

CONSOLIDATED WITH THE WAYNE REPUBLICAN

WAYNE, NEBRASKA, THURSDAY, OCTOBER 10, 1929.

Father Of Six Dies On Friday

Alfred Backstrom Passes Away at Home West of Wakefield, Aged 46 Years.

Rites On Sunday

Funeral Services Are Held in the Salem Lutheran Church in Wakefield.

Funeral services were held at the Salem Lutheran church in Wakefield Sunday afternoon for Alfred Backstrom who died at his home one mile west of Wakefield Friday, October 4, after eight days illness with double pneumonia, aged 46 years. He had been in health the past summer and did not have strength to resist illness. Rev. J. A. Martin had charge of the funeral rites and interment was made in Wakefield cemetery.

Isaac Alfred Backstrom was born in Wakefield on January 22, 1883. He received Christian baptism in infancy and was confirmed in the Lutheran faith at Concord in April, 1900. He married Miss Ellen Johnson on June 25, 1913. Mr. Backstrom was well known as a prosperous and conscientious citizen. He had been a member of Salem Lutheran church since 1913, having transferred membership from the Concord church.

Six children were born to Mr. and Mrs. Backstrom. Besides his wife, deceased leaves three daughters, Helen, Vivian and Lillian, and three sons, Verne, Alden and Dean. He is also survived by his mother, Mrs. Josephine Backstrom of Wakefield, and three brothers, John Backstrom of Oakland, Emil and Theodore Backstrom of Wakefield, and five sisters, Mrs. Hilda Johnson of Serpentine, Mrs. Emma Johnson, Miss Amanda and Miss Mabel Backstrom and Mrs. Selma Carr of Wakefield.

Those who came from a distance Sunday to Wakefield to attend the funeral are: Mr. and Mrs. Norman Johnson of Sergeant Bluff, Iowa, Mr. and Mrs. John Backstrom and son, Alvin, and Miss Emma Larson of Oakland, Mr. and Mrs. Ed. Peterson and Frank Larson of Wausa, Mr. and Mrs. Fred Olson and family, Miss Mildred, Miss Edith and Ivan Anderson of Cresco, Mr. and Mrs. Will Samuelson of Platt, S. D., Mr. and Mrs. Robert Samuelson, Mr. and Mrs. Fred Moline and family, Mr. and Mrs. Carl Anderson and daughter and Mrs. Mary Palmquist of Sioux City, Mrs. Ot Nelson, Mrs. M. Nelson and John Bard of Omaha.

Couple Married Last Wednesday

Miss May Ellenburg Becomes the Bride of Reuben C. A. Goldberg in Omaha.

Miss May Ellenburg of near Wayne, and Mr. Reuben C. A. Goldberg of near Concord, were married Wednesday, October 2, at Omaha. They left after the ceremony for Kansas City, and returned Sunday to make their home at the Goldberg farm near Concord.

The bride is a daughter of Joe Ellenburg of Kansas City. She attended school in Wayne county and is a former student of the Wayne State Teachers College. The past few years she has been teaching near Carroll.

Return To Home From Visit West

Mr. and Mrs. Henry Lessman and Fred Luth arrived home Saturday from Sidney, Neb., where they spent about three weeks in the Charles Lessman and John Sals homes. They attended on September 18 the wedding of Raymond Lessman, grandson of Mr. and Mrs. Henry Lessman, and Miss Esther Borchert at the bride's home. The young couple will live on a farm near Sidney.

Married In City Last Thursday

Mrs. Henrietta Sund of Wayne, and Mr. August Elsher of Emerson, were married in Omaha on Thursday, October 3. They will make their home in Emerson where Mr. Elsher is employed with the railroad company.

Four Counties In C. E. Meeting

Wayne, Cuming, Thurston and Burt counties will have a Christian Endeavor institute in the Lyons Presbyterian church Sunday, October 13, beginning at 1:30 p. m. There will be instruction in Christian Endeavor work. The Lyons league will serve supper.

OFFICIAL AUDIT OF HERALD'S LIST SHOWS INCREASE

The Herald has just had its second annual audit made by the Ralph L. McKee Company of Lincoln, as endorsed and advised by the official board of the Nebraska Press association. Detailed report of the audit will be received from Lincoln soon, and it may be interesting by anyone interested. The auditor found the Herald list had made a net gain of 100 during the year, and stated that its circulation is second largest among weekly newspapers in the state, the Custer County Chief published at Broken Bow taking the lead. It was noted by the auditor that the Herald scores advantage from a local advertiser's viewpoint in the distribution of its circulation which shows almost one hundred per cent. coverage in Wayne county. The finding, duly attested, gives assurance to anyone wishing to reach the people of this territory.

Couple Is Wed At Wakefeld

Miss Blanche Kruger Becomes Bride of Charles Messerschmidt on Sunday.

Miss Blanche Kruger, youngest daughter of Mr. and Mrs. George Kruger of near Wakefeld, and Mr. Charles Messerschmidt, son of Mr. and Mrs. Adolph Messerschmidt of near Wakefeld, were united in marriage Sunday, October 6, at 2:30, Rev. F. C. Doctor performing the ceremony in the Lutheran church northwest of Wakefeld in the presence of near relatives and friends. A wedding dinner was served to about seventy-five at the bride's home after the ceremony. The young couple will live near Wakefeld.

Miss Kruger's dress was of white georgette trimmed with lace, and she wore a veil. She carried a shower bouquet of lilies and white roses. Her bridesmaid, Miss Mary Kruger, wore rose georgette and carried pink roses and carnations. Helen Schwartz and Ruth Miller were flower girls and each carried a white basket of white carnations. The bridegroom wore a suit of navy blue. He was attended by his brother, Arthur Messerschmidt, who also wore blue.

A reception at the bride's home followed the wedding. Rose and white, chosen colors of Miss Kruger, were used in the home where dinner was served.

County To Assist Diamond Jubilee

Miss Pearl E. Sewell, county superintendent, is Wayne county chairman of the Nebraska diamond jubilee celebration to be held in Omaha November 5, 6 and 7. She and her committee are in charge of all details for Wayne county's part in the jubilee occasion, including the Nebraska Young Citizens' contest, state old fiddlers' contest, Nebraska agricultural show, the state historic and industrial exhibit and other features of the jubilee to be in Omaha together with the parade of the nations, a pageant, "The Making of Nebraska," military maneuvers, air races and an air show and flying circus. The jubilee will be held together with the Ak-Sar-Ben stock and agricultural show which runs from November 1 to 8.

Rural Schools To Be Dedicated Soon

Miss Pearl E. Sewell, county superintendent, and Prof. A. V. Teed of the Wayne State Teachers College faculty, will assist in the dedication program to be held for the new schoolhouse in district 21 this Friday evening, October 11. The school is located four miles west and one mile south of Winside. Miss Zetta Fae Buehove is the teacher.

Grain Stacks Are Destroyed By Fire

Fire from the exhaust of a tractor did considerable damage Tuesday at the Carl Strate farm three-fourths of a mile from Hoskins when grain stacks caught fire at about 5:30 in the afternoon. Eight stacks, containing about 1400 bushels of grain, were destroyed. Neighbors watched the fire throughout the night to prevent the flames from spreading.

Early Resident Of County Dies

Heinrich Westerhaus Passes Away at Home in Wayne Saturday, Aged 72 Years.

Rites Wednesday

Funeral Services Are Conducted at Home and in Evangelical Lutheran Church.

Funeral rites were conducted on Wednesday afternoon at 1:40 from the home in Wayne and at 2 from the Evangelical Lutheran church here for Heinrich Westerhaus, resident of Wayne county for forty-four years, who passed away Saturday, October 5, after an illness of three months, aged 72 years. Rev. H. A. Teckhaus and Rev. A. Janke had charge of the services and interment was made in the Evangelical Theophilus church cemetery southwest of Wayne.

Mr. Westerhaus was born June 16, 1857, in Borgholzhausen, Westphalia, Germany. He was baptized and confirmed in the Evangelical Lutheran church there. He married Miss Caroline Kraemer in 1881. The family came to America in 1885 and settled on a farm in Wayne county for thirty-two years, experiencing the hardships of pioneer life. Mr. and Mrs. Westerhaus moved into Wayne in 1917.

Eight children were born to Mr. and Mrs. Westerhaus, three preceding their father in death. Deceased leaves his wife and the following children: Mrs. Minna Redmer of Norfolk, Mrs. Emma Baker of Dalton, Mrs. Anna Rath of Hemingford, Neb., Mrs. Marie Assenheimer and Fred Westerhaus of Wayne. There are fourteen grandchildren. Mr. Westerhaus is also survived by one brother and one sister in Germany.

Deceased was a charter member of the Evangelical Theophilus church southwest of Wayne, and retained his membership after he moved to Wayne. The past ten years he had been a faithful attendant at services of Evangelical Lutheran church in Wayne. Mr. Westerhaus was a man of fine Christian principles.

Relatives here from a distance for the funeral are: Mr. and Mrs. Carl Baker of Dalton, Mrs. Anna Rath of Hemingford, and Mrs. Frank Redmer of Norfolk.

Farmers Attend Show And Sale

D. H. Cunningham of Wayne, Officializes in Auction of Many Cattle in City.

The fourteenth annual stocker and feeder sale at the Sioux city stock yards last Thursday was attended by many from this vicinity, and D. H. Cunningham of Wayne, officialized at the auction. A total of 4,355 head of cattle brought \$339,230. The sale followed the annual stocker and feeder show, and the 153 loads of cattle were disposed of between the hours of 9:30 a. m. and 6 p. m.

The fiftyone cars of show cattle valued at \$1,191,486, which were brought by feeders in the cornbelt, brought \$109,838. The average cost for show cattle was \$12.13, or \$1.50 less than last year. Stockers and feeders from the open market numbered 102 cars, 3,163 head, and brought \$229,329. Average price paid for dealers' cattle was \$10.05, this being \$2 a hundred less than last year. It is estimated that 2,198,020 pounds of beef were sold during the day.

Prize winning stock was sold first, followed by other show cattle, and then the dealers' cattle. The sale was considered the most successful in recent years as both buyers and sellers seemed satisfied with prices.

Master Barbers To Hold Banquet

The regular meeting of the Master Barbers' association of northeast Nebraska was held at Laurel Monday evening, P. L. Mabbott, E. R. Love and Eric Thielman attended from Wayne. The association plans a banquet Monday evening at Hotel Stratton in Wayne for all barbers of Wayne, Dixon, Dakota and Cedar counties and their wives. The hour of the banquet is set for 7:15.

The following men will address the group which is now estimated to be more than sixty: C. A. Green, of Lincoln, state president of the Master Barbers' association, Will O'Gara, Cedar county representative in the last legislature, John Gore and C. E. Black, also of Lincoln.

IF JOHN SOULES IS DEAD, SAYS HE WASN'T NOTIFIED

In the Lincoln Journal of October 3, the column devoted to "Answers to Questions" reported by a Washington, D. C. authority, gave the names of men who had perished in trying to swim the rapids of Niagara Falls, and the name of John L. Soules of Wayne appears in the list. John denies that he is dead, and expresses surprise that historians have made the announcement without first consulting him. It is true that back in the early eighties, he braved the whirling waters of Niagara, but he did not go down, never to come up. On the contrary, with the applause of an unlooked multitude mingled with the mighty roar of the falls, John buffeted about like a cork, surrounded the peril and landed safely on shore. Instead of finding an untimely grave in the murky depths of Niagara, John came west and located in Wayne where he has lived happily ever since.

Walther League Rally Is Held

About 400 Attend Wayne and Dixon County Meeting at Concord Church Sunday.

The annual rally of the zone comprising Wayne and Dixon county Walther Leagues was held Sunday in the Lutheran church near Concord with an attendance of 400 persons.

For the opening service, which was at 10:30 in the morning, Rev. G. T. Kern of Concord, delivered the sermon, using as his text "Remember the Lord in the days of thy youth." He discussed the advantages and disadvantages of old age, middle age and youth, stating that nowhere in life are advantages and disadvantages so unevenly balanced as in youth. He concluded by telling how the young people may better "remember the Lord in the days of thy youth."

A business session was held at 1 o'clock Sunday afternoon with Rev. Kern and Rev. W. Gerdes, the latter of Wakefield, in charge. It was voted to hold the annual rally some time before the state convention each year. An executive committee composed of one member of each league within the zone was formed. This committee is to prepare programs of interest from time to time, and is also to be responsible for the program of the annual rally. Officers of the zone, for the ensuing year are: President, John Holtorf of Wakefield, and secretary, Miss Meta Blohm of Concord.

The following program was given at 2:30 on the lawn east of the church: Play in pantomime, "And Then the Lamp Went Out," by the Concord league; "The Walther League Bus," (Altona league); dialogue, "Was Dat Nice?"; Altona league; reading, Gilbert Krallman of northwest of Wakefield; comedy drill, "The Old Man's"; ten young women of the Wakefield vicinity.

Yankton Winner In Game Friday

College Defeats Wayne in Rough Contest at Yankton—To Iowa This Week.

Wayne State Teachers College football team met Yankton college at Yankton last Friday and the opponents won by a score of 26 to 6. The contest was characterized by rough play. Yankton rushed seven punts for Wayne, four for touchdowns and one for a safety. Dennis made Wayne's touchdown in the last quarter. Yankton made two in the first and two in the last quarter.

Cafe In Wayne Changes Owners

R. L. Stephens bought the Dew Drop Inn, cafe on North Main street, from E. M. Beattie and took possession Sunday. Mr. and Mrs. Stephens had been in Haley, La. this summer operating a cafe at a resort. Mr. Beattie bought a railroad cafe at Columbus about two months ago and his wife has been operating it. Mr. Beattie went to Columbus to take charge this week.

Birth Record.

A son was born Friday, October 4, to Coach and Mrs. R. K. Holder of Wayne.

A son was born Wednesday, October 9, to Mr. and Mrs. Millard Spencer of Wayne.

A daughter was born Thursday, October 3, to Mr. and Mrs. Harold Hufford of Omaha. Mr. Hufford is a son of Mr. and Mrs. J. E. Hufford of Wayne.

Banker Acquitted In Federal Court

Claude M. Easton, former cashier of the United First National Bank of Wausa, was acquitted on three charges in federal court Saturday. The testimony of Glenn H. Paulsen, government expert accountant, who retracted statements given for the prosecution, weakened the government's case and aided Fred S. Berry, attorney for the defendant, in securing an acquittal at the hands of the judge without the action on the part of the jury.

Speak To Club Here At Hotel

Dr. C. L. Robbins and Miss Agnes Samuelson Address Wayne Kiwanians Monday.

Conducts Singing

Mrs. Clara Wescott Has Charge of Music—Will Go to Convention in Omaha.

Dr. C. L. Robbins, professor of education at the University of Iowa in Iowa City, addressed Kiwanians Monday following their luncheon at Hotel Stratton, his subject being "Adult Education." He explained the need for, sentiment for and movement toward the education of adults in this country.

Miss Agnes Samuelson, Iowa state superintendent, spoke to the club also Monday. She likened life to a car with four wheels, stating that without any one the machine could not function. The four wheels were: A definite program for each year, a plan of putting the program into operation, cooperation and service. Miss Samuelson stated that all good interests in any community should cooperate to promote educational advancement.

Mrs. Clara Wescott of Plattsmouth, led community singing of several numbers.

The Kiwanis district convention will be held in Omaha this Thursday and Friday and several from the local club plan to attend. William Beckenhauer, president, T. S. Hook, secretary, and Prof. O. R. Bowen, district trustee, are delegates. C. O. Mitchell, J. H. Kemp, F. L. Blair, F. E. Gamble, J. C. Nuss, Dr. C. T. Ingram, H. B. Jones and C. M. Craven plan to attend part or all of the time also.

Young Folks Wed In Norfolk Home

Miss Ardyce Patterson of Wayne, Becomes Bride of H. E. Sorenson of Wakefield.

Miss Ardyce Patterson, daughter of Mr. and Mrs. George H. Patterson of Wayne, and Mr. Harold E. Sorenson of near Wakefield, were married Saturday afternoon at 4 o'clock at the Presbyterian manse in Norfolk. Rev. P. M. Orr performed the double marriage ceremony. Following a wedding dinner, the young folks left for the Black Hills to spend a week or ten days before returning to make their home on a farm three miles southwest of Wakefield.

Miss Patterson wore light tan silk crepe with hat and other accessories to match. She carried a bouquet of pink roses and lavender sweetpeas. Miss Neba Patterson, sister of Miss Patterson, was bridesmaid. She wore blue silk crepe with hat to match. Harvey Beck attended Mr. Sorenson.

The bridal party, Mrs. Maria Wolf and the George H. Patterson family had dinner together Saturday noon at the Patterson home here, and the four young folks left afterward for Norfolk where the wedding took place.

State Man Speaks

Mr. Rosenoff, director of secondary education and teacher training, spoke to the group on "Obligations to Grow in the Profession." The early aim of education was to give students a view of subjects they would later teach. The present day teachers are no longer considered on a low level. "The untrained teacher is the nation's liability," stated Dr. Judd in a recent magazine article. (Instructors must continually make progress even if they have a degree. All must continue to grow and may do so by the following ways: Attending institutes, attending teachers' association meetings, gathering in groups to carry on lessons and selecting extension courses. Dr. Rosenoff advised teachers to acquaint themselves with material coming from the press each day, to get into a readers' club, to acquire degrees as soon as possible, to learn by travel, and to write something worthy of publication occasionally.)

The new study course. Miss Samuelson spoke on "The New Course of Study." She stated that advancement can ride man to destruction or to better and finer learning. The fundamentals of character must be mastered. Materials and studies have been reorganized in Nebraska on the basis of the child's likes and interests. Miss Samuelson advised teachers to spiritualize the course by using it. The child should be helped to interpret life through reading. The dull child should have a thrill each day because of accomplishment, and the bright child should have a challenge. The principles of character to be encouraged are those shown in the life of Charles Lindbergh. Study should stimulate pupils to more worthy action.

Improve Professionally. Dr. Robbins gave an address on "Professional Development Through Every-day Resources." Increase in salary is not advancement, though it may be remuneration for advancement. A teacher must get into a position for which she is better fitted to advance. Each must work for professional improvement.

Mrs. Wescott led community singing in the institute programs. She sang selection on the closing day with Mrs. J. G. Miller playing the piano accompaniment.

The closing hour of institute was given over to a program by teachers. Miss Sewell treated the group to pears and brownies. The instructors presented Miss Sewell with a leather pocketbook.

Chickens Stolen From Ramsey Farm

Winside, Neb., Oct. 8.—Saturday night thieves visited the farm home of Mr. and Mrs. Oscar Ramsey northwest of Winside and carried away 100 chickens. Mr. and Mrs. Ramsey were in town at the time of the theft and have as yet been unable to gain any information as to the identity of the thieves.

Wayne County Instructors Are Here Monday And Tuesday For Institute

Iowa and Nebraska Educators Address Teachers in Their Annual Gathering.

Wayne county instructors attended the annual institute held at the city school building in Wayne Monday and Tuesday with County Superintendent Pearl E. Sewell presiding. Dr. C. L. Robbins of Iowa City, Miss Agnes Samuelson of Des Moines, George Rasenboff of Lincoln, and Mrs. Clara Wescott of Plattsmouth, were instructors. Schools were dismissed the two days of the program.

Dr. Robbins, in an address on "The School as a Lifelong Education," stated that a planned education is of most value. Some vocations can be learned in a short time. Persons may receive valuable information from radios, papers and such sources, but organic learning makes life so much richer. The elementary schools, the speaker stated, are designed to give children the rudiments of education as a foundation for life. The high school is designed to give children a view of life, presenting different viewpoints so laid that they will carry on for years. The school should give a better mastery of tools and a better foundation of interests that will continue through life. The teacher is the most important part of education. Dr. Robbins stated, and her objectives should be to aid young folks in the following: Health, mastery of fundamentals, worthy home and civic work, employment of leisure time and character building.

Two Questions. Miss Samuelson spoke Monday on the topic, "Two Questions." In view of the obligation to the pupil, the teacher's attitude should be to make every day a new adventure and an event in the lives of pupils. President Herbert Hoover says, "The children's activity should be participation in great and comforting things. In view of the obligation to the school, the instructor should teach proper attitudes, ideals and appreciations."

Miss Samuelson, in speaking on "The Will To Work," stated that the teacher, who is the most important part of education, should have the will to work and inspire pupils with this. Abraham Lincoln had the will to work and used it to advantage. Most pupils have native ability. The teacher's part is to make children want to work. Some of the fundamental principles, Miss Samuelson stated, are the following: Permanence, comprehensive, satisfaction, social responsiveness, definite results. Class room work should build up permanent attitudes. The proper attitude developed should lead to further study. Social rather than selfish desires should be cultivated, each working for the success of his group rather than himself as an individual. The initiation and outcome of work should produce a solid satisfaction. Definite objectives should be clearly understood and the results definitely planned. The whole situation should be kept in mind, planning work by considering the child, home and teacher.

Classes at Wayne State Teachers College Elected Officers—Other News of Week.

The roof is being placed on the west wing of Nelndahl hall at the State Teachers College. All walls of the building are up. The supports for the roof are in place and siding is being put on the supports. The structure will be enclosed within a few days, ready for winter, and the interior work will then be started. Wall of the power house at the college are also up and the structure is progressing.

Classes at the college elected officers the past week. The seniors chose the following: President, Arthur Graber of Wisner; vice president, Miss Amy Bengtson of Wakefield; secretary, Paul Lowery of Wayne; treasurer, Freeman Decker of Arlington; editor-in-chief of Spizerinkantum, Merrill Whitman of Wayne; business manager of Spizerinkantum, Glenn Felix of Wayne; and sponsor, Prof. K. N. Parke. This is the first year the annual has been edited by the seniors, sophomores doing the work previously.

Juniors chose the following officers: President, Elmer Chant, Henry Nelson of Wayne; secretary, Miss Leaded Good of Allen; treasurer, Miss Ebba Swanson of Wakefield; and sponsors, Prof. E. J. Hunter and Miss Louise Wendt.

Sophomores elected the following: President, Loren Lindamood of Rosalie; vice president, Miss Faye Beckenhauer of Wayne; secretary, Russell Reichle of South Sioux City; treasurer, Miss Joy Sellers of Pender; and sponsors, Prof. W. Irving Horn and Miss Lenore Ramsey.

Freshmen named officers as follows: President, Donald Kelley of Lyons; vice president, Harry Langley of Decatur; secretary, Deforest Hancock of Pender; treasurer, Miss Aletha Driscoll of Plainview; and sponsor, Prof. W. C. Lowrie.

Prof. J. Q. Owen spoke in chapel Wednesday on the "Importance of Right Attitudes."

Prof. K. N. Parke went to Wisner and Prof. O. R. Bowen to West Point Tuesday to speak to the high schools in those places.

Women's Clubs Meet In Crofton

The annual convention of the Inter-county Federation of Women's clubs will be held Saturday, October 12, at the high school in Crofton. Mrs. Clyde Oman and Mrs. C. O. Mitchell of Wayne, take part on the program, the former leading singing and the latter reading a paper on "Law Enforcement."

AS CORN PICKING BEGINS, PROSPECT GROWS BRIGHTER

CORN picking is starting in some parts of Wayne county, and many fields will yield seventy bushels to the acre. A bumper crop is being expected. Old-timers recall only one year, 1896, when the crop was as large as the one this year. But this year's crop is better than that of 1896 when considerable soft corn, due to a wet fall, appeared. A further disadvantage in 1896 was the price. It was as low as 8 cents per bushel, and the highest price paid was only 17 cents per bushel. Corn was cheaper than coal, and many business were used for fuel during the winter. The year of 1896 was the climax to a series of disheartening years in low market values, and recollection makes recent years seem rich in opportunity and reward. Contrasted with corn prices in 1896 is 96 cents per bushel paid by feeders at this time. Corn is reported standing up well, and therefore it will be easy to pick without waste, but the time required for the work will take longer than usual on account of the unusual abundance. But every day devoted to gathering the crop will yield largely and profitably and multiply the joys of fruition.

School Building Work Progresses

Classes at Wayne State Teachers College Elected Officers—Other News of Week.

The roof is being placed on the west wing of Nelndahl hall at the State Teachers College. All walls of the building are up. The supports for the roof are in place and siding is being put on the supports. The structure will be enclosed within a few days, ready for winter, and the interior work will then be started. Wall of the power house at the college are also up and the structure is progressing.

Classes at the college elected officers the past week. The seniors chose the following: President, Arthur Graber of Wisner; vice president, Miss Amy Bengtson of Wakefield; secretary, Paul Lowery of Wayne; treasurer, Freeman Decker of Arlington; editor-in-chief of Spizerinkantum, Merrill Whitman of Wayne; business manager of Spizerinkantum, Glenn Felix of Wayne; and sponsor, Prof. K. N. Parke. This is the first year the annual has been edited by the seniors, sophomores doing the work previously.

Juniors chose the following officers: President, Elmer Chant, Henry Nelson of Wayne; secretary, Miss Leaded Good of Allen; treasurer, Miss Ebba Swanson of Wakefield; and sponsors, Prof. E. J. Hunter and Miss Louise Wendt.

Sophomores elected the following: President, Loren Lindamood of Rosalie; vice president, Miss Faye Beckenhauer of Wayne; secretary, Russell Reichle of South Sioux City; treasurer, Miss Joy Sellers of Pender; and sponsors, Prof. W. Irving Horn and Miss Lenore Ramsey.

Funeral Rites Held On Friday

Services Are Conducted for Mrs. W. E. Bellows at Carroll Methodist Church.

Funeral services were held Friday afternoon at the Methodist church in Carroll for Mrs. W. E. Bellows who died in Wayne October 2 at 9 a. m. after several weeks' illness, aged 63 years, 5 months and 6 days. Rev. W. A. Rominger had charge and interment was made in the Carroll cemetery.

Mrs. Bellows' maiden name was Miss Emma Belle Walker. She was born at Bloomington, Ill., on April 26, 1863, the daughter of Cary and Nancy E. Walker and one of eight children. She was married December 29, 1881, to William E. Bellows at Chatsworth, Ill. Later the family lived on a farm near Fairbury, Ill. On March 1, 1890, they moved to Clarion, Wright county, Iowa, where they bought their first home. They sold their farm on March 1, 1891, and moved to Rippey, Iowa, where they bought another farm. Later Mr. Bellows engaged in the mercantile business in Rippey. His store was destroyed by fire in the fall of 1901, and in the spring of 1902 the family came to Carroll where Mr. Bellows has been in the mercantile business with D. J. Davis since.

Three children were born to Mr. and Mrs. Bellows, Lester E., Verne Ellen and Murrill Ruth, the latter two dying in infancy. Besides her husband, Mrs. Bellows leaves one son, Lester E. Bellows of Spencer, Iowa, two brothers, William Walker of Chatsworth, Ill., and Edward Walker of Blismarck, N. D., and one sister, Mrs. Sylvester Moore of Chatsworth, Ill.

To Lower Rates On Electricity

Wayne City Council Will Cut Light Cost About Twenty Percent in November.

Wayne city council, at its regular meeting Tuesday evening, considered the advisability of lowering electric rates in Wayne, and though no definite action has been taken, it is thought the light rates will be cut about twenty percent and heat and power rates will also be lowered by similar percentage. Use of the new oil-burning engine in the power plant has made cost of operation less, and the saving will be passed on to consumers. A plan of charges is being worked out, and it is thought the reduction will be made on November bills which are collected the first of December.

Double Contest Played Friday

Randolph Wins From High School and Plays Training School to Tie Here.

Wayne high school and training school football teams met Randolph first and second teams respectively Friday afternoon at the college gridiron here, Randolph winning from the high school by 13 to 0 and the training school and Randolph second team playing to a scoreless tie.

Both games were close. A couple of the Randolph players sustained injuries in the contest. Admission was free, the gift of J. H. Kemp.

The high school has a tentative arrangement to play Sioux City this week. The training school goes to Ister Friday to meet the second team of that place.

Funeral Rites Held On Friday

Services Are Conducted for Mrs. W. E. Bellows at Carroll Methodist Church.

Is Ill Few Weeks

Deceased Had Been a Resident of Carroll for the Past Twenty-seven Years.

Funeral services were held Friday afternoon at the Methodist church in Carroll for Mrs. W. E. Bellows who died in Wayne October 2 at 9 a. m. after several weeks' illness, aged 63 years, 5 months and 6 days. Rev. W. A. Rominger had charge and interment was made in the Carroll cemetery.

Mrs. Bellows' maiden name was Miss Emma Belle Walker. She was born at Bloomington, Ill., on April 26, 1863, the daughter of Cary and Nancy E. Walker and one of eight children. She was married December 29, 1881, to William E. Bellows at Chatsworth, Ill. Later the family lived on a farm near Fairbury, Ill. On March 1, 1890, they moved to Clarion, Wright county, Iowa, where they bought their first home. They sold their farm on March 1, 1891, and moved to Rippey, Iowa, where they bought another farm. Later Mr. Bellows engaged in the mercantile business in Rippey. His store was destroyed by fire in the fall of 1901, and in the spring of 1902 the family came to Carroll where Mr. Bellows has been in the mercantile business with D. J. Davis since.

Three children were born to Mr. and Mrs. Bellows, Lester E., Verne Ellen and Murrill Ruth, the latter two dying in infancy. Besides her husband, Mrs. Bellows leaves one son, Lester E. Bellows of Spencer, Iowa, two brothers, William Walker of Chatsworth, Ill., and Edward Walker of Blismarck, N. D., and one sister, Mrs. Sylvester Moore of Chatsworth, Ill.

To Lower Rates On Electricity

Wayne City Council Will Cut Light Cost About Twenty Percent in November.

Wayne city council, at its regular meeting Tuesday evening, considered the advisability of lowering electric rates in Wayne, and though no definite action has been taken,

Local Happenings

Miss Ida Fisher went to Sioux City Saturday for the day.

Dr. C. A. McMaster, dentist. Office phone 51; residence 297.

Mrs. Frank Gaertner of Marcus, Iowa, was in Wayne last Thursday.

Miss Margaret Schmei went to Lincoln to spend the week-end with her mother.

Joe Dalton of Hawarden, Iowa, spent Thursday night in the Percy Brandts home.

William Bartels of Sioux City, visited last Thursday in the Fred Bartels home here.

Special attention given all kinds of fillings. Dr. R. W. Casper, phones 120 and 371.

Miss Dorothy and Walden Felber went to Lincoln Friday evening to spend the week-end.

Miss Ruth Pearson went to Wakefield Saturday to spend the day in the A. M. Hypse home.

Mr. and Mrs. W. H. Childers went to Madison Saturday with relatives.

F. G. Dale was in Norfolk Friday to referee the football game between Norfolk and Trinity high schools.

Dr. L. F. Perry, dental office over Mines Jewelry Store. Special attention to X-ray diagnosis. Phone 88.

Coach and Mrs. W. R. Hickman and Gerald Nellis went to Lincoln Saturday to attend the university football game.

Dr. Young, dental office upstairs in Aherm block. Special attention given to extraction of teeth. Phone 307W.

W. C. Coryell, Mr. and Mrs. Henry Gulliver and Donald Raceley were in Sioux City Thursday to attend a radio show.

Mr. and Mrs. Faye Ellis and family of Sioux City, spent Sunday here with Mr. Ellis' parents, Mr. and Mrs. I. E. Ellis.

Prof. A. V. Teed instructed in teachers' institute at Osceola, Neb., Thursday and Friday. He went Wednesday of last week.

Mrs. George Spangler of Stanton, spent Wednesday and Thursday last week here with her parents, Mr. and Mrs. C. E. Sprague.

Mrs. Mary Brittain went to Omaha last Thursday to spend a few days with Miss Faye Brittain who is convalescing from an operation for appendicitis.

Miss Dorothy Gulliver left Friday evening for Kearney to attend a state Christian Endeavor officers' meeting. She is president of the Third district.

Mrs. Henry Gies, is having a new bungalow built on the lot she bought from Mrs. Stella Chichester north of the latter's residence on Second and Nebraska. The house will have six rooms and will be 26 by 32 feet. J. H. Foster has charge of construction.

calling the names of the fish in their stalls.

"Leaving there we drove over the beautiful scenic highway crossing the Palos Verde hills to San Pedro. We saw a number of liners and freighters come into the harbor. I was also glad to see the place where a large fissure is slowly forming in the earth. This is a strange phenomenon which is very interesting to geologists. Some attribute it to an earthquake, others to the shale and still others to the gas and light rains. Several blocks have been roped off since we were there and no one is allowed to go near it now. At the time we saw this strange formation the street car had been taken off the track but people were allowed to go out past the roped-off section. This is at Point Fermin just at the east entrance of the beautiful park and as six acres are menaced, the home and business building owners are in favor of the city purchasing it. As this land moves at the rate of almost a foot a week, it may be a short time and it may be years before it will eventually drop into the ocean.

"I test well has been made however and this fissure is 100 feet deep, or to sea level. We saw one building which had slipped a foot. This, of course, was vacated. Thousands of sightseers visit this strange sight daily.

"I saw the Graf Zeppelin both times it passed over here. It had gone too far to distinguish form and size but I could still see the gondolas and shimmering lights. The roar was much greater than that of nine air planes passing over in formation.

"I had long had a desire to feel an earthquake but the one of July 8 at 9 o'clock in the morning appeared most curious. Houses seemed to rock on their foundations. No damage was done however.

"I suppose that autumn has really arrived there and that foliage is already golden, brown and red. We had one heavy fall rain which considerably cleared the atmosphere after an extremely hot and stifling day. There had been a sand storm on the desert and nine forest fires were raging south of Santa Barbara.

"I was glad to read about the splendid fair which just closed. I am always proud of the success of my home town and county. I can tell that there will be many changes in Wayne whenever I return there. Since I left, there in 1925 many of the old pioneers have died.

"Recently I saw Mrs. Alice Ley and Mr. and Mrs. Bert Brown of the former Wayne people. Mrs. Ley gave two humorous readings at the Union Veteran meeting held recently at which I presided for the Woman's Relief Corps."

Southwest Wayne

(By Staff Correspondent.)

Mr. and Mrs. George Post spent Friday evening in the Ben Meyer home.

Elmer Wittler spent Thursday morning in the H. W. Winterstein home.

Mr. and Mrs. Ernest Beale spent September 29 in the George Beale home at Carroll.

Mr. and Mrs. Donald Milliken spent Friday evening in the Walter Ulrich home.

Mr. and Mrs. F. O. Martin were Sunday dinner guests of Mr. and Mrs. Ora Martin.

Rev. H. A. Teichhaus of Wayne, visited in the Henry Wittler home last week Wednesday.

John Milliken of South Dakota was a Saturday dinner guest in the Albert Milliken home.

Mr. and Mrs. John Sievers and family spent Thursday evening in the William Vahlkamp home.

Mr. and Mrs. E. H. Glassmeyer were dinner guests in the F. W. Vahlkamp home September 29.

Mr. and Mrs. E. H. Glassmeyer spent the evening of September 29 in the Louis Schulte home.

Mr. and Mrs. Bert Surber of Winside, spent last week Tuesday evening in the H. W. Winterstein home.

Mr. and Mrs. Herbert Rueter and family spent the afternoon of September 29 in the George Rueter home.

Mr. and Mrs. George Peters and family spent last week Wednesday evening in the Emil Reinhardt home.

Mr. and Mrs. Donald Milliken and daughter spent last week Tuesday evening with Mr. and Mrs. Albert Milliken.

Mr. and Mrs. Henry Wittler and family spent the evening of September 29 in the August Wittler home in Wayne.

Mr. and Mrs. H. W. Winterstein and Dorothy and Mr. and Mrs. Bert Surber of Winside went to Brunswick Sunday to spend the day with relatives.

Mr. and Mrs. O. W. Milliken of Wayne completed painting of the buildings on the farm occupied by Mr. and Mrs. Donald Milliken.

Miss Dorothy Hartman of West Point, and Mr. and Mrs. Ben Meyer and Mabel were Thursday supper guests in the Ira Swartz home.

Last week Monday visitors in the F. W. Vahlkamp home were Mr. and Mrs. George Nieman and Miss Alma and Richard Glassmeyer of Talmage.

Mr. and Mrs. H. W. Winterstein and Dorothy and Miss Ruby Surber drove to West Point Sunday, September 29, to visit Harold Winterstein.

Mrs. Albert Milliken visited in the Mrs. E. Granquist home in Wayne last week Monday with her sister, Mrs. Ed. Granquist, of Winside, and the new baby.

Mr. and Mrs. August Hartman and daughters of West Point, spent September 29 in the Ben Meyer home. Dorothy Hartman remained for a week's visit.

Pupils of district 20 and their parents, surprised the teacher, Miss Dorothy Rev. Friday in honor of her birthday anniversary. Ice cream and cake were served.

A number of friends attended a charity Friday evening in honor of Mr. and Mrs. Emil Thies and Mr. and Mrs. Koch who were married recently. After a social time refreshments were served.

The following were visitors in the George Peters home last week Tuesday evening: Mr. and Mrs. Chas. Roggenbach and son, Mr. and Mrs. Florenz Nieman and

daughter, Mrs. Robert Roggenbach, Clara Stuthman and Frank Roggenbach.

Mr. and Mrs. George Nieman, Miss Alma and Richard Glassmeyer of Talmage, Mrs. F. W. Vahlkamp and Mrs. Arnold Vahlkamp were dinner guests in the Emil Vahlkamp home last week Monday.

Mr. and Mrs. George Nieman, Richard and Miss Alma Glassmeyer of Talmage, spent last week Monday night in the E. H. Glassmeyer home. They left the next day for Petersburg, Neb., to visit other relatives.

Mr. and Mrs. Joe Pinkelman spent Sunday afternoon, September 29, at Sholes at the Henry Lenzen home. Mr. and Mrs. Lenzen moved to Maskell, Neb., the first of the week and Mr. and Mrs. Pinkelman helped them pack.

Mr. and Mrs. George Nieman, Miss Alma and Richard Glassmeyer of Talmage, Mr. and Mrs. F. W. Vahlkamp, Mr. and Mrs. Emil Vahlkamp and Mr. and Mrs. Arnold Vahlkamp, were supper guests in the William Vahlkamp home last week Monday.

The following were guests in the O. W. Milliken home in honor of John Milliken of South Dakota, who visited here the past week: Mr. and Mrs. Fred Erickson and son of Winside, Mr. and Mrs. Carl

Sundell of Wakefield, Mr. and Mrs. Luther Milliken and family of Randolph, Mr. and Mrs. James Milliken and daughter, Mr. and Mrs. Donald Milliken and daughter and Mr. and Mrs. Albert Milliken and family.

Sunday, September 29, dinner and supper guests in the F. W. Vahlkamp home were: Mr. and Mrs. Ed. Glassmeyer and family, Mr. and Mrs. August Wittler and family, Mr. and Mrs. Louis Schulte, Mr. and Mrs. Victor Kriesche, Mr. and Mrs. Carl Ulrich and Mr. and Mrs. Maunso Ulrich.

All-Talking Film Comes To Theatre

A new, different, tremendously important all-talking picture opens a three-day run at the Gay theatre Sunday. It is George Bancroft's great success to "Underworld," the "Thunderbolt" which accounts for its gripping reproduction of contemporary life. Its events are the episodes which the newspapers blazon forth every day; its episodes are the intimate details behind the curtain of these gripping events; its chief character is a mighty king of the lawless land

which continually threatens law-abiding society... the under-world.

George Bancroft has done a great piece of work, greater than he offered in "Underworld" because, in "Thunderbolt" he talks. Likeable Richard Arlen and love-Fay Wray have the supporting leads and a brilliant cast of character actors carry the true-to-life roles.

"Thunderbolt" is entertaining, revealing and wholly interesting. Try it Wayne Herald Want Ad.

Report of Condition of the State Bank of Wayne

of Wayne, Nebraska, Charter No. 448, in the State of Nebraska, at the close of business September 24, 1929.

Resources	
Loans and discounts	\$622,795.85
Overdrafts	1,288.74
Banking house, furniture and fixtures	12,000.00
Other real estate	None
U. S. Liberty Bonds, Treasury Notes, Industrial and Municipal Bonds	512,850.00
Cash in banks and due from National and State Banks	\$276,444.39
Checks and items of exchange	3,748.32
Total Cash	280,192.71
Total	\$1,429,127.30

Liabilities	
Capital stock	\$ 50,000.00
Surplus fund	25,000.00
Undivided profits (Net)	22,940.05
Reserve for Dividends, Contingencies, Interest, Taxes, etc.	14,667.82
Individual deposits subject to check	714,502.72
Demand certificates of deposit	230.83
Time certificates of deposit	514,894.02
Savings deposits	33,081.05
Cashier's checks	13,448.77
Due to National and State banks	39,945.72
Total Deposits	1,315,893.11
Re-discounts	None
Bills Payable	None
Depositor's guarantee fund	626.32
Total	\$1,429,127.30

State of Nebraska, County of Wayne, ss.

I, Herman Lundberg, Cashier of the above named bank, do solemnly swear that the above statement is a true and correct copy of the report made to the Department of Trade and Commerce.

HERMAN LUNDBERG, Cashier.

ATTEST:

ROLLIE W. LEY, Director.
C. A. CHACE, Director.

Subscribed and sworn to before me this 30th day of September, 1929.
MARTIN L. RINGER, Notary Public.
(Seal) My commission expires November 19, 1934.

Dr. Young, dental office upstairs in Aherm block. Special attention given to extraction of teeth. Phone 307W.

W. C. Coryell, Mr. and Mrs. Henry Gulliver and Donald Raceley were in Sioux City Thursday to attend a radio show.

Mr. and Mrs. Faye Ellis and family of Sioux City, spent Sunday here with Mr. Ellis' parents, Mr. and Mrs. I. E. Ellis.

Prof. A. V. Teed instructed in teachers' institute at Osceola, Neb., Thursday and Friday. He went Wednesday of last week.

Mrs. George Spangler of Stanton, spent Wednesday and Thursday last week here with her parents, Mr. and Mrs. C. E. Sprague.

Mrs. Mary Brittain went to Omaha last Thursday to spend a few days with Miss Faye Brittain who is convalescing from an operation for appendicitis.

Miss Dorothy Gulliver left Friday evening for Kearney to attend a state Christian Endeavor officers' meeting. She is president of the Third district.

Mrs. Henry Gies, is having a new bungalow built on the lot she bought from Mrs. Stella Chichester north of the latter's residence on Second and Nebraska. The house will have six rooms and will be 26 by 32 feet. J. H. Foster has charge of construction.

Teachers To Meet In Norfolk Soon

Annual convention of the Third District Nebraska State Teachers association will be held at the senior high school building in Norfolk Thursday, October 31, and Friday, November 1, and a few instructors from Wayne will take part in the program. Officers of the district are: J. W. Salstrom of Norfolk, president; B. V. Kelster of Neligh, vice president; S. E. Eddy of Stanton, secretary; and George Wilcox of Lynch, treasurer.

Prof. C. R. Chinn will speak to the science section Thursday morning, and Prof. K. N. Parke will address the grammar and intermediate section Friday morning.

Miss Nora L. Reynolds, field secretary for child health education for the National Tuberculosis association, is one instructor. She is especially interested in preparing teachers to teach health.

Miss Anna D. Cordts, professor of elementary education in the Iowa State Teachers' College at Cedar Falls, Iowa, appears Friday morning in the general session and in the rural session.

N. E. Steele, secretary of the South Dakota State Teachers association, is an educational salesman and gives valuable information.

J. W. Gowans, superintendent of the public schools at Hutchinson, Kan., is another instructor. He has won national reputation in development of the junior high.

Madam Beyea who is an extension lecturer for the department of public health in Iowa, is a forceful speaker to be present.

Dr. Paul Mort, expert counsel on equalization program of financing schools in Nebraska, is to speak on financing schools.

Dr. Roy L. Smith, pastor of the Simpson Methodist church in Minneapolis, will speak.

Millard C. Lester, superintendent of the Lincoln schools, G. W. Rosenloff, director of secondary education for the state of Nebraska, Chloë E. Baldridge, director of rural education for Nebraska, and Supt. John Weatherlogg, of Bloomfield, are others on the program.

FREE! An 8x10 Photo of Yourself

Every year more people use photos for Christmas gifts. We are all alike, and just put off having these photos made just as long as we can, and as a result the photographer has too much to do in December.

In order to induce people to sit early, we will give 14 photos, one of which is an 8x10, with every order of \$8.50, with every dozen photos or over, made before Nov. 15.

You know the quality of our work, and we guarantee everything we do.

We color photos in oil and they are permanent.

Fourteen photos make 14 Christmas presents. Have them made early, and let the other fellow do the worrying about what they will give.

Your friends can buy anything you can give them, except your photograph.

Gay Theatre

Tonight—Thursday
Tomorrow—Friday
RIN TIN TIN
DAVY LEE

—in—
FROZEN RIVER
It's A Talkie
ALSO COMEDY
Admission, 10c and 35c

Saturday—One Day
JOHN GIBBERT

—in—
DESERT NIGHTS
ALSO TALKING COMEDY
Admission 10c and 30c

Sunday, Monday and Tuesday
GEO. BANCROFT

—in—
THUNDERBOLT
ALSO FELIX, THE CAT
Admission 15c and 40c

Wednesday—One Day
JOSEPHINE DUNN
EARLE FOX

—in—
BLACK MAGIC
ALSO TALKING COMEDY
Admission 10c and 25c

COMING—
Thursday and Friday
October 17-18
BUDDY ROGERS

—in—
RIVER OF ROMANCE
Admission 10c and 35c

MATINEES
Saturdays and Sundays

ALLIED CLOTHIERS 10th ANNIVERSARY CELEBRATION

Sale Closes Saturday Night October 12

Will mention just a few prices:

Allied Overall	\$1.15
Allied Work Shirt	65c
Allied Play Suit	89c
Allied Felt Hat	\$2.95

Allied Overcoat \$17.65. Some at \$11.85
Allied Suit \$22.50. Best Suits \$32.50

Over 200 Store Buying Power
I CAN SELL YOU FOR LESS
Any and Every Day

Frank Gamble ALLIED CLOTHIER

Californian Writes To Herald Readers

Miss Laura Lyons of Long Beach, Calif., writes Herald readers September 26 as follows:

"Some time ago friends of mine took me for a drive which I enjoyed very much. We went north of Long Beach, through Gardena to Redondo Beach. We enjoyed a visit to the bath house where we watched the nymphs. A group of small boys came up to the railing and begged us to throw pennies into the clear water to see who could first get them.

"We went out on the pier to the fish markets. There were dozens of stalls with the vendors

Woman And Baby Hurt In Collision

Osmond, Neb.—Keith Thelander and family were going to Osmond when a roadster hit the hind wheel of Mr. Thelander's truck, throwing it in the ditch.

Mr. Thelander received four broken ribs and several deep cuts and scratches. Her baby received a badly cut arm. Mr. Thelander's back was wrenched. Loyal Roberts, Mrs. Thelander's brother, was uninjured.

"Who invented high heels?" asks a writer. One theory is that it was the idea of a short, pretty girl who was continually being kissed on the forehead. The Hymeneus (London)

THE KNOT-HOLE

No. 18 Wayne, Nebraska, Thursday, Oct. 10, 1929. Vol. 4

She: "Now, what are you stopping for?"
He (as car comes to a stop): "I've lost my bearings."
She: "Well, at least you're original. Most fellows run out of gas."

"Prosperity, like happiness, comes not from seeking it directly, but as a by-product of the pursuit of high ideals."

Barber: "Sonny, how do you want your hair cut?"
Sonny: "With a hole in the top like daddy's."

We don't have to pay taxes on all of our treasures—take friends, for instance.

We sold thirty-eight portable steel corn cribs last week. We believe we have a very low price on them. Come in.

Host (to small boy): "Can you eat any more ice cream, sonny?"
Boy: "I'm afraid I can't but I don't mind trying."

Some of you will need a few rough boards for corn cribs. This fall. Remember that our twelve inch rough boards all run twelve and one-half inches in width and cost no more. The quality is unsurpassed, too.

We overheard this on the street a few days ago. "This fellow has to have a fence put in a new fence this fall. What kind'll I get?"
"Well, I've built lots of fences in my time—but there's just one I'll recommend. It's a Bannerman. It's full weight. You get what you buy in American every time."

From the heat satisfaction standpoint, we can't think of anything finer than a bin full of Yukon Hard coal. \$16.50 per ton. Phone 147.

Storm windows? Yes, we have 'em. Any size you want. And the man of the house, we know, will be glad to put them up.

A fellow we know got orders from his wife the other day to fix those loose boards on the back steps this week. We furnished the lumber—and now it's done. (A hint to the wives is sufficient.)

More knot-holes next week.

Thanks for the business.

Carhart Lumber Co.
Wayne, Neb.

"EVERYTHING TO BUILD ANYTHING WITH"

Baseball Tomorrow!

ATWATER KENT SCREEN-GRID RADIO

TODAY'S the time to get yours—and here is the place! You've heard about this wonderful new set; how, with its amazing power, selectivity and tone, it has set new standards for radio reception. Now hear it here—where the best of radio is installed as it should be—by experts.

Convenient Terms, of course

Coryell Auto Co.

Phone 152 Wayne, Neb.

Gay Theatre

Wayne, Nebraska

THREE DAYS

Sunday, Monday and Tuesday Oct. 13-14-15

GEORGE BANCROFT

FELIX, THE CAT

ADMISSION 15c and 40c

Matinee Sunday at 3:00 p. m.

— ALSO —

BUDDY ROGERS

In the Talkie

River of Romance

Admission 10 and 35c

THUNDERBOLT
FAY WRAY and RICHARD ARLEN
a Paramount Picture

— COMING —
Thursday and Friday, October 17 and 18

Expert Hair Testing

Each head of hair is tested by the Text-O-Meter to determine its texture and the amount of heat to be used before being submitted to the permanent waving machines. Hair that will not take a beautiful wave will not be waved at this shop.

We are equipped to give either the Fredericks or Nestle-Cireulac waves.

Mrs. Floyd Spraker and Mrs. Minnie Baker are experienced operators in beauty parlor work and have the best and latest equipment at their service to assist them in giving facials, scalp treatments and all lines of their art. Mrs. Spraker is an expert in hair cutting.

We carry a complete line of standard cosmetics.

French Beauty Parlor

Joe Smolicki, Proprietor
Phone 527 and 540W

Dr. Paul Mort, expert counsel on equalization program of financing schools in Nebraska, is to speak on financing schools.

Dr. Roy L. Smith, pastor of the Simpson Methodist church in Minneapolis, will speak.

Millard C. Lester, superintendent of the Lincoln schools, G. W. Rosenloff, director of secondary education for the state of Nebraska, Chloë E. Baldridge, director of rural education for Nebraska, and Supt. John Weatherlogg, of Bloomfield, are others on the program.

Wayne High School Student Council Elects Officers for the Coming Year

School Is Dismissed Monday and Tuesday for Teachers' Meeting—Other News of Week.

Wayne high school student council has been organized. The following officers were elected: President, Margaret Fanske; vice-president, Max Henderson; and secretary and treasurer, Faunell Beckenhauer.

Assembly Notes. In order that students might attend the Wayne-Randolph football game Friday afternoon, school was dismissed at 2:50.

Permanent records were made out by all new pupils Thursday. These records are kept on file in the school.

School was dismissed Monday and Tuesday for the Wayne county teachers' meeting. Supt. H. R. Best spoke on the subject "Nebraska Teachers' Association." Miss Phillips played piano accompaniments for singing.

A pep meeting was held Thursday noon at which Supt. H. R. Best, Aubrey Behl, Coach R. K. Holder and Herbert Perry, football captain, spoke. A snake dance in charge of the seniors was held that night.

Office News. The county teachers' institute was held on Monday and Tuesday of this week at the high school. All teachers of Wayne county attended. There was no school during these two days.

The report cards will be given to the students at the end of the first six weeks.

A complete set of filing cards has been made out for the purpose of recording the results of the achievement and mental tests. These results will be placed on permanent record.

Season tickets were placed on sale for \$2.00 each last Friday in the office. They are priced lower this year. They may be purchased for \$2.00 cash or for 50c a month till they are paid for.

Athletics. The Wayne high school football team met Hartington's football team at Hartington September 27. In the first quarter of the game the lighter Wayne team held Hartington without much gain, but in the second quarter Hartington scored twice.

In the second half the Wayne team came back and scored twice. The final score was 12-12.

"The comeback the boys made in the second half gives me reason to believe that the team is going to have a fairly successful season," said Coach R. K. Holder when interviewed Thursday.

Commercial Department. The two classes in typing I have been taking accuracy tests. Evelyn Mellor, Dorothy Ross and Margaret Fanske are cutting the stencils for the mimeographing for the high school.

The bookkeeping class is working out profit and loss statements from the trial balance.

Music. The songs that the girls' glee club are working on are "Keep on Hopin'" composed by Heron Maxwell, "Night in June," by Offenbach, and "Red Skies," by Dvorak. Plans are being made for an operetta. The time has not been definitely set yet.

Ninth Grade. The freshmen English I classes are staging contests in grammar drill. The students originated the idea of the races. Airplane racing is used in the boys' division. Beavers against deer is the race to be used by the girls. The races have just begun. Points are made by having the best daily work in the divisions. The side making a mistake and being corrected by the other side has so many points deducted.

Books were read and reported last Thursday.

The freshman algebra class has taken up the addition of polynomials.

Tenth Grade. The tenth grade English class has been studying the tense of the verb. The group is studying the possible errors in using the past participle. Book reports were handed in on Friday of the past week.

The ancient history class has been making a staircase of time. Each step represents a unit of time and on each step events which occurred are written.

Maps of Greece were colored to give a better idea of the location and geography of the country of Greece.

The sophomore girls entertained the freshmen girls at a tea in the kindergarten room last Wednesday afternoon. The refreshment committee was composed of: Laverne Larson, Ruth Heidenreich and Louise Beckenhauer. The entertainment committee was composed of the following: Fern Crawford, Irene Damme, Esther Ames, Wanda Smolksi and Kathryn Berry.

The sophomore boys entertained the freshmen boys at a wiener roast at the fair grounds Wednesday night. The refreshment committee consisted of Lloyd Erleben, Kenneth Dowling and Vernon Kay. The entertainment committee consisted of: Everett Helkes, Clayton Powers and Ronald Young.

Eleventh Grade. The eleventh grade English classes have finished the Elizabethan period in English literature. They stressed in particular William Shakespeare and are now taking his play, "Hamlet."

Book reports were given Friday, October 4. The blanks are furnished by the school this year.

The French I classes have taken up the study of possessive adjectives.

The Cicero classes are reviewing conjugations and declensions

along with translation of Cicero's orations.

Twelfth Grade. It was decided upon by the seniors to get their class rings as soon as possible. A committee was appointed to make necessary arrangements.

At a meeting last Thursday the seniors decided to have a bonfire and snakedance. The whole high school was invited. The bonfire rally was at Kay's pavilion. The dance was held up town.

The physics class has been studying the mechanics of liquids. Many interesting experiments were tried out in laboratory. Those of special interest were on density and liquid pressure. To find the density of a stone in the metric system and measure the liquid pressure of a fluid was an awkward task for the class at first.

The class has begun the study of the mechanics of gases. In a few days they will make experiments in the laboratory.

English IV class has been having study of the lead in news-writing. Each member of the class is making a scrap book of newspaper clippings. These clippings illustrate the different leads. Other clippings will be added to the book.

The solid geometry class has finished the first eighteen theorems. They are now studying about polyhedrons and cones.

The history class is taking up the period at the time of the Revolutionary war. The class has completed the study of the signing of the Declaration of Independence and has begun on the period of conflict between the United States and Great Britain.

Kindergarten Notes. The children brought various kinds of vegetables to school to work out a vegetable project.

They played store and sold vegetables and other articles. Thursday noon the vegetables were cooked into soup and served for lunch at noon with sandwiches and fruits.

Supt. H. R. Best, Miss Coila Potras and Miss Ruth Ross had luncheon today with the pupils and their teacher.

Walter Ulrich celebrated his birthday Thursday by treating the children with lollipops.

Mrs. O. B. Haas was a caller one day last week.

First Grade. Mrs. T. S. Hook, Mrs. B. F. Rockwell and Mrs. H. H. Hachmeier visited the first grade last week.

The health slogan is: "I should drink milk every day. I should not drink tea or coffee."

In language the children tell stories. Barbara Hook told the "Story of the Cock, Mouse and the Little Red Hen." Nona Jean Hall told the story of "The Old Woman Who Lived in a Vinegar Bottle."

The class has been dramatizing the story, "The Little Boy Who Drank Coffee."

Second Grade. The girls won from the boys in the health contest which ended last week. As a reward they will receive an hour of vacation sometime soon. As a part of student citizenship, each desk is inspected twice each week by a pupil appointed in each row.

A health ship is being made in connection with the study of foods in hygiene. If the pupils eat healthful foods for a week they get a sail on the ship. The object is to see who gets the most sails. Picture booklets are made in language by instruction lessons. In art pupils are drawing some of the fall flowers, the daisy, aster and blackeyed Susan. These are drawn freehand with crayolas.

Some of the pupils brought cut flowers, which add to the attractiveness of the room.

The second grade had perfect attendance last week. John Berry was absent one half day this week.

Mrs. Leslie Ellis and Mrs. R. L. Larson visited the second grade last week.

Third Grade News. Mrs. H. F. Hachmeier and Mrs. L. W. Vain were third grade visitors last week.

In connection with number work the children are making plans for playing store.

For language the pupils are writing stories about their silent reading lessons. A number of pupils have been doing outside reading.

There were no absentees this week.

Fourth Grade. Carlyle Horrell was absent a day and a half because of illness. There were not so many tardy marks this week as in the previous week.

The class dramatized a health story, "The Imps and the Good Fairy." The class was divided in two groups and each member played a part, each one trying to play his part the best.

The students are making a study of flowers and leaves which are brought by members of the class. They made a colored picture of a cosmos using a cosmos as a model. The students also cut free hand patterns of the maple and other leaves.

The students are studying reading and history together. Then they studied the discovery of America by Columbus in history. They studied about the Indians in reading.

Fifth Grade. The fifth grade pupils were measured and weighed last week and nearly every child had gained. The last time the children were measured and weighed was in the spring.

The geography class has been studying coal and petroleum. Exhibits of coal and petroleum have been brought to school and this

makes the study more interesting and real.

The pupils drew the flower, salvia, last week. They colored their flowers and the best ones were posted in their room.

The language classes have been learning to write letters. Some of the pupils wrote to their former music teacher, Mrs. Lura Belle Johnson. Most of the boys wrote letters to John Thompson who has been absent from school for quite a while.

In history the children are studying the Revolutionary war. The lives of Daniel Morgan and Nathaniel Green have been studied.

Sixth Grade. The sixth graders have been working on balanced drawing. The pupils have been sketching stick-men in order to secure this balance.

For history the students have been studying about knighthood and the gifts it gave to us. The children hunted stories about this subject and then brought them to the other members of the class.

The B class history students have been studying about the Persians in the story of the growth of civilization.

A reading test was given last week in which the main object was thought. The pupils received the highest grades were; Frank Strahan, Peggy Strahan and Paul Young.

The language class has been learning to make oral reports interesting. Expression, posture, English, interest the story had for the class and the information that was given were all taken into consideration for the determination of the best speakers. Paul Young and Peggy Strahan received the best grades on their talks.

Seventh Grade. The A class of the seventh grade organized a book club. The pupils are expected to read at least one book every two weeks.

At the end of this period outlines of the most interesting incidents of the books are made and discussed in class. This club serves several purposes: First, to induce the pupils to read good books; second, to train them in speaking from outlines and to aid in correcting their grammar errors.

The class attended the lecture, "Books," given by Mr. Cecil, on Thursday, September 26.

A test in history was given during last week.

The arithmetic classes have learned how to develop formulas for the measurement of circles.

Maps of the cities, rivers and natural regions of Germany were made last week.

Attendance has been regular in both A and B classes.

Eighth Grade. Louise Heidenreich received a grade of 100 percent in a recent eighth grade arithmetic test.

The class is making portfolios for project work in art class.

A review of national government has been given in the history class. The review extended through the period of the Civil war.

"Mountain Tops," by Belle Kellogg Towne, is being read for opening exercise.

The class has been giving talks in English work Newspaper clippings regarding the topics the class speaks on are placed on the bulletin board.

Sargon Sales Total Millions

If you were told that literally thousands of well known men and women had stated publicly that a single medicine had relieved them of health troubles after all other medicines and treatments had apparently failed—it would sound impossible, wouldn't it?

Yet, that is Sargon's wonderful record.

So great has become the demand for Sargon and Sargon Soft Mass Pills that the Sargon Laboratory has been forced to increase its capacity from 8,000 to 45,000 bottles daily.

"Phenomenal and bewildering," is the way one of the big drug jobbers of the country describes the marvelous demand.

One big New York firm, with wholesale branches in leading cities, is selling at the rate of more than one million bottles a year—or to be exact, 908,184 bottles in the past eight months.

Introduced in California in April of this year, the people of this state alone are now using it at the rate of more than one million bottles per year, or an average of one bottle for every family in the state; and so it is everywhere.

Why this enormous and ever-increasing demand for Sargon? The answer is this:

Sargon is a new kind of medicine. It is different from any other medicine you have ever taken because it is based on new and remarkable discoveries in the field of modern medicine which have completely overturned many old moss-grown theories we have known for a life-time.

That is why people everywhere are looking on Sargon as the one great, outstanding health-giving remedy of the age. No wonder it is called the medicine with a million friends. Feber's Pharmacy, Wayne, Neb., Agents. 0101

Many Sunday Schools Meet. Beemer, Neb.—The annual Cumulative county Sunday school convention was held in Beemer, John C. White, state secretary, addressed the convention at each session, and there were talks and special music by representatives of the schools in the county. Mrs. R. E. Cates, Bancroft, was elected president; Mrs. George Howe, Wismer, vice president, and Mrs. J. B. Jensen, Bancroft, secretary-treasurer.

HOSKINS

Miss Hazel Arnold of the Herald staff, is editor of this department. Any news contributions from town or country will be gladly received by her.

E. O. Behmer is building a new garage.

R. G. Rohrke spent Thursday in Wayne.

H. C. Paik is building an addition to his house.

Wm. Voss was an Omaha visitor last week Wednesday.

H. C. Kleensang is building a double corn crib and granary.

Miss Anna Anderson who teaches in Osmond, spent Thursday at home.

Mrs. Walter Mordhorst visited Mrs. Herman Buss last week Wednesday.

Walter Bossard of Pierce visited Elmer Planer the evening of September 29.

Wm. Voss attended an automobile convention at Norfolk last week Tuesday.

Mrs. Henry Lautenbaugh and daughter, Norma, were Norfolk visitors Thursday.

Mr. and Mrs. Henry Bruse spent Thursday in the Emil Barleman home at Wayne.

Mr. and Mrs. E. F. Stamm and family visited at the Eric Ambrose farm September 29.

Mr. and Mrs. Walter Linn were visitors in the Ivar Levden home last week Tuesday evening.

Mr. and Mrs. Henry Hohneke spent September 29 in the Gunther Olson home at Norfolk.

Will and Clarence Planer of Pierce, visited their mother, Mrs. Minnie Planer, September 28.

Miss Estella Behmer and Miss Anna Anderson visited school in district 11 Thursday afternoon.

Mr. and Mrs. Louis Langenberg were guests in the Ernest Langenberg home September 29.

Mrs. Emma May and daughter, Bernice, were supper guests in the Wm. Schultz home September 29.

Mr. and Mrs. Frederick Klug and Herbert Pfeil of Omaha, spent Sunday in the Ed. Wittenberg home here.

Arnold Pfeil and Miss Elsie Starkel spent the evening of September 29 in the Ed. Wittenberg home here.

Mrs. Oscar Kellner and children and Mrs. Herman Buss visited Mrs. Emma May last week Tuesday evening.

The moving picture and lecture held at the Evangelical church last week Wednesday evening was well attended.

Mrs. Emma May and daughter, Bernice, Mrs. Minnie Planer and Wm. Schultz were in Norfolk last week Monday.

Margery and Lloyd Kellner spent Thursday with their grandparents, Mr. and Mrs. C. F. Winter, at Norfolk.

Frank Bright and Ervin Miller, of Winside, were visitors in the Fred Fenske home last week Tuesday evening.

Mr. and Mrs. W. T. Koepsel and daughter of Norfolk, visited in the Wm. Schultz home the afternoon of September 29.

Mr. and Mrs. Henry Lautenbaugh and family spent September 29 in the Clarence Witte home at Winside.

Mr. and Mrs. Lute Eruse of Palacios, Texas, who came last week to visit relatives here went to Norfolk to visit.

Mrs. Louis Krause went to Sioux City last week Wednesday for a few days' visit in the Mrs. Mary Aaron home.

Albert Meirhenry arrived home September 28 from Shelton, Neb., where he had spent two weeks with Elmer Schroeder.

Mrs. Mary McMakin and Mrs. D. J. Cavanaugh of Wayne, spent last week Monday afternoon in the R. G. Rohrke home.

Mr. and Mrs. Julius Boje and Miss Anna Schermer spent the evening of September 28 in the Mrs. Emma May home.

Mr. and Mrs. H. Heberer and Mr. and Mrs. Alfred Sweigard were guests in the Theodore Heberer home September 29.

and children and Eric Peterson of Randolph, spent the evening of September 29 with Mr. and Mrs. Ivar Levden.

Mr. and Mrs. Henry Anderson and family and Mr. and Mrs. Gus Anderson and family were dinner guests in the C. W. Anderson home September 29.

Mrs. Wm. Ruhlow, Mrs. Henry Langenberg and Mrs. H. E. Ruhlow were guests at a bridge party in the H. L. Jones home at Carroll last week Monday.

Mrs. Wm. Warneke, Mrs. Irvan Warneke and daughter, Jeannine, and Mrs. Clarence Blatt of Norfolk, were Thursday visitors in the Art Wilkens home.

Miss Ruth Templin of Fort Dodge, Iowa, spent September 29 here in the R. E. Templin home. Miss Templin teaches at the St. Joseph's hospital at Fort Dodge.

Mrs. Ernest Fuhrman was able to return home from a Norfolk hospital September 28 after recovering from an operation for appendicitis. She is getting along nicely.

Mr. and Mrs. George Langenberg and daughter and Miss Mildred Fletcher returned home Monday from Spencer, Neb., after visiting a few days in the Wm. Fletcher home.

Mr. and Mrs. Herman Buss and children, Mr. and Mrs. Ed. Fuhrman and children, Mr. and Mrs. Frank Buss and son and Mrs. A. Neno and sons visited in the Ernest Fuhrman home the afternoon of September 29.

Mr. and Mrs. Wm. Voss and family, Mr. and Mrs. Ed. Bernhardt, Mr. and Mrs. Fritz Reichow and family of Stanton, and Mr. and Mrs. Lute Eruse of Palacios, Texas, were guests in the Harry Bernhardt home September 29.

Mr. and Mrs. Leo Ruhlow and daughter, LaVonne, of Sioux City came September 28 for a visit in the home of Mrs. Ruhlow's parents, Mr. and Mrs. C. W. Anderson. Mr. Ruhlow returned home Sunday and Mrs. Ruhlow and daughter remained for a visit of a couple of weeks.

Social.

Trinity Lutheran Aid. Members of the Trinity Lutheran Aid met at the parochial school Thursday. After the business session a social time was enjoyed and Mrs. Herman Pils served luncheon.

Aid Society Meets. Members of the Sparing Lutheran Aid met at the home of Mrs. Chester Witte Thursday afternoon. Mrs. Art Kellner and daughter, LaJean, were guests. A social time was enjoyed and the hostess served luncheon.

Happy Hour Club. Members of the Happy Hour club met at the Henry Bruse home last week Wednesday evening. Cards were diversion for the evening and Mrs. Emma May and Mrs. Henry Lautenbaugh won prizes. Luncheon was served.

Fourteen Cars of Stock Are Shipped

Stock shipments for the past week were as follows: Henry Tietje, one car of mixed cattle and hogs to Sioux City; Luther Anderson, one car of hogs to Sioux City; W. F. Langenberg, two cars of cattle to Chicago; Herman Kahl, four cars of cattle from Iman, Neb., and W. F. Langenberg, five cars of cattle from Wood Lake.

Light Plant Opens For Service Here

The new light plant was opened for twenty-four hours service here the first of last week. Two

consolation

Not a Cold Business Matter

The spirit of our organization is that of rendering friendly, sympathetic service. Coming as we do at a time when sorrow is greatest, we feel it a duty to be something more than a cold, business organization. We leave no stone unturned in trying to lighten as much as possible the grief, through our soft, kindly attention to the little things as well as the big.

Beckenhauer's Funeral Home

The House of SERVICE

Phone 292W Wayne, Neb.

118' Wheelbase Models, \$1225 to \$1295

124' Wheelbase Models, \$1465 to \$1495

132' Wheelbase Models, \$1525 to \$1595

These prices f. o. b. factory. Special equipment extra. Buick delivered prices include only reasonable charges for delivery and financing. Concession terms can be arranged on the liberal G. M. A. C. Time Payment Plan. Consider the delivered price as well as the list price when comparing automobile values.

7 MILLER & STRICKLAND

CENTRAL GARAGE

ANTON TUNBERG, DISTRIBUTOR, HOOPER, NEB.

WHEN BETTER AUTOMOBILES ARE BUILT... BUICK WILL BUILD THEM

of the smaller engines are being used until the larger one can be installed. The new building housing the plant is of hollow tile and presents a very pleasing appearance. A number of residents of the village of Hoskins are planning to have lights installed. Julius Selle is the manager of the plant here.

Hoskins School Notes. Arthur Johnson, a violin teacher of Norfolk, gave a number of violin selections at the high school September 27. He was accompanied at the piano by Miss Bernice May.

Miss Anna Anderson of Osmond visited the primary and intermediate rooms Thursday, September 26.

The high school had its annual hare and hound chase last week Tuesday evening, the sophomores and juniors being the winners. A wiener roast was held afterward near the Bruse pavilion.

There was no school Monday or Tuesday as the teachers were attending institute at Wayne.

Pupils of the intermediate room purchased a new baseball.

There were no absences or tardy reports in the intermediate room the past week.

The seventh and eighth grade pupils are making citizenship posters.

Six-week examinations are to be given in the high school this week.

Rates on Ice Slashed. Lincoln, Neb.—A reduction of rates on ice between various northeastern Nebraska points has been authorized by the state railway commission to the North-western railroad. From Creighton to Neligh the rate will be 7 cents, Creighton to Norfolk 5.5 cents, Wausa and Neligh 8.5 cents, Wausa to Norfolk 7 cents, Wausa to Creighton 9 cents, Hartington to Neligh 9 cents, Hartington to Creighton 9 cents, Hartington to Norfolk 7 cents.

Warns About Alfalfa. Osmond, Neb., Oct. 3—"Watch out for bootleg alfalfa, the kind which does not have a verified place of origin or is not certified," H. Stewart, agronomist, warned visitors to the pork production special here today. He said alfalfa is the best all around pasture crop for hogs, but danger lurks in sowing seed of southern origin. He recommended northern seed.

For 9 Years Gas Ruined Her Sleep

"Due to stomach gas I was restless and nervous for 9 years. Adlerika has helped me so that now I eat and sleep good."—Mrs. E. Touchstone.

Just ONE spoonful Adlerika relieves gas and that bloated feeling so that you can eat and sleep well. Acts on BOTH upper and lower bowel and removes old waste matter you never thought was there. No matter what you have tried for your stomach and bowels, Adlerika will surprise you. Wayne: Leading Druggists, in Wakefield at Long's Drug Store.

Bring them in, folks. Let us clean them for you.

R. H. Jacques

Jacques

MODEL CLEANERS

Phone 463

108 Main St. Wayne, Neb.

REPORT OF CONDITION OF THE HOSKINS STATE BANK

of Hoskins, Charter No. 584, in the State of Nebraska at the close of business September 24, 1929.

RESOURCES	
Loans and discounts	\$288,354.51
Overdrafts	2,405.25
Bonds and securities (exclusive of cash reserve)	138,217.24
Banking house, furniture and fixtures	2,630.00
Other real estate	22,095.00
Cash in Banks and Due from National and State Banks	\$80,155.72
Checks and items of exchange	276.09
U. S. bonds in cash reserve	10,000.00
Other cash resources	177.15
Other cash resources	22.01
Total	\$494,312.97

LIABILITIES	
Capital stock	\$ 25,000.00
Surplus fund	10,000.00
Reserve of Dividends, Contingencies, Interest, Taxes, etc.	3,453.31
Individual deposits subject to check	\$157,870.84
Time certificates of deposit	255,062.85
Cashier's checks	4,794.82
Due to National and State banks	None
Re-discounts	38,000.00
Depositor's guarantee fund	221.02
Total	\$494,312.97

THE WAYNE HERALD

The Oldest Established Paper in Wayne County

PUBLISHED EVERY THURSDAY
Entered at the postoffice at Wayne, Nebraska, as second class mail matter in 1888. No. 1063 of March 3, 1879. Known office of publication, Wayne, Nebraska.
E. W. HULSE, Editor and Prop.

Subscription, \$2.00 Per Year in Advance.

TELEPHONE 146

MEMBER NEBRASKA PRESS ASSOCIATION

AFFILIATING MEMBER

ing it advisable to guard their coops against invasion. It is sometimes suspected that thieves are organized. If so, farmers might well organize to protect their flocks and bring lawless parasites to justice.

The great majority in Wayne and elsewhere in the county who are in accord with all road building plans as evidence of progress, keep still and secretly approve the forward movement. The comparatively few townspeople who kick and backbite and obstruct in the hope of advantage, seem rather to ruin if they cannot rule in shaping a course of action, make up in noise and trouble what they lack in numbers. We would suggest that townspeople who believe in progress, even though they cannot always determine it according to personal wishes, take an active stand against bold and unwarranted attempts to block development. Meanwhile farming communities must look on with disgust. They are interested in road improvements anywhere and everywhere, and they are not partial to one market town above another. They cannot look kindly on any move that means obstruction and delay. People in harmony with the spirit of progress will do well to assert themselves and resist contrary efforts, following a course that cannot be mistaken for meddling or love-making. It is all right to turn the other cheek if there is not too much at stake.

No Easy Berths.
Dr. A. L. Bixby in Lincoln Journal: An East Lincoln man who is out of a job, with winter almost staring him in the face, makes the excuse that he quit the last one because it didn't "exactly" suit him. No job exactly suits anybody. The lawyer is troubled with quarrelsome clients who want to litigate over trifles and pay nothing unless they win. The doctor leaves a pleasant environment to hasten to the rescue of the afflicted, and when the sufferers come out of it, many of them are mighty slow in coming to the rescue of the doctor who perhaps owes seven or eight installments on the car in which he rode to pull them out of the mire. The preacher sees resentment in the eyes of his parishioners when he modestly reminds them that the deficit of the previous year ought to be taken care of before conference. The farmer has to chore about in all kinds of weather, depend on a fluctuating market for what he has to sell, and pay an arbitrary price for what he has to buy. And what of the banker, supposed to be sailing along on Easy street, and nothing to worry about but taxes on intangible assets? Is that all? Fact is he owes the community a lot of money—much of it subject to payment on demand—and he has to watch out for yegmen from Chicago, frozen securities, and a lot of things the man who isn't a banker knows nothing about. Nothing that one can engage in but has its perplexities; and even the one who is forehanded and retires, finds looting very monotonous.

If you are looking for a trade Where all is soft as clover, You'll still be looking, I'm afraid, When bad freezes over. That is rough for weary feet. That is the common story. None fully happy till we greet Beyond the gates of glory.

This fact forever must be faced, Of life a certain feature, No work "exactly" suits the taste Of any living creature. To be forever in the air, For this and that thing racing— Say, friend, you won't get anywhere By simply rainbow chasing.

It is yet too early to tell whether the English textile strike or the Chinese-Russian dispute will cause an increase in the price of coal this time.—American (Ind.) Herald.

Thirtytwo Cars Stock In And Out

Stock shipments from Wayne for the week beginning October 2 include the following: B. Grono, one car of hogs to Sioux City; W. H. Watson, two cars of cattle to Omaha; Ed. Owen, one car of cattle to Omaha; Phil Damme, three cars of cattle to Omaha; Berres & Bergt, one car of cattle to Omaha; and E. A. Chichester, two cars of hogs to Sioux City. Stock shipped in was as follows: Henry Frevert, W. J. Herman, Henry Heimensatt, Otto Flier, L. M. Owen, Fred Victor and R. H. Bak- er, each one car of cattle; E. F. Shields, two cars of sheep; Charles Meyer, Jr., seven cars of cattle; C. K. Corbit, two cars of cattle; and Ed. Perry, four cars of cattle.

School Building Dedicated Today

A new, modern school building will be dedicated in district 6, five miles east and one mile north of Wayne, this Thursday evening. Miss Pearl E. Sewell and Prof. A. V. Teed will speak. Miss Eva Wriggs is the teacher.

Has Hand Burned In Striking Stove

Mrs. R. P. Williams sustained a badly burned hand Sunday when she was working about the kitchen stove. She slipped and struck the stove.

Find Gravel Pit On Farm Nearby

Andrew Johnson has discovered a gravel pit on his farm which is half way between Wayne and Wakefield. This is a valuable find.

Wayne Hospital Notes.
Harry Eichtenkamp returned home Thursday after recovering from blood poisoning in one hand. Miss Olive Blaketer of Laurel, was a medical patient a few days. Ed. Granquist of Winside, went home Saturday after having a bone plated in one leg. Henry Schaefer, Jr., of Randolph, underwent an operation for ruptured appendix Tuesday evening.

Miss Leona Scheer and Miss Ella Gieselman of Arlington, visited Saturday with their cousin, Mrs. William Racherbaumer. They went to the home of their uncle, W. H. Echtenkamp, Saturday evening to spend a few days.

Mr. and Mrs. Henry Kellogg arrived home the first of last week from a visit of five weeks with their sons in South Dakota and Iowa. They visited the Walter Kellogg, Martin Kellogg and George Kellogg families at Chamberlain, S. D., and the Chas. Kellogg family at Shelby, Iowa.

Society.

Entertain At Dinner.
Mr. and Mrs. P. A. Theobald entertained at dinner last evening the following: Mrs. A. L. Monken of Seattle, Wash., Mr. and Mrs. John Kate, Mr. and Mrs. J. E. Hufford and Mr. and Mrs. J. S. Horney.

Light Brigade Meets.
Members of the Light Brigade met at the church after catechism class Saturday afternoon. The regular mission meeting was held after which Mrs. J. W. Groskurth and Mrs. W. R. Launt served luncheon.

J. O. B. Club Meets.
The J. O. B. club met Thursday with Mrs. George Schainus. Plans were made to sew for the children's home in Omaha. Mrs. William Erdleben was a guest. A social time followed the meeting and the hostess served. Mrs. Geo. Wert entertained in two weeks.

Market Report.

Furnished by Steele, Siman & Co., Sioux City Stock Yards.

Live stock markets carried a better undertone this week, due largely to the fact that receipts of all classes decreased in the aggregate at leading centers. Declines were noted on all classes last week.

The break of mostly 50 to 75c a hundred on killing cattle, last week probably served to cut down receipts this week. The 13 leading markets of the country received 157,500 cattle on Monday and Tuesday, 30,000 less than on the same days last week.

Light yearlings continued in best demand, as during previous weeks of the season, and the market carried a touch of strength. The general run of the rest of the cornfed held about steady and were slower to move to the scales.

Bulk of the fed steers and yearlings cashed at \$12.00 to 13.75. A few sales were made upward to \$14.50 for well finished kinds and down to \$11.00 and under for warmedups. Choice yearlings still would hit around the \$15.50 mark. A few grass steers sold at \$9.00 to 10.00 to the packers.

Cornfed cows and heifers were scarce and prices ruled firm. A few heifers brought \$10.50 to 10.50. Grass she stock held about steady with some weakness on the low grades. Bulk of the cows sold at \$6.25 to 7.25 with a few real good kinds at \$7.50. Occasional lots of heifers brought \$8.00 to 9.50. Canners and cutters sold largely at \$5.00 to 6.00.

Veals dropped 50c to \$1.00. The extreme top was \$14.00. Bulls strengthened fully a quarter over last week's low close. Bulk of the medium grades cashed at \$6.50 to 7.25. Plain cutter kinds ranged down to \$6.00 and heavy beef grades upward to \$8.25.

Stockers and feeders moved in fairly good style on mostly a steady basis with some of the better grades strong and plainer kinds weak. Bulk of the cattle sold at \$9.00 to 10.75 with a few weighty feeders to \$11.25 and light weights to \$11.75 with calves above \$12.00. Common lots ranged down to \$7.50 and under. Feeding cows sold at \$6.00 to 7.00 and heifers at \$8.00 to 10.00, mostly.

Hog receipts amounted to 183,000 at the 13 main markets on the first two days of the week, 35,000 less than last Monday and Tuesday and 4,000 short of the number received the corresponding period a year ago.

Order buyers were active on both Monday and Tuesday. They paid strength for the weighty butchers and light sows and were slow to pay steady prices for the light weight butchers on both days. Packers came through with a little strength on sows and butcher grades on Monday and started out in good style on the second day but eased off on the closing rounds. Decreased receipts gave the market a better undertone than last week when a 50 and 75c break occurred.

On Tuesday, the top was \$9.75. Bulk of the good light and short weight butchers sold at \$9.50 to 9.65; medium weights, \$9.25 to 9.50; strong weights, \$8.90 to 9.15; heavies, \$8.50 to 8.90; mixed loads, \$8.25 to 8.75; light sows, \$7.85 to 8.15; ordinary packers, \$7.50 to 7.85; heavies down to \$7.25 and under; stags, \$7.25 to 7.75; pigs, downward from \$10.25.

Evangelical Lutheran Church.
(Rev. H. A. Teckhaus, Pastor)
Services for Sunday, October 13:
Sunday school at 10 a. m.
English preaching services at 11 a. m.
October 12, religious instruction, junior class at 1 p. m., and senior class at 2 p. m.
Saturday, choir rehearsal at 2 p. m.
A cordial invitation is extended to you.

WHAT'S WRONG?

We doubt if the Winside Tribune reflects the feelings of many Winside people in its animus against the graveling of the Wayne-Wakefield road which is now to be undertaken as a part of the proposed highway between Norfolk and Sioux City. In its last issue the Tribune calls attention to the omission of one publication of the notice in the Herald providing for the Wayne-Wakefield gravel, and expresses satisfaction over this omission in the hope that it would help delay the plans of the state board. The notice started September 5 when, according to an old and hitherto infallible rule, it was checked and charged for the full period of its publication. Thus, on checking the final publication for proof, the assumption that there had been no intervening omissions was not questioned.

When our attention was called to the omission Wednesday morning of last week we were utterly amazed to find the notice did not appear on September 12, but did appear for final proof on September 19. By telephone and letter the department of public works was immediately apprised of the unfortunate incident. The man responsible for the making up of the newspaper and in charge of all notices to appear they have been scheduled for publication, is unable to explain how the omission could have happened. Helpless to have avoided the omission—first in our long newspaper experience—and helpless to correct it, we have so far been up against a stone wall in trying to fathom the mystery. We would give \$100 for a convincing solution. That anyone would go so far over the omission in the hope of using it to obstruct public improvements is quite as inconceivable and perplexing as the omission itself, reflecting a spirit of malice and a policy of destruction altogether at variance with present-day improvement and progress.

Another apparent attempt to block graveling of the Wayne-Wakefield highway is found in a letter written by Commissioner David Koch of the Winside vicinity, to the department of public works, charging that Frank Erleben, chairman of the county board, was not authorized to sign the contract providing for the improvement. Mr. Koch complains that the road west of Winside is neglected and that "our gas tax" is spent on a "secondary road." Mr. Koch suggests that an injunction would be supported by a thousand names.

It has been explained that the Wayne-Wakefield project is a part of the Norfolk-Sioux City highway, that its construction at this time is done to save money and hasten road development. Advantageous to the building of the Wayne-Wakefield road is the fact that it is partly in Dixon county and partly chargeable to that county's apportionment. It is pointed out that little grading is necessary and that a gravelled road between two towns, providing a link in the proposed chain, may thus be supplied at this time at comparatively small cost. It is further explained that Wayne county's apportionment for road construction has been overruled, and that improvements benefiting this county this year or next year cannot come from such apportionment. As explained, it is the plan to initiate a Wayne-Winside project next year. However, delay in the Wayne-Wakefield improvement may delay the Wayne-Winside gravel and retard other road building in the county. We are in need of road development, as appreciated by the department of public works, but can we expect it more quickly by employing spiteful and obstructive tactics against authorities who, viewing our exhausted apportionment, might feel justified in waiting for the accumulation of ample funds?

In all candor, what's the matter with the Winside group that is seeking to wreck road building plans? Why the suspicion and hatefulness directed at Wayne? Why the bald contrarities flung into the path of the department of public works which is manifestly endeavoring to speed up rather than retard highway improvements in this territory. Distrusting motives and trying to thwart practical plans hinder the very development desired and ought to be most impregnated the few recalcitrant Winsiders with a most distressing, devilish feeling. We would invite members of the Winside group to remove chips from their shoulders and evaluate more justly, getting into the harness for every road building project that will benefit Wayne county.

Couple Married In Yankton, S. D.
Ed. Brenner of Randolph, brother of Mrs. R. L. Larson of Wayne, and Miss Anna McDonald of Sholes, were married September 19 in Yankton, S. D. They will live at Randolph.

District Rally Here Postponed
The district boy scout rally, planned here last Saturday, was postponed until a later date because of unfavorable weather.

Northwest Wayne

(By Staff Correspondent.)

Ben Fleming has a new sedan. Ardath, Roe spent Monday Saturday in the John Gettman home. Mrs. John Lewis spent Saturday afternoon with Mrs. Maude Smith.

S. W. Elder and Della Elder called Monday in the Aden Austin home. Eldon Barelman spent Monday and Tuesday in the Henry Barelman home at Wisner.

Allan Perdue spent Saturday night with Melvin Brown. Both went to Newcastles Sunday. Mr. and Mrs. Gus Wendt and Miss Louise Wendt spent Tuesday evening in the W. E. Back home. Mr. and Mrs. Elhardt Pospishil and family spent Sunday in the Wenzel Pospishil home at West Point.

Ardath Rose spent Monday night with Ina Fleming. Both were Monday supper guests of Marjorie Austin. Mr. and Mrs. H. C. Barelman and family spent Sunday in the John Heurman, Jr., home at Pender. The Emil Barelman family was also there.

Fred Kirschbraun, Miss Marjorie Horn and J. L. Green of Norfolk, visited Saturday with Mrs. Horn's mother, Mrs. Josephine Horn, at the A. A. Smith home.

Mr. and Mrs. Albert Sabs and family, George Bush, Miss Lottia Bush and Mr. and Mrs. Ray Perdue were Sunday dinner guests in the Merle Roe home. The last four named called in the John Bush home.

Creston Porter and Lemonte Horn spent the week-end in the A. A. Smith home northwest of Wayne. Donald Porter and Mrs. Josephine Horn were also Sunday guests. Mrs. Horn and Mrs. Smith are sisters.

The Merry Makers club, also George Bush, Miss Lottia Bush and Mr. and Mrs. Elmer Phillips and daughters went to the Ray Perdue home Tuesday evening for a surprise party in honor of the birthdays of Mr. Perdue, Mr. Phillips, Mrs. Monta Bomar and Phil Phillips. Games were enjoyed and luncheon was served.

Norfolk, visited Saturday with Mrs. Horn's mother, Mrs. Josephine Horn, at the A. A. Smith home. Mr. and Mrs. Albert Sabs and family, George Bush, Miss Lottia Bush and Mr. and Mrs. Ray Perdue were Sunday dinner guests in the Merle Roe home. The last four named called in the John Bush home. Creston Porter and Lemonte Horn spent the week-end in the A. A. Smith home northwest of Wayne. Donald Porter and Mrs. Josephine Horn were also Sunday guests. Mrs. Horn and Mrs. Smith are sisters. The Merry Makers club, also George Bush, Miss Lottia Bush and Mr. and Mrs. Elmer Phillips and daughters went to the Ray Perdue home Tuesday evening for a surprise party in honor of the birthdays of Mr. Perdue, Mr. Phillips, Mrs. Monta Bomar and Phil Phillips. Games were enjoyed and luncheon was served.

Honestly It's the Best Policy

To have your teeth examined once every six months.

EXAMINATIONS FREE

Silver Fillings as Low as \$1.00

Dr. W. A. Emery

THE HOTEL DENTIST

Hotel Stratton Phone 243 Wayne, Neb.

FREE SUIT OR OVERCOAT

This offer is being made by one of the oldest and most reliable tailoring companies, "The Universal Tailoring Co." to introduce our new fall line of woolsens. Remember, we are the exclusive dealers here for this line of fine tailored suits. We are making this offer to get you to see the difference in tailoring done by union tailors who are the best of workmen.

We have an expert here to measure you—you get a written guarantee with every order.

One tailor made suit or overcoat FREE with every order.

Standard \$35.50 Suit

placed with our dealer. Father and son may share one order. You can place your order now for your suit for future delivery.

Up To and Including

SATURDAY, OCTOBER 12, 10 P. M.

Universal Tailoring Shop

FIRST DOOR NORTH OF CRYSTAL THEATRE WAYNE, NEB.

1c Grocery Sale!

JELL POWDER, all flavors.....5c pkg, 2 for 6c

RUB-NO-MOR, regular.....5c pkg, 2 for 6c

LAUNDRY BLUING.....5c bottle, 2 for 6c

CATSUP.....15c bottle, 2 for 16c

RUNKEL'S COCOA.....10c pkg, 2 for 11c

PEANUT BUTTER.....15c, 2 for 16c

TOMATOES, No. 2 can, extra quality 15c, 2 for 16c

LANTERN GLOBES.....20c, 2 for 21c

LAMP CHIMNEYS.....20c, 2 for 21c

EXTRACTS.....25c, 2 for 26c

VINEGAR, pure cider.....50c, 2 gals. for 51c

Free Grocery Deals

3 for 25c Toilet Paper, extra quality, and.....21c

FREE—One 10c bar Toilet Soap, Palmolive, Trilby, Cocoa, etc.....21c

One 25c package Dwarves.....22c

FREE—One 10c sack of Salt and one airplane.....22c

One 25c Oatmeal, large package, and.....25c

FREE—One pound of 12c Fancy Head Rice.....25c

One 50c J. M. Coffee in glass, and.....49c

FREE—One 10c can spices, your choice, large variety.....49c

One 60c bottle O' Cedar Polish, and.....59c

FREE—One 25c can Pink Salmon.....59c

ONE POUND 55c BUTTERNUT COFFEE, and.....55c

FREE—One 15c No. 2 large can Sweet Corn, extra quality.....55c

BARGAINS ARE GOOD AS LONG AS THEY LAST

COLSON GROCERY

PHONE 134 WAYNE, NEB.

URGES CONFIDENCE.
Robert C. Elliott, editor of the Salt Lake City Telegram, contributing to the current Kiwanis Magazine, comes to the relief of members of the press in trying to establish more friendly relations between them and the public. He urges people to deal frankly and fairly with newspapers. He mentions as a display of false modesty the plea to keep one's name out of print. On the contrary, he points out the valuable publicity proposed by an interview. He suggests that the person who exercises himself in behalf of news stories for reporters, naturally stands in with them and is favored by them. But he explodes the notion, often believed but always unfounded, that news stories are bought or are the result of other selfish considerations. If a story is really news, a reporter wants it, and he is influenced by nothing beyond his duty to his newspaper and to the public. The Salt Lake City editor emphasizes the folly of asking a newspaper to publish a contribution just as it is written, explaining that the novice knows little or nothing about preparing a news story according to accepted newspaper style and that the request is an imposition that can seldom be heeded. As advised, the public interest does not suffer but on the contrary is sometimes helped by omission of stories that are reported. On the other hand, those who request the suppression of news stories on trivial grounds are likely to find, if their request is granted, that they have erred in judgment with popular reaction to their own injury. The author makes it plain that news writers deserve confidence, having been trained not to violate confidence. They are not seeking great riches, nor, in the course of discharging their duties from day to day, do they try to punish the presumptuous or unfriendly. They believe their vocation furnishes a means for constructive service, and they are ambitious to perform it well and faithfully. The editor urges cooperation with the press, and concludes: "Don't fumble your opportunities to make the news your ally. Being friendly terms with newspaper men may prove a valuable asset to you."

Classified Advertising

WANTED

WANTED—General housework or housekeeping. Can give references. Inquire Herald. 01011

WANTED—Competent girl for general housework. Permanent employment. J. S. Carhart. 031tf

WANTED—Married couple, man to husk corn and lady to help do house work. Excellent job. Must be proficient. Long job. Good wages. Apply in person. Elmer Boeckenhauer, ten miles east and three miles south of Wayne. 031tf

ESTRAYS

ESTRAYED—Heifer, V notch in right ear. L. M. Weible, phone 410F13. 0102p

FOR SALE

FOR SALE—Fresh milk cows. C. E. & Abram Gildersleve. 010tf

FOR SALE—\$150 six-tube cabinet style radio, slightly used, for one-third of original price. Inquire Herald. 0102p

FOR SALE—One yearling bull; Shorthorn and Guernsey; good milking strain. J. K. Johnson. 01011

FOR SALE—Three second hand pianos. See Ernest Voget, the lowest price piano man, 414 east 5th St. 01011

FOR SALE—Piano boxes. Ernest Voget. 01011

FOR SALE—Pure blood Short-horn bulls, the kind that pay for themselves in additional beef and milk each year. Service over ordinary bulls. John S. Lewis, jr., & Son, breeders since 1897. Wayne, Neb. ml6eow

FOR SALE—S. C. Buff Leghorn roosters; will sell at 90 cents each if taken soon. Mrs. L. W. Johnson, Route 2, Winside, Neb. s2613

FOR SALE—Poland China spring boars with size and quality. Cholera immuned. New blood for old customers. Ole G. Nelson, four blocks west of State College. s2613p

FOR SALE—A good 160-acre farm located near Carroll at a sacrifice price. This farm has a complete set of buildings in good repair, a good orchard, grove, windmill, good water, pasture with running water most of the year. Will make terms to suit purchaser. Write or call on U. S. Conn, owner, Wayne. s2613

FOR SALE—Good Poland China male pigs. Cholera immuned. Strudthoff Bros., Pender, Neb. 0102p

FOR SALE—Stock pigs. M. Westlund. 01011p

FOR SALE—Spotted Poland China bears, vaccinated. Levi Gesse. 0101f

FOR SALE—Well-barred Plymouth Rock cockerels, \$1.50 if taken before October 20. Mrs. Ole G. Nelson. 0312

FOR SALE—Hampshire male pigs, cholera immuned. Broschert Bros. 10 1/2 miles south of Wayne. s510p

FOR SALE—Some Hampshire male pigs, White Leghorn and Buff Orpington cockerels. Walter L. Taylor, 1 mile north of Wayne. Phone 427F11. 032p

FOR SALE—160-acre farm and 5-acre tract in village of Piger. Both improved. Nanna C. Whitmore, 211 E. Tenth St., Wayne, Neb. s121f

FOR SALE—Poland China boars, bred and grown for farmer trade, cholera immuned. John M. Petersen, 2 miles southwest of Carroll. s191f

FOR SALE—1927 Chevrolet coach. Henry Meyers. 01011p

FOR SALE—1927 Chevrolet Sedan with a finish like new. Everything in first class shape. 1927 Chevrolet Coupe with a new paint job and an overhauled motor. 1926 Hudson Coach in very fine condition. 1927 Star Coach. Lots of extra 1928 Chevrolet Landau. Finish and upholstery like new. 1927 Essex Coach. Priced right. 1928 Ford Sport Coupe. Lots of extras and the car is in fine condition. A 1928 Chevrolet Truck with an O. K. that counts. 1927 Ford Truck. Box and cab and it has an extra transmission. Coryell Auto Co., Wayne, Neb. 01011

FOR SALE—Spotted Poland China boars, cholera immuned. David C. Nimrod, seven miles east of Wayne. 032p

Farm Bargains!

Get our prices now on Wayne County Farms. Low prices and easy terms.

Fred G. Philleo

Real Estate Loans Insurance

THE GREAT AMERICAN HOME

Local News

Dr. L. F. Perry spent the week-end in Lincoln.

Miss Edna Conklyn spent the week-end in Omaha.

H. D. Addison was in Omaha Tuesday on business.

Sam Sadden was here from Sioux City Wednesday.

A. B. Carhart was a business visitor at Pierce yesterday.

Piano boxes for sale. See Ernest Voget, 414 east 5th St. 01011

D. E. Francis and family of Carroll, were in Wayne Tuesday.

Miss Mary Lewis was here from Plainview to spend the week-end.

Ed. Fanske of Pierce, spent Sunday here in the L. A. Fanske home.

Mr. and Mrs. Carl Clasen moved Saturday to the John Morgan home.

Mr. and Mrs. V. G. Williams of Carroll, were visitors in Wayne Tuesday.

Mrs. George Holekamp and daughter were here from Carroll Tuesday.

Frederick Peterson of Norfolk, visited Wayne friends over the week-end.

Supt. and Mrs. H. R. Best and son spent Saturday and Sunday in Lincoln.

Mrs. J. M. Barrett, Miss Edith and Maxine Barrett were in Norfolk Monday.

Miss Mildred Cole and Miss Florence Phillips spent the week-end at Lincoln.

Mrs. P. A. Theobald and Miss Marion Jo Theobald spent Saturday in Norfolk.

Mr. and Mrs. Hans Holdorf spent Sunday in the Fred Echtenkamp home here.

Mr. and Mrs. E. A. Morgan of Parker, S. D., left for their home Monday after spending the week-end here in the home of the former's cousin, Mrs. Jessie R. Gildersleve.

New styles in shoes in suede, kid and patent. Many models to select from at \$4.98. Jeffries Style Shop. 01011

Mr. and Mrs. R. A. Dunn of Wakefield, spent the week-end here in the home of Miss Kate Baker.

Ernest Voget, the lowest price piano man, has three good second hand pianos for sale. 414 east 5th St. 01011

Mr. and Mrs. Frank Eiseben spent Sunday at Wisner with the latter's mother, Mrs. Christina Schach.

Mr. and Mrs. J. W. Groskurth visited the former's mother, Mrs. Louise Groskurth, at Bancroft on Sunday.

Mr. and Mrs. Cleon Young of Sioux City, spent Sunday here in the home of Mrs. Jessie R. Gildersleve.

Mr. and Mrs. L. F. Rector of Columbus, spent Saturday night and Sunday here in the A. Helleberg home.

Miss Lucille Sundahl who teaches in Center, visited the past week-end in the T. R. Sundahl home here.

Mr. and Mrs. Dave Bahde, Miss Lillie and Miss Leona Bahde spent Sunday in the Irving Bahde home at Fremont.

Dr. T. B. Heckert left Sunday for Red Oak, Iowa, to visit his sister, Miss Clara Heckert, for a couple of weeks.

Mrs. D. M. Mickey left last week Wednesday for Chicago after spending a month here in the J. J. Ahern home.

Mr. and Mrs. C. H. Morris, Bonner Morris and Ted Morris of Carroll, were in Sioux City Monday and Tuesday.

Special for this week: Light gun metal hose, silk to the top, double point black heels, for only \$1.25. Jeffries Style Shop. 01011

Dr. C. T. Ingham went to Omaha Monday to attend a school in X-ray instruction. He will return home Friday.

Mr. and Mrs. R. A. Stewart and daughter, Adene, of Battle Creek, spent Sunday here in the A. D. Aden home.

Local News (continued)

Mr. and Mrs. Harold Sorensen and daughters visited relatives at Kennard Sunday.

The Wayne board of education met Monday evening and transacted routine business.

Mr. and Mrs. J. E. Brittain spent the week-end in Norfolk with the latter's mother.

Mrs. J. T. Bressler, jr., Mrs. A. T. Claycomb and J. T. Bressler spent Wednesday in Omaha.

Mrs. Guy Strickland, Mrs. Lloyd Fitch and Mrs. Caroline Miller were in Sioux City Tuesday.

Mrs. Ed. Davies of Wakefield, spent Tuesday here with her daughter, Mrs. A. B. Carhart.

Mr. and Mrs. Ivor Morris and daughter, Evelyn, and Lucille Rees were in Wayne Monday.

For special attention to your dental needs see Dr. R. W. Casper, office phone 120. 0141f

Mr. and Mrs. J. C. Nuss left yesterday for Excelsior Springs, Mo., to spend a couple of weeks.

Mrs. R. E. Judson went to Gering Saturday to visit Miss Pauline Judson. She returns home today.

Mr. and Mrs. B. H. Moseley and family of Belden, spent Sunday here in the G. W. Fortner home.

Mrs. J. H. Kemp, Miss Kathryn and John Kemp and Robert Theobald spent Tuesday in Sioux City.

E. J. Auker left Tuesday for Wisconsin where he will purchase dairy cows. He will be gone ten days.

Mr. and Mrs. George Griffith and family of Sioux City spent Sunday here in the F. M. Griffith home.

Mr. and Mrs. Robert Klug and family of Bloomfield, spent Sunday here in the Robert Fram home.

New styles in shoes in suede, kid and patent. Many models to select from at \$4.98. Jeffries Style Shop. 01011

Mr. and Mrs. R. A. Dunn of Wakefield, spent the week-end here in the home of Miss Kate Baker.

Ernest Voget, the lowest price piano man, has three good second hand pianos for sale. 414 east 5th St. 01011

Mr. and Mrs. Frank Eiseben spent Sunday at Wisner with the latter's mother, Mrs. Christina Schach.

Mr. and Mrs. J. W. Groskurth visited the former's mother, Mrs. Louise Groskurth, at Bancroft on Sunday.

Mr. and Mrs. Cleon Young of Sioux City, spent Sunday here in the home of Mrs. Jessie R. Gildersleve.

Mr. and Mrs. L. F. Rector of Columbus, spent Saturday night and Sunday here in the A. Helleberg home.

Miss Lucille Sundahl who teaches in Center, visited the past week-end in the T. R. Sundahl home here.

Mr. and Mrs. Dave Bahde, Miss Lillie and Miss Leona Bahde spent Sunday in the Irving Bahde home at Fremont.

Dr. T. B. Heckert left Sunday for Red Oak, Iowa, to visit his sister, Miss Clara Heckert, for a couple of weeks.

Mrs. D. M. Mickey left last week Wednesday for Chicago after spending a month here in the J. J. Ahern home.

Mr. and Mrs. C. H. Morris, Bonner Morris and Ted Morris of Carroll, were in Sioux City Monday and Tuesday.

Special for this week: Light gun metal hose, silk to the top, double point black heels, for only \$1.25. Jeffries Style Shop. 01011

Dr. C. T. Ingham went to Omaha Monday to attend a school in X-ray instruction. He will return home Friday.

Mr. and Mrs. R. A. Stewart and daughter, Adene, of Battle Creek, spent Sunday here in the A. D. Aden home.

Mrs. W. S. Goldie of Wilmington, Calif., Mrs. C. A. Chace and Mrs. A. A. Welch spent Thursday in Sioux City.

Mrs. William Hughes of Wyoming, came to Carroll the first of the week to visit her daughter, Mrs. John Jenkins.

Mr. and Mrs. John Harrington and Paul Harrington were in Tekamah Monday to attend the funeral of Chris Teep, an old-time

Local News (continued)

friend of the family. They returned the same day.

Rev. W. H. McClendon left on Tuesday for Canton, Ohio, to attend the North American Christian convention.

Mr. and Mrs. R. W. Hahn and family of Randolph, spent Sunday here in the Dean H. Hahn and C. M. Craven homes.

Mr. and Mrs. E. A. McGarraugh spent the week-end at the home of the latter's sister, Mrs. E. L. Griswold, in Omaha.

Mrs. W. S. Goldie left Monday for her home at Wilmington, Calif., after a visit of several days with Wayne friends.

C. Swanson is having a double garage built on his property here which is now occupied by the Coach B. F. Holder family.

FOR SALE—Oak dining room suite. Buffet, table and four chairs left in storage. \$35 takes the suite. R. B. Judson Co. 01011

Mr. and Mrs. Francis C. Jones and family spent Saturday night and Sunday here in the F. H. Jones and Rolland Rippon homes.

Frank Schulte arrived home Monday from Salt Lake City where he had visited a niece, Mrs. Ed. Thornstar, for the past month.

FOR SALE—Oak dining room suite. Buffet, table and four chairs left in storage. \$35 takes the suite. R. B. Judson Co. 01011

Mr. and Mrs. Walter Savidge left Friday for Rawlins, Wyo., to visit the latter's sister, Mrs. E. C. Peterson, and family for ten days.

Mr. and Mrs. A. E. Mears and son, John Archie, spent Sunday here in the home of Mr. Mears' parents, Mr. and Mrs. Grant Mears.

Mrs. John McIntyre of Stanton, was in Wayne Saturday. She has established a piano tuning studio and reports the work very successful.

B. W. Wright, Prof. F. G. Dale, E. C. Cavanaugh and R. L. Larson went to Lincoln Saturday to attend the Lincoln-Pittsburgh football game.

Mrs. Dora Benschhof returned home Monday evening after having spent a few days with her daughter, Mrs. Wm. Mason, and family at Laurel.

E. C. Perkins went to Cairo, Neb., Saturday to accompany home Sunday his wife and sons who had spent several days with relatives there.

Mr. and Mrs. Norbert Brugger and daughter of Wayne, and Mr. and Mrs. R. E. Fish of Norfolk, were Sunday dinner guests in the John Brugger home at Winside.

Mr. and Mrs. Ed. Honey and daughter, Naomi, and son, Don, of Holton, Kan., spent the week-end here in the home of Mrs. Honey's sister, Mrs. Lou Surber.

Mrs. Agnes Belle Sniveley of Pittsburgh, Pa., left Saturday for her home after being in Wayne in the interest of the national mission board. She was a guest in the J. H. Kemp home while here.

See our window display of the new California dresses. Bright colored cretonnes, fast colors, in many fascinating designs. Jeffries Style Shop. The price is \$1.98. 01011

Mr. and Mrs. John Grimm and family, Mr. and Mrs. August Kay and Mr. and Mrs. Nels Grimm and son were Sunday dinner guests in the Mrs. Henrietta Hurstad home.

Mr. and Mrs. Fred C. Hanson and daughter, Gertrude, of Holstein, Iowa, spent Sunday here in the home of Mr. and Mrs. Oscar Liedtke. The Hansons are Mrs. Liedtke's uncle and aunt.

Mrs. Carl Nuss and baby spent the past week with the former's parents, Mr. and Mrs. Wilton Haynes, at Page. Mr. Nuss drove there Sunday to accompany home his wife and son.

Miss Helen Loomis of Albion, and Mr. and Mrs. R. V. McPherson of Craig, spent the week-end here in the Mrs. L. W. Loomis home. Miss Loretta McIntyre of Stanton, was a Sunday guest in the Loomis home.

Mrs. Edna Davis came from Lincoln Sunday evening to visit her sister, Mrs. H. W. Theobald, and mother, Mrs. S. E. Auker. The three women left yesterday for Lincoln, the last two named to

spend a few days with the Davis family.

Mrs. C. R. Gregg of Chicago, is recovering nicely from an operation for removal of goitre which she underwent last week. Mrs. Gregg is a sister of Mrs. J. J. Ahern and has visited here a number of times.

Three second hand pianos for sale. These pianos are guaranteed to be in good condition and sold with a money back guarantee. You must be satisfied. Ernest Voget, 414 east 5th St., Wayne. 01011

Mr. and Mrs. John Heesman and family of Winside, and Mr. and Mrs. Charles Heesman of Rosebud, Mo., were Tuesday supper guests last week in the W. H. Racherbaumer home. Chas. Heesman is an uncle of Mr. Racherbaumer.

Mr. and Mrs. Frank Gamble drove to Laurel Tuesday evening to accompany home their children who had visited in the Verr Town or home since Saturday. The Tower family spent Saturday here and the Gamble children accompanied them home.

J. H. Aden of Lincoln, spent from Thursday until Sunday here in the home of his son, A. D. Aden. Mr. and Mrs. Ed Furman and son and Mr. and Mrs. Victor Aden came from Lincoln Sunday to accompany Mr. Aden home. Mrs. Furman is a sister, and Victor Aden is a brother of A. D. Aden.

Mrs. E. J. Huntemer returned Saturday from Omaha where she had visited a week with her mother, Mrs. Marcella Moran. Prof. and Mrs. Huntemer and children, Pres. and Mrs. U. S. Conn and Miss Ardath Conn went to Omaha Sunday, September 29, and all returned Monday of last week excepting Mrs. Huntemer.

James Conry, Mr. and Mrs. Milo Lowe and son, Francis, and Clyde Conry of Hampton, Iowa, came Thursday to visit in the W. H. Sharer home. The first named is Mrs. Sharer's father; Mrs. Lowe is her sister; and Clyde Conry is her nephew. Mr. Lowe and the others remained for a longer visit.

Mr. and Mrs. George Berres, jr., entertained at dinner Sunday in honor of the latter's sister, Miss Ann Pedersen, who arrived here Thursday from Los Angeles, Calif., for a visit. Other guests were: Mrs. Christine Pedersen and Vigo Pedersen of Homer, Neb., and Mr. and Mrs. Clair Meyers and baby of Wayne.

Mr. and Mrs. Carl Baker of Dalton, left today for their home after spending a week here in the home of the former's mother, Mrs. Emma Baker. Carl Baker and his mother went to Neligh last Thursday to look after a farm

belonging to the latter. Mr. and Mrs. Arthur Herscheid and son of Winside, were dinner guests here in the home of Mrs. Baker Sunday.

VERNON McDONALD — Presents —

BEN J. SMITH

and His Ten Colored Blue Syncopators

of El Paso, Texas

Thursday, Oct. 17

PENDER, NEBR.

The Phone No. at

Battery Headquarters

is

545

No matter what make of battery you have—call us when you have battery trouble. Clip this ad and keep it in your car.

Swanson Electric Co.

Glenn J. N. Swanson

Phone 545

VESTA

Plate-Locking ISOLATOR BATTERIES

only VESTA has Isolators!

OCTOBER DIAMOND DAYS Oct 3-12

Admitted distributor **BLUEBIRD** Registered GENUINE DIAMOND RINGS

PERHAPS You Have Promised

MAYBE it's a surprise.

The Bluebird diamond for her during diamond days.

A lasting treasure that will remain with its original luster and beauty long after all other gifts have vanished into forgetfulness. Come in. Let us show you our attractive selection of Bluebird Diamond Rings.

J. G. MINES Wayne's Leading Jeweler

Special Macaroni Very fine quality 10-lb. box \$1.16

Phone **Orr & Orr** Phone **5** **GROCERS** PHONE 5 **5** "A Safe Place to Save"

Flour Special Economy 48-pound bag \$1.64

OLIVES Full quarts 46c

CHARM COFFEE One of the finest—sold to you at a real saving and ground fresh when you buy it. 48c

Egg Noodles Extra quality 1-lb. boxes 28c

Salt Peanuts 1 pound bag 16c

Robb Ross Frute Gel 8c pkg. Pure fruit flavors.

Head Lettuce Fine large heads 11c each.

Oleomargarine 19c lb.

ORANGES 2 doz. 53c 288 size. Best grade

Celery Cabbage Large heads 20c

COOKIES Very fancy, frosted 2 pounds 48c

Campbell's **Tomato Soup** 10c can

Award Premiums In School Work

Honors Are Announced in Rural and City Exhibits at the Wayne County Fair.

Premiums awarded at the Wayne county fair in the rural school exhibits are as follows:

Penmanship.
Best collection penmanship—District 69, first; district 62, second; district 47, third.

Maps.
Best produce map of U. S.—District 82, seventh and eighth grades, first.

Best colored map of continent—Opal Swanson, district 65, first; Irene Rehms, district 53, second; Irene Kay, district 3, third.

Best colored map of Nebraska—Seventh and eighth grades, district 82, first; Viola Koles, district 62, second; Lois Bailey, district 65, third.

Best produce map of Nebraska—Mary Noelle, district 68, first; Fred Kay, district 42, second; district 3, third.

Best soil map of Nebraska—Viola Koles, district 62, first; Loraine Petersen, district 62, second; Alan Haglund, district 47, third.

Best colored map of Wayne county—Seventh and eighth grades, district 82, first; Hazel Klopning, district 71, second; Hazel Appel, district 78, third.

Most interesting exhibit—District 57, first; district 65, second; district 21, third.

Posters.
Illustrated story—Violet Reinhold, district 23, first; first grade, district 65, second; Dale Kay and Ernest Johnson, district 42, third.

Health—Dale Kay and Ernest Johnson, district 42, first; Frances Denesa, district 65, second; Delores Greve, district 27, third.

Kindness to animals—Kermit Porter, district 45, first; Betty Atkins, district 45, second; Kenneth Porter, district 45, third.

Safety first—Third and fourth grades, Wilbur Kal, district 4, first; Ansa Mau, district 48, second; Elvira Schroeder, district 66, third.

Health, third and fourth grades—Alfred Obit, district 23, first; Mabel Gamble, district 23, second; Ruth Greenwood, district 5, third.

Safety first, fifth and sixth grades—Nora Woehler, district 23, first; Albert Gamble, district 23, second; Elmer Cechin, district 45, third.

Patriotic, fifth and sixth grades—District 31, first; Erna Jacobson, district 66, second; district 45, third.

Health, fifth and sixth grades—Irene Wacker, district 70, first; Walter Anderson, district 31, second; Esther Chapman, district 55, third.

Advertising, seventh and eighth grades—Weldon Greenwood, district 5, first; Vernie Brockman, district 66, second; Elmer Harder, district 66, third.

Thrift, seventh and eighth grades—Esther Wacker, district 70, first; Lucille Paulsen, district 70, second; district 19, third.

Citizenship, seventh and eighth grades—Opal Thomson, district 57, first; district 78, second; Mildred Wert, district 57, third.

Art and Applied Design.
Water Colors.
Best card of birds—District 47, first; district 69, second; district 8, third.

Best card of vegetables—Chelsea Basler, district 11, first.

Best card of flowers—District 21, first; district 16, second; district 69, third.

Best card landscapes—District 18, first; district 16, second; district 44, third.

Best card designs for wall paper—District 11, first; district 85, second; district 4, third.

Best card design for magazine cover—Dorothy Hoppel and Helen Greenwood, district 5, first.

Best card designs for border—District 26, first; district 11, second; district 85, third.

Best collection of water colors—District 15, first; district 70, second; district 18, third.

Best card designs for wall paper—District 11, first; district 85, second; district 4, third.

Best collection pencil drawings—District 82, first; district 15, second; district 72, third.

Best collection pen drawings—District 47, first; district 83, second; district 56, third.

Best collection of crayola drawings—District 44, first; district 31, second; district 28, south, third.

Best collection of crayon drawings—District 8, first; district 86, second.

Best free hand drawing in natural colors of four varieties of dairy cows—District 64, first; district 56, second.

Best free hand drawing in natural colors of three varieties of beef cows—District 62, first; Esther Jorgensen, district 56, second; district 2, third.

Penmanship.
Best exhibit by group, first and second grades—Frances Smith and Dean Bruggeman, district 68, first; district 66, second.

Best exhibit by third and fourth grades—District 68, first; Melvin Samuelson, district 2, second.

Best exhibit by fifth and sixth grades—District 86, third.

Best exhibit by seventh and eighth grades—District 57, first;

Backache
If functional Bladder Irritation disturbs your sleep, causes burning or itching sensation, Backache or Leg Pains, making you feel tired, depressed and discouraged, why not try the Cystex 48 Hour Relief Don't give up. Get Cystex today at any drug store. Put it to the test. See how fast it relieves your backache. It doesn't bring quick improvement, and satisfy you completely. Try Cystex today. Only 60c.

district 68, second; district 24, third.

Books.
Best booklet by primary pupil—Dorothy Stamm, district 74, first; Frances Smith, district 68, second; Viola Hollman, district 14, third.

Best booklet on any farm topic or crop—Evelyn Morris, district 44, first; Geneva Stephens, district 84, second; Georgia Knight, district 88, third.

Best history booklet—Dorothy Meyer, district 25, first; Elsie Martens, district 51, second; Lindley Keeney and Walfred Carlson, district 51, third.

Best Nebraska booklet—LaVerne Anderson, district 38, first; Georgia Knight, district 38, second; Etta Jenkins, district 56, third.

Best geography booklet other than Nebraska—Valda Jenkins, district 65, first; Opal Swanson, district 65, second; LaVerne Olson, district 59, third.

Best physiology booklet—Harvey Bernhard, district 3, first; William Roberts, district 56, second; Ellen Morris and William Koles, district 56, third.

Best good health booklet—Fifth and sixth grades, district 33, first; second grade, district 33, second; third grade, district 33, third.

Best picture study booklet—Dorothy Meyer, district 25, first; Eleanor Cechin, district 45, second; Vernie Brockman, district 86, third.

Best booklet on any author—Frances Harmer, district 84, first; Esther Linke, district 84, second; Mary Shufeldt, district 84, third.

Miscellaneous.
Best display of paper weaving—District 74, first; district 58, second; district 21, third.

Best collection of weaving—District 69, first; district 8, second; district 58, third.

Best display of paper folding by primary pupils—District 5, first; district 61, second; district 64, third.

Best collection of raffia and reed work—District 66, first.

Best card sewing—District 78, first; district 70, second; district 85, third.

Best collection gesso work—District 69, first; parochial school, district 9, second.

Best Christmas gift—Ruth Anderson and Margaret Rodgers, district 12, first; Leona Hansen, district 48, second; Rodney Nelson and Ruben Meierhenry, district 9, third.

Best card of wood movable cutouts of animals or persons—District 79, first; district 63, second.

Best cardboard movable cutouts of animals or persons—District 10, first; district 48, second; district 5, third.

Work of High School Grades.
Town having best exhibit of high school work—Sholes, first.

Best geography booklet—Ethel Robins, Sholes, second; George Nelson, Sholes, third.

Best original poem—Martha Krel, Sholes, first; George Nelson, Sholes, second; Willard Williams, Sholes, third.

Best project in any high school subject—Raymond Robins, Sholes, first; George Nelson, Sholes, second; Ethel Follette, Sholes, third.

Nature Collection.
Best collection of Wayne county seeds labeled—Kathryn Lewis, Winside, first; Henry Nielsen, Winside, second; Lydia Jensen, Winside, third.

Best collection of Wayne county wood labeled—Boys of intermediate grades, district 10, first; girls of intermediate grades, district 10, second; Edna Wagner, Winside, third.

Best collection of Wayne county flowers labeled—District 48, first; district 3, second.

Best display glass articles of at least four pieces—Sholes, first; district 50, second; district 70, third.

Best display wooden articles of at least four pieces—Winside, first; district 60, second; district 10, third.

Woodwork.
Best piece of furniture—William Steele, W. T. S., first; Dale Hanks, W. T. S., second; Ivan Fitch, W. T. S., third.

Best bird house—District 63, first; district 16, second; Gilbert Krause, parochial school, third.

Best airplane—Chelsea Basler, district 11, first; Dale Grimm, district 18, second; Harold Falk and Gilbert Bernhard, district 3, third.

Best original toy—Chelsea Basler, district 11, first; district 3, second.

Model farmstead—District 48, first.

City School Awards.
Premiums were given in the city schools as follows:

Best produce map of U. S.—Ruben Meierhenry, Hoskins, third.

Best colored map of continent—Virgine Miesfeldt, Winside, first; Dorothea Bartlett, Winside, second; Irene Koplin, Winside, third.

Best colored map of Nebraska—Dorothea Bartlett, Winside, first; Freda Weible, Winside, second; Irene Koplin, Winside, third.

Best produce map of Nebraska—Winside, first; second grade, district 11, first; district 3, second.

Best soil map of Nebraska—Virginia Glascock, Winside, first; Irene Koplin, Winside, second; Freda Weible, Winside, third.

Best colored map of Wayne county—Virginia Troutman, Winside, first; Kathryn Lewis, Winside, second; Virgine Miesfeldt, Winside, third.

Most interesting exhibit—Carroll, first; Wayne, second; Winside, third.

Posters.
Illustrated story, first and second grades—Primary, Hoskins, first.

Health, first and second grades—Carroll, first, second and third.

Safety first, third and fourth grades—Arlene Smith, Johnson, Wayne, first; Dorothy Heidebrecht, Wayne, second.

Health, third and fourth grades—Elsie Krel, Sholes, first; Elvina

Bartling, Sholes, second; Sholes, third.

Safety first, fifth and sixth grades—Dorothea Lewis, Winside, first; Stanley Prince, Winside, second; Merna Hornby, Winside, third.

Patriotic, fifth and sixth grades—Harry Banks, Winside, first; Richard Moore, Winside, second; Frank Weible, Winside, third.

Health, fifth and sixth grades—Merna Hornby, Winside, first; Hollis Francis, Winside, second; Lloyed McFadden, Sholes, third.

Advertising, seventh and eighth grades—Dorothea Bartlett, Winside, first; Virgine Miesfeldt, Winside, second; Norman Wolff, Winside, third.

Thrift, seventh and eighth grades—Dorothea Bartlett, Winside, first.

Citizenship, seventh and eighth grades—Lyda Jensen, Winside, first; Kathryn Lewis, Winside, second; Freda Weible, Winside, third.

Art and Applied Design.
Water Color.
Best card of birds—Lucille Surber, Wayne, first; first grade, Wayne, second; Carroll, third.

Best card of fruits—Carroll, first, second and third.

Best card of vegetables—Carroll, second.

Best card of flowers—Carroll, first; Winside, second; fourth grade, Wayne, third.

Best card landscapes—Seventh grade, Wayne, first; eighth grade, Wayne, second; Winside, third.

Best card design for wall paper—Eighth grade, Wayne, first; Dorothea Bartlett, Winside, second; second grade, Wayne, third.

Best card designs for magazine cover—Lucille Surber, Wayne, first; eighth grade, Wayne, second and third.

Best card designs for borders—Sixth grade, Winside, first; eighth grade, Winside, second; seventh and eighth grades, Sholes, third.

Best collection of water colors—Eighth grade, Wayne, first; Winside, second; Carroll, third.

Free Hand Drawing.
Best card cartoons—Eighth grade, Winside, first; Elmon Berntson, Wayne, second; seventh grade, Wayne, third.

Best collection pencil drawings—Carroll, first; seventh grade, Wayne, second; eighth grade, Wayne, third.

Best collection pen drawings—Eighth grade, Winside, first; Carroll, second and third.

Best collection crayola drawings—Carroll, first; fifth and sixth grades, Wayne, second; Sholes third.

Best collection crayon drawings—Carroll, first.

Best free hand drawings in natural colors of four varieties of dairy cows—Grammar room, Hoskins, second.

Penmanship.
Best penmanship, fifth and sixth grades, first.

Best exhibit by seventh and eighth grades—Eighth grade, W. T. S., first; grammar room, Hoskins, third.

Books.
Best booklet by primary pupil—Carroll, first; Bonnell Jones, Wayne, second; Arlene Smith, third.

Best booklet on any farm topic or crop—Margaret Wilson and Bernice Honey, Carroll, first; Carroll, second; Freda Weible, Winside, third.

Best history booklet—Jean Williams, Carroll, first; sixth grade, Carroll, second.

Best Nebraska booklet—Florence Engdahl, Hoskins, first; Dorothea Bartlett, Winside, second; Virgine Miesfeldt, Winside, third.

Best geography booklet, other than on Nebraska—Ruben Meierhenry, Hoskins, first; Walter John, Hoskins, second; Eleanor Langenberg, Hoskins, third.

Best physiology booklets—Kathryn Lewis, Winside, first; Winside, second; Lydia Jensen, Winside, third.

Best good health booklet—Arday Francis, Winside, first; Winside, second; Bonnie Lou Owen, Sholes, third.

Best picture study booklet—Verona McNatt, Wayne, first; Madryline Grantham, Wayne, second; Norris Weible, Winside, third.

Miscellaneous.
Best display of paper weaving—Intermediate grades, Hoskins, first; first grade, Wayne, second; primary room, Hoskins, third.

Best display of paper folding by primary pupils—First grade, Wayne, first; second grade, Wayne, second; third and fourth grades, Winside, third.

Best display of paper folding by intermediate pupils—Hoskins, first; fifth grade, Wayne, second; Winside, third.

Best card of sewing—Primary, Hoskins, first; first and second grades, Winside, second.

Best collection of gesso work—Lyda Jensen, Winside, first; Fred Weible, Winside, second and third.

Best Christmas gift—Lyda Jensen, Winside, first; Wayne, second and third.

Best card of wood or cardboard movable cutouts of animals or persons—Intermediate grades, Hoskins, first; primary, Hoskins, second; Sholes, third.

Winners Among Towns.
Town schools having highest honors—Winside, 200 points, first; Wayne, 94 points, second; Carroll, 80 points, third. Sholes had 65 and Hoskins had 51 points.

Rural School Winners.
Rural schools scoring highest—District 65, 24 points, first; districts 11 and 82, 23 points each, second; districts 28, 68 and 70, 21 points each, third.

Southern Florida is shipping papayas north, but probably they will not sell much until Northern mammyvas get used to them.—Boston Transcript.

Talkie films are to be introduced at an early date at the opera. "Heaven help" the sailors on a night like this" will take on a new meaning.—Jackson News.

Early Days in Wayne County

From the Wayne Herald for October 12, 1899:

Sam Short visited in Minnesota the past week.

Jesse Clayton is building a new residence in Winside.

Mr. and Mrs. E. F. Swan are visiting relatives in Chicago.

Andy Brenner of Minneapolis, was a recent Wayne visitor.

Herman Midler went to Omaha to receive medical treatments.

E. C. Sewell of Baxter, Iowa, visited his brother the past week.

"The Count of Monte Cristo," a box office attraction, will be seen here soon.

Editor Cunningham arrived in Wayne after a visit at points of interest in the east.

Chas. Cleveland of Creighton, an old school friend of Chas. Craigen, visited him here.

Mr. and Mrs. C. T. Archer of Red Oak, Iowa, are guests of Mr. and Mrs. C. A. Grothe.

Mrs. Mary Peck returned to Epworth, Iowa, after visiting her sister, Mrs. H. S. Wheaton.

Mrs. R. Craven received a message from George Moe, telling of the death of her brother.

The corner stone of the new German Lutheran church will be laid Sunday, October 15, 1899.

The bridges in the vicinity of Carroll are in a very poor state of repair and much work is being done on them.

Mrs. Clyde Oman who has been ill for several months, was taken to Omaha where she entered a hospital for treatment.

Mr. and Mrs. E. Van Dyke Wight arrived here from Hastings to attend the Presbyterian synod and to visit Wayne friends.

Manager Britton has had electric lights installed in the opera house and they will be used for the first time October 13, 1899.

Mrs. J. Hopp and children of Winside, left for their new home at Stobe, Iowa, where Mr. Hopp is employed by a lumber company.

E. A. Morrike and Miss Charlotte McLaughlin, both of Randolph, were granted a marriage license October 10, 1899, by Judge Hunter.

A number of Wayne women went to York this week to attend the convention of the Nebraska Federation of Women's clubs being held there this week.

Carroll: "There is scarcely a day passes without an immigrant wagon going through here looking for a place to stay this winter and to work. They are coming from the west."

Lucy, 2-year-old daughter of Capt. and Mrs. J. H. Brown, was fatally burned when her 5-year-old brother set fire to her dress while playing with matches. The child died a short time afterward.

Dave Surber narrowly escaped a serious accident when a bridge over which he was driving with a load of wheat collapsed. One end of the bridge caught on the creek bank and Mr. Surber was able to

drive off without damage to horse or wagon.

The annual meeting of the synod of Nebraska of the Presbyterian church convened in Wayne this week. Rev. John Dixon, D. D., of New York City, delivered an address on "Home Missions."

Members of the Grain Growers' Mutual Hall association of Wayne and Douglas counties have, through their attorney, Captain J. H. Brown, of Wakefield, applied for a writ taking the officers of the company into court. It is charged that the organization was never legally organized.

A lecture course, consisting of five lectures by prominent men, will be given here under the auspices of the college, high school, the Methodist, Presbyterian and Baptist churches. The first lecture which will be October 23, 1899, will be given by L. F. Copeland on "Seeing the Elephant."

Best Nebraska Corn Husker To Get \$100

Lincoln, Neb.—A prize of \$100 and a free trip to the national husking contest awaits the man who proves himself Nebraska's best this year.

An additional \$100 will be divided among the winners of second, third, fourth and fifth places. These awards are the same as in the national competition itself—\$200 to five men.

Nebraska's sixth annual state contest will be held November 8, at a place to be named later. Only county champions and runners up may enter.

Notice to Creditors.
The state of Nebraska, Wayne county, ss.

In the county court.

In the matter of the estate of Abraham L. Evans, deceased.

To the creditors of said estate: You are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 11th day of October, 1929 and on the 11th day of January, 1929 at 10 o'clock a. m. each day to receive and examine all claims against said estate, with a view to their adjustment, and allowance.

The time limited for the presentation of claims against said estate is three months from the 11th day of October, 1929, and the time limited for payment of debts is one year from said 11th day of October, 1929.

Witness my hand and the seal of said county court, this 20th day of September, 1929.

(Seal) J. M. Cherry, County Judge.

Cavanaugh & McEachen
Insurance, Loans and Real Estate
Abern Building
Phone 320W Wayne, Neb.

Martin L. Ringer
Local agent, Wayne and vicinity.
Farmers Mutual Insurance Company of Lincoln
Write farm property and town dwellings at cost.

Dr. L. W. Jamieson
Special Attention to Obstetrics and Diseases of Women
Office phone 129; Night phone 228
Wayne, Nebraska

Dr. E. H. Dotson
EYESIGHT SPECIALIST
Open Evenings. Wayne, Neb.
J. C. Johnson Wm. Hawkins

Graduate Veterinarians
Office Phone 75W. Wayne, Neb.

Dr. W. B. Vail
OPTICIAN AND OPTOMETRIST
Phone 303W. Wayne, Neb.

Dr. T. T. Jones
OSTEOPATHIC PHYSICIAN
PHYSIC-THERAPIST
Phones: Office, 44; Residence, 346
Wayne, Nebraska

KC Baking Powder
Same Price for over 38 years
25 ounces for 25¢
USE LESS than of high priced brands
MILLIONS OF POUNDS USED BY OUR GOVERNMENT

Advanced Engineering Knowledge and Experience Have Produced This Finer Oil Burner

In principle, design and construction, Electrol is an outstanding engineering achievement. There is nothing finer. It will bring you automatic, care-free heating in its highest development. Freedom from attention, from smoke, soot and dirt—from coal and ash shoveling. With reduced expense for laundering and cleaning.

Above all, Electrol provides absolute assurance of dependable operation... Constant comfort... Any temperature desired... An abundance of heat, no matter how severe the weather.

All Electric and Entirely Automatic.
Not only is Electrol's operation entirely electric, it is also entirely automatic. A small electric motor furnishes the power. Motor, blower and pump are mounted on one shaft without gearing. Moving parts are reduced to a minimum.

The oil is atomized and automatically mixed with the correct amount of air, and ignited entirely by electricity. No gas pilot is used. Hence there is no possibility of gas escaping from an unlighted burner.

The Master Control
Like a living hand always at the furnace door, THE MASTER CONTROL keeps constant watch over every phase of the burner's operation, making the burner fool-proof and always under constant automatic control. You cannot afford to be without this important Electrol feature.

Mechanical Atomization
The oil is atomized into a fine mist, and thoroughly mixed with air, permitting independent regulation of the oil and air supplies, and allowing all parts to be outside the firebox. This principle also permits the greatest amount of heat to be generated from the fuel.

The Electrol Nozzle
The size of the nozzle is the only part of the burner which varies according to the heating requirements of the building. Thus, by the selection of the correct nozzle at the time the installation is made, the correct combustion mixture is obtained. Once adjusted, proper heating is mechanically maintained. The Electrol nozzle is simple. It operates without springs. There is nothing about it to get out of order.

Quiet—Naturally
The new-day Electrol method of heating abolishes noise, an objectionable feature of inferior burners. Electrol is so quiet you are not conscious of its presence. No more sound than the soft purr of an electric fan.

Fuel Consumption Only When Heat Is Needed
Compare the efficiency of the Electrol method of heating with the fuel waste which takes place when coal is burned. With coal the fire must be kept going constantly. But with the wonderful Electrol the fire burns intermittently, consuming fuel economically—only when heat is needed.

Week's Review of Herald Exchanges

Mrs. Jane Nichols of Laurel, 86, died Thursday.

Cedar county Sunday school convention was held in Randolph Monday.

Cuming county treasurer issued 5,209 driving permits before October 3.

Eighteen double deck cars of sheep were shipped into Laurel last week.

Lyons, Presbyterian church celebrated its sixty-first anniversary last week.

Newman Grove entertained a county Royal Neighbor convention Friday.

Miss Luella Bohannon and David Kuhl of Randolph, were married September 28.

Posy Day of Laurel, died September 26, aged 80 years. One son and two daughters survive.

Midland college football team is crippled by loss of two men, the ones at end and right guard.

Charles Hansen bought back from C. L. Cooper the cafe in West Point which he formerly owned.

A civil service examination will be conducted in Wausa to fill the vacancy in the office of postmaster there.

Fred Borgelt of near Wisner, died September 27, aged 52 years. His wife, three daughters and two sons survive.

Miss Margaret Breyer and James Silhaek of Pierce, were married Wednesday last week and will live near Pierce.

Work on the new railroad grade between Yankton and Norfolk has halted on account of differences between officials and promoters.

Rudolph Hamsa & Son of Clarkson, in a Poland China hog sale last week, received a total of \$1,426 on thirty-two head. The top was \$92.

Norfolk Farmers Union company dedicated a new building last Saturday and invited farmers of this section as guests.

Miss Margaret Breyer and James Silhaek of Pierce, were married Wednesday last week and will live near Pierce.

Work on the new railroad grade between Yankton and Norfolk has halted on account of differences between officials and promoters.

Rudolph Hamsa & Son of Clarkson, in a Poland China hog sale last week, received a total of \$1,426 on thirty-two head. The top was \$92.

Norfolk Farmers Union company dedicated a new building last Saturday and invited farmers of this section as guests.

Miss Margaret Breyer and James Silhaek of Pierce, were married Wednesday last week and will live near Pierce.

Work on the new railroad grade between Yankton and Norfolk has halted on account of differences between officials and promoters.

Rudolph Hamsa & Son of Clarkson, in a Poland China hog sale last week, received a total of \$1,426 on thirty-two head. The top was \$92.

and also his more recent acquisitions, the five shows of the American Circus corporation which have been touring the country under the names of John Robinson, Al G. Barnes, Sells-Floto, Hagenbeck and Sells circus. This deal makes Ringling king in fact of the western circus world.

This string of amusement enterprises is managed from the New York office and the Florida home of Ringling. The story of the circus in America is as interesting a chapter as can be found in new world records. Ringling himself has done much to make it interesting, but he will cause many regrets if in his consolidations the names of circus masters of other days are taken from the advertising. The public will willingly accept Ringling and his better shows, but it will enjoy seeing the names of Forepaugh and John Robinson and Barnum and Bailey and other old amusement masters on the bills.

Privilege.

Dr. A. L. Bixby: Doesn't it make your heart swell with pride to read of the sacrifice made by the west, at the recent diplomatic dinner in Washington, in giving to our English cousins, the guests of the evening, those places at the table snug up to the president, which convention had naturally accorded to the vice president on the one side and his distinguished sister on the other? The west is nothing if not courteous and its better shows, but it was in the place of the vice president or his sister, we would feel the assumed sacrifice nothing less than a delightful privilege. Crossing the ocean twenty-two years ago, the smiling pursuer on the sturdy Marquette directed us to a seat at table next to Captain Tribb. This we occupied three daily on the long trip from Philadelphia to Antwerp, and were half way across the ocean before learning that this seat at the captain's table was a special honor which had excited the envy of several M. M. favorably seated. Dr. C. B. M. Poynter was the fellow who put us wise and we might have felt chaste over the distinction, but there was a friend, Colonel Bryant of St. Louis who was making a long journey and had a competent letter of credit in his bill book. He was a wholesaler, with money to burn, and felt his business and social standing entitled him to first consideration on the boat, and we would gladly have swapped places with him, but for the embarrassment of having to apologize to the captain for our lack of appreciation. The orderly conduct of affairs in high life require divers rules and regulations, but there are conventions under the sun that assume the dignity of a helofa joke.

Notice to Non-resident Defendants.

To Edna L. Cobb, Edna L. Cobb Lineweaver, Floyd Lineweaver, Alison Cobb, and Bernice Cobb, defendants: You will take notice that on the 18th day of September, 1929, Gwen Hiller, as plaintiff, filed her petition in the District court of Wayne county, Nebraska, against you, and each of you, impleaded with Larkin E. Cobb and other persons as defendants, the object, purpose, and prayer of which petition is to foreclose a certain real estate mortgage made, executed, and delivered by Larkin E. Cobb, Dolly Beatrice Cobb, Edna L. Cobb, Alison Cobb, and Bernice Cobb to Gwen Hiller on or about August 12, 1926, as security for the sum of \$1,500.00, and interest, upon the following described real estate to-wit:

The south half of the northeast quarter of section twenty-two (22), township twenty-seven (27), range two (2), East of the 6th P. M., in Wayne County, Nebraska, which said mortgage was filed for record in the office of the county clerk of Wayne county, Nebraska, on September 13, 1926, and recorded in book 46 of mortgages, at page 124, of the real estate records of said county.

Plaintiff alleges in her petition that she is the owner and holder of said note and mortgage and there is due and owing to her thereon the sum of \$1,620.00 with interest at 10 per cent per annum from August 12, 1929, and by reason of default in the payment thereof said mortgage deed has become absolute and plaintiff is entitled to a foreclosure thereof.

You are required to answer said petition on or before the 28th day of October, 1929. Dated this 18th day of September, 1929. s1914 Gwen Hiller, Plaintiff.

Notice to Creditors.

The State of Nebraska, Wayne county, ss. In the county court. In the matter of the estate of Mary M. Surber, deceased.

To the creditors of said estate: You are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 18th day of October, 1929, and on the 18th day of January, 1930, at 10 o'clock a. m. each day to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 18th day of October, 1929, and the time limited for payment of debts is one year from said 18th day of October, 1929.

Witness my hand and the seal of said county court, this 27th day of September, 1929. (Seal) J. M. Cherry, County Judge.

A New York contractor telephoned his barber to come to Europe and give him a hair-cut. We thought Europeans knew all there was to be known about hair-cutting. Americans—Augusta Chronicle.

County Board.

Wayne, Nebraska, October 1, 1929.

Board met in regular session. All members present. Report of J. J. Steele, county treasurer, showing amount of fees received by him for the quarter ending September 30, 1929, amounting to the sum of \$2.75, was examined and on motion duly approved.

Report of J. M. Cherry county judge, showing amount of fees received by him for the quarter ending September 30, 1929, amounting to the sum of \$881.37, and the payment of the same into the county treasury as shown by receipt attached, was examined and on motion duly approved.

The report of the auditors for the years 1927 and 1928 of the various county officers, was duly examined and approved, and on motion the same was referred to the county attorney for such action as is proper.

On motion the following sixty (60) names are submitted, to be certified to the Clerk of the District Court from which to draw the jury for the November, 1929 term of the district court in and for Wayne county.

Hunter Precinct: Clarence Corbit, Emil Utecht, John Beckner and Ira Swartz. Logan Precinct: Earl Leonard and Theo. Longe. Leslie Precinct: Carl Brudigan and Ed McGuire.

Plum Creek Precinct: J. G. Chambers, John Holst and Fred Stone. Strahan Precinct: Nels Granquist, E. J. Paulsen, James M. Strahan and F. W. Ahlquist.

Wayne First Ward: W. E. Beaman, Walter Lerner and Carl Granquist. Wayne Second Ward: James Finn, H. B. Ames, E. E. Fleetwood and P. L. Mabbott.

Wayne Third Ward: Fred L. Blair, O. R. Bowen, Carl Wright, Wm. Boutow and John Carhart. Garfield Precinct: E. F. Stamm, John G. Drevesen and Emil Eronzynski.

Sherman Precinct: Clarence Beaton, Harry G. Evans and Louis Gubbles. Deer Creek Precinct: Fred Wagner, H. L. Bredemeyer, Sam Jenkins, Wm. Loberg and Marvin Root.

Wilbur Precinct: Henry Arp, Fred Otte and Adolph Meyer. Hancock Precinct: George Coulter, Hans Carstens, Gust Deck and Wm. Janke.

Chapin Precinct: Claude Bailey, Harry Denesta, Harry Jones and James C. Jensen. Brenna Precinct: John M. Weible, Harry Baird and Louis Schulte.

Windside: Hans Gotsch, Joe Davis, Gurney Beneshoff and Lauritson Hanson. Hoskins Precinct: Paul Brueckner, George F. Drevesen, Harry Buss and Carl Jochens.

The following claims are on motion audited and allowed, and warrants ordered drawn on the respective funds as herein shown. Warrants to be available and ready for delivery on October 12, 1929: General Fund:

Lefebure Ledger Co., supplies for Co. Treasury \$27.50 Wayne Hospital, care of Charlie Martin 57.50 St. Joseph Home for Aged, care of Franklyn Wright for September, claimed \$31.00, allowed 30.00

Mrs. H. T. Roeder, care of Mrs. Hannah Crawford from July 24 to August 24 35.00 Mrs. H. T. Roeder, care of Mrs. Hannah Crawford from August 24 to September 24 35.00

City of Wayne, light for August and September, claimed \$48.50, allowed at 12.92 Huse Publ. Co., supplies for county clerk 107.00

Gaebler & Neely, burial of Bertha Miller 127.85 Marcus Kroger, coal at court house 160.95 Wekesser-Brinkman Co., printing brief in support of case of Stanton county vs. State Board of Equalization 6.65

Frank Erxleben, commissioner services for September 1.25 Frank Erxleben, expense of trip to Lincoln for gravel letting 89.00 J. C. Nuss, supplies for janitor 2.25

Herb Jenkins, salary as chief patrolman for September on Wayne-Carroll-Sholes road 300.00 L. W. Ellis, salary as clerk of district court for September 166.67

Bertha Berres, salary as deputy Co. clerk for September 104.17 Izora Laughlin, salary as assistant to Co. Clerk for Sept. 95.00 Chas. W. Reynolds, salary as Co. Clerk for September 166.67

L. E. Panabaker, salary as janitor for September 80.00 Aletha Johnson, salary as assistant to Co. judge for 3d quarter 195.00 J. M. Cherry, salary as Co. judge for 3d quarter 475.00

J. M. Cherry, expenses of Co. judge for 3d quarter, postage and phone 12.92 Pearl E. Sewell, salary as Co. Supt. for September 166.67 Pearl E. Sewell, postage and express for September 13.65

David Koch, commissioner services 88.80 H. L. Bredemeyer, groceries for Karl Staarm for September 15.00 Carroll Cash Store, groceries for Homer Ross family for Sept. 30.42

A. Winebrenner, blacksmithing 10.15 A-W Road Machinery Co., scrapers 79.65

Nels C. Jorgensen, blacksmithing 6.00 Ernest Greenwald, refund on truck license 3.33

Omaha Road Equipment Co., repairs for tractor 5.04 J. D. Adams & Company, repairs for tractor 2.72

Willie Suchi, dragging roads 22.00 Willie Suchi, dragging roads 13.50 Louis Bendin, dragging roads 25.50

A. M. Waller, dragging roads 10.50 Paul Gehrke, dragging roads for July and September 45.75 A. R. McClary, dragging roads 7.50

D. S. Wightman, dragging roads for August 10.50 Wm. Splittgerber, dragging roads 5.25

Road District Funds: Road District No. 18: Geo. Harder, road work and dragging roads 48.00

Frank N. Larsen, dragging roads 46.50 Alfred Eddie, road work 56.25

Road District No. 19: Clair Jeffrey, road work 2.00 Alex Jeffrey, road work 16.00

Road District No. 20: Roy Fierson, road work 16.00 Matt Finn, hauling and filling in bridge 31.75

Road District No. 21: Walter Lage, road work 48.00 John Rethwisch, road work 36.00

Road District No. 22: Sam Jenkins, road work 25.00 Wayne Williams, road work 42.00

Road District No. 23: Sam Jenkins, road work 23.00 Adolph Bruggeman, road work 35.00

Road District No. 24: T. A. Hennessy, road work 21.00 Leo. Hennessy, road work 15.00

Road District No. 25: Smith-Hovelson Lumber Co., posts 2.60 Smith-Hovelson Lumber Co., posts 2.29

Nels Johnson, road work 24.25 Russell Johnson, road work 22.00 Road District No. 26: Leo. Hennessy, road work 5.50

Road District No. 27: Smith-Hovelson Lumber Co., posts 4.00 Chas. Temme, road work 18.00

Road District No. 28: L. P. Keeney, road work 28.00 Geo. Martens, road work 36.00

Road District No. 29: Filo Hale, running grader 9.00 James Holt, running grader 10.80

Road District No. 30: Merchant & Strahan, gasoline and grease 100.33 Everett Heikes, road work 75.00

Road District No. 31: H. B. Ames, labor on road 4.00 Geo. Lessman, road work 2.00

Road District No. 32: Loren Carlson, road work 2.00 Tully Straight, road work 24.30

Road District No. 33: Filo Hale, running grader 24.30 James Holt, running tractor 24.00

Road District No. 34: Arthur Weiershauser, putting in culvert 8.50 R. E. Evans, road work 38.00

Order of Hearing on Original Probate of Will.

The State of Nebraska, Wayne county, ss. At a county court, held at the county court room, in and for said county of Wayne, on the 23d day of September, 1929.

Present, J. M. Cherry, county judge. In the matter of the estate of Philip Greenwald, deceased.

On reading and filing the petition of Ernest Greenwald, praying that the instrument filed on the 23d day of September, 1929, and purporting to be the last Will and Testament of said deceased, may be proved, approved, probated, allowed and recorded as the last Will and Testament of said Philip Greenwald deceased, and that the execution of said instrument may be committed and that the administration of said

estate may be granted to Ernest Greenwald as executor. Ordered, that October 11, A. D. 1929, at 10 o'clock a. m., is assigned for hearing said petition, when all persons interested in said matter may appear at a county court to be held in and for said county, and show cause why the prayer of the petitioner should not be granted; and that notice of the pendency of said petition and the hearing thereof, be given to all persons interested in said matter by publishing a copy of this order in the Wayne Herald, a weekly newspaper printed in said county, three successive weeks prior to said day of hearing.

(Seal) J. M. Cherry, County Judge. Dr. Eckener is the man who put zip in the Zep.—Virginia-Pilot.

Telephone Adventures of the Bright Family

"Ah-h HA-a-a!" said Pop "no wonder your line's busy ... the receiver's held up!"

Pop came home late and Mom asked him why he didn't let her know he wouldn't be home for dinner and Pop said he tried to call her several times ... but every time he got "busy" reports ...

And Mom said that's funny, no one used the telephone since noon and he'd better think of another alibi ... and Pop said well, maybe the other party on our line was using it or maybe someone called the same time he did ...

Then Pop spied the telephone ... "Ah-h! Ha-a-a!" he said, "no wonder your line's busy when the receiver is held up like that" ... So you see, he said, it might have been all those other things but it wasn't, Mom not saying anything, showing Pop was right.

Published by the Northwestern Bell Telephone Company to assist in making telephone service of most value to all.

Pick Your Corn Crop with a McCormick-Deering CORN PICKER

Spread the Payments over 1929 and 1930---two seasons

Place your order now. Picker will be delivered in time for husking. Pay us a part of the purchase price and put the machine to work. Spread the payment over two harvest seasons while the picker is earning its way. Enjoy the advantages, and profit by the modern method, in the meantime.

Sandwich Portable and Bucket Elevators

In buying a farm elevator, bear in mind that the machine has to do extraordinary heavy work—must withstand a tremendous strain—must work rapidly and smoothly, with light draft—must be adaptable to a wide range of cribbing conditions. A cheap elevator won't save you any money, for it will quickly rattle and shake itself to pieces and be a constant bill-of-expense on account of break-downs and cost of repairs.

Thompson & Bichel

Phone 308 "Good equipment makes a good farmer better" Wayne, Neb.

Stomach Test Free

If poor digestion makes you suffer from gas, bloating, heartburn, acidity, or sick stomach, try the Dioxet 15 Minute Test. Absolutely harmless. Works fast. Five positive digestive aids, in pleasant tablet form. No soda, dopes, or laxative. Get Dioxet from your druggist today for only 50c. Absolutely free under the money-back guarantee. It doesn't give stomach comfort in 15 minutes, and soon help restore good digestion.

Society

Social Forecast.

Harmony club meets next Wednesday with Mrs. G. D. Lindsay. The Industrial club meets next Wednesday with Mrs. Eric Thompson. Mrs. D. S. Wightman entertains the Fortnightly club next Monday afternoon. Light Bearers meet in regular session at the church next week Wednesday. The girl scouts have their regular meeting Friday at 4:15 in the college callisthenium.

Presbyterian Missionary society meets today at the home of Mrs. Jessie R. Gildersleeve.

L. W. W. club has been postponed for two weeks when Mrs. Walter Miller will entertain. Members of the DeMolay chapter will meet Tuesday evening of next week in regular session.

The Pleasant Valley club meets with Mrs. Harold Quinn next Wednesday. This will be guest day.

The Rural Home society meets next Thursday, October 17, for an all-day session with Mrs. J. M. Soden.

Degree of Honor lodge meets this evening at the home of Mrs. L. E. Panabaker. There will be a business session and social time.

The Presbyterian Aid society meets next Wednesday afternoon at 3 o'clock at the church parlors. Mrs. C. A. Chace, Mrs. A. M. Jacobs and Mrs. A. A. Welch are hostesses.

The junior piano pupils of Mrs. Grace Dickson Keyser give their regular monthly recital at the Keyser studio Saturday evening beginning at 7:30. The senior students begin their recital at 8 o'clock.

The P. E. O. chapter meets next Tuesday, October 15, at the home of Mrs. P. A. Theobald. Roll call will be answered on "Worthwhile People." Mrs. Rolie W. Ley will report on "The Mennonite Colony."

The American Legion Auxiliary meets next Tuesday, October 15, at the home of Mrs. G. W. Crossland at 7:30. Mrs. A. McEachen, Mrs. Anton Lerner and Mrs. C. S. Ash assist. Officers will be elected. The aprons made by the east and west groups will be turned in at this meeting. All members are asked to be present.

Members of the Pre-School Study Group of the A. A. U. W. postpone their regular meeting from last Friday until October 18. The first meeting will be held at the primary room of the training school. The group will organize for the year and Mrs. C. E. Wilson will lead the discussion on the topic, "Obedience and Discipline."

Scout Troop One. Boy scouts of troop one met last evening in regular session. After the business meeting games were played and the boys worked on tests for the scout rally.

P. N. G. Dinner. Members of the P. N. G. club and their husbands enjoyed a 7 o'clock dinner party and social time at the I. O. O. F. hall last evening. The following hostesses served: Mrs. Ed. Miller, Mrs. C. C. Petersen, Miss Pearl E. Sewell and Miss Nina Thompson.

At Hotel Stratton. Mrs. A. A. Welch entertained at 1 o'clock dinner Sunday at Hotel Stratton in honor of Mrs. W. S. Goldie of Wilmington, Calif. Guests were: Mrs. Goldie, Mr. and Mrs. Herbert Welch and son, F.

G. Phileo, Mr. and Mrs. C. A. Chace, Miss Mamie Johnson and Sam, Davies.

U. D. Club Meeting. Mrs. H. B. Jones was hostess to members of the U. D. club Monday afternoon. The program consisted of magazine articles. Mrs. J. W. Jones entertains next week.

Bible Study Circle. Members of the Bible Study circle met at the home of Mrs. E. B. Young Monday afternoon. The regular Sunday school lesson was reviewed. Miss Amanda and Miss Bertha Riessen were guests. Mrs. A. E. Laase will entertain next week.

At Farewell Surprise. In honor of Mr. and Mrs. Wm. Benschhof who are leaving today for Minneapolis to attend school, a group of friends went to the Mrs. Dora Benschhof home Tuesday evening for a surprise social time. The time was spent in visiting and in singing. Luncheon was served at the close of the pleasant evening.

A. A. U. W. Meeting. Members of the Wayne branch of the American Association of University Women met last evening at the college for the first program of the year. After a covered-dish dinner, Miss Dorothy Felber gave an interesting account of her summer's tour in Europe.

Alpha Club Meeting. Mrs. C. W. Hiscox was hostess to members of the Alpha club yesterday afternoon. This was the opening meeting of the club year. Roll call was answered on "Something New I Have Learned This Summer." The program committee presented the year book and a social time followed. The hostess served.

For Bride of Month. Mrs. Reuben C. A. Goldberg of near Concord, who was formerly Miss May Ellenburg, was honored Monday at a miscellaneous shower given by Miss Marie Peterson and Mrs. Harris Sorensen at the Harold Sorensen home southeast of Wayne. A large number were guests. Mrs. Goldberg received many presents. The hostesses served.

At Winside Party. Mr. and Mrs. A. H. Schmale of Winside, entertained at bridge on Tuesday evening at their home. Guests from Wayne were: Mr. and Mrs. A. T. Cavanaugh, Mr. and Mrs. Paul Mines, Mr. and Mrs. Wm. Mellor and Mr. and Mrs. J. M. Strahan. Prizes in the games were received by Mr. and Mrs. Cavanaugh of Wayne. The hostess served refreshments after the bridge games.

Altrusa Club Meeting. Members of the Altrusa club met Monday with Mrs. W. C. Coryell. Mrs. Fred Bilson was a guest. As the day was the wedding anniversary of Mr. and Mrs. Coryell, wedding experiences were given for roll call. Mrs. Faye Strahan read a paper on "The Home." Miss Leona Coryell played piano selections. The rest of the time was spent socially. Mrs. Coryell served a two-course luncheon. In two weeks Mrs. Carlos Martin is hostess.

With Mrs. C. E. Carhart. Members of the Acme club were entertained at the home of Mrs. C. E. Carhart Monday at 1 o'clock luncheon. Mrs. Clara Ellis and Mrs. E. S. Blair assisted the hostess. Tables for the three-course luncheon were decorated

with fall flowers. Mrs. Eva Ledbetter of Los Angeles, was a guest. Bridge was diversion for the afternoon and Mrs. Ledbetter received high score prize. Mrs. Eph Beckenhauer will be hostess at the next meeting.

Attend Winside Party. Mrs. C. A. Chace, Mrs. A. A. Welch, Mrs. Clyde Oman, Mrs. J. M. Strahan, Mrs. H. F. Wilson, Mrs. Paul Siman, Mrs. H. D. Addison, Mrs. A. T. Cavanaugh and Mrs. D. J. Cavanaugh attended a party yesterday at the home of Mrs. Gurney Benschhof at Winside. Other hostesses were Mrs. G. A. Mittelstadt, Mrs. A. T. Chapin and Mrs. I. O. Brown. The afternoon was spent at bridge and Mrs. Oman of Wayne, and Mrs. Mary Reed of Winside, won prizes.

At R. R. Smith Home. Mr. and Mrs. R. R. Smith entertained Sunday at dinner in honor of the former's eldest son, Glenn Smith, of Cleveland, Ohio, who spent the week-end here in the Smith home. About fifty were present for the family dinner. Guests from a distance were: Mr. Smith of Cleveland, Mr. and Mrs. Ren Smith and family of Yankton, Mrs. Howard Morrison and family of Coleridge, Mrs. Nancy Morrison and daughter, Lulu, of Coleridge, and Mr. and Mrs. J. C. Morrison and family of Sioux City.

Coterie Club Meets. Mrs. R. W. Casper entertained members of the Coterie club Monday at a 1 o'clock luncheon. Mrs. Paul Mines and Mrs. L. W. Vath were assistant hostesses. The hostesses were also the program committee for the year. After the luncheon the time was spent socially and in playing bridge. Prizes were received by Mrs. P. A. Theobald and Mrs. L. W. Ellis. Mrs. Edna Davis of Lincoln, was

present for this meeting. Guests were Mrs. E. H. Barldy of Fort Collins, Colo., Mrs. Guy E. Stephens and Miss Margaret Mines. The next meeting will be with Mrs. A. W. Ahern and regular work will be taken up at this time at the next meeting.

La Porte Club. Members of the La Porte Community club met yesterday at the home of Mrs. Ed. Sandahl. Guests were: Mrs. Hieseman of Quincy, Ill., Miss Ellen Fredrickson of Wakefield, Miss Renata Horstman of Alma, Neb., and Mrs. J. C. Bressler. Mrs. Raymond Baker was named music leader and Mrs. Frederick Sandahl was named pianist for the club. Mrs. Ray Agler conducted a round table discussion on "Housekeeping Difficulties." Songs, composed for the club by members, were sung. Mrs. Sandahl served luncheon. The next meeting will be a 6 o'clock dinner October 27 at the home of Mrs. Carl Sundell. Mrs. F. C. Sandahl and Mrs. Edgar Larson will be assistant hostesses.

Delphian Chapter Meets. Fontenelle Delphians met Friday at the city hall with Mrs. W. E. VonSeggern leader of the lesson. Text reports were given by Mrs. W. R. Ellis, Miss Harriet Fortner, Mrs. Jessie R. Gildersleeve, Mrs. E. E. Gailey, Mrs. J. T. Bressler, Mrs. C. C. Herndon and Mrs. G. J. Hess. The next meeting will be held October 18 and Mrs. H. S. Scace will lead the lesson on "Position of Women at the End of the Nineteenth Century." Short text reports will be given by Mrs. R. L. Larson, Mrs. H. W. Theobald, Mrs. W. E. VonSeggern, Mrs. F. L. Blair, Mrs. C. M. Craven, Mrs. A. T. Claycomb, Mrs. R. W. Casper, Miss Mabel Dayton, Mrs. E. E. Gailey, Mrs. W. R. Ellis and Mrs. Jessie R. Gildersleeve.

AHERN'S

Perfect Fit, Style, Ease

ALL five important points of the foot (length, width, heel, waist and instep) are correctly fitted when you buy a pair of Wilbur Coon Shoes. Your foot looks well. No slipping heels. No gaping sides. Wilbur Coon fit is perfect to all 5 points of the foot.

Really wonderful, these shoes. You'd buy them for their smart style alone. Or their comfort. You get both.

See them for yourself. Come in for a try-on. The style, and comfort, and fit of Wilbur Coon Shoes will amaze you. Sizes from 1 to 12, AAAA to EEE.

Children's Footwear

We buy children's shoes with your wishes as our guide. We know you want moderate priced shoes that will wear and look well. We have them for you. There is real economy in buying shoes made of good leather and these prices are as low as such shoes can possibly be sold at.

\$1.95 to \$4.25

A MADE TO MEASURE FIT IN READY TO WEAR SHOES

AHERN'S

Criss Cross Curtains

of ecru and of ivory color marquisettes, both plain weaves and with the popular large dots in colors.

At \$1.50, \$1.95, \$2.95

Also Cottage style curtains with tie backs for the upper half of the window and a plain curtain for the lower half. Complete with valance and tie backs, in blue and green colored effects on white to harmonize with your kitchen and bedroom furnishings.

Priced at \$1.25, \$1.35, \$1.95

Panels of ecru marquisettes with silk fringe at 75c, and panels of fancy nets at \$1.49 and \$1.89.

Special Blanket Values

We joined with a group of other merchants to buy blankets in a great quantity direct from the mills. We have some beautiful wool and part wool blankets in bright block plaids and plain pastel colors that you will enjoy having in your home. The prices are below usual.

\$3.50, \$5.45, \$9.95

We also have some very special values in blanket seconds in the cheaper qualities where you will not mind a slight misprint in the border or other little imperfections at \$1.00 to \$2.95 pair. These seconds will fill your requirements for a cheap blanket at a good saving.

WAYNE AHERN'S WAYNE

To Build a Successful Ensemble Begin With the Coat

"The coat's the thing"—and its color and style should determine the type of accessories you select to complete your costume. Choose your coat first—then relate every other item to it. That's the way to build a successful ensemble.

Choose Your Coat This Week From An Unusual Selection

We have brought to our store for this week all the fine coats we use in giving our out of town sales. Added to our regular stock these extra coats make up a selection in which you are sure to find a coat to please you.

These coats are the last word in style. Fur trimmings are very important and we have selected these coats with exceptional attention to the furs.

Come this week and choose your coat from this unusual assortment.

At \$18, \$28 and up to \$59 these coats are priced much below usual.

Our special way of handling coats permits us to sell at less than regular prices.

For Style at a Moderate Price, Come to Ahern's

Hosiery Is Darker

Complete assortments of these new darker shades are here in both plain and fancy heel hose at \$1.50 to \$2.50 for the full fashioned, pure thread silk Wayne Knit quality. Also in the Never-Mend \$1.00 quality—the best value in \$1.00 silk hosiery to be had.

The New Costume Jewelry

in colors to harmonize with the Fall and Winter costumes is here in great variety. Choker Beads, Ear Rings, Rings and Bracelets—all exact copies of costly jewelry—are priced \$1.00.

\$4.85 \$5.50 \$6.50

Stylish footwear in the new shades of Brown and Blue. Patent leather and the now very popular dull kid. 60 new fall styles to choose from at these very moderate prices.

Ladies' Sweaters

\$1.95 to \$5.75

In addition to the popular-priced slip-ons at \$1.95, we are showing an especially fine line of both slip-ons and fancy colored, button front sweaters in the better qualities at \$3.50 to \$5.75.

Here at Ahern's you will find the answer to "What type of ensemble should I wear." Colorings, silhouettes, designs and everything else necessary to the correct ensemble has been carefully chosen with your needs in mind. Therefore Ahern's is ready to satisfy you.

Ahern's

---and One of These Dresses to Complete the Costume

There will be an exceptional selection of dresses here for Friday and Saturday. Our special dresses used in giving our out of town sales will be here and also a group of dresses direct from New York which we just telegraphed for.

\$15.00

Choose from a special new assortment of silks and velvet combinations just received from New York. Values up to \$18.00.

\$28.00

Choose from a new collection of lovely dresses in the better quality silks. Values up to \$35.00.

The newest fashion ideas brought out within the past two weeks will be shown in both groups of these dresses.

CHILDREN'S WEAR

COATS

Made with the same care, of the same materials and linings, as the ladies' coats. Tailored to fit and trimmed with good furs. Our Navy Blue All Wool Chinchilla Coat, warm lined, at \$5.75 is an exceptional value. Coats of mixtures—Kersey and Broadcloth at \$3.75 to \$5.75.

DRESSES

Real stylish dresses of pretty plaid wools—velvet combinations—and wool jersey. You will be well pleased with the quality and appearance of these 4 to 14 yr. dresses and you little girls will be delighted with them because they have the attractive style treatments so difficult to make at home. Priced moderately at \$2.75 to \$5.95.

SWEATERS

Slip over and button front styles in gay color combinations that children like. Priced reasonably at \$1.50 to \$3.50.

BLOUSES and SKIRTS

Very clever are these Tom Boy combinations—a skirt of pretty plaid with a white underwaist and a washable blouse of neat checked print with a felled Tom's Boy collar and long sleeves. Ages 6-8-10-12 year. Priced \$1.95 for the Blouse. \$3.95 for the Skirt.

CONSOLIDATED WITH THE WAYNE REPUBLICAN

WAYNE, NEBRASKA, THURSDAY, OCTOBER 10, 1929.

Vol. 49, No. 30.

Social Forecast.
Rebekahs meet Friday evening at 7:30 in regular session. Baptist societies meet today with Mrs. P. T. Whorlow and Mrs. S. C. Kopp.
M. E. Foreign Missionary society members meet this Thursday with Mrs. J. M. Cherry.
Mrs. Alvina Echtenkamp is hostess to members of the Grace Evangelical Aid this Thursday.
Mrs. R. J. Hefti and Mrs. Basil Osborn entertain members of the St. Paul Lutheran Aid this Thursday.
The Order of the Eastern Stars meets Monday, October 14, at the Masonic hall. There will be initiation and refreshments will be served.

F. L. Blair, Mrs. E. E. Galtier, Mrs. T. S. Hook, Mrs. T. J. Jones, Mrs. R. L. Larson, Mrs. D. H. Larson, Mrs. V. A. Senter and Mrs. E. O. Stratton are entertaining this Friday, October 11, at 1 o'clock bridge luncheon at Hotel Stratton.

Members of the Presbyterian Missionary society meet today at the home of Mrs. Jessie R. Gildersleeve. Assistant hostesses are Mrs. Dean Hanson and Mrs. F. E. Gambie. Mrs. T. T. Jones has charge of the review of the mission study book.

Meeting of the Wayne Woman's club, planned for Friday, has been postponed two weeks. The club will meet October 25 with Mrs. E. J. Hunter, Mrs. U. S. Conn and Mrs. J. S. Horney at the home of the first named. Mrs. T. S. Hook has a paper on "Foundations," and Miss Margaret Mines one on "Dietetics."

DeMolay Dance Friday.
Members of the DeMolay chapter held a dance Friday evening in the college canteen. Prof. and Mrs. J. Q. Owen and Miss Jessie Boyce were chaperons. An orchestra of Wayne young folks furnished music.

At E. B. Young Home.
Members of the Young People's Bible Study class met at the E. B. Young home Friday evening. The first chapter of the Gospel of St. John was completed and the class will begin the second chapter Friday of this week. Miss Amanda and Miss Bertha Riessen of Osmond, were guests.

Monday Club Meets.
The Monday club met October 7 with Mrs. Rollie W. Ley for a 1 o'clock luncheon. Mrs. Winifred Main and Mrs. C. A. McMaster were assistant hostesses. Bridge was diversion for the afternoon and Miss Jessie Boyce won high score prize. Mrs. W. H. Phillips and Miss Boyce were guests. Mrs. Main will be hostess at the meeting October 14.

L. T. L. In Meeting.
Mrs. Eli Bonawitz entertained members of the L. T. L. Saturday afternoon. Eighteen were present. The subject for the afternoon's discussion was "Dangers of Alcohol to the Heating System of the Body." Mrs. Earl Fox and Mrs. Jack Dawson assisted the hostess in serving the luncheon. There will be no more meetings of the L. T. L. until further notice owing to the inability of Mrs. W. C. Fox to carry on the work.

Evangelical Aid.
Members of the Evangelical Aid met Thursday afternoon with Mrs. Walter Lerner. After the quarterly business meeting was held Rev. H. A. Teckhaus conducted the devotional services. The women spent the remainder of the afternoon working on quilt blocks. Guests were: Mrs. Kaspar Korn, Miss Emma Korn, Miss Vieta Ehlers, Miss Margaret Vollers, Mrs. W. J. Vath, Mrs. Frank Heine and Mrs. J. W. Groskurth. The members of the Aid planned to ship food to Tabitha Home at Lincoln and to Martin Luther Seminary at Wahoo. The next meeting will be with Mrs. Henry Kugler.

M. E. Home Missionary.
Members of the M. E. Home Missionary society and their guests met at the church last Thursday for a 1 o'clock luncheon and social afternoon. A review of the first chapter of the study book on "The Crowded Ways" opened the program for the afternoon. Mrs. Claude Wright led the devotionals. Mrs. E. S. Blair sang a solo, "My Task." Mrs. G. W. Crossland had charge of a play in which members took part. Group singing followed. Dues were paid at this meeting. The following committee had charge of the luncheon arrangements: Mrs. Clyde Oman, Mrs. W. W. Whitman, Mrs. Chas. McConnell, Mrs. Carl Wright and Mrs. W. C. Fox.

Entertained at Norfolk.
Members of the Wayne, Columbus and Madison professional and business women's clubs were guests of the Norfolk club at a dinner and program at Hotel Norfolk Monday evening. Mrs. Bess Gearhardt, Mrs. G. L. Olson, Miss Anna T. Olson of Omaha,

state club president, and Miss Jenks, president of the Omaha club, spoke. There was music also. Those who went from Wayne were: Mrs. Gertrude Morris, Miss Martha Pierce, Miss Esther Dewitz, Miss Mildred Cole, Miss Florence Phillips, Miss Glennie Bacon, Miss Mary Mielenz, Miss Flora Staple, Miss Henrietta Hurstad, Mrs. R. H. Jacques, Mrs. V. A. Emery, Mrs. Clara Heylman, Miss Dorothy Felber, Miss Izora Laughlin, Mrs. J. E. Brittain, Miss Leona Bahde, Miss Jennie Boyce, Miss Ida Fisher, Miss Ruth Ross, Miss Marie Howe, Miss Janet Bjornstad and Miss Bertha Berres.

With Mrs. C. W. Brown.
Members of the Minerva club were entertained Monday at the home of Mrs. C. W. Brown. Roll call was answered by giving an Indian legend, in accordance with the day's program on "Indian Summer." Mrs. U. S. Conn gave an interesting talk on the manners, customs and traditions of the Indian and stressed those of the Hopi tribe, in particular. Mrs. S. A. Lutgen gave a brief talk on Indian songs. Miss Charlene Brown gave a piano solo, "A Spanish Dance," by Bach. Guests were: Mrs. Clara Westcott of Plattsmouth who instructed in music at the teachers' institute here the first of the week, Mrs. Carl Wright, Mrs. W. P. Canning, Mrs. H. D. Addison and Mrs. Jennie Magill. The hostess, assisted by her daughter, Miss Charlene, and Mrs. Canning, served a two-course luncheon.

Country Club Party.
The second of a series of Country club parties was held at Hotel Stratton Thursday evening. There were 104 members present for the 6:30 dinner and social evening. Bridge was diversion after the dinner and C. H. Hendrickson and Mrs. L. W. Ellis held high scores for the evening. The following committee served: Mr. and Mrs. F. S. Morgan, Mr. and Mrs. F. E. Gambie, Mr. and Mrs. H. B. Jones, Mr. and Mrs. H. J. Felber, Mr. and Mrs. F. S. Berry, Prof. and Mrs. F. G. Dale and Dr. and Mrs. T. E. Jones. The third of the series of parties will be held Thursday evening, October 17, at the Country club home if weather permits, and if not, at Hotel Stratton. The committee for the next party is as follows: Mr. and Mrs. L. E. McClure, Dr. and Mrs. Paul Siman, Miss Martha Pierce, Mr. and Mrs. B. F. Strahan, Mr. and Mrs. W. E. Von Seggern and Mr. and Mrs. Lloyd Hansen.

At Informal Tea.
Mrs. Grace Dickson Keyser, Mrs. Fred L. Blair and Mrs. J. G. W. Lewis entertained Monday evening at an informal tea from 7:30 until 8:30 and from 8:30 until 9:30 at the home of the first named, in honor of Mrs. Clara Westcott of Plattsmouth, Neb. Mrs. Westcott instructed in music at the county teachers' institute held

here Monday and Tuesday. She is a girlhood friend of Mrs. Keyser and Mrs. Blair and a friend of Mrs. Lewis since 1916 when the latter served as state chairwoman of Civil Service Reform. Mrs. Westcott also being affiliated with that organization. Mrs. Keyser and Mrs. Blair received the guests and Mrs. Lewis poured. Local officers of the P. E. O. O. E. S., D. A. R. and Woman's club were guests besides personal friends of the guest of honor. Mrs. Westcott is prominent in the organizations represented throughout the state. Miss Mirabel Blair and Miss Jeanette Lewis played piano selections during the evening.

Entertain at Parties.
About 240 women were entertained at a 6 o'clock dinner Friday evening and 1 o'clock luncheon Saturday at Hotel Stratton, hostesses being the following: Mrs. S. A. Lutgen, Mrs. J. Q. Owen, Mrs. E. W. Huse, Mrs. Mabel Holloway, Mrs. Lulu Waite, Mrs. D. S. Wightman, Miss Nellie Behm, Miss Mary Mielenz, Miss Flora Staple, Miss Olive Huse, Miss Glennie Bacon and Mrs. Fred W. Nyberg. Three long tables at which guests found their places were decorated with fall flowers and yellow tapers tied with green tulle. The fall colors were also carried out in the dinner and luncheon, which were served in four courses. Bridge was the diversion, prizes Friday evening being received by Mrs. John F. Ahern and Miss Clara E. Smothers and Saturday by Mrs. C. Shulteis and Mrs. Robert A. Porter. Mrs. E. H. Barkley of Fort Collins, Colo., Mrs. Eva Ledbetter of Los Angeles, Calif., and Mrs. W. S. Goldie of Wilmington, Calif., were guests present from a distance.

Family Reunion In Lyngen Home

Mr. and Mrs. Nels Lyngen entertained at a family reunion Sunday in their new home three miles southeast of Wayne the former's mother, brothers and sisters. This was the first time in many years that all members of the family have been together.

Mr. and Mrs. Lyngen have just completed a new modern home and the reunion was also a house-warming, this being the first Sunday dinner served in the home. Guests of Mr. and Mrs. Lyngen were: Mrs. Matilda Okblom and Charles Okblom of Concord, Mr. and Mrs. Andy Syle and family of Belden, Mr. and Mrs. Fred Johnson of Laurel, Mr. and Mrs. Edwin Olson of Concord, Mr. and Mrs. Chris Helweg and son of Laurel, Roy Okblom and family of Carroll, Fritz Carlson and family of Wakefield, and Albert and Harry Okblom of Laurel.

Wakefield Girl High In College

Vivian Schulz of Wakefield, was one of the Midland college students at Fremont ranking highest in intelligence tests which were given in the school. Lily Jensen of West Point, was first with 186 points. An excellent grade is 140. Miss Schulz made 145.

Try a Wayne Herald Want Ad.

Northwest Wayne.

(By Staff Correspondent)

Mr. and Mrs. J. M. Soden spent Friday evening in the C. K. Corbit home.
Miss Alice Shields spent Sunday with Miss Grizzelle Thompson in Wayne.
Mr. and Mrs. Adolph Korn spent Sunday evening at the Herman Reeg home.
Mr. and Mrs. C. K. Corbit were Sunday visitors in the Harvey Neely home.

Helen Marie Laughlin spent Saturday afternoon in the J. M. Soden home.
Mr. and Mrs. Andrew Parker spent Sunday evening in the Art Holt home at Winnside.
Mr. and Mrs. Frank Larson and daughters spent Sunday evening in the Ed. Sandahl home.
Mr. and Mrs. Harry Swinney and family spent Monday evening in the Chas. Siman home.
Mr. and Mrs. Emil Utecht spent Sunday evening at the Herman Utecht home at Wakefield.
Mr. and Mrs. Henry Hinrichs and family spent Friday evening in the Will Wischhof home.
Mr. and Mrs. George Wischhof and son spent Sunday evening in the George Brammer home.

Mr. and Mrs. Ed. Welander and family and Donald Baker visited friends at Oakland Saturday.
Mr. and Mrs. Ed. Welander and family were dinner and supper guests in the Paul Olson home.
Mr. and Mrs. J. M. Soden and family were Sunday dinner guests in the Fritz Aevermann home.
Mr. and Mrs. John Horstman and daughter spent Sunday evening in the Nels Lyngen home.
Mr. and Mrs. Ernest Brammer and family were Sunday dinner

guests in the George Brammer home.
Mr. and Mrs. Henry Hinrichs and family were supper guests in the George Rober home Sunday.
Mr. and Mrs. Paul Lessman and family spent Sunday afternoon in the Henry Bartling home.
Mr. and Mrs. Lester Lundahl were Sunday dinner and supper guests in the C. K. Corbit home.
Mr. and Mrs. Hans Holdorf and daughter, Betty, spent Thursday evening in the Ernest Echtenkamp home.
Mr. and Mrs. Fred Fliege and son, Franklyn, spent last week Tuesday evening in the Ernest Echtenkamp home.
Mr. and Mrs. Leonard Echtenkamp and family of Arlington, visited relatives out this way from Friday until Sunday.

Mrs. Edith Stringer left Monday for her home at Tower City, N. D., after a visit of three weeks in the R. O. Stringer home.
Mr. and Mrs. Pete Peterson and daughter visited in the Mrs. E. Granquist home Sunday seeing Mrs. Ed. Granquist and baby.
Miss Inez Perry spent Friday and Saturday in the C. K. Corbit home. She also spent Monday night and Tuesday in the Corbit home.
Mr. and Mrs. Dave Sylvanus and Mr. and Mrs. James Parker of Carroll, were Sunday dinner guests of Mr. and Mrs. Andrew Parker.
Miss Myrtle Soden and Miss Helen Soden visited Mr. and Mrs. George Soden and baby at Sioux City from Saturday until Sunday evening.

Mr. and Mrs. George Meyers and family were Thursday evening guests in the Henry Classman home at Emerson in honor of the birthday anniversary of

Mr. Classman. Mr. and Mrs. Henry Strelo and daughter, Irene, were guests there in the afternoon.
Mr. and Mrs. Fred Lessman spent last week Wednesday in Norfolk. Mr. Lessman attended the Lutheran convention there that day.
Mr. and Mrs. Byron Ruth and family and Mr. and Mrs. Wm. Malmberg and family spent Sunday at the Art Veseen home near Wakefield.

Mrs. James Hank and daughter, Linda, and Mrs. Markus Holdorf and children spent Monday afternoon in the Ernest Echtenkamp home.
Miss Hilda Hattig of Concord who attends the Wayne State Teachers College visited in the Albin Carlson home from Saturday evening until Monday.
Mr. and Mrs. Henry Lessman and Fred Luth returned home on Saturday evening from Sidney, Neb., where they visited relatives for the past three weeks.
Mr. and Mrs. J. D. Boyce, Mr. and Mrs. Lester Boyce and Mrs. Willard Brink and children were dinner guests in the Harry Swinney home last week Tuesday.
E. J. Randall plans to come from Columbus Saturday to accompany home his wife who has been spending a few weeks with her parents, Mr. and Mrs. C. K. Corbit.

Mrs. E. J. Randall of Columbus, spent Wednesday and Thursday of last week at the Ed. Perry home at Wayne. She was a Friday dinner guest in the H. S. Scace home.
Mr. and Mrs. Byron Ruth and family, Frank Ruth and daughter, Wauneta, and Mrs. Wm. Malmberg went to Randolph last week Wednesday afternoon to

visit Mr. and Mrs. LeRoy DeKay and family.
Mr. and Mrs. George Kohlmeier of Ponca, were Sunday supper guests in the Fred Lessman home.

Delegates who attended the Lutheran convention at Norfolk from the congregation northeast of Wayne were: Rev. F. C. Doctor, Wm. Kraliman, Wm. Lilje and Siman Lessman.
Mr. and Mrs. Andrew Parker and Mr. and Mrs. John Horstman and daughter were entertained at Saturday evening dinner in the J. M. Soden home.
Mr. and Mrs. Ernest Brammer and family and Mr. and Mrs. Theodore Lessman and son were Sunday supper guests in the Henry Vieting home.
Rev. and Mrs. Nelson and daughters of Wakefield, Mrs. Carrie Lennart, Mrs. Harry Wendell and daughters, Mrs. Aaron Swanson and family, Mrs. Henry Johnson of Wayne, and Miss Ebba

Erickson were visitors in the Ed. Welander home last week Wednesday.
Sunday visitors in the Ed. Welander home were: Mr. and Mrs. Joe Anderson and daughter, Fern, of Oakland, Miss Mabel and Miss Lilian Erickson, Miss LaVern Olson and Herman Kay.
Sunday afternoon guests in the Ed. Meyers home were: Mr. and Mrs. Leonard Echtenkamp of Arlington, Mr. and Mrs. W. G. Echtenkamp and son, Floyd, Will Kraliman and LaVern, Mr. and Mrs. Henry Echtenkamp, Mrs. Alvina Echtenkamp and son, Donald, and Henry Meyers of Wayne.

Doctors and undertakers will doubtless favor the new calendar with its extra holiday—Florence (Ala.) Herald.
Probably they call it stunting because it has shortened many an air career—Dallas News.

Erickson were visitors in the Ed. Welander home last week Wednesday.

Sunday visitors in the Ed. Welander home were: Mr. and Mrs. Joe Anderson and daughter, Fern, of Oakland, Miss Mabel and Miss Lilian Erickson, Miss LaVern Olson and Herman Kay.

Sunday afternoon guests in the Ed. Meyers home were: Mr. and Mrs. Leonard Echtenkamp of Arlington, Mr. and Mrs. W. G. Echtenkamp and son, Floyd, Will Kraliman and LaVern, Mr. and Mrs. Henry Echtenkamp, Mrs. Alvina Echtenkamp and son, Donald, and Henry Meyers of Wayne.

Doctors and undertakers will doubtless favor the new calendar with its extra holiday—Florence (Ala.) Herald.
Probably they call it stunting because it has shortened many an air career—Dallas News.

Do You Know--
Good posture pays in appearance and health. Whether you're poor or rolling in wealth. This holds true in farm or city's loud noise. It's up to you to have natural poise. In other words—just keep your spine "straight." Don't let this go until it's too late.

Drs. Lewis & Lewis
CHIROPRACTORS
15 Years in Wayne, Neb. Phone 49W

Larson's
PRICEMAKERS ON QUALITY MERCHANDISE

**Winter Coats
...and...
Fall Dresses**

Such varieties of style!
Such Values!
...above the ordinary

You will find here many new arrivals this week for Friday and Saturday selling

Dress Coats
—Extravagant with fur...fashioned in the new silhouettes...sometimes flaring. These coats of fashion importance. For Friday and Saturday you'll find them extra good, at

Fashion's Best Sellers
...are assembled here for your selection. Their new low lines, flares and elaborate trims mark them as the season's newest.

Dresses 20 New Fall Dresses for the Miss and Matron hard to fit. New arrivals for Saturday, made to sell for more than our price. These dresses appeal to all because they fit and the new styles are tailored or fancy to suit your needs. Prices are—

\$25.00 25 New Ones This Week
\$35.00
\$14.85 **\$16.75**

Butternut Jell Genuine Jello Pkg. 7c
Candy Bars and Gum All kinds 3 for 10c
Ry-Krisp, delicious, pkg. 40c
Matches, 6-box carton 15c
"Test" Overalls, men's, 8-oz. \$1.49
Quality Work Shirts, each 89c
Clothespins, high grade, 4 dozen 24c
Horseshoe and Climax tobacco, lb. 69c
POST TOASTIES, CORN FLAKES, large package 10c
CALUMET BAKING POWDER 28c
Haskins Hard Water Toilet Soap 4 bars 24c
PINK SALMON Good quality Tall can 18c
SANI-FLUSH Regular 25c size Special 18c
CORN TOMATOES PUMPKIN PEAS No. 2 cans Standard quality SPECIAL PRICE Per can 10c

Omar Wonder Flour
Makes more loaves of better bread. If it isn't the best flour you have ever used, bring back the empty sack and get your money back.
48-pound bag **\$1.95**
Sugar, 16 lbs. \$1.00
Swansdown Cake Flour Per package 28c
Brown Sugar Powdered Sugar Special, 3 pounds 21c

COCOA Good quality Quart jar 21c
JERSEY CREAM PANCAKE FLOUR 4-lb. bag 23c
CERTO Large bottle Each 25c
GLOSS STARCH CORN STARCH 1-lb. pkg. 8c

May Day Coffee, pound 39c
Cracke's, 2-pound carton 29c
Wondernut Oleo, pound 19c
Old Dutch Cleanser, 3 cans 21c
Quaker Oats, large package 23c
Nash Coffee, 3-lb. can \$1.47
FLAKE WHITE CHIPS and CHIPSO, large package 19c

HUSKING MITTS Very finest quality we could buy. Take a look at them before you buy. Dozen \$2.25
MARSHMALLOWS Fresh, fine quality Pound 17c
CARNATION MILK OATMAN'S MILK Tall can 9c

LARSON GROCERY
Free Delivery 4 Times Each Day
Phones 247-248
Wayne, Nebraska

CLEAN HEAT
LESS ASHES PROMPT DELIVERY

In Buying Our Coal—
You get a product that gives an abundance of heat, holds fire, burns clean and is exceptionally low in ash. It gives you maximum value at low cost. Depend upon it to keep your family warm this winter.

Check over your coal costs for last year. Then get our CASH PRICES before buying. Comparison is the ideal way to determine coal efficiency.

Fisher-Wright
Wayne, Nebraska

Call 78

Winside Department of The Wayne Herald

Miss Hazel Arnold of the Herald staff, is editor of this department. Any news contributions in these columns from town or country will be gladly received by her.

Miss Elsie Koepke spent Thursday in Norfolk.

Henry Carlstens spent Sunday at the Wm. Koepke, Jr. home.

George B. Gordon was a Sunday business visitor in Fremont.

Mr. and Mrs. L. W. Needham were Norfolk visitors Saturday.

Mr. and Mrs. Leland Walker spent Saturday evening in Wayne.

Mr. and Mrs. Ferdinand Voss spent Monday afternoon at Norfolk.

Miss Goldie Nelson spent the week-end in the Chris Hansen home.

Miss Georgia Turnbull and Miss Anna Loebgack spent Sunday in Wayne.

Mrs. H. G. Trautwein and son, Junior, spent Saturday morning in Wayne.

Mrs. Wm. Koepke spent last week Wednesday with Mrs. Emil Steffen.

Mr. and Mrs. H. R. Moss spent Sunday afternoon in the Ed Hornby home.

Mr. and Mrs. Gene Carr were Sunday guests in the Louis Ehlers home.

Miss Gertrude Bayes was a Tuesday visitor in the W. R. Hillier home.

Gerald Cherry spent the week-end at the home of his parents at Laurel.

Mr. and Mrs. C. E. Carlson spent last week Wednesday in Sioux City.

Rev. J. Bruce Wylie was a business visitor at Walthill last week Wednesday.

Mr. and Mrs. A. Martin spent Sunday evening in the Mrs. Lotie Jensen home.

Gurney Benschoff and Dave Leonard spent last week Wednesday in Wayne.

Mrs. H. Huffaker and Mrs. A. T. Chapin spent last week Wednesday in Norfolk.

Mr. and Mrs. Lloyd Prince and family visited Mrs. Ellen Perrin at Wayne Sunday.

The sum of \$21.54 was realized from the M. E. Aid food exchange Saturday afternoon.

Mr. and Mrs. Robert Wylie were Sunday dinner guests in the W. R. Hillier home.

Mr. and Mrs. Harry Kahler were Sunday dinner guests in the Gus Hoffman home.

Mr. and Mrs. P. C. Andersen were Sunday evening guests in the John Beale home.

Mr. and Mrs. Wm. Koepke spent Saturday evening in the Wm. Thielhold home.

Mr. and Mrs. Gus Hoffman and family spent Sunday evening in the Robert Graef home.

Mrs. Clint Troutman and Mrs. W. R. Hillier visited Mrs. LaVern Lewis Thursday afternoon.

Mrs. Thorvald Jacobsen and Mrs. H. S. Moses and daughters spent Saturday in Wayne.

Chas. Ingham of Wayne, spent Sunday night and Monday with Robert and Hamer Wilson.

Alfred Koplin spent last week Tuesday in Sioux City. He was a Norfolk visitor Thursday.

Mr. and Mrs. Alfred Mondoy of Wayne were guests here Sunday in the Christ Sydow home.

Mr. and Mrs. Dave Lueker and family were dinner guests in the Ernest Strate home Sunday.

Mr. and Mrs. J. M. Strahan and children spent Sunday here in the G. A. Mittelstadt home.

Mrs. Wm. Fenske and Elsie spent last week Wednesday afternoon with Mrs. Wm. Thielhold.

Mrs. Carl Wolff and children spent Thursday evening in the Alfred Sydow home near Wayne.

Hubert Fleck of Columbus, spent Sunday here with his parents, Mr. and Mrs. Herman Fleck.

Henry Astmus spent Sunday afternoon at the Wm. Koepke, sr. home.

Mr. and Mrs. Fred Wittler were dinner guests Sunday in the August H. Wittler home near Wayne.

Mr. and Mrs. Ed. Lindberg visited the latter's sister at a Sioux City hospital last week Wednesday.

Miss Margaret Nelson who attends the Wayne college, spent the week-end here in the home of her parents, Mr. and Mrs. C. E. Nelson.

Mr. and Mrs. Gurney Benschoff and son and Mr. and Mrs. Harold Quinn and family were dinner guests in the C. E. Benschoff home Sunday.

Mrs. Otto Graef and Miss Vernice Witte went to Wayne Sunday afternoon to see Mrs. Ed. Granquist and baby at the Mrs. E. Granquist home.

Mr. and Mrs. John L. Williams and family and Mr. and Mrs. Ivo Frederick of Randolph, were Sunday dinner guests in the C. E. Carlson home here.

Dave Thomas returned to his home at Galva, Iowa, Monday after a week's visit here in the home of his sister, Mrs. Otto Schneider, and family.

Mr. and Mrs. F. E. Bright returned home Saturday from a visit of a week with friends at Colome, S. D., and with Prof. and Mrs. Chas. Bright at Chadron.

Mr. and Mrs. Thorvald Jacobsen and family, Mr. and Mrs. Pete Jacobsen and Mr. and Mrs. Jens Andersen were Sunday dinner guests in the Rasmus Nielsen home.

Mr. and Mrs. Andy Davis of Rushville, came last week Wednesday to visit old friends and relatives here for a few days. The Davis family lived here eleven years ago.

Mr. and Mrs. Ted Nydahl, Mr. and Mrs. Walfrid Carlson and family, Mr. and Mrs. Robert Johnson and family were Sunday evening supper guests in the Chas. Nelson home.

Mr. and Mrs. Carl Mach, Miss Dora Beuthin and Miss Elizabeth Beuthin left Saturday for Holstein, Iowa, to visit a sister and uncle and aunt of Mr. Mach. They returned home Monday.

Mr. and Mrs. Martin Gerleman and Mr. and Mrs. Louis Gerleman and family of New Haven, Mo., and Mrs. Otto Gerleman of Wayne were visitors in the Dave Lueker home last week Tuesday.

Mr. and Mrs. Dave Lueker and family of Winside, Mr. and Mrs. Martin Gerleman and Mr. and Mrs. Louis Gerleman and family of New Haven, Mo., were supper guests in the Otto Gerleman home near Wayne.

Mrs. Art Auker spent Sunday with Mrs. Burt Lewis, Mr. Lewis, Mr. Auker and Mr. Bronzynski and Will Misfeldt went to Stuart and Atkinson, Neb., Saturday to look for feeding cattle. They returned home Sunday.

Wm. Prince moved his household goods and farm machinery here from Potter, Neb., the past week and he and his family will live on the farm where F. E. Bright now lives. Mr. Prince has been farming in the west for some time.

Mr. and Mrs. Henry Kleensang and family of Hoskins, Mr. and Mrs. R. B. Tidick and Mr. and Mrs. Robert Graef and family were Sunday visitors in the Herman Beuthin home. The first two named families were dinner guests in the Beuthin home.

The following were entertained at Sunday dinner at the O. W. Milliken home at Wayne, in honor of John Milliken of Presho, S. D.: Mr. and Mrs. James Milliken and daughter, Mr. and Mrs. Donald Milliken and daughter and Mr. and Mrs. Albert Milliken and family of Wayne, Mr. and Mrs. Luther Milliken of Randolph, Mr. and Mrs. John Milliken and son, Edwin, of Winside, and Mr. and Mrs. Carl Sundell of Wakefield.

Mr. and Mrs. Carl Critchett went to Omaha Monday to accompany home their son who has been ill in a hospital there for some time.

Sunday dinner guests in the J. C. Schmode home were: Miss Gladys Hendrickson of Vivian, S. D., Miss Irene Weible, Mr. and Mrs. Harry Suehl, Mr. and Mrs.

Will Schroeder and Mr. and Mrs. Wm. Damm, the last two families of Wayne.

Mrs. G. A. Mittelstadt, Mrs. I. O. Brown, Mrs. A. T. Chapin and Mrs. Gurney Benschoff were visitors at Norfolk last week Wednesday.

Miss Margaret Nelson who attends the Wayne college, spent the week-end here in the home of her parents, Mr. and Mrs. C. E. Nelson.

Mr. and Mrs. Gurney Benschoff and son and Mr. and Mrs. Harold Quinn and family were dinner guests in the C. E. Benschoff home Sunday.

Mrs. Otto Graef and Miss Vernice Witte went to Wayne Sunday afternoon to see Mrs. Ed. Granquist and baby at the Mrs. E. Granquist home.

Mr. and Mrs. John L. Williams and family and Mr. and Mrs. Ivo Frederick of Randolph, were Sunday dinner guests in the C. E. Carlson home here.

Dave Thomas returned to his home at Galva, Iowa, Monday after a week's visit here in the home of his sister, Mrs. Otto Schneider, and family.

Mr. and Mrs. F. E. Bright returned home Saturday from a visit of a week with friends at Colome, S. D., and with Prof. and Mrs. Chas. Bright at Chadron.

Mr. and Mrs. Thorvald Jacobsen and family, Mr. and Mrs. Pete Jacobsen and Mr. and Mrs. Jens Andersen were Sunday dinner guests in the Rasmus Nielsen home.

Mr. and Mrs. Andy Davis of Rushville, came last week Wednesday to visit old friends and relatives here for a few days. The Davis family lived here eleven years ago.

Mr. and Mrs. Ted Nydahl, Mr. and Mrs. Walfrid Carlson and family, Mr. and Mrs. Robert Johnson and family were Sunday evening supper guests in the Chas. Nelson home.

Mr. and Mrs. Carl Mach, Miss Dora Beuthin and Miss Elizabeth Beuthin left Saturday for Holstein, Iowa, to visit a sister and uncle and aunt of Mr. Mach. They returned home Monday.

Mr. and Mrs. Martin Gerleman and Mr. and Mrs. Louis Gerleman and family of New Haven, Mo., and Mrs. Otto Gerleman of Wayne were visitors in the Dave Lueker home last week Tuesday.

Mr. and Mrs. Dave Lueker and family of Winside, Mr. and Mrs. Martin Gerleman and Mr. and Mrs. Louis Gerleman and family of New Haven, Mo., were supper guests in the Otto Gerleman home near Wayne.

Mrs. Art Auker spent Sunday with Mrs. Burt Lewis, Mr. Lewis, Mr. Auker and Mr. Bronzynski and Will Misfeldt went to Stuart and Atkinson, Neb., Saturday to look for feeding cattle. They returned home Sunday.

Wm. Prince moved his household goods and farm machinery here from Potter, Neb., the past week and he and his family will live on the farm where F. E. Bright now lives. Mr. Prince has been farming in the west for some time.

Mr. and Mrs. Henry Kleensang and family of Hoskins, Mr. and Mrs. R. B. Tidick and Mr. and Mrs. Robert Graef and family were Sunday visitors in the Herman Beuthin home. The first two named families were dinner guests in the Beuthin home.

The following were entertained at Sunday dinner at the O. W. Milliken home at Wayne, in honor of John Milliken of Presho, S. D.: Mr. and Mrs. James Milliken and daughter, Mr. and Mrs. Donald Milliken and daughter and Mr. and Mrs. Albert Milliken and family of Wayne, Mr. and Mrs. Luther Milliken of Randolph, Mr. and Mrs. John Milliken and son, Edwin, of Winside, and Mr. and Mrs. Carl Sundell of Wakefield.

Danish Brotherhood meets in regular session Saturday evening.

Rebekahs meet in regular session this Friday evening, October 11.

Sons Of Herman.

Members of the Sons of Herman lodge met Tuesday evening in regular session.

At Bridge Party.

Mrs. G. A. Mittelstadt, Mrs. A. T. Chapin, Mrs. I. O. Brown and Mrs. Gurney Benschoff entertained at a 1 o'clock luncheon and afternoon of bridge Wednesday.

For Birthday Anniversary.

Miss Irene Weible entertained members of the senior class Friday evening in honor of her birthday anniversary. Games were diversion for the evening and luncheon was served.

M. E. Aid Meets.

Mrs. Chas. Needham and Mrs. L. W. Needham entertained members of the M. E. Aid at the church parlors Tuesday afternoon. After quilting the ladies enjoyed a social hour and refreshments were served.

Have Business Session.

Officers of the M. E. Aid met Tuesday evening to make plans for the ensuing year. Mrs. Herman Podoll, president, Mrs. I. O. Brown, vice president, Mrs. Geo. Lewis, secretary, and Miss Gertrude Bayes treasurer, were present.

With Mrs. Frank Wilson.

Mrs. Frank Wilson entertained members of the Winside Woman's club Thursday. All members and family, Mr. and Mrs. Robert Johnson and family were Sunday evening supper guests in the Chas. Nelson home.

Mr. and Mrs. Carl Mach, Miss Dora Beuthin and Miss Elizabeth Beuthin left Saturday for Holstein, Iowa, to visit a sister and uncle and aunt of Mr. Mach. They returned home Monday.

Mr. and Mrs. Martin Gerleman and Mr. and Mrs. Louis Gerleman and family of New Haven, Mo., and Mrs. Otto Gerleman of Wayne were visitors in the Dave Lueker home last week Tuesday.

Mr. and Mrs. Dave Lueker and family of Winside, Mr. and Mrs. Martin Gerleman and Mr. and Mrs. Louis Gerleman and family of New Haven, Mo., were supper guests in the Otto Gerleman home near Wayne.

Mrs. Art Auker spent Sunday with Mrs. Burt Lewis, Mr. Lewis, Mr. Auker and Mr. Bronzynski and Will Misfeldt went to Stuart and Atkinson, Neb., Saturday to look for feeding cattle. They returned home Sunday.

Wm. Prince moved his household goods and farm machinery here from Potter, Neb., the past week and he and his family will live on the farm where F. E. Bright now lives. Mr. Prince has been farming in the west for some time.

Mr. and Mrs. Henry Kleensang and family of Hoskins, Mr. and Mrs. R. B. Tidick and Mr. and Mrs. Robert Graef and family were Sunday visitors in the Herman Beuthin home. The first two named families were dinner guests in the Beuthin home.

The following were entertained at Sunday dinner at the O. W. Milliken home at Wayne, in honor of John Milliken of Presho, S. D.: Mr. and Mrs. James Milliken and daughter, Mr. and Mrs. Donald Milliken and daughter and Mr. and Mrs. Albert Milliken and family of Wayne, Mr. and Mrs. Luther Milliken of Randolph, Mr. and Mrs. John Milliken and son, Edwin, of Winside, and Mr. and Mrs. Carl Sundell of Wakefield.

W. F. M. S. In Meeting.

Members of the Woman's Foreign Missionary society met Friday at the church with Mrs. W. R. Hillier and Miss Gertrude Bayes as hostesses. Mrs. Mae Huffaker led the devotionals. Mrs. M. L. Halpin was lesson leader. Mrs. George Lewis had charge of the mystery box. Miss Alice Wylie and Mrs. I. O. Brown played piano solos. Members of the society took part in a missionary play after the regular services. Mrs. Carl Critchett and Mrs. O. M. Davenport became new members of the society.

St. Paul's Evang. Luth. Church.

(Rev. H. M. Hupert, Pastor) Saturday, October 12, Saturday school at 9 a. m. Sunday, October 13, Sunday school at 10 a. m. Preaching services at 10:30 a. m.

Trinity Lutheran Church.

(Rev. Paul Rowoldt, Pastor) Saturday, 2:30 p. m., religious instruction. Twentieth Sunday after Trinity, October 13. Sunday school at 10 a. m. There will be no service.

Methodist Church.

(Rev. Carl Critchett, Pastor) Sunday school at 10 a. m. Morning worship at 11. Epworth League at 6:30 p. m. Evening worship at 7:30. The official board met Tuesday evening at the church to discuss work for the coming year. The Sunday school board meets Friday evening to appoint teachers and officers for the coming year.

Plans are being made for the organization of a choir for young people.

The fortyeighth annual meeting of the Topeka branch of the W. F. M. S. convenes in Omaha October 10-13.

Library Board In Monthly Session

Members of the library board met last week for monthly report and the following account of the month's work given: Books loaned, 307; fines and fees, \$3; and new readers, nine. The following new books were ordered: "Guarded Halo"; "Dark Journey"; "The Harper \$10,000 prize novel by Julian Green"; "Tarzan and the Lost Empire"; "Burroughs"; "Listening Post" by Richmond; "Wes-

ley Martin in the Yellowstone," "Wesley Martin in the Rockies," "Wesley Martin on the Old Santa Fe Trail," and "Wesley Martin on the Old Indian Trail," by Fitz Hughes. A new copy of "Uncle Tom's Cabin" has also been ordered.

Winside Woman Is Critically Ill

Mrs. Harold Neely who underwent an operation at a Sioux City hospital Saturday morning, was in a critical condition the first of the week. Word received here Monday stated that there was little change in her condition. Mrs. Neely is with his wife in Sioux City. Miss Mamie Prince went to the city to see her sister Sunday.

Brenna News

(By Staff Correspondent.)

Fred Baird spent Thursday in Sioux City.

Miss Marie Kester spent Thursday night in the Fred Baird home.

John Meyer and son, John, spent Thursday at Pilger on business.

Mrs. Fred Reeg spent last week Monday afternoon in the B. Grona home.

Mr. and Mrs. George Bruns spent Tuesday of last week in Omaha.

Mrs. George Steele spent last week Monday with Mrs. Caroline Steele in Wayne.

Mr. and Mrs. F. I. Moses were dinner guests in the H. S. Moses home September 29.

Mr. and Mrs. Henry Reeg were dinner guests in the Carl Meyer home September 29.

Mrs. Adolph Bruns spent Monday evening of last week in the George Bruns home.

Mr. and Mrs. A. L. Ireland spent the evening of September 29 in the W. E. Lindsay home.

Miss Rachel Hansen spent last week Wednesday night with Miss Irene and Miss Viola Test.

Mr. and Mrs. Henry Reeg spent last week Monday evening in the Ed. Reeg home at Winside.

Henry Frahm and son, Henry, of Wisner, spent Thursday evening in the Chas. Baird home.

Mr. and Mrs. Gus Test of Wakefield, spent last week Wednesday in the Will Test home.

Mr. and Mrs. E. H. Glassmeyer spent the evening September 29 in the Louis Schulte home.

Mrs. Julia Lage and son, Carl, spent last week Wednesday evening in the Will Higgins home.

Mr. and Mrs. C. Clasen were supper guests in the Carlos Martin home last week Wednesday.

Mr. and Mrs. Carl Sleviers and family were dinner guests in the John Meyer home September 28.

Miss Henrietta Vahlkamp spent last week Wednesday and Thursday evenings with Bonnie Jo Martin.

Mr. and Mrs. George Bruns and family spent September 29 at the George Johannes home near Pender.

Mrs. Anton Granquist and Mrs. John Lindsay went to Sidney the first of last week to visit relatives.

Mr. and Mrs. Fred Reeg and family spent the evening of September 29 in the Adam Reeg home.

Mr. and Mrs. John Reeg and family spent the afternoon of September 29 in the Adam Reeg home.

Mr. and Mrs. Art Mann and family spent last week Wednesday evening in the Mrs. Julia Lage home.

John Meyer and family spent the afternoon of September 29 in the Mrs. Henrietta Hurstad home in Wayne.

Miss Linda Heithoss of McClean, Iowa, was an overnight guest of the Will Test girls September 29.

Mrs. W. E. Lindsay and Miss Florence Montgomery spent last week Wednesday evening at the Carl Pfell home.

Rev. and Mrs. J. Bruce Wylie and son, Raymond, of Winside, were Thursday supper guests in the Harry Baird home.

Mr. and Mrs. George Bruns and family spent the evening of September 29 in the George Roggenbach home near Altona.

Mr. and Mrs. Ray Gamble and family and Mr. and Mrs. Albert Paulsen spent Sunday in the Addie McPherran home at Ponca.

Mrs. A. L. Ireland spent last week Wednesday afternoon with the Ernfrid Alvin children while Mrs. Alvin had dental work done.

Miss Daisy Wylie, Miss Elsie Nieman, Miss Marie Kester and Miss Theama Wood attended the theatre in Wayne Thursday evening.

Mr. and Mrs. Fay Stiles and family left Saturday for a visit with Mr. Stiles' sister at Oakland, Iowa. They returned home Monday.

Mrs. Everett Lindsay and Mr. and Mrs. Russell Lindsay and Junior went to Glenwood, Iowa, the latter part of the week to visit Mrs. Everett Lindsay's father.

Mr. and Mrs. Charles Hessemann of Rosebud, Mo., Mr. and Mrs. Everett Smith and Mr. and Mrs. Walter Ulrich were Saturday evening guests in the Frank Schulte home.

Mr. and Mrs. August Wittler and family, Mr. and Mrs. Walter Ulrich and Mr. and Mrs. Everett Smith and family spent Friday evening in the Louis Schulte home.

Mrs. Pyott Rhudy was able to return home last week Tuesday from a Norfolk hospital where she had been receiving medical care for a few days. Mrs. Rhudy is recovering slowly.

The B. C. club meeting to have been held Friday was postponed because of rain. The business session and election of officers to have been held at that time will be held at the next regular meeting.

Mr. and Mrs. Frank Schulte and Mr. and Mrs. Victor Knesche were Sunday dinner guests last week in the Fred Vahlkamp home. They were dinner guests Sunday this week in the August Wittler, Jr. home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the Frank Schulte home.

Mr. and Mrs. Otto Gerleman and family, Mrs. Minnie Gerleman, Mr. and Mrs. Martin Gerleman, and Mr. and Mrs. Louie Gerleman, the last two families of Berthold, Mo., visited Monday evening last week in the

NAME your sky-heroes and win A PRIZE

Read the Rules Carefully

In each ad on this page are two pieces of the airplane, whose outline appears to the left. Cut out the parts and paste them down in their proper places on the outline. The dotted guide lines correspond to the edges of the parts to be pasted down. When you have done this as neatly as possible, write a letter of not more than 100 words telling which of the aviators whose names appear on the solution has contributed the most valuable achievement and why. Neatness and accuracy will be considered in crediting points. Letters and solutions must reach us by Monday night, October 14. Watch this paper for the solution.

First Prize . . . \$2.50 in Cash
or An Airplane Ride
Second Prize the Same

House Furnishings

Come in and select from our complete catalog, whatever you need in furniture. A good stock of window shades in many colors and styles. Also floor rugs.

We Do Picture Framing

W. K. Hiester
Wayne

Aviation News

A thrilling flight across the Atlantic—a new air endurance record—a sensational crash—a new aero device—you get them all and much more in the latest and best magazines found at

Kremke's News Stand

Candies
Student Supplies
Smokers' Supplies

Aviation Gasoline and Oils

Available at the
Wayne Filling Stations
Merchant & Strahan

Diamond Special Aviation Gasoline
Quaker State Auto and Aero Oils
Independent Ethyl Gasoline

There Is No Substitute For Quality

—TWO STATIONS—
West First Street Phone 99 South Main Street
Wayne, Neb.

Up in the Air On that Decorating Job

Call in a competent painter. His years of experience are at your service. We have all the materials for your job — Wall Paper, Paints, Varnish, Competent Workmen.

H. G. Hostetter
Painter and Decorator
Phone 293

Air Minded

Fresh, clean clothing in good repair, and well pressed gives a feeling of walking on air. The cost is small compared to the ultimate saving in added life and wear to your garments. We pay charges one way on parcel post packages.

Wayne Cleaners and Dyers
C. C. Kilborn, Proprietor
Phone 41 Wayne, Neb.

Modern!

The new effects in paint and paper add new interest to decorating plans. It is possible to have these new ideas carried out in a way that pleases you personally. We are glad to submit plans for your approval.

Fred Kemp
Painting and Decorating
Phone 219J, Wayne

"Up in the air with a toothache"

No necessity for that. Restore comfort by proper treatments or extractions. Fillings, crowns, bridge work, false teeth.

Dr. C. A. McMaster
DENTIST
Phone 51 Wayne

We Don't Have To Go 100 Miles An Hour

—We leave that to the aviators. But if you need service, our service department will reach you quickly and do your work efficiently.

Central Garage
Miller & Strickland, Proprietors
Phone 220 Wayne, Neb.

Time to "Refuel"

Don't let winter come and find the gauge in your coal bin registering "empty." We handle Aberdeen, Utah, soft coal; Lehigh Valley hard coal, all sizes; Tahona semi-anthracite.

Wayne Grain and Coal Company
Carl Madsen, Owner
Phone 60 Wayne, Neb.

"A Good Takeoff"

That's why we are busy with our wallpaper remover. No matter how many coats of paper on your walls, we can remove them easily. Benjamin Moore paints and varnishes. Saniflat and Utilac—leading wall and furniture finishes.

Demonstration at Stratton Hotel
October 28 and 29

R. C. Hahlbeck
Painting and Decorating
Phone 98J 618 Logan St.

The Ground Man

Our business is with the man who deals, not with air problems, but with ground problems. "Good Equipment Makes a Good Farmer Better." McCormick-Deering manufactures the kind of equipment that produces the best results and makes the good farmer a better one.

Thompson & Bichel
Wayne, Nebraska

Modern As Yesterday's Air Mail

Are the clothing styles represented on our racks. Suits and overcoats in the modern manner, tailored in trim, graceful lines.

Topcoats from \$19.75 to \$30.00
We handle the famous Knit-tex topcoat,
Priced at \$30.00

Fred L. Blair
WAYNE'S LEADING CLOTHIER

Fifteen Thousand Wives In Nebraska

When they become widows, will receive

Fiftyfive Million Dollars

from the Northwestern Mutual Life Insurance Company of Milwaukee.

How Much of This Will Yours Receive?

Get Insured; Keep Insured; and Be Assured

J. H. Kemp, District Agent, Wayne, Neb.
T. S. Hook, Associate District Agent

"Taking a Flier" Is Often Perilous

The man who "takes a flier" in stocks often lives to rue the day. Why take a chance on your health? Good health yields good returns. Safeguard your health and you will be able to fly.

Dr. T. T. Jones
OSTEOPATHIC PHYSICIAN
Office Phone 44 Wayne, Neb.

Wakefield Department of The Wayne Herald

Dorothy Huse Nyberg of the Herald staff, is editor of this department and will visit Wakefield every Tuesday. Any news contributions to these columns from town or country will be gladly received by her. She is also authorized to receive new or renewal subscriptions.

Mr. and Mrs. Charles Schulz were in Wayne Saturday.

Orville Martin, student at Waterloo, was here for the week-end.

Arvid Lund went to Sioux City Tuesday to have his eyes treated.

Mrs. Fred Lehman spent Monday in the Henry Echtenkamp home.

C. W. Long is remodeling and rearranging the interior of his drug store.

F. F. Fisher of Sioux City, spent Monday night in the Harry Fisher home.

Mrs. Lizzie Volberding visited in Allen, Waterbury and Martinsburg Monday.

A daughter was born Tuesday, October 9, to Mr. and Mrs. Allen Money of Allen.

Mr. and Mrs. Elmer Harrison were Sunday dinner guests in the J. O. Felt home.

Mr. and Mrs. Velmar Anderson were Sunday dinner guests in the Ed. Carlson home.

C. A. Bard, James Ring and M. E. Carlson made a business trip to Bassett Thursday.

Mrs. E. S. Kiernan and baby are visiting the former's brother in western Nebraska.

H. J. Nuernberger and J. P. Turner are in Ponca this week as jurymen in district court.

Mr. and Mrs. Charles Fleetwood and family were Sunday guests in the Mrs. Mary Olson home.

Mr. and Mrs. Gus Johnson and Mr. and Mrs. N. S. Sackerson spent Monday in Sioux City.

Mrs. J. H. Montgomery spent the week-end in Sioux City with her sister, Mrs. Ernest Moad.

Mrs. Faith Haskell Miller is having a new barn built on the farm occupied by Lloyd Ruback.

Dr. and Mrs. C. T. Ingham of Wayne, were Sunday dinner guests in the H. B. Ware home.

Mr. and Mrs. Merle Blackmore of Emerson, visited Mr. and Mrs. Ray Reynolds Thursday evening.

Guy Hunter and family moved this week from the Herbert Green home to the Ole Olson residence.

Mr. and Mrs. Watson of Emerson, spent Sunday here in the home of their son, Frank Watson.

Mr. and Mrs. H. H. Cruckshank and daughter, Cecil, visited Sunday with relatives at North Bend.

Mr. and Mrs. Ray Reynolds and Mrs. J. T. Marriot were Sunday dinner guests of Mrs. Lydia Blaker.

A. L. Nuernberger and F. A. Lundene were on Tuesday to attend the regular board meeting.

Mr. and Mrs. Charles Johnson of Wyoming, arrived Tuesday to visit the latter's brother, Frank Johnson.

A new covering has been placed on the Wakefield standpipe. Previously the standpipe had no covering.

Taniel Hyspe and Luther Hyspe went to Sioux City Monday, and the first named remained for medical care.

A daughter was born Monday, October 7, to Mr. and Mrs. Emmett Erickson who live near Wakefield.

A daughter was born Tuesday, October 8, to Mr. and Mrs. Velmar Anderson who live northeast of Wakefield.

Rev. and Mrs. W. T. Taylor and daughter are on a visit at the home of another daughter at Bartlett, Neb.

Miss Irene and Miss Clara Kohlmeier of Bloomfield, spent Saturday and Sunday here in the H. F. Kohlmeier home.

Mrs. Eric Henriksen and Mr. and Mrs. C. J. A. Larson were in Sioux City Thursday to attend a radio convention.

Everett Ring moved from the Borg house in the west part of town to the Abe Rhone residence on south Main street.

Mr. and Mrs. Joe Anderson and

daughter of Oakland, were dinner and supper guests Sunday in the Reynold Anderson home in St. Charles.

The C. J. A. Larson, Bert Starner and Elmer Nelson families were Tuesday evening guests in the John Goshorn home.

Miss Mildred Peterson and Miss Amanda Bokemper, the latter of Emerson, went to Iowa Wednesday of last week for a visit.

Mr. and Mrs. Roy Sundell and family and Miss Helen Sundell went to Red Oak, Iowa, Saturday to visit relatives until Tuesday.

R. Z. Friselle and Miss Ruth Friselle of Omaha, visited Saturday and Sunday here with their son and brother, W. W. Friselle.

Mr. and Mrs. G. B. Miner of Dixon, and Mr. and Mrs. Dick Chambers of Laurel, were Sunday guests in the W. E. Miner home.

Mrs. A. C. Bichel went to a Sioux City hospital Wednesday of last week. Mr. Bichel and family and the D. H. Kay family visited her Sunday.

Albert Anderson of Crookston, Neb., visited a few days here last week. He transacted business. He also visited his sister, Mrs. D. A. Paul, in Concord.

Walter Carlson, C. L. Davis, Bert Harrison and Earl Davis, the last named of California, were in Lincoln Saturday to attend the state university football game.

J. O. Driskell of Randolph, Iowa, visited from Friday until Sunday here with his sisters, Mrs. William Hugelman and Mrs. John McCorkindale, and brother, W. R. Driskell.

Mrs. Della Hyton of Lincoln, who had visited a few weeks here with her daughter, Mrs. H. B. Ware, went to Randolph, Iowa, Monday to visit a few weeks with her brother.

Mrs. Christine Hinrich and Charles Howard went to Nickerson Sunday to accompany home Mrs. Howard who had visited her daughter there since Wednesday of last week.

Mr. and Mrs. Will Ahlman of Glendale, Calif., and Mr. and Mrs. Charles Ahlman of Norfolk, visited Wednesday last week in the Charles Schulz home. The men are cousins of Mr. Schulz.

Mrs. J. C. Lewellyn of Lyman, Neb., who had been in Green Bay, Wis., to visit her son, Vern, was in Wakefield from Thursday until Monday visiting another son, L. L. Lewellyn, enroute home.

Mrs. W. C. Jackman and daughters went to Lincoln Thursday with Mrs. Jackman's father to visit relatives. Mrs. Jackman and baby returned Sunday and Elaine Anne remained a few days.

Elmer Lundberg and Mr. and Mrs. Fred Lundberg, the last two of Wausau, went to Omaha Tuesday to spend the day with their father, Ole Lundberg, who is improving from treatments in a hospital.

Mr. and Mrs. Dan Borg and Mrs. T. C. Jensen left Saturday for Superior, Wis., to see Mr. and Mrs. Johnson. Mrs. Johnson is a daughter of Mrs. Jensen, and Mr. Johnson is a brother of Mrs. Borg.

Mr. and Mrs. John Wachter of Lincoln, and Mr. and Mrs. George Wachter and daughters, Vera and Lucille, of Pender, were Monday guests in the William Hugelman home. They were entertained at supper.

Mr. and Mrs. William Kay and daughter, Lillian, and Mrs. Fred Kay of Minden, Iowa, visited Sunday in the D. H. Kay, Will Kay and Carl Thomsen homes here.

William Kay is a brother of D. H. Kay.

Rev. and Mrs. J. A. Martin went to Funk, Neb., Wednesday to attend the fiftieth anniversary of the Lutheran church there. Rev. Martin was pastor in Funk before coming to Wakefield. He

and his wife plan to spend a few days there.

Mr. and Mrs. A. M. Hyspe entertained at dinner Sunday for their daughter and husband, Mr. and Mrs. C. N. Fletcher, who are leaving soon for Colorado after a visit here. The Levi Dahlgren, Bert Harrison and M. E. Carlson families were there.

Mr. and Mrs. Fred Lehman were Sunday dinner guests in the Roy Nelson home at Dixon. Mr. and Mrs. Charles Nelson and family, Mr. and Mrs. Albert Lehman, Mr. and Mrs. Fred Johnson and Miss Virginia Sabs of Concord, were also there.

John Baker returned Saturday from Sioux City where he had spent a few days taking treatments in a hospital. Fred Thomsen went there to accompany him back. John F. Baker called on John Baker Saturday, and Will Baker called Monday.

Earl Davis of Petaluma, Calif., who stopped here enroute home from Indianapolis, Ind., where he attended the barbers' convention, left Sunday for the west. He had visited his father, George Davis, and sisters, Mrs. Walter Carlson and Mrs. Fred Harrison.

William Anderson of San Diego, Calif., arrived Saturday to visit his parents, Mr. and Mrs. Emil O. Anderson, Mr. and Mrs. Walter Haug and children of Waco, Texas, arrived Sunday to visit Mrs. Haug's parents, Mr. and Mrs. Anderson. All will be here about a week or two.

Rev. Fenton C. Jones of Wayne, conducted services here Sunday afternoon in the Presbyterian church and several from the Wayne congregation attended.

Rev. C. H. Rumbaugh of Wakefield, had charge of services at the Wayne church Sunday evening and twenty-nine went from here to be present.

Mrs. George A. Hill of Los Angeles, Calif., who had visited here a couple weeks with her sister, Mrs. L. W. Schwedhelm, left Sunday, going to West Point and Kansas City on her return west. The women's mother, Mrs. T. D. Thompson, who had come from California with Mrs. Hill, is remaining in West Point until after the holidays. She plans to go west again after Christmas. Mr. and Mrs. Schwedhelm took Mrs. Hill and Mrs. Thompson to West Point Sunday.

Social.

The Community club meets this Friday evening to transact business.

The Presbyterian Aid meets this Thursday with Mrs. Charles Busby.

Have Regular Meeting.

Royal Neighbors held their regular business meeting Tuesday evening.

Daughters of Union Veterans will meet next Wednesday at the hall. It is important that all members be present.

Welcome In Club.

Members of the Welcome In club met Wednesday afternoon with Mrs. Fred Ruser.

The American Legion Auxiliary meets next Monday evening at the hall. Officers will be elected and a social time will follow.

Class Has Meeting.

The women's class of the Methodist church met Monday evening with Mrs. E. O. Fenton. Mrs. W. C. Jackman led the lesson. The hostess served.

With Mrs. J. D. Haskell.

The Presbyterian Missionary so-

ciety met Tuesday with Mrs. J. D. Haskell. Rev. C. H. Rumbaugh led the study from the mission book. A social time closed the afternoon.

Honor Mrs. H. B. Ware.

Neighbors and other friends went to the home of Mrs. H. B. Ware Friday afternoon to remember her birthday. Twenty were present and enjoyed visiting. Luncheon was served.

For Beulah Starner.

Mrs. Bert Starner entertained the first grade children at her home Friday after school for the sixth birthday of her daughter, Beulah, which was Thursday. The young folks enjoyed games. Mrs. Starner served ice cream and cake. Twenty were dinner guests that evening at the Starner home in honor of the anniversary.

For Reynold Anderson.

To help Reynold Anderson celebrate his birthday Wednesday of last week the following were at his home that evening: Alfred Anderson, Ross and Arlyn Anderson, Miss Judith Anderson and Carl Sorenson of Oakland, Mr. and Mrs. Shubert Shellberg and children and Miss Marian Anderson of Wausau. Mrs. Anderson served luncheon.

Entertain For Guest.

To honor Earl Davis of Petaluma, Calif., who has been visiting relatives here, the following had a steak fry Friday evening at the city park: Mr. and Mrs. Walter Carlson and family, Mr. and Mrs. Fred Harrison, Mr. and Mrs. C. Len Davis and family, Mr. and Mrs. Byron Busby, Mr. and Mrs. Clifford Busby, Mr. and Mrs. Charles Schulz and family and George Davis. A picnic dinner was served Sunday at the golf course in honor of Earl Davis. The C. L. Davis, Walter Carlson, Fred Harrison and Charles Schulz families and George Davis were present.

Utecht Family Reunion.

Members of the Utecht family held a reunion Sunday at the Richard Utecht home. The group included the following: Mr. and Mrs. Albert Utecht and two sons and daughter, Mr. and Mrs. Harry Waggener and son, Mr. and Mrs. Emil Utecht and son, Mr. and Mrs. Arthur Walters, Mrs. Malinda Utecht, Herbert Utecht, Mr. and Mrs. Fred W. Utecht, Mr. and Mrs. Chris Utecht and two daughters of Bloomfield, Will Knute of Bloomfield, Mrs. Adolph Gerds of Bloomfield and Mrs. F. F. Fisher and daughter of Sioux City, Mr. and Mrs. Albert Utecht of Los Angeles, Calif., and Mr. and Mrs. Albert Hallam of Los Angeles, Calif. The California guests arrived Tuesday of last week in Bloomfield and plan to leave next Tuesday for their homes in the west. They are cousins of Fred W. Utecht of Wakefield.

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

State Superintendent Charles Taylor of Lincoln will give the address at the Wakefield Parent-Teachers meeting to be held in the auditorium Friday evening, October 11, at 8 o'clock. The school orchestra will play, and the faculty quartet, Miss Gladys Reynolds, Miss Catherine Lyman, Miss Evelyn Kimbell and Miss Eva Franey, will sing. There will also be community singing.

The board of education met Monday evening and decided to call a special city election November 12 to vote on issuance of \$70,000 in bonds for construction of a new high school building in Wakefield. The present school quarters are crowded. It is proposed to erect a new building on the school block for use of the high school and use the present building for the grades.

The school board also passed a resolution granting the teachers' permission to attend the state teachers' convention October 31 and November 1, stating preference for the Norfolk meeting.

Wakefield football team met Newcastle at Newcastle Friday and the local men won by 47 to 0. Hartington plays here this Friday.

The girls' club held a business meeting Monday evening. They plan to have Miss Lisle Clayton, Wayne hospital superintendent, address them October 23.

The Wakefield school received \$12 in premiums from the Dixon court fair.

Senior girls have received their sweaters which will be worn at football and basketball games.

Seniors have chosen their class rings and placed orders for them.

Miss Franey is working on a junior high school operetta which will be presented this fall.

Couple Married Here On Sunday

Miss Ruby Borg, daughter of C. A. Borg of Wakefield, and Mr.

Miss Ruth Franzen who teaches at Oakland, spent the week-end here.

Mr. and Mrs. Alfred Nordstrom entertained Mr. and Mrs. Coy Holst and son and Mr. and Mrs. Henry Bokemper and daughters at 6 o'clock dinner Sunday evening.

Mrs. G. D. Nippel and children of Foley, Ala., visited from Saturday until Monday here in the Harry Anderson home. They had been in Alliance, Rapid City, Wall and Niobrara, coming here from Niobrara.

Mrs. Nippel's husband is a cousin of Mrs. Anderson, and the Nippels were married at the Anderson home seven years ago.

In honor of the guests Mr. and Mrs. Anderson entertained the Amos Anderson family of Concord, and the Albert Sundell family at dinner Sunday.

Northeast Wakefield

(By Mrs. Monie Lundahl.)

Geo. Jensen was a Sioux City visitor Thursday.

Jewell Killion returned home from Denver Wednesday evening. Mr. and Mrs. Joe Dellin were Tuesday visitors at Nels Peterson's.

Miss Genevieve Hill was a Sunday dinner guest at Mrs. Emelia Ring's.

Mrs. Nels Peterson called at the August Reher home Monday evening.

Mrs. Ida Johnson spent Wednesday and Thursday in the Geo. Jensen home.

Mr. and Mrs. Nels Lundahl and daughters were Sunday guests at Art Vessen's.

Mr. and Mrs. Geo. Jensen and wife visited relatives at Coleville Monday.

Mr. and Mrs. Dan Borg and daughter left Saturday morning for Wisconsin to visit Mrs. Borg's

brother. Mrs. Elna Anderson is staying at the Borg home.

Mrs. Monie Lundahl and children were Friday afternoon callers at Geo. Jensen's.

Mrs. Roy Anderson and Bernice were Monday afternoon callers at Velmar Anderson's.

Mrs. Ida Lundahl and family were Sunday afternoon callers at Mrs. Charlotte Lundahl's.

Mr. and Mrs. Chas. Fleetwood and family were Sunday evening callers at Mrs. Ida Lundahl's.

Mrs. Ida Lundahl and Miss Lillie Lundahl were Thursday afternoon callers at John Kariberg's.

Mr. and Mrs. Velmar Anderson and daughters were Sunday evening supper guests at Ed Carlson's.

Mr. and Mrs. Geo. Jensen and children and Chris Peterson were Sunday evening callers at Jewell Killion's.

Mr. and Mrs. R. G. Hanson and sons and Mrs. M. G. Chas. Levene and family were Sunday guests at Geo. Jensen's.

Mr. and Mrs. Roy Anderson and children attended a birthday party in the Charles Roggenbach home near Altona Sunday evening.

Mr. and Mrs. Nels Peterson and children were Monday dinner guests in the Milford Johnson home near Laurel.

In the afternoon they all visited in Yankton.

Mr. and Mrs. Jewell Killion and Darlene, Mr. and Mrs. Gene Wheeler of Allen and Mr. and Mrs. Monie Lundahl and Chris Peterson were Sunday guests in the David Chambers home near Pender.

Mrs. Geo. Jensen, Mrs. Hjalmer Lund, and Mrs. Chas. Levene entertained the Dorcas society in the Levene home last Thursday. A delightful program was given followed by the business meeting.

Mrs. Monie Lundahl joined the Dorcas at this meeting. The hostesses served a delicious luncheon. Over sixty were present.

Spotted Poland China Sale.

We will sell thirty Spotted Poland China spring boars and ten fall boars at sale pavilion on fair grounds at West Point, Neb., Monday, October 14. These pigs are cholera immune. There is new blood for every farmer and breeder. John P. Anderson & Sons. 010t1

Swanson Elec. Co.

Glenn J. N. Swanson

PHONE 545

LEE

Conshohocken

Tires

Henry Ford himself raises the question, "What will we do with the old Fords?" We know; mix 'em with the old razor blades.—Chicago Tribune.

Wilhelm the Late, speaking of Germany, says, "If I go back, I'll go back as Kaiser." That seems to settle the matter.—Minneapolis Journal.

DEAD STOCK WANTED!

We pay phone calls for hogs, cattle and horses. No removal charge. Prompt service.

Wayne Rendering Company

Phone 429F-20 Res. Phone 489W Wayne, Nebraska 010tF

Blood Transfusion For Mrs. Wendel

Mrs. Olaf Wendell of Wakefield, who has been ill for several weeks, received a blood transfusion Tuesday afternoon. Dr. Runyew of Sioux City, came here on Monday by airplane to see Mrs. Wendel, and he returned Tuesday by plane to perform the transfusion.

Play Presented Here This Week

"Silver Threads" is the name of the play presented last evening at the auditorium under auspices of the golf club. Miss Florence Blaker, Mrs. Ray Reynolds, Mrs. Gerald Olson, Dr. D. P. Quimby, Clarine Bard, Ray Reynolds, Irving Stronberg, Roy Wiggams and Dr. C. W. Henton took part. Mr. Dr. C. W. Henton, conducted training for the play.

Northwest Wakefield

(By Mrs. W. C. Ring.)

Albert Frederickson shipped in cattle last week.

Henry Lutt spent Sunday afternoon with the Turner boys.

Kenneth Packer attended a party at Wayne Friday evening.

Mrs. Wallace Ring spent Tuesday afternoon with Mrs. Lenus Ring.

Miss Irene Bartling is assisting at the J. S. Carhart home in Wayne.

Miss Frances Turner came home from the Wayne Normal for the week-end.

Mrs. Mary Murphy spent a few days the past week in the Ernest Packer home.

Mr. and Mrs. Wallace Ring spent Sunday evening at the Levi Dahlgren home.

Mr. and Mrs. Levi Dahlgren were Sunday dinner guests at the A. M. Hyspe home.

Mr. and Mrs. Eric Johnson were Sunday dinner guests at the Albin Johnson home.

A large crowd attended Dorcas society meeting at the Levene home Thursday afternoon.

A daughter was born to Mr. and Mrs. Clifford Oak October 5 at a hospital in Sioux City.

Mr. and Mrs. Ernest Packer and sons were Sunday dinner guests at the Thomas Rawlings home.

Mr. and Mrs. Jerry Turner attended Farmers' Union meeting at the Vernoy home Thursday evening.

Mr. and Mrs. Paul Lessman visited at the Henry Bartling home Sunday afternoon. The Emil Walter family spent the evening there.

Mr. and Mrs. Paul Dahlgren and Dean, Mr. and Mrs. Levi Dahlgren were Sunday supper guests at the O. P. Dahlgren home.

Recent Sioux City visitors were:

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

One—1928 Model A Tudor, good as new.

One—1928 Model A Tudor, exceptionally good.

One—1928 Model A Fordor, a real buy.

One—1927 Chevrolet Tudor, with trunk. Very clean.

Two—1926 Ford Coupes.

Two—1926 Ford Coupes.

One—1925 Ford Tudor.

Two—1925 Ford Coupes.

One—1926 Fordor Sedan.

One—1927 Ford Truck, with double dual transmission.

One—1927 Ford Roadster.

Also a number of good touring cars, priced to sell.

All cars are available on our used car payment plan.

Special Dance

At Colonial Pavilion

Friday Night, Oct. 11

Fred Chappelle

of New York City

Presents

STANLEY and His ELEVEN ARISTOCRATS

SUNDAY NIGHT, OCT. 13 — SIMON HARROLD and His Melody Boys. All Star Entertainers.

Back in Wayne

With greetings to all my former patrons and friends.

I am now equipped to give you the best in Service and Workmanship in all your BUILDING NEEDS —be they large or small. So when thinking of erecting buildings of any kind, see me for plans and specifications and estimate of costs.

Contracts taken for complete construction of buildings of all kinds.

C. Clasen

501 Main St. Phone 445W

MAC

JUST A LOVELY CHILD

By IRVING

COULD YOU HELP ME FIND MY HOUSE, PLEASE, MISTER? I'M LOST.

I THINK SO, BOB—WHAT STREET DO YOU LIVE ON?

I LIVE ON CANARY AVENUE.

THAT'S NOT FAR—WE'LL SOON BE THERE.

OH, THERE'S MY HOUSE, RIGHT THERE!

MAYBE YOU'D BETTER RUN OVER AND ASK TO MAKE SURE.

SAY, MOM—IS THIS WHERE WE LIVE?

Couple Married Here On Sunday

Miss Ruby Borg, daughter of C. A. Borg of Wakefield, and Mr.

Dr. G. I. Nelsen CHIROPRACTOR

Neurological Service

Phone 50, Wakefield, Nebraska.

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

Special Dance

At Colonial Pavilion

Friday Night, Oct. 11

Fred Chappelle

of New York City

Presents

STANLEY and His ELEVEN ARISTOCRATS

SUNDAY NIGHT, OCT. 13 — SIMON HARROLD and His Melody Boys. All Star Entertainers.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

McGarraugh-Briggs Motor Company

Phone 9 Wayne, Neb.

Used Car Department

Our Used Cars Must MAKE GOOD Or We Will

State Educator To Speak Here

Supt. Charles Taylor Comes Friday—Will Hold Election to Vote on Bonds.

ALTONA

Dorothy Huse Nyberg will visit Altona each Monday. She will gladly receive any news contributions.

Miss Ida Barselmar has been staying at the W. F. Biermann home.

Carl Frevert and family spent Sunday evening in the Herman Longe home.

Miss Leora Test has been helping the past week at the Paul Splitzger home.

Prof. C. E. Germeroth attended teachers' institute in Wayne Monday and Tuesday.

The Albert Greenwald family spent Friday evening in the Walter Behmer home.

Mr. and Mrs. Harry Bennett and family spent Sunday in the J. Bennett home.

Mr. and Mrs. Albert Greenwald and family visited Tuesday in the Leonard Hyland home.

Albert Greenwald and family spent Thursday evening in the Otto Greenwald home.

Mrs. Fred Frevert and daughters spent Monday afternoon in the Alfred Sydow home.

Mr. and Mrs. Emil Thies of Winside, visited Sunday afternoon in the Alfred Sydow home.

Mr. and Mrs. Fred Erlebein and Alice spent Sunday afternoon in the Albert Greenwald home.

Lawrence and Miss Bernice Greenwald spent Monday evening in the Henry Brundick home.

Mr. and Mrs. Alfred Sydow spent Monday of last week in the Chris Sydow home at Winside.

Mr. and Mrs. Will Daberkow of West Point, visited Sunday afternoon in the Fred Hilpert home.

Mr. and Mrs. Fred Frevert and daughters visited Sunday in the E. O. Behmer home at Hoskins.

Mr. and Mrs. August Biermann and children, visited Sunday afternoon in the F. G. Pfeuger home.

Miss Ruth and Miss Helen Greenwald visited Saturday and Sunday in the Carl Mueho home.

Miss Mary Frevert of Pilger, visited from Wednesday until Saturday in the Carl Frevert home.

Mr. and Mrs. E. W. Lemkuhl and family spent Thursday evening in the Theo Shimpert home at Pilger.

Mr. and Mrs. Ernest Greenwald, Miss Lilian, Miss Bernice, Miss Ellen and Robert spent Saturday in Norfolk.

Mr. and Mrs. Otto G Raabe of south of Wisner, visited Monday afternoon in the Ernest Greenwald home.

Mr. and Mrs. Paul Splitzger and Dorothy, Marjorie and Roland spent Monday evening last week in the Carl Frevert home.

Mrs. Ernest Greenwald, Miss Bernice and Robert visited Tuesday last week in the Otto G Raabe home south of Wisner.

Miss Louise and Miss Esther Lange of Wakefield, spent a few days last week with her sister, Mrs. August Biermann.

Mr. and Mrs. William Stuthmann, Miss Hilda, Miss Nelda Melvin and Wilbert were in Norfolk Wednesday of last week.

Mr. and Mrs. Wilke Lueken and family were Sunday guests in the William Fehrs home. Mr. and Mrs. Dan Heithold were also there.

Emil Peters and family of Beemer, and the Julius Behling family of West Point, visited Sunday of last week in the W. F. Biermann home.

Mr. and Mrs. Gus Behrens, Mrs. Carl Wolters and daughter, Ruth, and Mrs. Paul Hilpert spent Sunday afternoon in the William Splitzger home.

Mr. and Mrs. W. C. Bruse and Rev. and Mrs. E. Boelling and family of Hoskins, and John Johnson were Sunday supper guests in the Albert Greenwald home.

Mr. and Mrs. E. P. Caauwe and daughter and Mrs. J. H. Spahr spent Wednesday last week in Sioux City. Donald Caauwe remained in the Roy Spahr home.

Mr. and Mrs. Albert Snafield and two daughters of Columbus, visited from Saturday until Monday here with Mr. Snafield's sister, Mrs. C. E. Germeroth, and family.

Paul Splitzger, Carl Frevert, Fred Frevert and Herman Frevert, the last named of Pilger, went to Omaha Tuesday last week to buy cattle. They shipped in three cars.

Mr. and Mrs. Wilke Lueken and family went to Fremont Tuesday of last week to visit in the John F. Minton home. Mr. and Mrs. Lueken remained until Saturday and the children returned home.

Mr. and Mrs. E. P. Caauwe and family, Mr. and Mrs. J. H. Spahr and Miss Spahr spent Sunday at the WNAK radio station in Yankton. The Caauwe family were supper guests in the Spahr home.

Mr. and Mrs. Herman Frevert and Mrs. Marietta Siegert and daughter, Esther, of Pilger, visited Sunday in the Paul Splitzger home. Roland Splitzger returned to Pilger with them to spend a few days.

Mr. and Mrs. R. H. Hansen, Jr. and family were Sunday dinner guests in the Albert Mau home in Wayne. Mr. and Mrs. Harry Hansen and baby and Mr. and Mrs. Harry Barber and daughter, Alva, of Cushing, Iowa, and Mrs. R. H. Hansen were also there.

The Cushing couple spent home Mrs. R. Hansen who had gone there Thursday to visit.

Mr. and Mrs. Charles Roggenbach entertained a number of relatives and friends Sunday afternoon in honor of the former's birthday. Mrs. Roggenbach served luncheon after visiting. The guests were: Mr. and Mrs. Robert Roggenbach, Frank Roggenbach, Ed. Roggenbach, Mrs. August Matthes, Mr. and Mrs. Anton Pfeuger and family, Miss Marjorie and Miss Mildred Agler, Mr. and

Mrs. Chauncey Agler, Mr. and Mrs. Florenz Nieman of Winside, Mr. and Mrs. George Peters, Mr. and Mrs. Will Peters, Mr. and Mrs. Henry Reivinkel and family, Mr. and Mrs. Anderson of Wakefield, Mr. and Mrs. George Roggenbach and daughter.

Walter League chapters of this section of the state met at the Lutheran church east of Concord Sunday for a program and social hour. Among those who went from here were the following: Gustav, Miss Hilda, Miss Nelda and Alfred Stuthmann, Austin, Miss Natalie and Miss Laverne Erlebein, Carl, Miss Clara, Miss Elma, Albert and Ernest Stuthmann, August Erlebein and family, Miss Ernestine and Ernest Brundick, Miss Hilda and Miss Lena Koehlmoo, Lawrence, Miss Bernice and Miss Ellen Greenwald, Valerius Damme, Fev. and Mrs. E. J. Moede and sons, Prof. C. E. Germeroth, Miss Celesta Roggenbach, Mr. and Mrs. W. F. Biermann and family.

Mrs. Gustav Bergt of Terra Bella, Calif. arrived here October 2 from Buffalo county, Neb., where she had been visiting her children to spend a few days in the home of her brother-in-law, J. G. Bergt, and family. Her son, Eric Bergt, and family brought her here from Schuyler Wednesday last week and spent the day. The Eric Bergt family and Mrs. Gustav Bergt visited Wednesday last week in the Herbert Bergt home. Mrs. Gustav Bergt, Mrs. Roy Daniels and Miss Flora Bergt visited Sunday in the Adolph Bergt home. Mrs. Bergt returned to Buffalo county Sunday, planning to leave October 28 for her home in the west. J. G. Bergt, Miss Clara and Miss Flora Bergt and Mrs. Roy Daniels took her to Schuyler Sunday.

Mr. and Mrs. Paul Hilpert celebrated their tenth wedding anniversary Tuesday, October 1, and in honor of the occasion relatives and friends went to their home in the evening for a surprise social time. The honored couple received a number of gifts. Luncheon of sandwiches, cake, fruit salad and coffee was served and all departed wishing them many more anniversaries. The guests were: Mr. and Mrs. Gus Behrens, Mr. and Mrs. William Stuthmann and family, Mr. and Mrs. Carl Wolters and daughter, Carl Wolters, Sr., Otto Winkelman, Otto Mohrid, Mr. and Mrs. Fred Hill, Joe Germeroth, family and Miss Florence Lawrence, the last two of Potter, Neb. Mr. and Mrs. Stark and family, Mr. and Mrs. Eten and family, Mr. and Mrs. Otto Weaver and family, Mr. and Mrs. Daberkow and family, Albert and Miss Gertrude Weaver, all of West Point.

Trinity Lutheran Church, Missouri Synod, (Rev. E. J. Moede, Pastor) Services in the English language at 10 a. m. Bible class meets Friday evening at 7:30.

Sholes

(By Lennie Burnham.)

Glade McFadden was a business caller in Sioux City Thursday.

Raymond and Norman Clark were Norfolk visitors Wednesday. The Pleasant Hour club held a dance at their hall Saturday evening.

Miss Sadie Jackson spent Tuesday at the home of her parents in Pierce.

John Krei and Mr. Fritzon were business visitors in Sioux City on Thursday.

Dave Griffith of Carroll is sawing wood in Sholes and vicinity this week.

Mr. and Mrs. W. J. May spent Sunday at the home of Geo. Leager at Madison.

Mr. and Mrs. Geo. Noakes of Wayne, were Sunday guests at the C. L. Robins home.

Mr. and Mrs. Percy Lewis of Plainview were Sunday guests at the Frank Lewis home.

Mr. and Mrs. Geo. W. Leager of Madison are the proud parents of a boy named Billy Burns.

School was dismissed Monday and Tuesday so the teachers could attend county institute at Wayne.

Mrs. Hans Tietgen and son, Lee, arrived home Saturday from Calhoun where they had been visiting relatives.

Mr. and Mrs. Martin Madsen and family visited Mr. Madsen's relatives at Slack, Iowa, over the week-end.

Mr. and Mrs. Cornelius Eiben of Wymore, were guests at the home of the latter's sister, Mrs. E. W. Mosher, Thursday and Friday.

Mr. and Mrs. A. G. Carlson were Sunday guests at the home of their daughter, Mrs. Leonard Simmons, who lives near Randolph.

Lucille Sundahl who teaches at Center, Neb., was a guest at the Martin Madsen home Friday night and spent the week-end with her parents, Mr. and Mrs. Tom Sundahl, in Wayne.

LaPorte News

(By the LaPorte, Conn. Club.)

Mrs. Will Lutt spent Monday afternoon with Mrs. Otto Lutt.

Mr. and Mrs. August Long visited at Francis Kimbell's Sunday evening.

Mr. and Mrs. Otto Lutt and family were Sunday dinner guests of Mrs. Johanna Lutt.

Mr. and Mrs. F. C. Hamner and family were Sunday dinner guests of Mr. and Mrs. Ray Hamner.

Mr. and Mrs. A. H. Walters and Mrs. Mainda Utecht were Sunday evening visitors at Charles Walter's.

Mr. and Mrs. Dick Wormen and two sons of West Point were Sunday dinner guests at the C. R. Lindsey home.

Mr. and Mrs. Alfred Haglund and Miss "Mother" Haglund were

Thursday dinner and supper guests at the Walter Haglund home.

Cora and Frank Haglund called at the Ray Agler home Sunday evening and at the Walter Haglund home Monday evening.

Mr. and Mrs. A. H. Walters, Mrs. Charles Walters, Mrs. Mainda Utecht and Rev. Mr. Gerdes were Norfolk visitors Wednesday.

Miss Helen Laughlin spent Saturday afternoon with her mother and Marie Kirwan while her mother attended a luncheon at Hotel Stratton.

Miss Renata Horstman of Albia, Mo., arrived Friday for a visit in the Raymond Baker home. Miss Horstman and Mrs. Baker are cousins.

Mr. and Mrs. John Grimm and son, Mr. and Mrs. Nels Grimm and son, Mr. and Mrs. Aug. Kay were Sunday dinner guests of Mrs. Ole Hurstad.

Helen and Ted Engert left for their home at Dalton, Neb., after a visit with their sister, Mrs. Elmer Haglund, and family and other relatives and friends.

Albert and Richard Utecht went to South Dakota Wednesday and returned Monday. They were bringing down some cattle purchased during a previous trip.

The Elmer Haglund family were Sunday dinner guests at the Ezra Boeckenhauer home. Cora and Frank Haglund and Ted Engert were Tuesday supper guests there.

Miss Anna Lutt attended a shower Monday afternoon at the Harold Sorensen home for Mrs. Reuben Goldberg. Mrs. Goldberg was Mae Ellenberg before her marriage.

Margaret and Norman Haglund, children of Mr. and Mrs. Walter Haglund, had their tonsils and adenoids removed Saturday morning by Dr. Weyer. Mrs. E. S. Johnson cared for them at her home till Monday afternoon when they returned home.

Mr. and Mrs. E. M. Laughlin and Helen, Mr. and Mrs. R. B. Hanks, and Chas. Ballard of Woodlake, drove to Bigley ravine near Ponca for picnic dinner Sunday. They crossed the river there with a ferry and visited the Sioux City air port and Stone park. They were supper guests of Mr. and Mrs. E. M. Laughlin that evening.

Mr. and Mrs. Al Hammond and Mrs. and Mrs. Albert Utecht of California and Mrs. Gerden of Bloomfield, visited at the Albert and Richard Utecht homes from Wednesday till Sunday. They and Mr. and Mrs. F. W. Utecht and Mr. and Mrs. Herman Utecht were supper guests at the Albert Utecht home Wednesday evening.

Mrs. Hammond, Mrs. Gerden and Albert Utecht are cousins of the Utechts and lived in this community before moving to California. All the relatives of the Utechts enjoyed a picnic dinner at the Richard Utecht home Sunday in honor of Mr. and Mrs. Al Hammond. Mr. and Mrs. Albert Utecht of California and Mrs. Gerden of Bloomfield, the F. F. Fisher family of Sioux City, and Mr. and Mrs. Elmer Monk of Laurel were also out-of-town guests.

Wilbur News

(By Staff Correspondent.)

The Sunshine Club meets this Thursday in the Irve Reed home.

Miss Lois Pierson spent Thursday night with Miss Ruby Louge.

Mrs. August Dorman spent Wednesday morning with Mrs. J. B. West.

Mr. and Mrs. Gust Gartner and daughter, Ruth, spent Monday in Sioux City.

Mr. and Mrs. William Hansen spent Sunday afternoon in the J. H. Lueders home.

Mrs. Roy Pierson, Miss Lois and Kenneth Pierson spent Monday in Sioux City.

Mrs. August Kruse spent Wednesday afternoon last week with Mrs. Ray Farney.

Mr. and Mrs. Otto Sabs and family spent Sunday evening in the Irve Reed home.

Mr. and Mrs. Harvey Larsen were Sunday supper guests in the Herbert Thun home.

Mr. and Mrs. Henry Hansen and family spent Sunday evening in the Fred Otte home.

Mr. and Mrs. Anton Olsen and family spent Friday evening in the Herbert Thun home.

Mr. and Mrs. Adolph Korn and family spent Sunday evening in the Herman Reeg home.

Mr. and Mrs. Ray Farney and family spent Sunday in the W. W. Weston home at Laurel.

Mr. and Mrs. Anton Olsen and family visited Monday evening in the Ado Meyers home.

Mrs. John Heikkinen and three children visited Friday afternoon in the August Kruse home.

Miss Mildred Reed who teaches in Wisner, spent the week-end here in the Irve Reed home.

Mr. and Mrs. Julius Menke and family of Pender, visited Sunday in the Adolph Meyers home.

Mrs. William Blecke and Mrs. Henry Mau plan to return in a few days from Hot Springs, Mo.

Mr. and Mrs. Frank Griffith and daughters called Sunday evening in the Carl Victor, Jr. home.

Mr. and Mrs. Ernest Carlson and daughter spent Sunday in the Arvid Peterson home near Laurel.

Mrs. James McIntosh returned home Saturday after spending a few days with Mrs. Fred Beckman.

Mr. and Mrs. Mike Draghu and family of Carroll, spent Thursday evening in the Adolph Dorman home.

Mr. and Mrs. W. C. Fox and family called Wednesday evening last week in the Ray Farney home.

Mrs. Alex Jeffrey, Mr. and Mrs. Harry Kay and Claire Jeffrey spent Tuesday of last week in Sioux City.

Mr. and Mrs. John Dunklan and

Marvin, Kenneth, Alden and Wilma Dorothy spent Sunday with relatives at Wausa.

Mr. and Mrs. Arthur Heithold and daughter, Ardath, of Hoskins, visited Sunday evening in the William Hansen home.

Mr. and Mrs. E. L. Chichester and family and Miss Laura Wacker were Sunday dinner guests in the August Dorman home.

Mrs. William Beckenhauer, Miss Florence Beckenhauer and Wilard Wiltse spent Sunday afternoon in the Andrew Stamm home.

Miss Alice Beckenhauer helped Mrs. Cliff Penn cook for silo fillers Thursday and Monday. Mrs. John Beckman also helped Thursday.

Miss Edna Mae Jeffrey who teaches near Laurel, spent the week-end at home. She was a Saturday night guest of Mrs. Harry Kay.

Miss Rose Gustafson was a Friday supper guest of Mrs. Frank Griffith. She went to her home at Huntington for the week-end and returned.

Fred Otte and family visited Sunday in the August Franzen home near Randolph. Mr. and Mrs. Carl Nelson of Carroll, were also there.

Mr. and Mrs. Arthur Pierson of Waterloo, Iowa, visited from Sunday until Monday here in the Roy Pierson home. The men are brothers. Mr. and Mrs. Gurney

Prince of Winside, were also Sunday dinner guests, and Mr. and Mrs. Charles Pierson and family of Wakefield, spent the evening there.

Mr. and Mrs. John Schroeder and family and Mr. and Mrs. Henry Hansen and family visited Sunday afternoon in the August Kruse home.

Miss Laverna Stamm, Miss Edna Mae Jeffrey, Miss Blanche Collins and Miss Gertrude Lutt attended teachers' institute in Hartington Monday and Tuesday.

Mr. and Mrs. Otto Gruenke and Mr. and Mrs. August Hokamp and family of Arlington, spent Sunday here in the Rudolph Gruenke home. Otto and Rudolph Gruenke are brothers.

Frances Farney was 6 years old Wednesday of last week and she entertained pupils of district 15, also Marjan Kruse, Miss Rose Gustafson and Miss Alice Anderson after school. After games Mrs. Farney served luncheon.

W. M. Watson, Albert Watson and Hobert Auker went to Omaha Sunday and returned Monday. Albert Watson marketed two cars of cattle there Monday, and W. M. Watson and Mr. Auker bought feeder cattle. Mrs. W. M. Watson stayed with Mrs. Albert Watson while they were gone.

Mr. and Mrs. Curt Linke and three children of Clearwater, Neb., spent the week-end with relatives here. Mr. Linke is a brother of Mrs. August Kruse and the family visited there Sunday afternoon and until Monday when they left for home. They spent Saturday evening in the John Schroeder home. Mrs. Linke is a daughter of H. D. Schroeder and a sister of Henry Schroeder, John Schroeder and Mrs. Ivar Jensen.

The visitors, also Mr. and Mrs. Fred Otte and family, Mr. and Mrs. Henry Hansen and family, Mr. and Mrs. Henry Schroeder and family and H. D. Schroeder, were Saturday evening guests in the John Schroeder home.

Something ought to be done about this bare-legged fad. Every day you see men crossing the street nearly killed by automobiles. -- Jackson News.

Chicago judge sentenced a man to sing to his wife twice a day. Thus do the innocent suffer with the guilty. -- Florence (Ala.) Herald.

"I never knew what happiness meant until I married," declares a writer. It would be cynical to suggest that it was too late then. -- The Humorist.

The Lindberghs will probably be the first American family to require a two-plane hangar. Brunswick Pilot.

Fur, Either on Outside or Inside, Is Motif in Milady's Winter Coats

BY HARRIET

SOME winter coats wear their fur on the inside, some on the outside. But most winter coats wear fur.

Dyed lapin is probably the most useful fur for the coat of medium price this season. Lapin takes dye admirably and Milady can have her green, orange, red, gray or even pink things fur colored and cutted in the exact shade of the worsted.

Long-haired furs, such as skunk, racoon and even monkey fur adorn many lovely coats this spring. An especially effective ensemble is in bottle green, with skunk shawl collar.

But if Milady wants to spend a fortune on her coat, she may do so, too. There are expensive furs adorned many tweeds and many dress coats of flat worsteds such as broadcloth.

Mink, natural lynx, caracul, curly lamb, nutria, seal and all the furs are used to fashion unusual-looking collars and cuffs.

THE tall collar is the best one, from the point of view of both style and comfort. To have a neat little choker collar of sleek broadcloth or even a scarf collar that hangs under the chin in non-chalant manner is quite the thing of the moment.

Most women, however, prefer their fur collars attached. Therefore, when fur is used on a coat, it is more apt to be for the collar and cuffs than to fashion a separate neckpiece.

Fur-lined coats are having a vogue. It may be football. But women are beginning to appreciate the very warm, yet light, cloth coat with fur lining. This coat lets women wear the thinness of silk frock and still be comfortable in a snow storm.

ONE of the smartest of this type of coat comes in the ensemble from Jane Hardy. It is of diagonal weave homespun tweed, in soft beige with dark brown stripes decorating the tuck-in sweater blouse.

At left, a sports suit of Rodier tweed with the coat lined with seal-skin; at right, a green tweed frock, with coat of reindeer hide, lined with tweed. The collar is of beaver. The frock is trimmed with reindeer stitched appliques.

The skirt is one of the new long-lined effects with its yoke fitting snugly at the normal waistline. It is the new longer length, too.

The coat has raglan sleeves, deep cuffs and a cute yoke effect across the back. Rich seal lines it throughout, topping it with a standing collar of double fur.

FOR the coat that wears its fur on the outside, there is a stunning ensemble from Worth. It comes with a green tweed frock that has darker green bindings and high waistline belt. The coat is green reindeer hide, a leather soft as suede, pitiable, beautiful in its texture. This coat is lined with the tweed of the frock and has fancy cuffs of the tweed. The collar is of beaver, made so it will lie down or stand up, according to whether the coat is open or closed.

For these new coats, the hats must be of the most pliable fabric if they sponsor long sides. For when coat collars come up, Milady will grow irritable if her hat will not snuggle down without protest.

Some of these tweed and fur coats are belted, some swing loose and a few have semi-fitted back and loose front that is belted. It depends much on one's figure which style is best.

Co-operative Creamery Solves Problem For Oklahomans Whose Crops Failed

A CO-OPERATIVE creamery has solved the farm problem of Sulphur, Okla. Formed less than a year ago, it has progressed until now it handles more than 8000 pounds of butter a month and has increased its membership from 40 to more than 100.

The co-operative idea originated when the cotton crop failed. And despite good tourist trade, business men felt the effect of the crops failure. It was then that farmers and set out to help them.

As far back as 1923, County Agent S. E. Lewis began telling farmers they would do better if they diversified their crops, if they would keep a few good dairy cows and raise the feed with which to feed them. A survey taken at the time showed that throughout Murray county there were only 2000 cows being milked, but very few of them produced enough butterfat to pay for their keep.

After experimenting half-heartedly with cream stations and a condensary, local business men and county farmers were pretty well agreed that a co-operative creamery would solve their problem.

College Boy Heads Creamery So the organization of the co-operative creamery was started. R. R. Randolph, just out of the dairy department of Oklahoma A. & M. College, was employed as manager of the school training and some practical experience did much to assure the success of the organization. After preliminary plans had been made, farmers and business men agreed that the "certificate of indebtedness" plan was the best to adopt.

In order to obtain capital to run the organization, each member loaned the association \$10 for each cow's product he expected to sell through the association. This money was merely loaned for a period of five years and drew 8 per cent interest, the members getting a "certificate of indebtedness" instead of a note.

The association started out with a capital of \$6000, members A specified sum is set aside out

Above is the co-operative creamery of Sulphur, Okla., which was started by farmers and business men and which has proved profitable to both groups. The inset shows R. R. Randolph, youthful manager of the creamery, who is responsible for its success.

owning \$4700 of this and business men owning the remaining \$1300.

J. B. Mosley, banker, business man and farmer, one of the most ardent backers of the plan, delivered the first can of cream when the association opened its doors for business. Because farmers who shared in the organization were anxious for its success, they urged neighbors to produce good clean cream for its consumption. Business men, also anxious for the new creamery to succeed, urged customers to get behind it.

Succeeded From Start From the start the creamery had plenty of business, the average being more than 8000 pounds of butter a month.

At the end of each month the cost of operating is figured up and complete inventories are made. The association started out with a capital of \$6000, members A specified sum is set aside out

JAUNTEE play-time hats. If you wear glasses So prevalent has become the wearing of glasses that designers considering the face-framing fashion of the season create special modes adapted to them. Nor are these for the favored few. JAUNTEE--famous fitted-to-the-head hat at small cost--offers new youthful felts of this type. In 22 and 23 inch headsizes and new autumn shades.

McLean-Swan Millinery Wayne, Nebraska

Featuring the New Dress Silhouette

Stressing the importance of flat crepes, satins, travel silks and light weight wools.

Each of these Dresses has Something New

\$9.95 to \$35.00

Luxuriously Furred Winter COATS

Beautifully fashioned of broadcloth, tweed and soft suede like fabrics, lavishly fur trimmed that distinguishes the winter coat.

\$15.00 \$24.75 \$39.00

The MODE

THE NYDAHL MEMORIAL in its mirror finish and its fine texture of Rock of Ages granite with its finely carved name is an everlasting tribute of love and honor, designed and erected by us in Greenwood Cemetery, Wayne, Nebraska.

The inherent beauty and charm of Bloom memorials is not due to chance. It is due to fifty years experience as specialists in the designing and construction of memorials of individuality and character.

Modern memorials for every purpose, priced from \$25.00 up. Write us.

J. F. BLOOM & COMPANY SINCE 1879 Manufacturers of Fine Memorials Built by Craftsmen 17th and Cumming Streets Omaha, Nebraska

Carroll Department of The Wayne Herald

Dorothy Huse Nyberg of The Herald staff, is editor of this department. She will visit Carroll every Monday. Any news contributions to these columns will be gladly received by her. She is also authorized to receive new or renewal subscriptions.

John Hamer was in Wayne on Thursday. E. Morgan of Randolph, was in Carroll Monday. Miss Ruth Meyers spent Saturday in Norfolk.

Dr. V. L. Siman was here from Winside Monday. Mr. and Mrs. Charles Mills were Wayne visitors Saturday.

W. E. Bellows spent the week-end in the D. J. Davis home. Mrs. Lot Morris and Miss Ruth Morris were in Norfolk Saturday.

H. G. Evans and family and Sam Rees were in Wayne Saturday. Arthur Lage and family were Sunday guests in the Alex Eddie home.

Mr. and Mrs. Robert Pritchard spent Monday of last week in Laurel. George Porter, Jr., spent the week-end in Wayne with his mother.

Mrs. W. W. Garwood and daughter, Miss Alice, spent Thursday in Norfolk. Mr. and Mrs. Robert Pritchard visited in Norfolk and Pierce on Thursday.

Mr. and Mrs. J. M. Petersen and Lorraine were in Wayne Saturday afternoon. Mr. and Mrs. Robert Pritchard were in Wayne on business Tuesday last week.

Mr. and Mrs. Pete Christensen spent Sunday with relatives at Meadow Grove. Mrs. Harold Harmer and children were Wayne visitors Tuesday of last week.

Mr. and Mrs. Edwal Morris and family were Sunday guests in the Glenn Jenkins home. Dr. D. R. Ehlers attended a dental convention in Norfolk on Monday of last week.

Sheriff and Mrs. A. W. Stephens of Wayne, were in Carroll Thursday on business. Fred Wilcox shipped in six cars of sheep last week Wednesday to feed on his farm here.

Mr. and Mrs. A. E. Stauffer were in Sioux City Thursday to attend a radio meeting. Mr. and Mrs. A. J. Lynch and family were Sunday supper guests in the Evan Jones home.

Mr. and Mrs. Herman Otto and family spent Thursday and Friday with relatives at Pierce. A group of men are here repairing the Holmquist elevator which will be opened for use.

Mr. and Mrs. Nathan Sterling and children went to Sioux City Friday noon to visit relatives. Mr. and Mrs. Harold Harmer and children spent Sunday in the H. L. Harmer home at Neligh.

Mr. and Mrs. Frank Hamm and daughter spent Sunday in the John Hamm home at Winside. Mrs. Mary McMakin and Charles McMakin of Wayne, visited Sunday in the George Porter home.

Mr. and Mrs. George Linn, Mrs. Price and Mr. and Mrs. Herbert Robson spent Sunday in Yankton. Alfred Helweg is opening a hamburger shop in the Belford building south of the barber shop.

George Holekamp who travels for a paper house, was here to spend the week-end with his family. Mr. and Mrs. James Stephens, Jr., and Mr. and Mrs. Peter Obst and families spent Sunday in Norfolk.

Mrs. J. P. Horn, Mrs. Ethel Sleske and Donald Horn were Sunday guests in the Ben Cox home. Miss Bertha Hefti and Miss Martha Lenser of Hoskins, spent the week-end in the R. J. Hefti home.

Mr. and Mrs. H. G. Evans and Mr. and Mrs. Robert Owens were in Sioux City Wednesday of last week. Mr. and Mrs. Edward Huwaldt and family spent Sunday in the

Charles Huwaldt home at Randolph. W. W. Garwood who has been visiting relatives in Illinois, planned to leave Monday for his home.

Mr. and Mrs. Frank Loberg visited Sunday in the Ed. Kalkoff and Alvin Young homes at Randolph. Alvie and Marjorie Hamm of Winside, came Sunday to spend a couple days in the Clifford Parker home.

Mr. and Mrs. Smith and Mr. and Mrs. Whitaker of Lindsay, visited Sunday in the Nick Warth home here.

Mrs. Harry Nelson and son and Mrs. Andrew Nelson of Winside, visited Thursday in the Frank Hamm home.

Mr. and Mrs. Richard Pinkham and daughter, Phyllis, of Wayne, were Sunday guests in the Lloyd Morris home.

Mr. and Mrs. Donald Brazie and sons of Ames, Iowa, visited Saturday and Sunday here in the F. E. Francis home.

Mr. and Mrs. Frank Tucker and family returned Sunday after visiting a week in Pawnee City, Neb., with relatives.

Mr. and Mrs. N. P. Christensen and son, Nolan, went to Lincoln Sunday. They transacted business and returned Monday.

Mr. and Mrs. Victor Johnson and family were Sunday guests in the John Nelson home at Winside. The women are sisters.

Mr. and Mrs. J. D. Boyce and Mrs. W. D. Brink and two children were Sunday guests in the Harvey Washburn home.

Jewish New Year is being celebrated this week in Sioux City and the Nathan Sterling family is attending the festivities.

Roscoe and Russell Jones returned Friday from Bancroft where they had spent three weeks with their sister, Mrs. Jack Spoon.

Mr. and Mrs. William Swanson were Sunday guests in the Ernest Beale home. They spent Saturday evening in the A. J. Lynch home.

Mr. Josephine Swinick and two children of Laurel, came Sunday to spend this week in the William Egenstedt home. The women are sisters.

Mr. and Mrs. Lloyd Miller and family and Mr. and Mrs. William Knoll spent Tuesday evening last week in the Irvin Hefti home at Coleridge.

Mr. and Mrs. E. A. Morris and family and Mr. and Mrs. Arthur Glass and son, Marion, were Saturday evening guests in the John Davis home.

Mr. and Mrs. A. E. Stauffer and children and Dr. and Mrs. W. C. Logan went to Lincoln Saturday to attend the state university football game.

Mr. and Mrs. C. H. Morris, Miss Gwytha Jones and Mr. and Mrs. Ivor Morris and daughter, Miss Evelyn, were Sunday dinner guests in the Ernest Elder home.

Gus E. Paulsen, Henry Paulsen, M. W. Ahern, William Wagner and Hans Rethwisch went to Atkinson Sunday to look for feeders. They returned Monday.

James Hancock was here from Osmond to spend the week-end with his family. He sold his telephone exchange there recently and will come to Carroll soon.

Mr. and Mrs. Albert Sals and family, Mr. and Mrs. Ray Perdue, George Bush and Miss Lottia Bush of Wayne, were Sunday dinner guests in the Merle Roe home.

Mrs. Gus E. Paulsen and daughters, Mr. and Mrs. Harold Stoltenberg and Mr. and Mrs. Henry Rethwisch were Sunday dinner guests in the Walter Rethwisch home.

Mr. and Mrs. Will Adams and son and daughter of Wisner, vis-

ited Thursday afternoon in the C. H. Morris home. Mr. Adams bought a purebred sheep from Mr. Morris.

Mr. and Mrs. M. S. Linn plan to return this week from a visit with relatives in Denver and Salida, Colo. They have been with their daughter, Mrs. Darwin Jones, at Salida the past few days.

Mr. and Mrs. L. E. Morris of St. Edward, came here Thursday, the latter to stay with her parents, Mr. and Mrs. John Heenan, while recovering from illness. Mr. Morris returned home the same day.

Mr. and Mrs. Vern Langford and son, Wallace, of Laurel, and Mr. and Mrs. M. S. Whitney and daughters, Miss Lauretta, Miss Frances and Miss Irene, were Sunday dinner guests in the Charles Whitney home.

Mr. and Mrs. Robert Owens, Mr. and Mrs. George Owens, Mr. and Mrs. Gwylm Jones and family and Mr. and Mrs. Evan Hamer and daughter, Dorothy, were Sunday dinner guests in the Thomas Hughes home.

Mr. and Mrs. D. A. Paul and family of Concord, were Sunday dinner guests in the Charles Koles home. Mr. and Mrs. J. M. Petersen and daughters and Mrs. M. Jorgensen and family were there in the afternoon.

Stock shipments from Carroll since October 1 are the following: John Bush and John Davis, each one car of hogs to Sioux City, and Frank Loberg, two cars of cattle to Sioux City. The Farmers Union shipped a car of oats to Omaha.

Mr. and Mrs. B. T. Buckley returned to Carroll last week from Sioux City. They are building a house 9 by 18 feet on the vacant lot south of the hardware store and plan to live there this winter. Mr. Buckley is in the trucking business.

N. P. Christensen bought the Mrs. Rose Habermann 30-acre farm five miles from Wakefield Saturday, consideration being \$135 an acre. Mr. Christensen traded his residence in Carroll in on the farm. He and his family plan to remain in Carroll.

Mr. and Mrs. Reuben Feuerstein and family of Iroquois, S. D., visited here Monday and Tuesday last week in the Frank Loberg home. They had been in Fremont to visit Mr. Feuerstein's mother, and stopped here on their return with his sister, Mrs. Loberg.

Mr. and Mrs. Dave Rees, Mrs. W. H. Morris and Griffith Edwards went to Red Oak, Iowa, on Thursday in response to word that Ed. Edwards, brother of the women and Griffith Edwards, was very ill. They returned Monday, leaving Mr. Edwards about the same.

Dr. and Mrs. W. C. Logan were in Norfolk Thursday to attend the semi-annual convention of veterinarians. Thirty-five were present. Dr. C. H. Hays, state veterinarian from Lincoln, spoke. A theatre party and banquet were arranged. Officers of the association are: Dr. J. T. Bruce of Verdigris, president; and Dr. W. C. Logan of Carroll, secretary-treasurer.

Fred Krueger of Houston, Idaho, who had visited his brother, Ed. Krueger, at Wausa, came here Sunday to visit his sister, Mrs. M. S. Whitney. He left on Wednesday for his home, planning to stop at Central City on his way to get Mr. and Mrs. Irvin Doner and daughter of Houston, who had been here and who had gone to Central City last week to visit.

Miss Florence Buol spent the week-end at her home in Randolph. Miss Evelyn Anderson and Miss Constance Herndon spent the

time with the latter's parents in Wayne. Miss Roma Jackson visited home folks at Newman Grove. Miss Lella Adams visited in Osmond. Carroll Miller visited in Lincoln, and Supt. E. W. Werner was in Norfolk. All attended teachers' institute in Wayne Monday and Tuesday.

John Otte of Chelco, Neb., came Saturday to visit his uncle, George Otte, and cousins, Emil and John Otte and Mrs. Black. He and Mr. and Mrs. George Otte, Mr. and Mrs. John Otte, Mr. and Mrs. Emil Otte and family, and Mrs. Otto Black and daughters went to Madison Sunday to spend the day in the Adolph Otte home.

John Otte of Chelco, went to Concord Wednesday to visit another cousin, Mrs. Julius Hinnerichs, and planned to leave from there today for his home.

Royal Neighbors who went to Wayne Tuesday of last week to be guests of the camp there at a special program are the following: Mrs. Dave Edwards, Mrs. Nick Warth, Mrs. W. R. Thomas, Mrs. D. J. Davis, Mrs. W. H. Belford, Mrs. John R. Jones, Miss Orgetta Washburn, Mrs. John Zimmer, and T. A. Hennessy, Mrs. Joe Duffray, Miss Byron Young, Mrs. Willamy Mills, Miss Hazel Montgomery, Mrs. Mabel Larsen, Mrs. O. M. Davenport of Winside, and Mrs. Wallace Brubaker.

The Catholic Aid meets this Thursday with Mrs. John Finn. Covered dish luncheon will be served.

The Carroll Woman's club meets this Thursday with Mrs. Frank Rees. There will be a program and social hour.

Merry Makers plan a picnic supper for members and their families Friday evening this week in the R. V. Garwood home.

Royal Neighbors hold their regular meeting next Tuesday, October 15, at the lodge hall. Mrs. Ed. Schrader and Mrs. Mabel Larsen serve.

Entertain on Saturday. Mr. and Mrs. Glenn Wingett entertained about forty friends Saturday evening at a party in their home. Luncheon was served after a social time.

Rebekahs in Session. Rebekahs held their regular meeting Tuesday evening at the lodge hall. A social hour closed the meeting and Miss Ina Heeren and Mrs. A. C. Hutchins served.

Primary Class Party. The primary class of the city school held a wiener roast Friday. The children had planned to go to the country but could not because of the weather so they had their luncheon in the school.

At Hans Brogren Home. Mr. and Mrs. Hans Brogren entertained about seventy-five relatives and friends Saturday evening in honor of Miss Martha Brogren's twentieth birthday. Dancing and visiting were diversion. Luncheon was served at midnight.

For Louie Knoll's Birthday. Mr. and Mrs. William Knoll entertained at dinner Saturday evening for the eighteenth birthday of Louie Knoll. The guests were: Mr. and Mrs. R. J. Hefti and family, Mr. and Mrs. Chris Jensen and Mr. and Mrs. Lloyd Miller and family.

Entertain on Monday. Mrs. H. H. Honeoy, Mrs. Ed. Murrill, Mrs. George Holekamp and Mrs. Ed. Trautwein entertained a number of women Monday afternoon at a bridge luncheon in the Honeoy home. The after-luncheon diversion was bridge and prizes were received by Mrs. Clarence Woods, Mrs. Harry Otto, Mrs. Y. G. Williams and Mrs. Bessie Best.

Entertain Bridge Club. Members of the Carroll Bridge club and guests, Mrs. Frank Rees, Mrs. T. P. Roberts, Mrs. R. V. Garwood, Mrs. Alfred Thomas, Mrs. A. C. Ward and Mrs. Jess Jenkins of Norfolk, and Mrs. William Ruhlow, Mrs. Harry Ruhlow and Mrs. Henry Langenberg of Hoskins, were entertained Monday afternoon by Mrs. Howard Jones, Mrs. Levi Roberts and Mrs. Clarence Woods in the home of Mrs. Jones. Bridge was enjoyed as diversion. The hostesses served two-course luncheon after the games.

Baptist Church. Sunday school at 10 a. m. No preaching Sunday because of the Baptist conference in Lincoln.

Congregational Church. Sunday school at 10:30 a. m. The Ladies' Aid society meets next Thursday, October 17. This is a week late because of the church conference in Coleridge today and Friday. A number plan to attend the Coleridge meetings.

Presbyterian Church. (Rev. R. L. Williams, Pastor) Prayer meeting was held Monday evening.

Ladies' Aid met in the church parlors Wednesday. Covered dish supper was served.

Services Sunday will be as follows: Preaching in the Welsh language at 1 p. m.; Sunday school to follow; senior and junior Christian Endeavor at 7 p. m.; preaching to follow. Eva Morris is lead-

er and Mary Williams furnishes special music for the juniors. David Morris is leader for the seniors on the topic, "Jesus Teaching Us to Pray," and Enos O. Davis' Sunday school class furnishes special music.

All are cordially invited to the services.

Lutheran Church. (Rev. W. A. Rominger, Pastor) Note the change in the time of service.

Services in the English language at 10 a. m. Services in the German at 11 a. m.

Christian catechization on questions 117-118 in the catechism. Holy communion will be observed in the German services. Announcement to be made on Saturday afternoon and evening.

Sunday school teachers' meeting on Friday at 7:30 p. m. Ladies' Aid society meets October 16.

Methodist Church. (Rev. W. A. Rominger, Pastor) You will receive a cordial welcome to all services next Sunday, Oct. 13: 10 a. m., Sunday school, Mrs. J. E. Hancock, superintendent; 11 a. m., observance of the holy communion with the senior choir furnishing the music; 7:30 p. m., devotions and sermon, music by the junior choir.

Reception of members at the morning service.

The following Sunday school officers have been elected for the ensuing year: Mrs. J. E. Hancock, superintendent; Mrs. W. C. Logan, assistant superintendent; Miss Marian Stephens, secretary; V. G. Williams, treasurer; Griffith Williams, librarian; Miss Susan Hutchins, pianist; C. F. Montgomery, violinist; Miss Margaret Wilson, chorister; Mrs. C. E. Jones, superintendent of the junior department; and Mrs. Gladys Roberts, superintendent of the primary department.

The Ladies' Aid society will serve a chicken pie supper in the church dining hall Saturday, Oct. 12, beginning at 5:30 p. m.

Replacing the fire escape at the Carroll school was started Saturday and was completed the first of the week, the work being done while school was dismissed Monday and Tuesday for county institute. The escape was lowered to the floor level. Extinguishers have been bought also.

Neighbors extend sympathy to Mrs. George Martens whose mother, Mrs. Anna Ahrens, died last week.

Mr. and Mrs. Henry Doring visited Sunday last week in the John F. Baker and Mrs. Mary Doring homes.

Mr. and Mrs. J. M. Roberts and son, Delbert, spent Sunday of last week at the W. R. French home at Concord.

Mr. and Mrs. Frank Spahr and Austin Spahr spent Wednesday evening last week in the J. H. Spahr home.

Mrs. Merle Roe spent Thursday afternoon with Mrs. Albert Sals, and Miss Clara and Miss Tillie Wischhof spent Wednesday night

Northwest Wayne

(By Staff Correspondent.)

Ellen Finn spent Thursday in the Will Finn home. Mike Hansen called Friday in the L. P. Keene home.

Waneta Bomar spent Friday evening with Arlos Back. George Horeldt and son, Lester, spent Monday last week in Sioux City.

John Bush, George Bush and Ray Perdue spent Thursday in Sioux City. Mr. and Mrs. Fred Heier spent Friday evening in the Irvin Vahlkamp home.

Mrs. W. E. Back and daughter, Irma W., called Thursday in the Gus Wendt home. Mrs. O. E. Haas spent Wednesday afternoon last week with Mrs. E. E. Fleetwood.

Roy and Ernest Spahr spent Monday last week with R. L. Spahr at Randolph. Mr. and Mrs. Fred Heier spent Sunday last week in the Charles Pfeil home in Wayne.

Mr. and Mrs. Floyd Conger visited in the Frank Litz home Tuesday evening last week. Mr. and Mrs. J. H. Spahr spent Tuesday afternoon last week in the E. P. Cavanaugh home.

Mr. and Mrs. Walter Carlsson and family spent Friday evening in the Harvey Ranol home. Mrs. Mike Hansen and son, Stanley, spent a few days last week in Blair with relatives.

Mr. and Mrs. Gereon Allvin were Sunday guests in the N. O. Anderson home near Concord. Mr. and Mrs. George Puls and family spent Sunday evening last week in the Frank Litz home.

Mr. and Mrs. Herman Jaeger spent Sunday last week in the William Wrobel home at Sholes. Mr. Earl Bartlett and daughter spent Wednesday afternoon last week in the W. E. Back home.

Mrs. Joe Haines underwent a major operation at the Wayne hospital Wednesday of last week. Mrs. Rudolph Kay and Mrs. August Kay spent Monday afternoon last week with Mrs. Frank Longe.

Walfred Carlsson and Fred Brune were in Sioux City Thursday to attend the stocker and feeder sale.

Mrs. Monta Bomar, Miss Velma Bomar and Mrs. Ray Perdue called Thursday on Mrs. Mattie Cozad.

Mr. and Mrs. E. P. Cavanaugh and daughter, Marjorie, and Mrs. J. H. Spahr spent Thursday in Sioux City.

Neighbors extend sympathy to Mrs. George Martens whose mother, Mrs. Anna Ahrens, died last week.

Mr. and Mrs. Henry Doring visited Sunday last week in the John F. Baker and Mrs. Mary Doring homes.

Mr. and Mrs. J. M. Roberts and son, Delbert, spent Sunday of last week at the W. R. French home at Concord.

Mr. and Mrs. Frank Spahr and Austin Spahr spent Wednesday evening last week in the J. H. Spahr home.

Mrs. Merle Roe spent Thursday afternoon with Mrs. Albert Sals, and Miss Clara and Miss Tillie Wischhof spent Wednesday night

and Thursday with her, helping celebrate her birthday. Mrs. John Gettman returned home Wednesday last week from Norfolk where she had tonsils removed Tuesday.

Mr. and Mrs. George Harder and Mr. and Mrs. William Harder were Sunday dinner guests in the Jack Denbeck home.

George Bush and Miss Lottia Bush were Wednesday guests last week in the Ray Perdue and Elhardt Pospishil homes.

Mr. and Mrs. Mike Hansen went to Blair Friday evening to see the latter's father who has been ill. Lindley Keeney took care of their farm work.

Mr. and Mrs. Floyd Conger were Friday dinner guests in the Gus Wendt home. Mrs. Conger spent the afternoon with Mrs. Roscoe Jones.

Mr. and Mrs. J. M. Roberts and sons, Delmer and Everett, spent Thursday at the Walter Ranol home in South Sioux City. They also went to Sioux City.

Mr. and Mrs. Adolph Claussen were Sunday dinner guests last week in the George Reuter home. Mr. and Mrs. Herbert Reuter and daughters and Mr. and Mrs. Lou Baler spent the afternoon there.

Mr. and Mrs. Lloyd Weible and daughters, Betty and Mary, were Sunday dinner guests last week in the L. P. Keeney home. Mr. Thompson and Mr. and Mrs. A. O. Keeney and daughter, Edith, of Laurel, and Mr. and Mrs. Riley Hillier and son, Paul, of Winside, were afternoon guests.

Mr. and Mrs. Frank Longe were in Wakefield Sunday of last week to visit the latter's parents, Mr. and Mrs. Gust Test, and Mrs. Longe's cousin and husband, Mr. and Mrs. George Hartje of Kennewick, Wash., who were visiting in Wakefield. Mr. and Mrs. Hartje left Tuesday of last week for Iowa to visit other relatives.

Mr. and Mrs. George Reuter spent Tuesday evening last week in the Adolph Claussen home helping Mr. Claussen celebrate his birthday. Ice cream and cake were served. Mr. and Mrs. Reuter spent Wednesday evening last

week in the Lou Baier home helping Mr. Baier celebrate his birthday. Ice cream and cake were served there also.

Mr. and Mrs. Herman Jaeger spent Wednesday evening last week in the Lou Baier home helping Mr. Baier celebrate his birthday. Others there were Ferdinand Kay and family, Julius Menke and family, Mr. and Mrs. Geo. Reuter, Mr. and Mrs. Adolph Claussen, Dan Baier, Adolph Baier, Paul Baier, Chris Baier, Ida Baier, Freda Baier and Ida Baier.

Mrs. Joe Cousin and daughter, Joanne, of St. Louis, Mo., and cousin, Andy Anderson, came Wednesday of last week from Fremont to visit Mr. and Mrs. Gereon Allvin, the latter being a cousin of the first two named. They left Saturday and planned to visit in Fremont and Omaha before Mrs. Cousin returned to her home. Mrs. Cousin and Mr. and Mrs. Allvin spent Friday afternoon in the N. O. Anderson and Raymond Erickson homes near Concord. Mrs. Cousin, Mr. Anderson and Mrs. Allvin spent Thursday afternoon in the Russell Johnson home at Winside.

Central Social circle met last Thursday with Mrs. Will Roe. Mrs. Harold Quinn, Mrs. O. B. Haas, Miss Ina Heeren, Miss Lottia Bush, Miss Velma Bomar and Miss Louise Wendt were guests.

Mrs. Carl Surber, president, called the meeting to order. Mrs. John Grier led the social hour. Traditions of Nebraska were given for roll call. A study of early days in Nebraska followed. The hostess served. The next meeting will be November 7 with Mrs. Ray Perdue. Mrs. Joe Haines will be leader. Current events will be given for roll call. "Keeping Confidence of Children" is the lesson subject.

Possibly nothing since the second Einstein theory has seemed so involved at first sight as a remark overheard by a Boston Globe writer: "What did you choose that book for me to read out of to from for?"—Detroit News.

Pumping Power from Every Breeze!

The **DEMPESTER** NO. 12 BACK GEARED ANNU-OILED WINDMILL

Here's the windmill that assures you having plenty of water in every season. Pumps 25% more water in the lighter winds. Runs smooth and easy. Self-adjusting in all winds. The Dempster No. 12 needs oiling but once a year. Has Timken Tapered Bearings, Machine Cut Gears, Positive Brake. Let our experienced windmill and pump men show you a sample on our floor.

Thompson & Bichel, Wayne, Neb.

Also carrying a complete line of Dempster Water Supplies.

MAC JUST A LOVELY CHILD By IRVING

Notice of Hearing. In the county court of Wayne county, Nebraska. In the matter of the estate of Alfred Isaac Backstrom, deceased. The State of Nebraska, Wayne county, vs. all persons interested in said estate: You, each and all, are hereby notified that Ellen N. Backstrom has filed a petition in said court alleging that Alfred Isaac Backstrom departed this life intestate on or about the 4th day of October, 1929, and praying that John A. Backstrom be appointed administrator of said estate. Hearing will be had on said petition before me at the county court room in Wayne, Nebraska, on the 25th day of October, 1929, at 10 o'clock a. m. J. M. Cherry, (Seal) County Judge.

Statement of the Ownership, Management, Circulation, Etc., Required by the act of Congress of August 24, 1912. Of The Wayne Herald published weekly at Wayne, Nebraska, for October 1, 1929. State of Nebraska, County of Wayne, ss. Before me, a notary public in and for the state and county aforesaid, personally appeared E. W. Huse, who, having been duly sworn according to law, deposes and says that he is the editor and publisher of The Wayne Herald, and that the following is, to the best of his knowledge and belief, a true statement of the ownership, management, etc., of the aforesaid publication for the date shown in the above caption, required by the Act of August 24, 1912, embodied in section 411, Postal Laws and Regulations, printed on the reverse of this form, to-wit:

1. That the names and addresses of the publisher, editor, managing editor, and business managers are: Publisher, E. W. Huse, Wayne, Neb.; editor, E. W. Huse, Wayne, Neb.; managing editor, E. W. Huse, Wayne, Neb.; business manager, E. W. Huse, Wayne, Neb.

2. That the owner is: E. W. Huse, Wayne, Neb.

3. That the known bondholders, mortgagees, and other security holders owning or holding 1 per cent or more of total amount of bonds, mortgages, or other securities are: None. E. W. Huse. Sworn to and subscribed before me this 1st day of Oct., 1929. (Seal) L. E. McClure, Notary Public. (My commission expires June 24, 1933.)

Notice of Hearing. In the county court of Wayne county, Nebraska. In the matter of the estate of Alfred Isaac Backstrom, deceased. The State of Nebraska, Wayne county, vs. all persons interested in said estate: You, each and all, are hereby notified that Ellen N. Backstrom has filed a petition in said court alleging that Alfred Isaac Backstrom departed this life intestate on or about the 4th day of October, 1929, and praying that John A. Backstrom be appointed administrator of said estate. Hearing will be had on said petition before me at the county court room in Wayne, Nebraska, on the 25th day of October, 1929, at 10 o'clock a. m. J. M. Cherry, (Seal) County Judge.

What we seem to need is more dry agents, trying cases and fewed sampling them.—American Lumberman.

An optimist is a man who shows his girl how to use a revolver.—Dayton Journal.

The World's Most Efficient Washer Tub

..... The Maytag seamless, cast-aluminum tub is moulded in one piece to last a lifetime. It keeps the water hot for an entire washing, empties itself and is cleaned in 30 seconds.

For homes without electricity, the Maytag is available with a built-in gasoline motor.

Phone for a trial Maytag washing. If it doesn't sell itself, don't keep it. Deferred payments you'll never miss.

THE MAYTAG COMPANY, Newton, Iowa

Founded 1893

Permanent Northwestern Factory Branch, Maytag Building—515 Washington Ave., North, Minneapolis, Minnesota

WAYNE MAYTAG COMPANY

Distributor in Wayne and Stanton Counties

F. H. Kaup, Manager Wayne, Neb.

Harrington, Nebraska..... John L. Lubeley. Ponca, John L. Lubeley, Emil Lange, Rep.

Maytag Aluminum Washer

About Nebraska and Nebraskans

Will M. Maupin.

How many "real" Daughters of the American Revolution are buried in Nebraska soil? It would be interesting to know. Two are buried in the cemetery at Hastings. Mrs. Barbara Fishburn Knowles-Wood and Mrs. Herrick Johnson.

Miss Ellen Harn of Kenesaw, now nearing her 101st birthday, is a daughter of 1812, and the daughter of a real daughter of the American Revolution. Miss Harn attended the recent unveiling of a bronze marker on the grave of Mrs. Knowles-Wood at Hastings, and in addition to visiting with friends before the ceremonies, stood during the entire program. She looks after her own housework, milks her cow, and finds time to keep thoroughly posted on world topics.

William Everest of Omaha, who has celebrated his 106th birthday, works every day at his trade as cabinet maker. He is just now defendant in a suit to foreclose a mortgage on a residence property he owns but has leased for use as an apartment house.

Mrs. Grover Cleveland Alexander, wife of the famous baseball pitcher, has secured a divorce on the grounds of cruelty. The action was not contested and property settlement was made out of court.

Col. William B. Cowin, a native son of Nebraska, son of the late General and Mrs. John B. Cowin of Omaha, died at New Orleans Wednesday, Oct. 2, of heart failure. He was commanding officer of the army supply base in that city. Col. Cowin left Yale college to enlist in the Spanish-American war as a private, was cited for gallantry in action recommended by General Bell for a medal of honor. He arose to the rank of captain, and at the close of the insurrection was transferred to the regular army. As a captain of cavalry he led the pursuit after Villa, under command of Gen. Pershing. During the World War he was promoted from captain to major and later to colonel. His body will be interred in Arlington Cemetery, Washington.

After 55 years of married life Mrs. Karl Praxsh of Sarpy county is asking for a divorce on the grounds of cruelty.

H. W. Mitchell, editor of the Clearwater Record, was recently the victim of a peculiar incident. Mr. and Mrs. George Talbert of that city were getting ready to move and sent their young son to the Record office to get some old papers to wrap around the furniture. There was no one in the office, but the boy saw a bundle of papers tied up, and thinking they were old ones took them home. They were used, all right. When Editor Mitchell went to get his files for binding he discovered they were missing. Investigation revealed that the boy had taken them. Editor Mitchell sued for \$500 and the court awarded him \$88.50, which any editor will declare to be little enough.

Mr. and Mrs. Walter F. Dale of University Place celebrated their golden wedding anniversary on Oct. 2. Mr. and Mrs. Dale came to Nebraska from Wisconsin in 1894 and took a tree claim in Harlan county. He served in the state senate in 1893 and 1895, and was a leader in the populist party.

It may be of no interest except to the parties directly concerned, but this writer and his wife will celebrate their 35th wedding anniversary on Oct. 13. That is the "Coral wedding" anniversary.

For several years Omaha Legion Post No. 1 claimed the distinction of being the largest American Legion Post in the world. It is now playing second fiddle to the American Legion Post at Louisville, Ky., and thereby hangs a tale—several tails, shirt tails, in fact. The two posts engaged in a membership campaign, the losing post to donate its individual shirts to the winners. Omaha Legion men lost, and paid the wager at Louisville last week. The ceremonies took place on the famous Churchill Downs race track and were witnessed by hilarious thousands. Every known variety of shirts changed hands, or rather bodies, amidst the blare of bands and the cheers of thousands.

The Burlington's "Profitable Pork Special" is now touring the state. It was christened just like a battleship, only instead of breaking a bottle of champagne on its prow a battle of lard was broken on the boilerhead of its engine.

By agreement between the game commissioners of Iowa and Nebraska, hunters with Nebraska licenses can shoot along the Missouri river on the Iowa side of the line, and vice versa. But no fair going ashore.

Miss Mildred Robertson of Atkinson either sneezed or laughed or coughed while she had an open safety pin in her mouth. It lodged in her throat and she was hurried to a hospital in Omaha. An X-ray failed to reveal the pin in her throat, so the surgeons sought farther and found it in her stomach. It was still open, and at last accounts was still there.

Playing dominoes in public places in Lincoln is forbidden by ordinance. Mumbletypeg and barnyard quots are still outside the verboten list. But putting the ban on public dominoes is not new. A year or two ago some boys were arrested for playing that insidious and harmful game in a park at Beaver City.

Nebraska had 330 Legion men and Auxiliary women at the Louisville convention of the American Legion. They supported Mrs. Donald MacRae of Council Bluffs for president of the Auxiliary, and won. And the Hastings Auxiliary quartet won third place among 43 contestants.

Willygrams. A lot of people waste time telling God what they want instead of asking Him for help to hustle out and get what they actually need.

If one-half the world doesn't know how the other half lives it is because they do not subscribe for their local newspapers.

Instead of letting well enough alone, hustle out and dig another well and irrigate more and better.

Politics may make strange bedfellows, but it would be more interesting to see more celibates.

Home is the place where a lot of people can never be found except when they are unconscious.

Baalam was the first advertiser. He advertised Balak to the people, and what the people did to Balak was a plenty. See Num. 24:14. And Boaz knew the advertising game even better than Baalam, for Boaz advertised, saying, "Buy it before the inhabitants, and before the elders of my people."

To a lot of people life is just one installment day after another.

A lot of men who wouldn't trust a neighbor out of their sight will place implicit reliance on every word whispered into their ears by a bootlegger.

What this country needs is a sure-fire remedy for the prevailing itch for public office.

The best old age pension is a combination of industry and thrift.

Some men who are fairly good Elks, Moose or Lions down town are perfect bears around home.

That "love is blind" I've often heard. I haven't got the dope on her. But matrimony, 'tis inferred, is a mighty good eyeopener.

Prohibition is retarded by the presence of so many people who are in favor of the law but opposed to its enforcement.

The difference between pluck and luck is only one letter, but it makes all the difference in the world.

A famous philosopher says he can think better if there are people whispering in the room. A triumph of mind over matter.—Punch.

Once they read the fashion hints to see what was going on, but now they read the fashion hints to see what is being pulled off.—Kay Features.

A girl who was Miss America a few summers ago is reported to have put on forty pounds. We shall bear her in mind, in case of selecting a Miss Western Hemisphere.—Detroit News.

Southeast of Wayne
(By Staff Correspondent.)

Orval Erleben spent Thursday evening in the Abram Gildersleeve home. Mrs. Frank Simonin and son spent Monday in the W. J. Simonin home. Miss Giovanna Bennett spent Monday afternoon with Elaine Gildersleeve. Mr. and Mrs. Maunso Ulrich spent Sunday evening in the Otto Fleer home. Herman Brudigam was a Monday dinner guest in the Henry Brudigam home.

Mr. and Mrs. Martin Holst spent Sunday afternoon in the Art Meyer home. Mrs. Emma Sievers and son, Otto, spent the week-end in the John Sievers home.

Mr. and Mrs. Alfred Baier and family spent Sunday evening in the Ben Nissen home.

Mr. and Mrs. John Sievers and family spent Sunday evening in the Carl Sievers home.

Mr. and Mrs. Otto Fleer and Irvin spent Sunday afternoon at the Fred Wacker home.

Mr. and Mrs. Fred Frevert of Wausa, were Sunday guests in the Henry Frevert home.

Mr. and Mrs. Alfred Baier and family spent Sunday afternoon in the Ed. Hageman home.

Mr. and Mrs. George Fox and family spent Sunday evening in the Julius Knudsen home.

Mr. and Mrs. Wm. Barelman and son spent Sunday evening in the Emil Barelman home.

John Holst and Irven Henschke spent last week Tuesday evening in the Emil Meyer home.

Mr. and Mrs. Henry Brudigam and family spent Sunday evening in the John Geeve home.

Mr. and Mrs. M. C. Lower and son, John, spent Sunday afternoon in the George Beale home.

Mr. and Mrs. Henry Bruse of Hoskins, spent Thursday evening in the Emil Barelman home.

Mr. and Mrs. Lyle Gamble and family spent Sunday in the J. V. Whitney home at Hartington.

Mr. and Mrs. George Kabisch and daughter spent Thursday evening in the Ed. Hageman home.

Mr. and Mrs. Emil Barelman and family spent Sunday at the John Heuterman home at Pender.

Mr. and Mrs. Wm. Malmberg and family spent Sunday at the Are Vesev home near Wakefield.

Mr. and Mrs. Ed. Behmer and Francis of Norfolk, were Sunday guests in the Henry Frevert home.

Mr. and Mrs. Henry Brudigam and family were Sunday dinner guests in the Herman Brudigam home.

Mrs. Harry Bennett and Miss Cerela Gildersleeve spent Thursday afternoon in the Fred Stone home.

Mr. and Mrs. Ben Meyer and son, Merlin, were Thursday supper guests in the Ira Swartz home.

Mr. and Mrs. Herman Brudigam and family spent Thursday evening in the Henry Brudigam home.

Mr. and Mrs. Emil Meyer and family were dinner and supper guests in the Art Meyer home Sunday.

Mrs. Lyle Gamble visited Mrs. Ed. Granquist and baby at the Mrs. E. Granquist home at Wayne Saturday.

Mr. and Mrs. Ed. Hageman and daughter, Leona, were Sunday supper guests in the George Kabisch home.

Mr. and Mrs. Chas. Meyer, Jr., and family spent Thursday afternoon at Coleridge with Mr. Meyer's parents.

Mr. and Mrs. Arthur Odegaard and family enjoyed picnic dinner with the Addie MacPherran family at Ponca Sunday.

Mr. and Mrs. N. L. Nelson and Hazel and Will Jorgensen were supper guests in the Julius Knudsen home last week Monday evening.

Mr. and Mrs. Otto Fleer and Irvin and Mr. and Mrs. Herman Ritze and daughter, Doris, were Sunday dinner guests in the Ira Swartz home.

Mr. and Mrs. Henry Hageman and daughter, Doris, were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Hageman home and with other relatives. Mr. and Mrs. Will Meyer and family, Otto Meyer and son, Walter, and Perves Meyer spent last week Wednesday evening in the Emil Meyer home. Clifford Coates and Ivan Malmberg of Essex, Iowa, visited from Tuesday until Friday in the Wm. Malmberg home. Ivan Malmberg is a nephew of Mr. Malmberg. Mr. and Mrs. Herman Ritze and daughter, Doris, of Pilger, Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Mr. and Mrs. Glenn Swartz and family and Ira Swartz spent Sunday afternoon at the Henry Erben home. Mr. and Mrs. Glenn Swartz and family spent last week Wednesday evening in the Mrs. Anna Strong home at Wisner. Miss Blanche Swartz accompanied them that far on her return to West Point. Mr. and Mrs. Fred Stone were Sunday dinner guests in the Carl Victor, Jr., home. In the afternoon the Stones, the Victor family and Mr. and Mrs. Frank Griffith and family drove to Laurel. Mr. and Mrs. Arthur Odegaard and family visited Mrs. Ed. Granquist and baby in the Mrs. E. Granquist home in Wayne last week Wednesday afternoon. They were also supper guests in the Granquist home that evening. They visited Ed. Granquist at Wayne hospital in the evening.

Chilcott Bros. Annual Hampshire

Boar Sale

Thursday, Oct. 17

At farm, six miles north of Wisner, Nebraska. Sale starts at 1:30 p. m. Lunch from 11:00 to 12:00.

50 - Head - 50

5 Fall Boars, 45 Spring Boars. All immuned.

A draft of boars selected with special efforts to fulfill the requirements of the pork producer.

"They Are Bigger and Better Than Ever"

It is indeed gratifying to know we are able to offer each season a better crop of boars than our former one. We started our herd over 15 years ago with the best herd of sows money could buy and placed at the head of the herd the world's grand champion boar. Since that time we have purchased the very best herd boars obtainable, regardless of price. And when new blood was needed in way of sows, we have always secured the very tops. To attend this sale and see this offering will give you one of the very best demonstrations in the world of what a few extra dollars will do spent on a little better seed stock. We have selected this draft of boars mainly with the feeder in mind. They have size, well grown, but not fat and flabby. The entire offering will weigh around the 200 lb. mark, with many of them heavier.

PLENTY OF NEW BLOOD FOR OLD CUSTOMERS.

Our Champion Litter of 1928

On Highway No. 15 **Chilcott Bros.** Wisner, Nebraska

Auctioneers: Don Cunningham and A. H. Zicht. Fieldmen: Phil Moore, Mr. Andrews. CATALOGUES ARE READY

RENNICK'S ANNUAL Hampshire Boar Sale

at farm 11 miles south and one west of Wayne; five miles north and one east of Pilger, Nebraska--

WEDNESDAY, OCTOBER 16, 1929

CONCORD

Mrs. Cass Branaman, is editor of this department. Any news contributions to these columns from town or country will be gladly received by her.

O. Thompson made a week-end business trip to Bassett, Neb. Anna Anderson spent the week-end in the home of her father.

John Garner spent the week-end in his home at Holdrege, Neb. Miss Mildred Church spent the week-end in her home at Crofton. Orval Beth of Allen was looking after business in town Monday.

Mr. and Mrs. Fred Peterson and son, Albin, drove to Omaha Sunday.

Miss Etta Strange left Sunday for Sioux City where she has a position in a store.

Mrs. Ida Wallin of Omaha, is spending this week in the home of her son, Wymore.

Mr. and Mrs. David Peterson and family spent Sunday in the G. Johnson home.

W. H. Rasmussen of Sioux City was a Monday dinner guest in the Ivan Clark home.

Mrs. E. J. Hughes and Mrs. John Sparks were Wayne visitors Wednesday afternoon.

Many from here attended the funeral of Alfred Backstrom at Wakefield last Sunday.

Mrs. Ivor Anderson, Miss May Pearson and Dr. Phillips drove to Sioux City Wednesday.

The John Bergerson family visited in the Hilding Bergerson home Sunday afternoon.

Mrs. R. E. Strang, returned on Sunday from a week's stay with relatives at Waterloo, Iowa.

Perry Winters of Sioux, Rapids, Iowa, is visiting in the home of his cousin, Cass Branaman.

Mr. and Mrs. Ivor Anderson and Miss May Pearson drove to Sioux City last Wednesday.

Mr. and Mrs. Fred Peterson and son, Albin, spent the week-end with relatives at Omaha.

Mr. and Mrs. D. A. Paul and family were Sunday guests at the Chas. Koles home at Carroll.

Mr. and Mrs. C. R. Borg and Mr. and Mrs. H. W. Shackelford drove to Sioux City Tuesday.

Last Tuesday afternoon Mrs. Cecil Clark was hostess in her home at an informal coffee party.

Miss Ruth Pearson of Wayne, spent the week-end in the home of her sister, Mrs. Ivor Anderson.

Miss Elsie Collins who is assisting in the bank here, spent the week-end at her home at Wakefield.

Mrs. O. Thompson and daughters, Irene and Geneva, and son, Herbert, drove to Sioux City Saturday.

Mr. and Mrs. Bert Walden and son, Leslie, Mr. and Mrs. Earl Orcutt drove to Wayne Sunday evening.

Mr. and Mrs. Ivan Clark and daughter, Virginia, and Mrs. C. E. Clark drove to Wayne Sunday afternoon.

Mr. and Mrs. Gall Sellon and the Edwin Forsberg family were Sunday guests in the Oscar Kardell home.

Mr. and Mrs. Berl Craig of Wayne, were Sunday 6 o'clock dinner guests in the John A. Olsson home.

Alfred Peterson and children of Clark Center, spent Sunday in the home of the former's sister, Mrs. Anna Craig.

Mrs. C. E. Clark and Mrs. Gerald Clark and Mrs. John Hatig were Wakefield visitors Wednesday afternoon.

Mr. and Mrs. Carl Luth and family, Mr. and Mrs. Henry Erwin and family and Mike McCoy of

Laurel, were Sunday dinner guests at the Wayne Jewell home north of town.

Carl Luth and daughter, Beatrice, Mr. and Mrs. Wayne Jewell and son, Donald, motored to Sioux City Wednesday.

Will Wall and Miss Doris Clark attended a radio dealers' convention and banquet at Sioux City Thursday evening.

The Will Wischoff family and Miss Margaret Monk spent Monday evening in the Albert Sals home near Carroll.

Mr. and Mrs. John Dempster and daughter of Laurel spent Sunday afternoon in the Axel Frederickson home.

Mr. and Mrs. Clarence Ross and daughter, Shirley of Dixon, were Tuesday evening dinner guests in the Herb Knox home.

Mrs. Cass Branaman and Miss Viola Winters were luncheon guests in the E. Bell home at Laurel Monday afternoon.

Mr. and Mrs. Hans Tideman and Mr. and Mrs. C. I. Tuttle of Dixon, were Sunday guests in the Walter Tideman home.

Mr. and Mrs. Chris Peterson and the Ernest Peterson family were Sunday evening guests in the Roy E. Johnson home.

Miss Karin Kjeklivist of Omaha returned home Monday after spending a week in the Olaf Nelson and David Johnson home.

Mr. and Mrs. Chas. Sherman and daughter, Geraldine, were Sunday evening dinner guests at the Harry Pritchard home at Laurel.

Louie Swanson and daughter, Edna, returned Wednesday from a five months' stay with relatives and friends at different points in Sweden.

Mrs. Ivan Clark and daughter, Virginia, Mr. C. E. Clark, Mrs. Cass Branaman and P. W. Branaman motored to Sioux City on Tuesday.

Mrs. Matilda Okblom and son, Charles, and the Edwin Olson family spent Sunday in the home of the former's son, Nels Lyngen, near Wayne.

Mrs. Willard Kennedy and son, Jimmy, and daughter, Lelia Hope, of Craig, spent the week-end in the home of the former's brother, Howard Larson.

Ernest Johnson of Minneapolis, Minn., returned home Friday after spending a few days in the home of his parents, Mr. and Mrs. G. O. Johnson.

Luther Milliken of Randolph and Mr. and Mrs. Adolph Gropper of Remsen, Iowa, were business callers Thursday at the E. E. Hancock home.

Mr. and Mrs. Gerald Clark entertained the following Friday evening: Miss Naomi Walden, Miss Doris Clark, Miss Ann Volders and Will Wall.

Mr. and Mrs. C. H. Tuttle and daughter, Verlie, Mr. and Mrs. C. H. Nelson returned Tuesday evening from a few days' stay at different points in Iowa.

Mr. and Mrs. Christ Peterson and Miss Tilda Erickson and the Ernest Peterson family visited in the Magnus Westlund home near Wayne Sunday afternoon.

Mr. and Mrs. Ted Weidner of Fairfax, S. D., arrived in town on Sunday for a short stay with relatives. Mrs. Weidner was formerly Miss Elsie Hattig.

Mrs. Henry Andersen and daughter, Helen, Mrs. Henry Erickson and Mrs. Fred Roebber were Wednesday afternoon visitors of Mrs. Harry Stapleton.

Mr. and Mrs. Glen King and daughter, Betty, of Newcastle, spent Sunday in the Geo. King home. Mrs. King accompanied them home for a few days' stay.

Mr. and Mrs. Roy Nelson entertained the following Sunday guests: Mr. and Mrs. Fred Lehman of Wakefield, Mr. and Mrs. Albert Lehman, Mr. and Mrs.

Fred Johnson, Mr. and Mrs. Chas. A. Nelson and son, Earl, and Miss Virginia Sals.

Miss Theodora Carlson was home in Concord over the week-end. Miss Carlson is enrolled in the senior class of the Wayne State Teachers' college.

Mr. and Mrs. C. N. Fletcher and son of Breckenridge, Colo., spent a few days last week at the home of Mrs. Fletcher's cousin, Mrs. Herb Knox. They left for Wakefield Wednesday.

Mr. and Mrs. Ivan Clark and daughter, Virginia, Isaac Brannan and son, Perry, Will Wall and Doris Clark were Sunday evening dinner guests at the Cass Branaman home.

Edward Tryon, Glen Paul and Doris Postlewait, who are attending school at Laurel are spending a few days this week at home on account of the school meeting in session this week at Hartington.

The annual bazaar and supper of the Concord Cemetery association which was held Saturday, October 5, was another financial success. The association cleared \$103.26, and a general good time was had by all those present.

Rev. C. T. Carlson left Wednesday morning for Funk, Neb., where he will attend a meeting of the executive board of the Nebraska conference. He was accompanied by Nels Anderson, also a member of the board. They will also attend pastoral conference held at that place October 10-13 and the golden anniversary of the Funk congregation.

Entertains Lodge. Mrs. Gerald Clark entertained the Dixon Royal Neighbors in her home Tuesday evening. After the business hour, refreshments were served.

Entertains M. E. Aid. Last Thursday afternoon Mrs. E. E. Hancock entertained the Dixon M. E. Aid society in her home. After the business session refreshments were served. A number from here attended.

Last Friday afternoon Mrs. Will Wischoff gave Miss Blanche Kruger a bridal shower. The bride received many beautiful gifts. About thirty young people were present. Refreshments were served by the hostess.

Mr. and Mrs. H. P. Olson had a Sunday dinner guests: Mr. and Mrs. Peter Ericson, Miss Maybelle and Miss Lillian, Mr. and Mrs. Carl Helgen and son, Mr. and Mrs. Alfred Johnson and family, all of Allen, Mr. and Mrs. Henry Johnson and daughters, Mr. and Mrs. Ed. Welander and children and Herman Kay of Wayne.

Faye Sandahl and her uncle Roy Frederickson celebrated their birthday anniversaries on Sunday with a family dinner in the former's home. Mr. and Mrs. J. W. Frederickson, Miss Ellen Frederickson, Roy and Vernon Frederickson, Mr. and Mrs. Al Frederickson and children and Mr. and Mrs. J. C. Bressler and sons attended.

Mrs. Wesley Ruback entertained at a two-course luncheon Friday afternoon to honor her mother, Mrs. John Campbell, who has been her guest for ten days. The time was spent in visiting and the following were present: Mrs. Jim Mitchell, Mrs. Henry Ruback, Mrs. Edgell Larson, Mrs. Henry Nelson, Mrs. Everett Ring, Mrs. Ed. Sandahl, Mrs. C. F. Sandahl, Mrs. Orville Ericson and Mrs. John Donahoe. The hostess was assisted in serving by Mrs. Dick Sandahl, Mrs. Lawrence Ring and Ruby Ruback.

King George's Dog Flees Palace.—Head-line. But there could be one thing worse: King George's Dog Flees Palace.—Arkansas Gazette.

As a last desperate effort to foil the rum runners, Detroit and Chicago might be ceded to Canada.—Brooklyn Times.

Still, the ladies in cool garments might be arrested if they looked as awful as men do in pajamas.—Publishers Syndicate.

Ed. Sandahl lost a steer with boat recently.

Mrs. John Donahoe spent Saturday and Sunday at Emerson.

The Frank Larson family visited in the Ed. Sandahl home Sunday.

Kermit Johnson and Leonard Roberts spent Monday morning with Ralph Ring.

Mrs. C. F. Sandahl and children spent Tuesday afternoon in the Orville Ericson home.

Dora Longe and Herbert Echtenkamp were Sunday guests of Mr. and Mrs. August Longe.

Mr. and Mrs. J. M. Roberts and son, Delbert, were entertained on Sunday in the Ray Roberts home.

Walter Johnson has a new hog house and Orville Ericson has been laying cement walks during the week.

Lawrence Ring received a Spotted Poland boar from the Alvin Sunderman sale at Clarinda, Iowa, recently.

The C. L. Bard family and Mr. and Mrs. C. A. Bard were with the ladies' mother, Mrs. Lewis Ring, to spend Sunday.

Mr. and Mrs. Dick Sandahl and sons spent Sunday in the Orville Erickson home. The Lawrence Ring family were there for supper, also.

Mrs. Dick Sandahl assisted her mother, Mrs. Frank Nelson, in serving a luncheon on Wednesday afternoon to a dozen of her friends in town.

Mr. and Mrs. Fred Olson and children who came from Havelock to attend the Alfred Backstrom funeral called in the Henry Nelson home on their way home Sunday evening.

Mr. and Mrs. C. A. Bard had as Sunday evening guests: Mr. and Mrs. Arthur Ekkeberg of Neligh, Nels and Hanna Munson, the C. F. Sandahl family and Mr. and Mrs. C. L. Bard.

Mr. and Mrs. Roy Sundell and daughters, Jean and Dorothy, drove to Red Oak, Iowa, Saturday morning and visited until Tuesday in the home of Mainie and her C. A. Bard accompanied Edgell Ring and Mauritz Carlson to Bassett Wednesday, returning Friday.

The two first named purchased feeders there. Nels Munson purchased cattle there previously.

Laverne Olson spent Monday and Tuesday in the Peter Ericson home near Allen. Her parents drove there Tuesday evening to attend Mr. Ericson's birthday celebration and brought her home.

Mrs. Jack Soderberg, Mrs. G. Olson, Mrs. Carl Olson and Mrs. Orville Ericson were invited guests of Mrs. Warner Erlandson Tuesday afternoon of last week in celebration of little Helen's third birthday.

Herbert Echtenkamp made a business trip to Concord Wednesday morning near which place he rented a farm. He also visited his brother, Harry, who was suffering with blood poisoning at the Wayne hospital.

The farmers are beginning to wish that a good frost would visit our cornfields putting the crop in better shape for husking. The showers and favorable weather have been good for pastures and late gardens, however.

The vicinity was saddened to hear of the unexpected passing of Alfred Backstrom, a resident here since 1913, Friday morning. Sincere sympathy is extended the widow, three daughters and three small sons in their great loss.

A member from here attended the regular meeting of the Dorcas society in the Chas. Levine home Thursday afternoon of last week.

Mrs. Ed. Sandahl and Mrs. Fred Sandahl had a piano duet and Mrs. A. W. Carlson a reading among other numbers on the program.

Mr. and Mrs. Lee Schwarm and daughter, Joyce, of Norfolk, spent Sunday in the Wesley Ruback home. Mrs. Schwarm is a sister of Mrs. Campbell (who is a guest there. Mrs. Campbell and Mrs. Ruback accompanied the visitors home in the evening remaining until Tuesday afternoon.

Mrs. Paul Odien entertained a number of ladies, namely: Mrs. C. A. Bard, Mrs. C. L. Bard, Mrs. Clarence Pearson and Mrs. Lawrence Ring at an afternoon coffee on Tuesday. A number of children enjoyed the affair also as they were having a two-days' vacation because of teachers' institute at Wayne.

Mr. and Mrs. H. P. Olson had a Sunday dinner guests: Mr. and Mrs. Peter Ericson, Miss Maybelle and Miss Lillian, Mr. and Mrs. Carl Helgen and son, Mr. and Mrs. Alfred Johnson and family, all of Allen, Mr. and Mrs. Henry Johnson and daughters, Mr. and Mrs. Ed. Welander and children and Herman Kay of Wayne.

Faye Sandahl and her uncle Roy Frederickson celebrated their birthday anniversaries on Sunday with a family dinner in the former's home. Mr. and Mrs. J. W. Frederickson, Miss Ellen Frederickson, Roy and Vernon Frederickson, Mr. and Mrs. Al Frederickson and children and Mr. and Mrs. J. C. Bressler and sons attended.

Mrs. Wesley Ruback entertained at a two-course luncheon Friday afternoon to honor her mother, Mrs. John Campbell, who has been her guest for ten days. The time was spent in visiting and the following were present: Mrs. Jim Mitchell, Mrs. Henry Ruback, Mrs. Edgell Larson, Mrs. Henry Nelson, Mrs. Everett Ring, Mrs. Ed. Sandahl, Mrs. C. F. Sandahl, Mrs. Orville Ericson and Mrs. John Donahoe. The hostess was assisted in serving by Mrs. Dick Sandahl, Mrs. Lawrence Ring and Ruby Ruback.

King George's Dog Flees Palace.—Head-line. But there could be one thing worse: King George's Dog Flees Palace.—Arkansas Gazette.

As a last desperate effort to foil the rum runners, Detroit and Chicago might be ceded to Canada.—Brooklyn Times.

Still, the ladies in cool garments might be arrested if they looked as awful as men do in pajamas.—Publishers Syndicate.

Ed. Sandahl lost a steer with boat recently.

Mrs. John Donahoe spent Saturday and Sunday at Emerson.

The Frank Larson family visited in the Ed. Sandahl home Sunday.

Kermit Johnson and Leonard Roberts spent Monday morning with Ralph Ring.

Mrs. C. F. Sandahl and children spent Tuesday afternoon in the Orville Ericson home.

Dora Longe and Herbert Echtenkamp were Sunday guests of Mr. and Mrs. August Longe.

Mr. and Mrs. J. M. Roberts and son, Delbert, were entertained on Sunday in the Ray Roberts home.

Walter Johnson has a new hog house and Orville Ericson has been laying cement walks during the week.

Lawrence Ring received a Spotted Poland boar from the Alvin Sunderman sale at Clarinda, Iowa, recently.

The C. L. Bard family and Mr. and Mrs. C. A. Bard were with the ladies' mother, Mrs. Lewis Ring, to spend Sunday.

Mr. and Mrs. Dick Sandahl and sons spent Sunday in the Orville Erickson home. The Lawrence Ring family were there for supper, also.

Mrs. Dick Sandahl assisted her mother, Mrs. Frank Nelson, in serving a luncheon on Wednesday afternoon to a dozen of her friends in town.

Mr. and Mrs. Fred Olson and children who came from Havelock to attend the Alfred Backstrom funeral called in the Henry Nelson home on their way home Sunday evening.

Mr. and Mrs. C. A. Bard had as Sunday evening guests: Mr. and Mrs. Arthur Ekkeberg of Neligh, Nels and Hanna Munson, the C. F. Sandahl family and Mr. and Mrs. C. L. Bard.

Mr. and Mrs. Roy Sundell and daughters, Jean and Dorothy, drove to Red Oak, Iowa, Saturday morning and visited until Tuesday in the home of Mainie and her C. A. Bard accompanied Edgell Ring and Mauritz Carlson to Bassett Wednesday, returning Friday.

Wayne Churches

Baptist Church. Sunday school at 10 a. m. There will be a review of the 'Sunday school lesson' at 11 o'clock. Prof. W. C. Lowrie will be leader of the review.

Grace, Evang. Lutheran Church, Missouri Synod. (Rev. H. Hopmann, Pastor) No service and Sunday school next Sunday.

The Walther League will meet Friday evening, 7:30, at the chapel.

Church of Christ. (Rev. W. H. McClendon, Minister) Lord's Day, October 13, 1929: Bible school, Mrs. Jacques, superintendent, 10:00.

The Lord's supper, 11:00. Christian Endeavor, 7:00. Prayer-meeting and bible study every Wednesday night, 8:00. Choir practice every Saturday night, 8:00.

The minister will be away on this Lord's day attending the North American Christian convention in Canton, Ohio.

St. Paul's Lutheran Church. (Rev. W. C. Heidenreich, Pastor) Sunday school at 10:00 a. m. Divine worship at 11:00 a. m. Luther League at 7:00 p. m.

All canned goods for Tabitha home should be brought to the church not later than Monday, October 14.

The North Platte conference will meet in Salem church, Dakota City, October 16-17.

The attendance at Sunday school and church last Sunday was unusually good. A welcome awaits all who will worship with us.

First Presbyterian Church. (Rev. Fenton C. Jones, Pastor) 10:00, Sunday school. Prof. A. F. Gulliver, superintendent. 11:00, morning worship with sermon.

6:30, Christian Endeavor. 7:30, evening service with sermon.

We had fine audiences last Sunday, both morning and evening. The Rev. Mr. Rumbaugh was a drawing card in the evening and preached an excellent sermon. Two car loads of young people from Wakefield were in attendance.

Methodist Episcopal Church. (Rev. W. W. Whitman, Pastor) Sunday services: 10:00 a. m., Sunday school session. The orchestra, directed by Henry Reynolds, will furnish special music at this service. You will enjoy the lesson study under the leadership of the teachers in our Sunday school.

11:00, morning worship with sermon by the pastor and special music by the choir directed by Prof. W. Irving Horn. We appreciate the congregations in attendance at the services of our church.

6:30, Epworth League services. 7:30, evening worship with brief message by the pastor. A brief congregation last Sunday evening.

You are cordially invited to all the services of this church.

Notice of Settlement of Account. In the County Court of Wayne County, Nebraska.

State of Nebraska, Wayne County, ss. To all persons interested in the estate of Albert R. Davis, deceased:

On reading the petition of Edna Davis, executrix, praying a final settlement and allowance of her account filed in this court on the 8th day of October, 1929, and for distribution of the residue of said estate. It is hereby ordered that you and all persons interested in said matter may, and do, appear at the County Court to be held in and for said county, on the 25th day of October, 1929, at 10 o'clock a. m., to show cause, if any there be, why the prayer of the petitioner should not be

granted, and that notice of the pendency of said petition and the hearing thereof be given to all persons interested in said matter by publishing a copy of this order in the Wayne Herald, a weekly newspaper printed in said county, three successive weeks prior to said day of hearing.

J. M. Cherry, (Seal) County Judge.

Business. Sioux City Journal: The expectation that the year would set a new record for business activity both as to volume and value seems to have been based upon sound reasoning. Beginning with the strong momentum provided in the last quarter of 1928, the year has suffered no letdown in any season. The spring activity was greater than ever before and the summer slackness was the least. Now with the last quarter begun, the indication is that the year will finish with a record never before approached.

One of the encouraging things contributing to this agriculture is the better situation in agriculture. Improvement was noted before the farm relief act was enacted and the farm board was appointed. It was recognized that a stronger buying power had risen throughout the middle west because of better prices for grains and live stock. The laws of economics began operating first, and now, with efforts made by the government to aid in stabilizing various crops, steady improvement ought to be made.

Iowa's financial responsibility has increased enormously this year until the state's position is stronger than at any time since the war. The corn crop is the best in the country and there is a shortage generally. It means that Iowa farmers will cash in on a production that exceeds both in quantity and quality. Incidentally, it is now revealed that corn occupies a new and advantageous position. The amount available for export has been diminished until it represents but 1 per cent of the total production. This, because the domestic demand for corn takes practically the entire supply. Herein is a hint for corn growers, which simply is that advantage may be taken of the always dependable law of supply and demand if production is kept even with market requirements.

Trade has picked up generally throughout the country with but few spotted conditions reported. Retail selling has been good throughout the year, and it is predicted that holiday trade will be strong.

Freight car loadings for the week ending September 21 established a record for the year so far. The total was 1,166,330, an increase over the preceding week of 13,263. It also was an increase of 22,219 over the same week in 1928 and one of 39,928 over the corresponding period in 1927.

Case Is Appealed In Cuming County

Lincoln, Neb., Sept. 30.—Louis W. Luehrmann, who failed in the district court of Cuming county to recover \$2,500 from Fergus E. McGuire which he claimed he paid when threatened with arrest, appealed to the supreme court today.

Luehrmann asserted that McGuire permitted his stock to run at large and then threatened him with arrest when three of McGuire's hogs were found in the Luehrmann herd. Being ignorant of his rights, Luehrmann said he paid the money demanded.

On the other hand McGuire told the court that the sum paid was agreed upon without threat, in payment for stock which Luehrmann had converted to his own use during the 20 years that they were neighbors.

Australia complains that it has a serious used-car problem. So have most of the rest of us car owners.—Dallas News.

As we understand the news from the Orient, Russia and China have settled their differences amicably and are fighting fiercely along a two-thousand-mile front. It is nice to know that this is not a grouche fight.—The New Yorker.

The movement is gaining ground to have the name of every community painted on some conspicuous roof. This will be a great help to the motorist struck by a fast freight at the crossing.—Detroit News.

A man is reported to have been cured of deafness while looking at a talking-picture. It seems very hard luck that the cure should happen just then.—Jackson News.

An American "strong woman" has married a contortionist. She evidently wanted somebody she could twist round her little finger.—The Humorist.

Sauce for the goose is sauce for the gander—including applause for propaganda.—Boston Transcript.

Of course it is none of our business, but our bet is that the United States of Europe will be sticklers for State rights.—Dallas News.

Just wait till that United States of Europe starts to enact a tariff law!—Arkansas Gazette.

Five Farms Near Madison Are Sold

Madison, Neb.—During the past two weeks the following real estate deals were closed here: Joe Hastreider, Humphrey, Neb., bought 360 acres of Fred Vandenkerk, northwest of Humphrey, for \$200 an acre.

The 80-acre farm 1 1/2 miles south of Madison, belonging to the Stanton National bank, was sold to Anton Hastreider at \$175 an acre, cash.

The 160 acres nine miles south of Meadow Grove, belonging to Mrs. Ruth, Los Angeles, Cal., was sold to Marion Peterson at \$115 an acre.

Otto Remender's farm, seven miles northeast of Madison, was traded to Dr. Allan, Stanton, for 160 acres at Ord, Neb.

John Erosch, jr., purchased the 80-acre farm nine miles northwest of Madison from M. E. Walters, Orchard, Wash., at \$137.50 an acre, cash.

This is the time of year when a man discovers that his vests no longer match his suits.—Jackson News.

Just wait till that United States of Europe starts to enact a tariff law!—Arkansas Gazette.

A Perfected Picker-Husker

Built for the Fordson

The Nichols & Shepard Corn Picker-Husker is a proven machine. For several years it has been husking in the corn fields in all parts of the country. In the hands of farmers it has proven that:

- 1. It gets the down corn. 2. Picks and husks clean. 3. Keeps Running.

If you grow as much as 50 acres of corn, you can save money with this machine used with a Fordson Tractor. See us for complete information.

NICHOLS & SHEPARD In Continuous Business Since 1848 Demonstration of the Bell City Corn Picker

Friday Afternoon, Oct. 11

We will hold a demonstration of the Bell City Corn Picker AT THE OTTO FLEER FARM Located 1 mile east and 1 1/2 miles south of Wayne.

H. H. Hachmeier

The Grain Elevator That Defies the Weather

The New John Deere Bridge-Trussed Non-Rust Portable Elevator

When you buy a new John Deere Bridge-Trussed, Non-Rust Elevator, you are buying a portable elevator that defies rain, sun and wind. Its hopper, sections and spouts are made of rust-resisting, copper-alloy steel. To add further protection against the weather, these parts are heavily galvanized.

Remember, this elevator will reduce your labor costs, elevate your biggest load of grain or corn into your high-tensile bin in from three to six minutes and eliminate the back-breaking labor of scooping.

We'll be glad to show you this elevator any time you can come in.

Hans J. Sorensen & Son Hartington, WAYNE, Colo. Ridge

At this Store You Get QUALITY AND SERVICE

Boy's Overalls Heavy 220 weight, triple stitched. Sizes 3 to 8 inclusive per pair. 79c. Sizes 9 to 16 inclusive, per pair. 89c.

Husking Mittens and Gloves 500 dozen of the finest qualities. Our prices on these are very reasonable. ROLLINS The longer hose for children. This is a fine quality mercerized hose, in all shades. Sizes 5 to 10, and at this very special price of— 19