr., Belleville, Illinois	200.00
Henry L. Chisolm, La Jolla, California	285.00
Charles J. Drury, Sioux City, Iowa	200.00
James H. Fisk, Bedford, Massachusetts	200.00
David L. Fowler, East Orange, New Jersey	200.00
Eugene H. Hansen, Minneapolis, Minnesota	200.00
Gordon H. Holscher, APO 39, New York, New York	390.00
Edward N. Holthaus, Ames, Iowa	400.00
Oscar S. Hovelsrud, Minneapolis, Minnesota	120.00
Eugene H. Jacobson, Sauk Centre, Minnesota	172.50
David L. Johnson, Duarte, California	200.00
Lester C. Johnson, St. Paul, Minnesota	172.50
Dwayne W. Kieffer, South St. Paul, Minnesota	200.00
Andrew J. Koski, Esko, Minnesota	30.00
Stanley Krieg, Seattle, Washington	400.00
Melvin A. H. Krohn, Woodland Hills, California	172.50
Galen B. Larson, Thief River Falls, Minnesota	307.50
Lawrence E. Lillegard, Wabasha, Minnesota	22.50
Marlyn D. Livingood, Detroit Lakes, Minnesota	142.50

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

Lloyd D. Livingston, Auburn, Washington	142.50
Franklin D. Marek, Minneapolis, Minnesota	200.00
Eugene A. Mobley, St. Paul, Minnesota	52.50
Donald D. Mosbeck, Red Lake Falls, Minnesota	15.00
Robert J. Nelson, Virginia, Minnesota	45.00
Carroll J. Oien, Bloomington, Illinois	180.00
Olai L. Olson, St. James, Minnesota	200.00
Donald R. Peterson, Austin, Minnesota	105.00
Delbert W. Prucha, Warwick, Rhode Island	200.00
Walter J. Redig, Sheboygan, Wisconsin	45.00
Harvey B. Resnick, Minneapolis, Minnesota	45.00
John E. Riewer, Glendale, California	45.00
Mrs. Barbara J. Risley, Pomona, California	195.00
Wayne M. Roman, St. Cloud, Minnesota	200.00
Donald R. Roy, International Falls, Minnesota	232.50
Lambert D. Ruff, Richmond, California	200.00
Martin F. Saarinen, Hancock, Minnesota	97.50
William G. Sadek, Jr., Boston, Massachusetts	200.00
Oliver J. St. Yves, Toledo, Ohio	200.00
Herbert J. Schindler, Merced, California	375.00
Richard L. Sell, Birmingham, Alabama	120.00
Robert B. Settle, Racine, Wisconsin	75.00
Donald S. Sharp, East Point, Georgia	277.50
Thomas H. Sturges, San Diego, California	195.00
Robert A. Thompson, Sacramento, California	400.00
Glen R. Torkelson, APO 800 New York, New York	200.00
Lyle C. Vaa, Milwaukee, Wisconsin	200.00
Alvin R. Wiita, Duluth, Minnesota	60.00
Kenneth L. Wilcox, Duluth, Minnesota	300.00
Donald W. Yessak, Moses Lake, Washington	172.50
David L. Young, Sauk Rapids, Minnesota	330.00
Mrs. Hazel I. Baker, beneficiary of Eugene F. Hart (deceased), Houston, Texas	57.15
Mrs. Regina Fleming, mother of Edward J. Fleming (deceased), Fergus Falls, Minnesota	400.00
Mrs. Gloria M. Granum, beneficiary of Eugene F. Hart (deceased), Gadsen, Alabama	57.14
Mrs. Shelley M. Greene, widow of Richard L. Greene, El Paso, Texas	400.00
Mrs. Marie E. Winge, natural guardian of Patsy Ann Winge, daughter of James A. Evans (deceased), Minneapolis, Minnesota	245.00

Sec. 2. There is appropriated from any moneys in the state treasury credited to the veterans compensation fund the sum of \$110.00 to Thomas Larose, St. Paul, Minnesota, in

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.

full payment of his claim against the state for adjusted compensation arising from World War I service.

Sec. 3. There is appropriated from the moneys in the state treasury credited to the veterans' compensation fund the sums of money set forth in this section to the persons named herein in full payment of claims against the state for adjusted compensation arising from World War II services:

John L. Aho, Nopeming, Minnesota	\$160.00
John F. Atchison, St. Paul, Minnesota	400.00
Harold A. Bartz, Willimansett, Massachusetts	270.00
Richard W. Bartz, Minneapolis, Minnesota	400.00
Floyd A. Broding, Lake Benton, Minnesota	400.00
Leslie B. Grimsley, New Albany, Indiana	400.00
Jess Hernandez, San Diego, California	400.00
Carl F. Jasna, Snohamish, Washington	105.00
John R. Lohmar, Minneapolis, Minnesota	400.00
George E. Maddock, St. Paul, Minnesota	80.00
Floyd R. Martineau, Tonawanda, New York	340.00
Harold M. Martineau, West Hill, Ontario, Canada	400.00
Donald M. McFarland, Anoka, Minnesota	75.00
Richard G. Patrick, Stillwater, Minnesota	400.00
Gordon L. Reeves, Minneapolis, Minnesota	140.00
Henry M. Rezny, St. Paul, Minnesota	400.00
Ivar Sivertsen, Jr., Sacramento, California	300.00
Martin R. Sturm, Buffalo, New York	380.00
Allen W. White, St. Paul, Minnesota	90.00
James W. Worel, Robbinsdale, Minnesota	20.00
Mrs. Dorothy M. Ryan, natural guardian of Jerry Ann Sampson, daughter of Russell E. Sampson (deceased), Tomah, Wisconsin	400.00
Mrs. Anna Schreiber, mother of Arvid L. Setran (deceased), Minneapolis, Minnesota	400.00
Mrs. Anna M. Sogge, mother of Gehart M. Sogge (deceased), Windom, Minnesota	\$400.00

Sec. 4. This act takes effect upon final enactment.

Approved April 20, 1961.

Changes or additions indicated by *italics*, deletions by ~~strikeout~~.