

Takes Its Place with Assurance of Frost and Blighted Foliage—Faith in Human Values Stimulated—Reducing Railroad Service.

With October duly installed, we will experience frequent frosts and increasing need of artificial heat. Trees will soon surrender their leaves to the inexorable elements, and the flowers and rich green that have heightened the beauty of the landscape will disappear before the icy touch of a new season.

With the advancing season the fly pest will decrease, but for a brief time it will be supplanted by another nuisance, the box elder bug. Figuring relative intelligence, the fly knows enough to anticipate danger and try to escape.

Among pests with which the world has been abundantly supplied, we recall with satisfaction that grasshoppers have been too few the past year to do any damage. It is a reasonable conclusion that these insect imps do not appear in large and devastating numbers during periods of normal moisture, and if we are to have a cycle of wet years, as confidently predicted, we are assured of freedom from one crop peril.

An organized onslaught on rats is reported in some quarters. These invaders of cribs and granaries to which the year's products have been consigned, become more numerous and bold as destroyers, as they gather to help the farmer consume what he has toiled to save and turn to profit.

Remembering Obligations. When one is found going far out of his or her way to square an old indebtedness, our faith in the good intentions of people is greatly stimulated. A woman settled a four-year subscription claim some years after her newspaper had been stopped.

Hard going tends to make one dodge obligations. One is inclined to let the fellow he owes do the worrying, let the one who has favored him, figure out how he can manage without due repayments. When a man's word is as good as his bond an old-time comparison—when he does what he says he will do, or explains why he cannot do it, he contributes vitally to the fiber of business integrity.

A Lincoln report states that Lieutenant-Governor W. E. Johnson Wayne product is learning to fly an airplane and will soon be a fulfilled flier—a travel facility that will aid him in his political aspirations.

Pheasant Season Looms. The open season for pheasants is in the offing, and it will last longer than usual. Accordingly, the pheasant diet will be prolonged to the joy of some and to the distaste of others.

Passenger Service. Towns along the Burlington from Sioux City to O'Neill are up in arms over the prospect of the company abandoning its passenger accommodations. If people were taking advantage of the service, the company would not apply for permission to discontinue it.

Lunches Provided To County Schools. About 40 Wayne county schools are providing lunches for pupils through the welfare office. Commodities may change each month, depending on supplies.

Auto Is Damaged In Sunday Mishap. Mr. and Mrs. Wayne Bornhoft and baby daughter and Mrs. J. C. Jensen of Pasadena, Cal., were unhurt but Mr. Bornhoft's car was damaged Sunday evening in an accident a mile south of Hebron.

100 Per Cent Coverage of the County Field

Lay Cornerstone For New Church

Rev. Walter Brackensick Is In Charge of Ceremony. Conducted Sunday.

Cornerstone for the new Grace Lutheran church being erected at 9th and Logan was laid Sunday morning at a ceremony following church services about 300 members of the congregation and visitors being present.

The copper box deposited in the cornerstone contains the following: Brief history of the congregation, list of officers of congregation, officers of Ladies' Aid, officers of Y. P. S., officers of Men's club, names of Sunday school teachers, number of pupils in Sunday school and Saturday school, accompanists at the services, conductor and accompanist of choir, names of members of the building committee, name of architect, name of contractor, name of President Roosevelt of the U. S. A., name of Governor Dwight Griswold of Nebraska, name of Mayor M. L. Ringer of Wayne, a catechism, a new hymnal, a Lutheran Witness, a Lutheran, copy of The Wayne Herald, copy of The Omaha World-Herald, copy of the church bulletin for September 28, copy of North Nebraska District Messenger, Concordia Sunday School Teachers' Quarterly and copy of Child's Companion.

Construction of the church is progressing well and it is hoped the structure will be completed by the holidays. Workmen have finished the basement walls and are now starting the super-structure. The exterior will be variegated brick in about six shades.

College Students Prepare for Year

Many Schools Represented By Young Folks Here For New Term.

Wayne State Teachers college student council held their first meeting Monday evening. William McKay, senior from Elgin, who had been chosen by the student body earlier to lead the council, presided. Other officers elected are: Dorothy Nyquist, senior from Wausa, vice president, and Marcia Cook, sophomore from Sioux City, secretary. A committee was appointed to draft a tentative constitution.

College Enrollment. Wayne college freshmen come from 133 different high schools. Of these schools 102 are in Nebraska with California, Colorado, Iowa, South Dakota and Wyoming also represented. Wayne high school has the most freshmen enrolled with Sioux City Central, Norfolk high, Wayne college high and Osmond next in the order of representativeness. Twelve high schools, including the five already named, have seven or more members in the freshman class.

Among the upperclassmen, 48 students have submitted advance credits earned in other colleges. These students come from 32 colleges in 10 states. Fourteen of these colleges are in Nebraska and the others are in Arkansas, California, Colorado, Illinois, Iowa, Minnesota, Missouri, Oklahoma and South Dakota. Nebraska is well represented but the college is also serving students from 10 other states.

Convocation Program. Wayne college band, under the direction of Prof. John R. Keith, will present a concert next Thursday morning at 10 o'clock in the willow bowl if the weather permits. The public is invited to attend.

A musical program was presented at convocation Tuesday morning. Prof. Russel Anderson directed the group in singing the "Alma Mater" and other songs. Genevieve Lundak of Pierce, played a piano solo. Julian Torgerson of Sioux City, sang a solo with Evelyn Patrick of Mapleton, Ia., playing to accompaniment. Wilmer Ellis of Wayne, Richard Hegelin of Coleridge, and Gilbert Allen of Stanton, played a trombone trio. Freshman students met with their faculty advisers for the remainder of the hour.

Auto Is Damaged In Sunday Mishap. Mr. and Mrs. Wayne Bornhoft and baby daughter and Mrs. J. C. Jensen of Pasadena, Cal., were unhurt but Mr. Bornhoft's car was damaged Sunday evening in an accident a mile south of Hebron.

Lunches Provided To County Schools. About 40 Wayne county schools are providing lunches for pupils through the welfare office. Commodities may change each month, depending on supplies.

DAY AND FARM FOR HUSKING CONTEST HAVE BEEN CHOSEN

THE ED. FREVERT farm, one mile east and two and one-half miles south of Wayne, has been selected for the county corn husking contest Monday, October 20. It is estimated the field will yield between 65 and 70 bushels to the acre, not far from the maximum production record attained in irrigated areas. The contest is to be held under the auspices of the agricultural committee of the Chamber of Commerce of which John T. Bressler is chairman. Mayor M. L. Ringer and Farm Agent Chet Walters have been appointed to arrange and handle the county event. The ground chosen is level and ideally situated. The contest starts at 1:30 in the afternoon and lasts 80 minutes. The winner goes to the state contest near Franklin October 28. Prospective entrants are urged to make known their intentions early so that sufficient wagons may be provided and other plans made accordingly.

Training to Start For Pilot Course

Flying instruction will start this week for the Civil Pilot Training course. The instructor was here Tuesday to examine the field and planes and gave permission to start. Elmer E. Hansen who was an alternate is being substituted for Victor Gronau in the course.

Hearing on Bus Service Is Set

Company Makes Application For Extension of Line Wayne to Wisner.

Nebraska railway commission will hold a hearing in Norfolk municipal auditorium Wednesday, October 22, at 10 a. m. on the application of the Arrow Stage Lines of Norfolk, to operate bus service between Wayne and Wisner, also between Lincoln and Columbus. Previously the hearing was set for Wayne but was changed when the Lincoln-Columbus application was included. Carl Busskohl, operator of the Arrow stages, proposes south-bound buses leaving Wayne at 11 a. m. and 5:15 p. m., arriving in Wisner at 11:35 a. m. and 5:50 p. m. respectively. The northbound schedule would call for buses leaving Wisner at 11:55 a. m. and 8:05 p. m., reaching Wayne at 12:30 and 8:40 respectively. Request for bus service between Lincoln and Wayne by way of Fremont was recently denied.

Cattle Feeding Looks Promising

H. M. Conway of Chicago, Is Speaker at Meeting in Wayne Friday.

The long-time cycle and immediate demands, stimulated by defense purchases, indicate that cattle men should realize good returns in their feeding operations the coming year, according to H. M. Conway of Chicago, marketing specialist, who addressed about 45 farmers at Wayne auditorium Friday. Mr. Conway anticipates that feeders will be cheaper within 60 days and he also expresses confidence in the prices cattle will bring in the coming year.

Arthur George of Lincoln, discussed supply and demand influences on the cattle market. He stated that defense plans have strengthened the market. Chamber of Commerce agricultural committee, with J. T. Bressler, jr., chairman, and Agent Chet Walters served doughnuts and coffee at close of the discussion.

Wayne Will Send Group to Norfolk

Dr. J. T. Anderson to Take Part in Discussion on Panel at Meeting.

Dr. Joseph M. Artman of Chicago, lecturer and editor, second vice president of the National Congress of Parents and Teachers, will be the featured speaker when the Nebraska Congress of Parents and Teachers convenes in Norfolk October 8 to 10. Wayne city and college units will be represented at the meetings, and Dr. J. T. Anderson is on the program.

The 20th annual state meeting will consider means of safeguarding the education, health, morale and safety of young and old, now and in the future. Dr. Artman, editor of Character Education magazine, speaks briefly at the opening session Wednesday morning and he leads a panel discussion that afternoon at 1:45 on "Character—An Inner Defense." Assisting him on the panel will be Mrs. A. A. Fenger, Omaha, state chairman of character and spiritual education, Attorney Lynn Hutton of Norfolk, Dr. J. T. Anderson of Wayne, second vice president, Mrs. Edna Jackson of Lincoln, supervisor of character education in the state department, and John Moore, Y. M. C. A. director at Norfolk. At the banquet October 9 Dr. Artman speaks on "What are you defending and what can Parent-Teacher association contribute?"

Participating in a panel Thursday morning on how to aid in building health will be Miss Margaret Fedde, Dr. Ruth Leverton, Miss Nina Lambkin, Mrs. George Thurlte and Miss Clara Slade of Lincoln, Dr. Geo. Smaha of Grand Island, and Dr. Wm. Thompson of Omaha. Dr. Archer L. Burnham, secretary of the Nebraska Teachers association, speaks on Nebraska's educational problems. Discussion will follow with Miss Chloe Baldrige of Lincoln, Earl Witse of York, Mrs. Paul Bradley of Lincoln, Mrs. Ruth Warren of Ogallala, and Supt. Allen Burkhardt of Norfolk, taking part.

Any wishing a ride to Norfolk and any having extra room in their cars are asked to notify Mrs. L. F. Perry so as accommodations may be arranged.

Will Sponsor Game. Athletic committee of Wayne Chamber of Commerce plans to sponsor the Wayne-Hastings football game October 17. The group had previously chosen another game.

Instructors Named In Institute Here

Teachers of Wayne County Will Convene at Court House Next Week.

Prof. F. G. Dale of Wayne college, Principal Milton Beckman of Wayne high school, and Ed. Stipsky of the county soil conservation office, will instruct at Wayne county teachers' institute to be held at the court house Friday, October 10. Prof. Dale speaks on teaching the geography of Europe and also on applying the principles of geography to teaching. Mr. Beckman's messages will deal with arithmetic. Mr. Stipsky will speak on conservation. As a special feature, Supt. E. B. Decker will present Mrs. Virginia Troutman of Winside, in a talk on Porto Rico, where she taught last year. Another instructor may also be secured.

Wayne Is Winner In Stanton Game

Local High School to Meet Hartington at College Field on Friday.

Wayne high football team scored its second victory of the season Friday evening by defeating Stanton 19 to 0 at Stanton. The half ended with Wayne leading 7 to 0.

Wayne's first counter was made by Bob Stull on a double reverse. He also made good on the extra point. Stull made another of Wayne's scores. A brilliant play in the last half was that of Joe Kessler who ran 93 yards for a touchdown after intercepting a pass when Stanton had the ball on Wayne's 12-yard line. In the same play Don Harvey, end, did an excellent job of blocking. Hartington plays Wayne here Friday evening this week.

Resigns Position In Clerk's Office

Miss Twila Bergt resigned her position in the county clerk's office, completing her work Tuesday evening. She has been employed full time in the office two years and had been there part time previously. She will be at home with her parents, the Herbert Bergts. Miss Amy Pearl Barnes takes Miss Bergt's position in the office.

Serve As Officers Of Dental Group

Dr. and Mrs. L. B. Young, Dr. C. A. McMaster and Dr. L. F. Perry were in Norfolk Monday when North Nebraska District Dental society convened. Dr. Young served as president the past year. Dr. Perry is newly elected vice president. Dr. Weber of Norfolk, is new president. Dr. Young remained over Tuesday for some special demonstrations.

Parents of Wayne Man in Accident

Elmer A. Jensen, Council Oak manager, and family were called to Emmetsburg, Ia., Sunday by word that Mrs. Jensen's parents, Mr. and Mrs. Hans Jensen, were injured when two cars collided at a rural intersection. The senior Jensens suffered cuts and bruises. Mrs. Elwood Ferguson, 26, Emmetsburg woman, was fatally injured. The Wayne folks remained a few days.

Many Participate In Fall Opening

Marching Exhibition and Concert Open Program Here This Evening.

About 65 Wayne business firms are cooperating in the fall opening to be staged here this evening, the program including marching exhibition and concert, window unveiling and contest, style show and dance.

Wayne high school band, with K. D. Hanson director, presents exhibition marching and music on Main street at 6:30. At the sound of the fire siren and turning on of street lights at 7 windows will be unveiled. The contest will be conducted in this connection. In each window will be some article not sold in the store. Those with most perfect results in designating these articles will earn the prizes. The style show is scheduled for 8 o'clock at the auditorium and doors will open at 7:30. Prof. John R. Keith directs college students in furnishing music for this occasion. Entertainment features will intersperse the style revue. A dance will conclude the evening.

Number Expected By Wayne Church

Gifts Will Be Dedicated at Anniversary Service Sunday Evening.

St. Paul Lutheran congregation expects a number of visitors here for services next Sunday observing the 60th anniversary of the church. Rev. J. H. Fetterolf of Mt. Carroll, Ill., and Rev. W. C. Heidenreich of Oshkosh, former pastors here, will speak at the 10:30 service in the church.

Dinner and program are planned at the municipal auditorium at 1:30. Rev. G. Geschen will preside and will call on a number of early members for reminiscences. Dr. Jess Learner of Columbus, one of the earliest members, will be present. Mrs. Fetterolf will accompany Rev. Fetterolf. Dr. J. C. Hershkey, president of the Synod of Nebraska, is speaker for the evening service at 8 in the church. Dedication of gifts will be in charge of Rev. Geschen. The young people have ordered an 18-inch brass cross for the altar. Women of the church are buying new rugs for the chancel and choir. Lighting fixtures for the church auditorium are being bought by a group of members.


The Rev. C. Luther Stager.

Among former pastors of St. Paul is Rev. Coy L. Stager who succeeded Rev. Fetterolf, coming from Indianapolis October 19, 1924. During his pastorate the new church basement was built at a cost of \$4,800. Rev. Stager was here until April 25, 1927, when he went to St. Mark's Evangelical Lutheran church at Omaha. He is now pastor at Ada, Ohio.

Priest Is Honored By Many Friends

The 35th anniversary of Rev. Wm. Kearns' pastorate at St. Mary's Catholic church was observed Sunday by a large number of parishioners and other friends. A dinner at the auditorium was attended by 250. Rev. Kearns received flowers and other remembrances.

Suffers Fracture In Fall at Library

Miss Elsie Warnock suffered a fracture of the right leg a little above the ankle last Thursday afternoon when she tripped and fell at the city library. Miss Warnock is in a local hospital. She was assisted at the library for Mrs. E. S. Blair who went to Steffling, Colo., to visit her daughter, Mrs. G. F. Hodgson. Mrs. Blair arrived home Sunday evening, returning as soon as she had word of Miss Warnock's accident.

Do Finish Grading At Municipal Park

Heavy grading on the new municipal park north of Wayne is practically complete. Considerable fine grading will be done by hand this fall to finish the golf course greens and tees. Trees will be planted on the grounds this fall also.

Bids on Paving Below Estimate

Protection for Children Crossing Main Street Is Being Sought.

Bids on paving in district No. 13, northwest of Bressler park, opened by the city council Tuesday evening, were all below the estimate so contracts were divided among Carhart's, Fullerton's and J. E. Einung. The district includes four blocks, one block on Douglas between 10th and 11th, on 10th between Douglas and Sherman, between 9th and 10th on Sherman and on 9th between Douglas and Sherman. Providing WPA labor is available, the work is expected to progress soon.

A committee from the college Parent-Teacher association visited the council relative to providing protection to children crossing north Main street at 10th, 11th and 12th streets. The Parent-Teacher group will write to the highway patrol to get suggestions. The council contracted with Geo. R. Mann to modernize and publish city ordinances. Mr. Mann expects to have the work completed in book form by January.

Conservation Film Shown for Kiwanis

Delegates Are Elected Here To Attend Convention In Fremont Soon.

More than 400 million tons of top soil are lost yearly into the Gulf of Mexico through the Mississippi watershed, according to figures in the film, "The River," shown Monday for Kiwanians by Ed. Stipsky, conservationist, who was presented by Agent Chet Walters. The motion picture gives a history of the river. It also shows the Tennessee project, tree planting, contour farming and other methods used to conserve soil and moisture.

Home from Hospital Following Operation

F. L. Blair arrived home Saturday from Rochester, Minn., where he had undergone two major operations. Mr. Blair went to Rochester in July. He is feeling much improved. Wm. Beckenhauer drove to Rochester Friday and brought him home. Mr. Blair is able to be at his store part of the time. Senator W. A. Crossland and Joe Beckenhauer took charge for him while he was away.

Brother of Teacher Passes in Illinois

Miss Verna Eklund was called to Moline, Ill., Monday by the death Sunday of her brother, Harvey Eklund. Funeral services were held Tuesday with burial at Lamoine, Ia. Dr. and Mrs. J. R. Johnson took Miss Eklund as far as Sioux City.

Will Enter Calves In Omaha Contest

Leland Herman, Lester Lutt, Merlin Albers and Billy Hoffman have one calf each. Carl Biermann, Berneal and Faith Gustafson two calves each in the Ak-Sar-Ben baby beef show which opens in Omaha next Sunday.

CORN HUSKING IS NEXT IN ORDER ON FARMS OF COUNTY

MATURING corn hereabouts is in good shape to stand frost, as we are assured. In fact, it is said a freeze would, help the crop and put it in condition for picking which will soon be in order. We have heard no predictions as to per-acre yields, but appearances to an inexperienced observer suggest production in excess of that of several past years. An advantage which we appreciate, is the uniformly good prospects. All sections of this area will share about equally in satisfactory results—none blasted by drought, hail or insects. As a consequence, people should be able to buy more of the things they want and need. Improved conditions will be a welcome change from the lean years that imposed uncomfortable restraints and self-denial.

Ground Soaked By Recent Rain

Moisture for September Reaches Higher Total Than Is Customary.

Soaking rains Monday afternoon and night brought the September moisture total to 4.85 inches, an exceptionally high mark for the month, according to the gauge at the State National bank. The amount recorded Monday was .6 and Tuesday .29.

The usual rainfall for September varies from 1 to 3 inches in this area, according to the bank's record kept since 1914. The only recent years that have approximated this season's are 1923 when 5.51 inches fell in the month, 1926 with 5.09, 1934 with 4.39 and 1938 with 4.74. The least moisture recorded for September in the period of 27 years fell in 1919 when only .22 was received for the month. Last year's .37 was second low.

Officers Elected By Parent Group

Propose Safety Patrol for Protecting Children on North Main Street.

Wayne training school P. T. A. met Monday evening in the kindergarten room with 35 present. Mrs. John Ahern was named president of the group. Mrs. A. D. Lewis vice president and Mrs. Lloyd Mitchell treasurer. Mrs. Mitchell succeeds John Jenik who is moving to Colorado. Miss Ruth Paden is secretary.

Doctor Is Detained To Testify in Case

Dr. W. W. Lippold, enroute home from the Philippines, has been detained in the Hawaiian islands to serve as a witness at trial of a customs guard who is charged with shooting a young army officer shortly after the ship from Manila docked at Honolulu.

Home from Hospital Following Operation

The air corps officer was leaving the ship when the guard challenged him and asked to see a package he was carrying. The officer said the package had been inspected and an argument ensued between the officer and guard. The package proved to be photographs. A shot was fired and the officer fell. Dr. Lippold happened to be a witness to the incident and is to testify at the trial of the guardsman.

Second Lieutenant Goes to California

Second Lieutenant Douglas Canring, who was graduated and received his commission at Kelly field, Texas, last Friday, has been assigned to 35th pursuit group at Hamilton field, Cal., where he will report October 12. This new location is about 15 miles from San Francisco. The Wayne youth arrived here Monday from Texas and is on leave until he goes to his new post. He is visiting the W. P. Canrings and other relatives here.

Cancel Air Show Scheduled Here

Two Ships Are Damaged in Des Moines Performance Held Last Sunday.

The air show planned in Wayne next Sunday and Monday was cancelled this week after the performers, Danny Fowlie of Minneapolis, and Jesse Bristow of Fort Worth, wrecked one ship and damaged another last Sunday in the Des Moines show. Neither man was hurt. Delay in getting replacements, due to the demand of defense work, made it impossible for the two to have their complete show ready by Sunday. They also called off a show at Wichita, Kan., before they are able to get back on schedule. Their bookings are made up until Thanksgiving.

Stroke Is Fatal To H. J. Podoll

Former AAA Chairman of Wayne County Passes At Home Monday.

Herman J. Podoll, 55, former Wayne county AAA chairman, passed away Monday evening at 7 o'clock at his home near Winside following a stroke which he suffered Sunday afternoon. Funeral services will be held this Thursday afternoon at 1:30 at the home and at 2 from Winside Trinity Lutheran church with Rev. H. G. Knaut in charge. The church choir, with Miss Alma Lautenbach playing the organ, will sing. Burial will be in Winside cemetery.

Officers Elected By Parent Group

Propose Safety Patrol for Protecting Children on North Main Street. Wayne training school P. T. A. met Monday evening in the kindergarten room with 35 present. Mrs. John Ahern was named president of the group. Mrs. A. D. Lewis vice president and Mrs. Lloyd Mitchell treasurer. Mrs. Mitchell succeeds John Jenik who is moving to Colorado. Miss Ruth Paden is secretary.

Home from Hospital Following Operation

The air corps officer was leaving the ship when the guard challenged him and asked to see a package he was carrying. The officer said the package had been inspected and an argument ensued between the officer and guard. The package proved to be photographs. A shot was fired and the officer fell. Dr. Lippold happened to be a witness to the incident and is to testify at the trial of the guardsman.

Brother of Teacher Passes in Illinois

Miss Verna Eklund was called to Moline, Ill., Monday by the death Sunday of her brother, Harvey Eklund. Funeral services were held Tuesday with burial at Lamoine, Ia. Dr. and Mrs. J. R. Johnson took Miss Eklund as far as Sioux City.

Will Enter Calves In Omaha Contest

Leland Herman, Lester Lutt, Merlin Albers and Billy Hoffman have one calf each. Carl Biermann, Berneal and Faith Gustafson two calves each in the Ak-Sar-Ben baby beef show which opens in Omaha next Sunday.

Priest Is Honored By Many Friends

The 35th anniversary of Rev. Wm. Kearns' pastorate at St. Mary's Catholic church was observed Sunday by a large number of parishioners and other friends. A dinner at the auditorium was attended by 250. Rev. Kearns received flowers and other remembrances.

Suffers Fracture In Fall at Library

Miss Elsie Warnock suffered a fracture of the right leg a little above the ankle last Thursday afternoon when she tripped and fell at the city library. Miss Warnock is in a local hospital. She was assisted at the library for Mrs. E. S. Blair who went to Steffling, Colo., to visit her daughter, Mrs. G. F. Hodgson. Mrs. Blair arrived home Sunday evening, returning as soon as she had word of Miss Warnock's accident.

BRIEF INDEX Section One Page Two—Locals. Page Three—Wayne City School, Shoes, Brenna. Locals. Southwest Wakefield. Page Four—Editorials. Page Five—Wakefield. Northwest Wakefield, Hoskins. Southwest Wayne. Page Seven—Want Column. Page Eight—Unusual Concord. Locals. Section Two Page One—A.A.U.W. Football Games, Wedding Service. Page Two—Early Days. Northwest Wayne. Northeast Wayne. Page Three—Rural Schools. Page Four—Winside. Page Five—Carroll. Wilbur. Page Six—Wayne. Page Seven—Feature. Rural Schools, Locals.

Defense Message Given for Group

Delegates Are Elected by Wayne Woman's Club at Meeting Friday.

Wayne Woman's club opened the season Friday when M. W. Ricker addressed the group at the club rooms on "Telephone Development and National Defense." Mr. Ricker explained how the company meets emergencies to provide service in spite of the many handicaps at such times. Mr. Ricker's visit was arranged by C. L. Pickett, local telephone manager. Mrs. Clarence McGinn, accompanied by Mrs. H. A. Welch, sang "Keep Free America Free," written by Mrs. Grace Welsh Lugen and Leon F. Beery, and "I Love Life," by Montezuma.

Mr. Ricker used specially designed equipment to transmit speech from a telephone to a loud-speaker over a "human circuit" consisting of six ladies from the audience, thus demonstrating how scientific developments have extended the range of telephone communication and improved the quality of transmission. He said that at first conversation could be carried on over very short distances only, but that now there are no earthly limits to distance over which the human voice may be carried.

Mr. Ricker exhibited giant and midget vacuum tubes which are used in telephone apparatus. He explained how a cluster of 30 giant tubes generating 800 horsepower are used to send messages across the ocean where they are picked up again by land apparatus. He then showed another tube similar to a radio tube which he called a repeater tube and which he said amplifies the voice 10,000 times and carries it about 100 miles to the next repeater tube for another amplification. The one and a half inch midget tube is used in special telephones for very deaf people. He also demonstrated the properties of an alloy which is so sensitive to magnetism that it is magnetized and demagnetized by changing its position in the earth's magnetic field. Mr. Ricker then showed how electricity can be generated by compressing a crystal and explained that this phenomenon was utilized in developing the "electric ear" which warns of the approach of airplanes and submarines and indicates their location.

The speaker discussed briefly the effect of the defense program on the extension of the telephone system. "Sixty-five years ago," said Mr. Ricker, "there were no telephones; today there are about 22 million in the United States, and about twice as many in all the world. During the last year there has been a growth of over half a million more telephones than in any previous year. Expenditures of the Bell companies for new plant construction this year will be more than 500 million dollars. These plants are necessary preparation for the extended service which will be called for by our defense plan."

Mr. Ricker told his audience that the heavy demands already made by the defense program have used, or are rapidly using up, spare local and long distance telephone facilities that are normally provided in advance. "Much of the equipment and materials," said the speaker, "that would be available for thousands of communities, has been or is being used for training camps, army posts and other national defense projects. Already there is a shortage of copper to meet both defense and civilian demands and, before long, it may be impossible to get any copper for that part of the telephone business which is not considered as necessary to defense by the administration at Washington."

The program was in charge of Mrs. E. J. Huntermer. At the business session Mrs. L. A. Fanske, Mrs. Clarence Wright,

Mrs. E. J. Huntermer and Mrs. E. G. Gailey were chosen delegates to the state convention in McCook the second week of October. Mrs. Raymond Cherry, Mrs. V. A. Senter, Mrs. Willis Noakes and Mrs. W. C. Coryell are alternates. The committee representing the community welfare council was referred to Mrs. J. T. Anderson, chairman of this work. Red Cross sewing was discussed. Refreshments were served by Mrs. Mac Young, Mrs. H. A. Welch, Mrs. Victor West, Mrs. Claude Wright, Mrs. J. H. Spahr, Mrs. Carl Wright.

The club meets again October 9 at 8 p. m. when Mrs. Elizabeth James Feick of Sioux City School of Dramatics, is speaker. Teachers of the college and city schools, members of the Business and Professional division and husbands of club members will be guests. Mrs. W. R. Wittse is serving chairman.

Lutheran Students Given Reception

A reception for Lutheran students of the college, held at St. Paul church Sunday evening under auspices of the Lutheran Students' club, was attended by about 50. Miss Mildred Ringer, president of the club, presided. Rev. W. T. Chell of Concord, opened the brief devotional period with prayer.

Group singing of hymns was led by Vernon Jacobs. Miss Ringer explained the organization and purpose of the Lutheran association. Vocal selections were sung by Robert Hanson of Emerson, and Miss Beryl Nelson of Wayne. Rev. W. F. Most of Our Redeemer's church, welcomed students to local churches. Miss Ruth Pearson is faculty sponsor of the club. A social time and refreshments in the church parlors followed the service.

The club held its first meeting Wednesday at the student-union. Regular meetings are the first and third Wednesdays at 7.

Two Are Injured. Wm. Kelly, Minneapolis, and Eddie Gleason, Ruthven, Ia., were injured, Kelly seriously, when they were thrown from their car after striking a bridge two and a half miles east of Randolph on highway 20 after a tire blew out. Kelly had

a back injury and Gleason a broken collar bone. Kelly was taken to a Sioux City hospital.

Hairdressers Meeting. Hairdressers' unit will meet with Mrs. Chris Lueders in Wayne next Monday evening.

County Judge J. B. McDonald of Pierce, who observed his 80th birthday, is one of the oldest judges in the state.

Gay Theatre WAYNE

Thursday October 2

Adam Had Four Sons

starring INGRID BERGMAN WARNER BAXTER

Friday Saturday

October 3 - 4

DOUBLE FEATURE

ADVENTURE AHEAD!

HIGHWAY WEST

Directed by WILLIAM WIGAN

also

RHYTHM-PACKED RUMPUS ON THE CAMPUS!

Sweetheart OF THE CAMPUS

with RUBY KEELER HARRIET HILLIARD OZZIE NELSON AND HIS BAND

A night club goes to college and the college goes gaily nuts!

A COLUMBIA PICTURE

Sunday - Monday - Tuesday

October 5 - 6 - 7

Matinee Sunday at 3:00

Early Show Monday at 6:00

HOLLYWOOD PARADE OF STARS IN GAY ROMANCE!

JOAN CRAWFORD ROBERT TAYLOR GREER GARSON

When Ladies Meet

with HERBERT MARSHALL SPRING BYINGTON

Directed by ROBERT Z. LEONARD

Produced by Robert Z. Leonard and Orestis O. Dull

Wednesday Thursday

October 8 - 9

Early Show Wednesday at 6:00

IT'LL KEEP YOU ON THE EDGE OF YOUR SEAT!

MAN HUNT

WALTER PIDGEON - BENNETT GEORGE SANDERS

Directed by Fritz Lang

A 20th Century-Fox Picture

Dress Up For Fall Now!

Our Stock of Suits and Coats is now complete.

You will find a vast assortment of fine tailored suits and coats in the latest styles and colors to choose from.

Our clothing is made by nationally famous tailors and is guaranteed to fit perfectly and give entire satisfaction.

In spite of rising prices we still are selling our clothing practically at last year's prices. Come in and look them over.

SUITS
\$1950 \$2450
\$2750

O'COATS
\$1695 \$2950

New Fall Hats
Stetson and Bendly Hats
New styles, new colors to fit your personality.

\$1.95 to \$6.50
Barney Stark


Discover Safeway's Low Prices Every day on every item, Safeway has the low prices.

- Orange Juice Polk's 46-oz. Can 23c
- Grapefruit Glenn Aire, Fancy 2 No. 2 Cans 21c
- Pork & Beans Honesty Brand 1-lb. Can 5c
- Sauer Kraut Highway Brand No. 2! Can 8c
- Tamales Hy-Power Brand 15-oz. Can 12c
- Soup Betty Crocker Vegetable-Noodle Ingredient 3 21-oz. Pkgs. 25c

Discover Farm Fresh Produce Guaranteed to please with Safeway's extra advantage of buying by weight

- * Apples U. S. Fancy and Extra Fancy, Jonathan, from Idaho 6 LBS. 25c
- * Pears Bartlett variety, from Washington 22-lb. Lug \$1.19
- * Cabbage Holland variety LB. 2 1/2c
- * Potatoes U. S. No. 1 grade, washed, Triumph 15 LBS. 23c
- Cranberries Early Black variety LB. 19c
- Onions U. S. No. 1 Grade, yellow, from Idaho 10-pound mesh bag 25c


HOW BIG is a head of lettuce?

Good lettuce heads vary: Some grow in tighter, heavier heads than others. Some heads are larger, some smaller.

But most stores price it all at so much a head! So you squeeze the heads, and try to choose the heavier, more solid one.

To get your money's worth you may have to take a larger head than you want — or else pay the same price for a smaller head.

Now if lettuce were priced by the pound, you could pick out just the head you like and pay only for the exact amount of lettuce you get.

If lettuce were advertised at so much a pound, you could compare prices. You can't now, because "large heads" are one size in one store, another size somewhere else.

Your Safeway now prices lettuce by the pound. You can select the exact lettuce head you want. And the weight of your purchase determines the price.

Not just lettuce. On every vegetable and fruit Safeway carries you now get all the advantages of free selection and pricing by weight. Come and try this new way.

Many prominent women tell us they would like every store in town to price all fruits and vegetables by weight. Then you could get just the amount you want, just the sizes you like, and full value for your money every time. Wherever you trade, why don't you ask your store man about it?

Safeway is co-operating in the Sale of National Defense Stamps in its Store.

- * Flour Kitchen Craft 48-lb. Bag \$1.53
- Harvest Blossom 48-lb. Bag \$1.27
- * Corn Meal Mammy Lou, White or Yellow 5-lb. Bag 13c

- Coffee Edwards brand, rich, full-bodied 2-lb. Can 47c

- 6 LBS. 25c
- 22-lb. Lug \$1.19

- Royal Satin —the "speedy-mix" Shortening 3-lb. Can 50c
- Crisco Precreamed... ready to mix 3-lb. Can 55c
- Lard Pure, White 4-lb. Carton 47c
- P & G Soap For extra help on those especially dirty spots 5 Giant Cakes 19c
- Su-Purb —a granulated soap with a hand-lotion ingredient 24-oz. Pkg. 19c 50-oz. Pkg. 39c
- Rinso GRANULATED SOAP 23-oz. Pkg. 21c 69-oz. Pkg. 59c

- Baking Powder Clubber Girl 25-oz. Can 19c
- Cocoa Peerless Brand 2-lb. Can 14c
- Coffee Airway, 1-lb. Bag 18c
- Candies Gum Drops, Jelly Beans, Orange Slices 1-lb. Bag 10c
- Ritz Nabisco Butter Crackers 1-lb. Pkg. 21c
- Crackers Nabisco Cocktail Assortment 12-oz. Pkg. 25c
- Flavoring Westag Imitation Lemon or Vanilla 8-oz. Bottle 10c
- Georgie Porgie 28-oz. Pkg. 19c
- Wheaties Whole wheat flakes 2 8-oz. Pkgs. 19c
- * Cake Flour Swansdown 44-oz. Pkg. 21c
- Pancake Flour Fidelity 31-lb. Bag 20c

- Fudge Mix Junket 12-oz. Pkg. 14c
- Honey Strained, In Pall or Jar 5 Lbs. 39c
- Macaroni SPAGHETTI 2-lb. Bag 15c
- Oleo Vigilant or Tople Brand 2 1-lb. Ctns. 25c
- Peanut Butter Real Roast 2-lb. Jar 22c
- Apricots Dried, Choice Quality 1-lb. Bag 19c
- * Prunes Dried, Size 90 to 100 4-lb. Bag 29c
- Mustard Sunset Brand Quart Jar 10c
- Silk Tissue 4 Rolls 15c
- Matches Favorite Brand 6-box Carton 16c
- Stove Polish Black Silk 6-oz. Can 12c

- Smoked Hams Skinned, 14 to 16-lbs., whole or half Lb. 25c
- Pork Chops Loin end cuts Lb. 22c
- Pork Chops Center rib cuts Lb. 25c
- Sirloin Steak Ideal for larger families Lb. 29c
- Beef Roast Best chuck Cuts Lb. 23c
- Ground Beef For patties, loaf or Salisbury steak 2 Lbs. 33c
- Sliced Bacon Wilsco brand, cellophane wrapped Lb. 25c

- Milk Carnation, 3 Tall Cans 25c
- Cherub brand Tall Can 8c
- Syrup Hubinger, Gold-n-Sweet (dark) 10-lb. Can 49c
- Bread Julia Lee Wright's, White or Wheat, 24-oz. Loaf 10c
- Wonder, White 20-oz. loaf 11c
- Crackers Nabisco, Premium, 2-lb. Box 29c
- Busy Baker, dri-baked, 2-lb. Box 25c

Discover WATER-TASTING MEATS Tender, juicy, flavorful — guaranteed to please or your money back at Safeway

- Smoked Hams Skinned, 14 to 16-lbs., whole or half Lb. 25c
- Pork Chops Loin end cuts Lb. 22c
- Pork Chops Center rib cuts Lb. 25c
- Sirloin Steak Ideal for larger families Lb. 29c
- Beef Roast Best chuck Cuts Lb. 23c
- Ground Beef For patties, loaf or Salisbury steak 2 Lbs. 33c
- Sliced Bacon Wilsco brand, cellophane wrapped Lb. 25c

* May be Purchased with Blue Food-Order Stamps

SAFEWAY

Student Council Starts New Year

Wayne High Pupils Shown Soil Conservation Film Monday Afternoon.

Wayne high school student council met Friday to complete election of officers and to discuss plans for the year. Joe Kessler, elected by the student body last spring, is president. Don Harvey is vice president and Myla June Thomas is secretary. Each home room picks one for the council, this giving each class two. The representatives are Myla June Thomas, Don Harvey, Tom Johnson, Norma Powers, Dolores Peters, Patty Thompson, Opal Penn, Patricia Bennett. The council sponsored the first high school dance in the activities room Monday evening from 7 to 9. Teachers were chaperones. Home rooms will sponsor other such occasions.

Students were invited to the auditorium Monday afternoon for one period to see a motion picture on soil and water conservation. The film showed how conservation at individual farms prevents much loss.

Mr. Segrist, magician, appeared at the school Tuesday, demonstrating for the grades in the morning and for high school in the afternoon. He explained how many tricks of magic are done.

Attractive New Books.
More than 100 new library books for lower grades have arrived. These are attractive books written so children can understand them. They deal with such subjects as trains, airplanes, animals, travel, horses, etc. Pupils check them out from the grade library for additional reading.

First fire drill of the term was conducted Monday. The main objective is orderliness.

The band, directed by K. D. Hanson, plays for the fall opening this evening.

High school classes will choose pep club representatives this week. Juniors and seniors are entitled to three new members each and other classes two each. Pep club is planning a winter toast for the football boys.

Seniors are reading Macbeth. High school art class is working on landscape compositions in charcoal after completing still life studies.

Junior High News.
The 7th graders are making compositions in black, gray and white for art. The 8th graders will paint their history mural this week after completing the study of the Revolutionary war.

The 7th arithmetic class is learning about measurements used at home.

In Sixth Grade.
Histogram class has had imaginary visits to lands of long ago, Mesopotamia, Babylonia and Assyria.

Tensors have been given during

English period. Together all learned many interesting books.

Fourth Grade Room.
The 4th graders are enjoying study of the Amazon basin. Each drew an illustration for the frieze on cleanliness.

Margie Conry went to Martinsburg last week to attend school. The science project for the week is how things in the world are put in groups.

Good Workers club met Monday with Lois Russell, president in charge.

From Third Grade.
Science class is sketching trees. Pupils will go out to examine trees and leaves this week.

In a study of orchestra instruments, Dorothy Casper played a violin solo for the class Monday. The violin was studied that day.

For Second Grade.
Janet Johnson brought candy bars September 25 for her birthday.

Children have been taking turns caring for the room canary. They learned the care of the canary in connection with a unit on pets.

All-over designs have been made.

First Grade News.

Ruby Bramhall of the 2nd grade, read a safety story to the class Monday.

The class went to the dark room Tuesday for a picture show on safety.

Leland Reibold transferred to the training school, his family having moved near there.

David Baehr, Jimmy Hemming and Ronnie Libberland built a pen for the baby rabbits Monday after school.

Kindergarten News.

Bobby Collins is health chief for the morning class and Paul Johnson for the afternoon group.

Pupils constructed a dressing table, bed and chair for the play house, also made wall paper and curtains.

Jake Waggoner, Mrs. Ida Sanborn and Margaret Harper spent Wednesday evening in the John Hanna home at Pilger.

Mr. and Mrs. Chas. Baird and Russell, and Robert Coley were in Omaha Sunday. Russell remained to attend airplane school.

Mr. and Mrs. Clarence Baker, Gerald and Jeannette spent last Wednesday in the Will Test home. Evelyn Test accompanied them home for a few days.

Mr. and Mrs. Fred Thun and daughters spent Sunday afternoon last week in the Alvin Vogel home. Mr. and Mrs. Elmer Peters and family were evening guests.

Mr. and Mrs. George Puls of Anaheim, Cal., Mr. and Mrs. Fred Bruns and Larry, and Miss Adeline Larson of Pender, were Tuesday evening guests last week in the George Bruns home.

Mr. and Mrs. Will Test spent week-end before last week in the John Jensen and Nick Kotelsen Jones at Bloomfield. Beatrice Jones who is attending Wayne college, accompanied them.

Mr. and Mrs. S. L. Hawkins and family of Peetz, Colo., Mrs. F. B. Rodwell and son of Denver, and Miss Helen Coley of Scottsbluff, left Saturday for home after visiting at the Chas. Crusenberry and L. E. Coley homes.

Mr. and Mrs. Raymond Florine and son left Thursday for Hector, Minn. They went to Carthage S. D., Saturday to attend the silver wedding of Mr. Florine's uncle and aunt, Mr. and Mrs. Martin Nelson. The Florines returned home Monday.

Mr. and Mrs. Chas. Crusenberry entertained at 7 o'clock dinner Friday evening honoring Mr. and Mrs. S. L. Hawkins and family of Peetz, Colo., Mrs. F. B. Rodwell and son, Dickie, of Denver, and Miss Helen Coley of Scottsbluff. Other guests were Mr. and Mrs. E. L. Coley and Fred Herschlag of Pilger, Miss Bertha Carle, Mr. and Mrs. L. E. Coley and Wm. Coley and Robert.

Picnic Held Friday.
J. O. B. club members and families had a wiener roast and watermelon feed Friday evening at the Everett Lindsay home. The occasion was for the birthdays of Mrs. Frank Lindsay and Dickie Wert which fall in September.

At Bud Lutt's.
Mr. and Mrs. Bud Lutt celebrated their 5th wedding anniversary Tuesday, September 23. Evening guests were Mr. and Mrs. Will Test and daughters, Mr. and Mrs. Raymond Nichols and family, Mr. and Mrs. Herbert Barelman and family, Mr. and Mrs. Clarence Baker and family, Mr. and Mrs. Kenneth Baker and Billie, Mr. and Mrs. Russell Lutt and Dwayne, Mr. and Mrs. Harvey Lutt and Gayle Ann, Mr. and Mrs. John Lutt and Ardye, Alex Suhr and Myrtle, Mr. and Mrs. August Brudigam, Mr. and Mrs. Marvin Brudigam and Gus Jaeger.

Family Reunion.
A family reunion was held Sunday at the Earl Miller home in honor of Eugene Miller, who has just returned from Minnesota. Those present were Mrs. LaRue Leicy and children, Mrs. Miller and son, Melvin, of Pender, Mr. and Mrs. Rex Miller of Winside, and Gail of the CCC camp at Winside.

Shower for Mildred Tietgen.
Miss Gladys Tietgen and Mrs. Kenneth Eddie entertained a group of friends and relatives at

the Walter Tietgen home at a miscellaneous shower Saturday afternoon in honor of Miss Mildred Tietgen, who left Monday for California. Following a social afternoon, a two-course luncheon was served. Miss Tietgen received many beautiful and useful gifts.

Services for Mrs. Nelson.
A large group of friends and relatives attended the funeral of Mrs. Albert Nelson at Randolph Friday afternoon. Mrs. Nelson was a sister of Otto Peters who lives north of Sholes.

Obituary.
Mrs. Jennie Schrupf went to Omaha Friday to visit in the Dr. A. J. Foy, Cross home a few days. She also helped her grandson, Billie Foy, celebrate his birthday Saturday.

Mr. and Mrs. H. C. Barelman and family and Mr. and Mrs. Henry Everett spent Sunday in the Geo. Martens home at Ashton, Ia., and

the Victor Hansen family spent Sunday in Sioux City. Miss Bertha Carle spent the week-end with her parents at Pender.

Herman Jones of Ft. Scott, was a Sunday caller at Chas. Crusenberry's.

Mr. and Mrs. Chas. Crusenberry were at F. L. Moses' Sunday evening.

Nelso Granquist spent Thursday afternoon in the Arthur Odegaard home.

Mrs. Raymond Nichols, Lavonne and Joan spent Friday in the Will Test home.

Mr. and Mrs. Carl Thies and family were Thursday evening callers at Alvin Vogel's.

Kenneth Baird, who attends school in Lincoln, spent the week-end in the Fred Baird home.

Mr. and Mrs. Arthur Odegaard and daughters called Sunday evening last week at Ray Gamble's.

Mr. and Mrs. Fred Hard and family were Sunday dinner guests in the Albert Kai home last week.

Mrs. Louise Thies of Winside, came to the Alvin Vogel home Thursday evening to visit a few days.

Mr. and Mrs. Clarence Beck and Linda were Thursday supper guests in the Harry Granquist home.

Mr. and Mrs. Martin Lage and daughters and Mrs. Emil Peterson spent Friday evening in the Ray Gamble home.

Mr. and Mrs. George Bruns spent from Thursday to Sunday last week in Cherry county for business and visiting.

Mr. and Mrs. Louis Test and family were Sunday afternoon and supper guests last week in the Arthur Odegaard home.

Jake Waggoner, Mrs. Ida Sanborn and Margaret Harper spent Wednesday evening in the John Hanna home at Pilger.

Mr. and Mrs. Chas. Baird and Russell, and Robert Coley were in Omaha Sunday. Russell remained to attend airplane school.

BRENNA (By Staff Correspondent)

The Victor Hansen family spent Sunday in Sioux City.

Miss Bertha Carle spent the week-end with her parents at Pender.

Herman Jones of Ft. Scott, was a Sunday caller at Chas. Crusenberry's.

Mr. and Mrs. Chas. Crusenberry were at F. L. Moses' Sunday evening.

Nelso Granquist spent Thursday afternoon in the Arthur Odegaard home.

Mrs. Raymond Nichols, Lavonne and Joan spent Friday in the Will Test home.

Mr. and Mrs. Carl Thies and family were Thursday evening callers at Alvin Vogel's.

Kenneth Baird, who attends school in Lincoln, spent the week-end in the Fred Baird home.

Mr. and Mrs. Arthur Odegaard and daughters called Sunday evening last week at Ray Gamble's.

Mr. and Mrs. Fred Hard and family were Sunday dinner guests in the Albert Kai home last week.

Mrs. Louise Thies of Winside, came to the Alvin Vogel home Thursday evening to visit a few days.

Mr. and Mrs. Clarence Beck and Linda were Thursday supper guests in the Harry Granquist home.

Mr. and Mrs. Martin Lage and daughters and Mrs. Emil Peterson spent Friday evening in the Ray Gamble home.

Mr. and Mrs. George Bruns spent from Thursday to Sunday last week in Cherry county for business and visiting.

Mr. and Mrs. Louis Test and family were Sunday afternoon and supper guests last week in the Arthur Odegaard home.

Jake Waggoner, Mrs. Ida Sanborn and Margaret Harper spent Wednesday evening in the John Hanna home at Pilger.

Mr. and Mrs. Chas. Baird and Russell, and Robert Coley were in Omaha Sunday. Russell remained to attend airplane school.

Mr. and Mrs. Clarence Baker, Gerald and Jeannette spent last Wednesday in the Will Test home. Evelyn Test accompanied them home for a few days.

Mr. and Mrs. Fred Thun and daughters spent Sunday afternoon last week in the Alvin Vogel home. Mr. and Mrs. Elmer Peters and family were evening guests.

Mr. and Mrs. George Puls of Anaheim, Cal., Mr. and Mrs. Fred Bruns and Larry, and Miss Adeline Larson of Pender, were Tuesday evening guests last week in the George Bruns home.

Mr. and Mrs. Will Test spent week-end before last week in the John Jensen and Nick Kotelsen Jones at Bloomfield. Beatrice Jones who is attending Wayne college, accompanied them.

Mr. and Mrs. S. L. Hawkins and family of Peetz, Colo., Mrs. F. B. Rodwell and son of Denver, and Miss Helen Coley of Scottsbluff, left Saturday for home after visiting at the Chas. Crusenberry and L. E. Coley homes.

Mr. and Mrs. Raymond Florine and son left Thursday for Hector, Minn. They went to Carthage S. D., Saturday to attend the silver wedding of Mr. Florine's uncle and aunt, Mr. and Mrs. Martin Nelson. The Florines returned home Monday.

Mr. and Mrs. Chas. Crusenberry entertained at 7 o'clock dinner Friday evening honoring Mr. and Mrs. S. L. Hawkins and family of Peetz, Colo., Mrs. F. B. Rodwell and son, Dickie, of Denver, and Miss Helen Coley of Scottsbluff. Other guests were Mr. and Mrs. E. L. Coley and Fred Herschlag of Pilger, Miss Bertha Carle, Mr. and Mrs. L. E. Coley and Wm. Coley and Robert.

Picnic Held Friday.
J. O. B. club members and families had a wiener roast and watermelon feed Friday evening at the Everett Lindsay home. The occasion was for the birthdays of Mrs. Frank Lindsay and Dickie Wert which fall in September.

At Bud Lutt's.
Mr. and Mrs. Bud Lutt celebrated their 5th wedding anniversary Tuesday, September 23. Evening guests were Mr. and Mrs. Will Test and daughters, Mr. and Mrs. Raymond Nichols and family, Mr. and Mrs. Herbert Barelman and family, Mr. and Mrs. Clarence Baker and family, Mr. and Mrs. Kenneth Baker and Billie, Mr. and Mrs. Russell Lutt and Dwayne, Mr. and Mrs. Harvey Lutt and Gayle Ann, Mr. and Mrs. John Lutt and Ardye, Alex Suhr and Myrtle, Mr. and Mrs. August Brudigam, Mr. and Mrs. Marvin Brudigam and Gus Jaeger.

Family Reunion.
A family reunion was held Sunday at the Earl Miller home in honor of Eugene Miller, who has just returned from Minnesota. Those present were Mrs. LaRue Leicy and children, Mrs. Miller and son, Melvin, of Pender, Mr. and Mrs. Rex Miller of Winside, and Gail of the CCC camp at Winside.

Shower for Mildred Tietgen.
Miss Gladys Tietgen and Mrs. Kenneth Eddie entertained a group of friends and relatives at

the Walter Tietgen home at a miscellaneous shower Saturday afternoon in honor of Miss Mildred Tietgen, who left Monday for California. Following a social afternoon, a two-course luncheon was served. Miss Tietgen received many beautiful and useful gifts.

Services for Mrs. Nelson.
A large group of friends and relatives attended the funeral of Mrs. Albert Nelson at Randolph Friday afternoon. Mrs. Nelson was a sister of Otto Peters who lives north of Sholes.

Obituary.
Mrs. Jennie Schrupf went to Omaha Friday to visit in the Dr. A. J. Foy, Cross home a few days. She also helped her grandson, Billie Foy, celebrate his birthday Saturday.

Mr. and Mrs. H. C. Barelman and family and Mr. and Mrs. Henry Everett spent Sunday in the Geo. Martens home at Ashton, Ia., and

the Victor Hansen family spent Sunday in Sioux City.

Miss Bertha Carle spent the week-end with her parents at Pender.

Herman Jones of Ft. Scott, was a Sunday caller at Chas. Crusenberry's.

Mr. and Mrs. Chas. Crusenberry were at F. L. Moses' Sunday evening.

Nelso Granquist spent Thursday afternoon in the Arthur Odegaard home.

Mrs. Raymond Nichols, Lavonne and Joan spent Friday in the Will Test home.

Mr. and Mrs. Carl Thies and family were Thursday evening callers at Alvin Vogel's.

Kenneth Baird, who attends school in Lincoln, spent the week-end in the Fred Baird home.

Mr. and Mrs. Arthur Odegaard and daughters called Sunday evening last week at Ray Gamble's.

Mr. and Mrs. Fred Hard and family were Sunday dinner guests in the Albert Kai home last week.

Mrs. Louise Thies of Winside, came to the Alvin Vogel home Thursday evening to visit a few days.

Mr. and Mrs. Clarence Beck and Linda were Thursday supper guests in the Harry Granquist home.

Mr. and Mrs. Martin Lage and daughters and Mrs. Emil Peterson spent Friday evening in the Ray Gamble home.

Mr. and Mrs. George Bruns spent from Thursday to Sunday last week in Cherry county for business and visiting.

Mr. and Mrs. Louis Test and family were Sunday afternoon and supper guests last week in the Arthur Odegaard home.

Jake Waggoner, Mrs. Ida Sanborn and Margaret Harper spent Wednesday evening in the John Hanna home at Pilger.

Mr. and Mrs. Chas. Baird and Russell, and Robert Coley were in Omaha Sunday. Russell remained to attend airplane school.

Mr. and Mrs. Clarence Baker, Gerald and Jeannette spent last Wednesday in the Will Test home. Evelyn Test accompanied them home for a few days.

Mr. and Mrs. Fred Thun and daughters spent Sunday afternoon last week in the Alvin Vogel home. Mr. and Mrs. Elmer Peters and family were evening guests.

REPORT OF CONDITION OF The State National Bank of Wayne

In the State of Nebraska, at the close of business on September 24, 1941, published in response to call made by Comptroller of the Currency, under Sec. 5211, U. S. Revised Statutes.

ASSETS	
Loans and discounts (including \$355.35 overdrafts)	\$ 627,637.40
United States Government obligations, direct and guaranteed	104,175.00
Obligations of States and political subdivisions	80,900.00
Other bonds, notes, and debentures	5,000.00
Corporate stocks, including stock of Federal Reserve Bank	2,550.00
Cash, balances with other banks, including reserve balance and cash items in process of collection	291,610.36
Bank premises owned \$12,000.00, furniture and fixtures (\$none)	12,000.00
(Bank premises owned are subject to (none) liens not assumed by bank)	
TOTAL ASSETS	\$1,123,872.76
LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$ 856,043.04
Time deposits of individuals, partnerships, and corporations	79,209.50
Deposits of States and political subdivisions	75,268.99
Other deposits (certified and cashier's checks, etc.)	10,236.82
TOTAL DEPOSITS	\$1,020,758.35
CAPITAL ACCOUNTS	
Capital Stock:	
Common stock, total par \$50,000.00	\$ 50,000.00
Surplus	33,800.00
Undivided profits	12,100.71
Reserves for contingencies	7,213.70
TOTAL CAPITAL ACCOUNTS	\$ 103,114.41
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$1,123,872.76
MEMORANDA	
Pledged assets (and securities loaned) (book value):	
United States Government obligations, direct and guaranteed, pledged to secure deposits and other liabilities	\$ 60,000.00
Other assets pledged to secure deposits and other liabilities (including notes and bills rediscounted and securities sold under repurchase agreement)	5,000.00
TOTAL	\$ 65,000.00
Secured liabilities:	
Deposits secured by pledged assets pursuant to requirements of law	\$ 59,491.91
TOTAL	\$ 59,491.91

State of Nebraska, County of Wayne, ss:
I, Rollie W. Ley, president of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

ROLLIE W. LEY, President
CORRECT - Attest:
Herman Lundberg
Henry E. Ley
Fred S. Berry
Directors
Sworn to and subscribed before me this 29th day of September, 1941.
(Seal)
H. D. Addison, Notary Public

in the Wm. Martens home at Sibley, Ia.

Southeast Wayne (By Staff Correspondent)

Mrs. Lyle Gamble spent Friday with Mrs. E. Granquist.

Mrs. M. C. Lower and John were in Sioux City Monday last week.

Carl Frevert and Miss Minnie spent Sunday evening last week at Arthur Dranselka's.

Mr. and Mrs. Dale Grimm spent Friday evening in the Walter Hansen home at Wisner.

Mr. and Mrs. Harry Ray and family were Friday evening guests in the Ben Nissen home.

Mr. and Mrs. Frank Hicks and Mary spent Monday evening last week in the Emil Otte home.

Mr. and Mrs. Fred Thun and daughters were Sunday evening guests in the Carl Damme home.

Mrs. Adolph Henschke and Erna were Tuesday morning callers last week in the Carl Frevert home.

Mr. and Mrs. Melvin Wert and family were Thursday evening guests in the Arthur Longe home.

Mrs. Earl Bennett and Mrs. Ralph Austin helped Mrs. Aden Austin cook for silo fillers Friday.

Mr. and Mrs. Henry Brinkman and Elaine spent Sunday evening last week in the Ernest Gronc home.

Mr. and Mrs. Harold Frese and Janice June were last Wednesday evening guests in the Fred Victor home.

Mr. and Mrs. Henry Schroeder, Mr. and Mrs. R. C. Hahlbeck spent last Wednesday evening at Robert Nelson's.

Mr. and Mrs. Arthur Meyer and family were Sunday afternoon guests last week in the Will F. Meyer home.

Mr. and Mrs. Henry Rethwisch and Mr. and Mrs. Clarence Mann were last Wednesday evening guests at Emil Otte's.

Mr. and Mrs. Irwin Bartels and family and Mr. and Mrs. Harry Bartels spent Monday evening last week at Fred Victor's.

Mr. and Mrs. Elmer Baker and family of Wakefield, were Sunday afternoon and evening guests in the Carl Damme home.

Mr. and Mrs. Emil Barelman and family and Mrs. Henry Bruse were Sunday dinner guests in the John Rieck home at Hoskins.

Mrs. Otto Fleer attended a party for Mrs. Richard Barbery of Hayward, Cal., Thursday afternoon in the Fred Erickson home.

Mr. and Mrs. Herman Rasmussen, Mr. and Mrs. Eldon Harris and Billie were Friday evening guests in the A. L. Ireland home.

Mr. and Mrs. Grover Larsen and family of Gurley, and Mrs. Bernard Meyer were Friday afternoon guests in the John Grimm home.

Mr. and Mrs. Grover Larsen and family of Gurley, and Mrs. Bernard Meyer were Thursday evening

supper guests in the Carl Biechel home.

Ben Nissen and family spent Sunday last week in the Fred Martens home at North Bend.

Mr. and Mrs. Don Lutt and Lavonne, Mr. and Mrs. Willard Blecke and Gary were Sunday dinner guests last week in the Otto Lutt home.

Mr. and Mrs. Woodrow Lutt and Ann Estelle of Chadron, and Mrs. Otto Lutt called Tuesday afternoon last week in the P. C. Hammer home.

Mr. and Mrs. John Benjamin and daughter, and Gene Schaber spent Sunday afternoon last week in the Henry Obermeyer home at Hartington.

Mr. and Mrs. John Benjamin and daughter, and Gene Schaber spent Sunday evening last week in the August Brudigam home for Marcela's birthday.

Mr. and Mrs. Woodrow Lutt and Ann Estelle returned to their home at Chadron Sunday afternoon after spending a week in the Otto Lutt home. Otto Lutt and Lester took them home.

Mrs. Wm. Nichols, Romaine, Katie Mae and Junior of Norfolk, were Sunday dinner guests last week in the Raymond Nichols home. All called in the Otto Roesacker home in the afternoon.

Mrs. Henry Bruse returned home Saturday last week from Hooper where she visited in the Henry Schroeder home and at Scribner in the Mrs. Freda Nast home. Mrs. Bruse had been gone two weeks.

Mr. and Mrs. Woodrow Lutt and daughter of Chadron, Mr. and Mrs. Otto Lutt, Lester and Delores were Tuesday supper guests last week in the Don Lutt home. They were Thursday supper guests at John Grimm's and Friday supper at Wilbur Blecke's.

Mr. and Mrs. James Benjamin and family, Mr. and Mrs. Wm. Benjamin and family and Mr. and Mrs. Irving Doring of Laurel, Mr. and Mrs. Max Brudigam and family of Carroll, Mr. and Mrs. Henry Doring and family of Winside, and Mrs. Mary Doring were Sunday dinner and luncheon guests in the Albert Damme home. Mr. and Mrs. Fred Damme and family of Winside, were also afternoon and luncheon guests.

Undergoes Operation.
Mrs. Emmett Baird underwent a major operation Thursday at a local hospital.

Southeast Wakefield (By Mrs. Ellis Johnson)

Mr. and Mrs. Swan Pearson were Tuesday evening visitors in the Ed. Gustafson home.

Mr. and Mrs. Lawrence Carlson and Larry visited in the Vern Carlson home Friday evening.

Mr. and Mrs. G. E. Aistrop, Mr. and Mrs. Dan L. Lamb, Mrs.

Lettie Harmon, Mrs. Howard Cramer were Norfolk visitors Tuesday.


Mr. and Mrs. Bert Harrison and Marilyn attended the football game at Pender Friday evening.

Mr. and Mrs. Richard Barbery of Hayward, Cal., Mr. and Mrs. Carl Sundell,

THE WAYNE HERALD

E. W. Huse, Editor and Proprietor

The Oldest Established Paper in Wayne County


Subscription, \$2.00 per Year in Advance

Published Every Thursday

Entered at the post office at Wayne, Nebraska, as Second Class Mail Matter in 1893 under act of March 3, 1879. Known office of publication, Wayne, Nebraska.

TELEPHONE 130

Thursday, October 2, 1941

To Preserve Capitalism

SATISFACTION over numerous government benefactions bestowed on communities during past years should be modified by contemplation of increased taxes. The burden of bureaucratic government had grown amazingly before defense costs were added. In view of this latest emergency which calls for unprecedented appropriations, non-defense spending outside of operating expenses could be greatly reduced if not entirely eliminated.

To preserve the capitalist system, by which the country grew and prospered, and to avoid the restraints of collectivism, which means a surrender of a large measure of individual independence, we must get away from leaning on the government and preserve the ways of free enterprise.

Union workers' demands are so great that one wonders how big industrial operators have the courage to go on. The demand now is for a closed shop which means that an employer must agree to hire only members of a particular union.

We note by the record published in the Herald that some rural schools of the county have as few as three pupils. If one is absent on account of the measles, the attendance is reduced one-third.

Assurance comes from Washington that, contrary to rumors, no attempt will be made to annul next year's congressional elections on account of the defense emergency.

LOCAL NEWS

Robert Jones has returned from Crawford. Robert Frahm has had an infection in his left wrist. Miss Gwendolyn Barton sprained her right wrist last week.

endorsement of his party's nominees during the first World war, the result proved a boomerang.

Chairman Murriner S. Eccles of the federal reserve board has advised the house banking committee that wages and salaries should be limited in price control legislation as assurance against the dangers of inflation.

In a current publication, Channing Pollock emphasizes the fact that honesty pays in dollars as well as in self-respect. He mentions examples of failure through cheating practices—through trying to get away with fraud in small and big ways.

The pluck of an Italian whose wife died and left him with two little girls makes an encouraging story. He was new in America. He had no money, but he made the steep grade by becoming the best gardener in the neighborhood.

Will Defend Small Business.

An encouraging piece of news comes out of Washington to the effect that a bloc is forming in congress to give some consideration to little business in the matter of defense program contracts.

Human Nature Still a Factor.

The controversy going on over the wages of redcaps in the large railroad terminals furnishes a practical lesson in economics. Under the traditional compensation-from-tips plan, many of the redcaps made good earnings.

So Very, Very Sorry.

Adolf Hitler once told John Cudahy that he had no intention of invading the United States. Perish the thought. It was absurd. Why it was even a "military impossibility."

But now he is disgruntled to note that no one paid any particular attention. Congress and the people kept working on the defense program as if they hadn't heard a word he said.

We don't know as we blame, John Cudahy for getting mad. People ought to pay attention. When an ex-ambassador comes running back from Europe all out of breath and tells us he has private assurances from Hitler that he isn't going to invade us, we should act interested and appreciative.

evening to visit a few days in the Dr. J. R. Johnson home. The ladies are sisters. Mrs. Fred Thompson, Mrs. Elmer Bughington and Ronnie of Norfolk, were Sunday callers in the home of Mrs. Geo. Roberts.

CURTAILING.

Mark Sullivan, columnist, deplores the effort for new members of the NYA and CCC in view of the need for enlistments in the navy and army and for help in private endeavors.

Secluded Island Of Bermuda Now Being Populated

Dr. Frank Gracey, instructor at Wayne State Teachers college, recently received a letter from Argyll, Warwick, Bermuda, written by a man who retired seven years ago from the third highest office in the Bermudian government.

"We do not see the heaviest road traffic, but motors pass our gate frequently, so our white roads will pass, I think. (One of the attractions of Bermuda has been that no automobiles had been allowed.)

Assembly Program.

Finley Helleberg told of his trip to boys' state this spring for the assembly program Wednesday morning. Prof. Russel Anderson presented Beryl Nelson, Elwin Fletcher and Julian Torgeson in vocal solos.

In Seventh Grade.

The Lucky Star club elected officers and named chairmen last week. Alan Daniels is president. Robert Penn vice president, Myra Alderson secretary-treasurer.

News from Fourth.

Two selections are memorized for reading as a verse choir group. Jimmy Sylvanus helped with the library books this week.

Third Grade.

The story of Hansel and Gretel has been selected for the puppet play. Conversation for the different scenes is being written.

Training School Council Elects

Committees Are Named to Have Responsibility of Various Projects.

Wayne training school student council has named committees for this year. Jacqueline Helleberg is president of the group, Gregory Stuve vice-president, William Ingram secretary and Annabelle Warren treasurer.

Assembly Program.

Finley Helleberg told of his trip to boys' state this spring for the assembly program Wednesday morning. Prof. Russel Anderson presented Beryl Nelson, Elwin Fletcher and Julian Torgeson in vocal solos.

In Seventh Grade.

The Lucky Star club elected officers and named chairmen last week. Alan Daniels is president. Robert Penn vice president, Myra Alderson secretary-treasurer.

News from Fourth.

Two selections are memorized for reading as a verse choir group. Jimmy Sylvanus helped with the library books this week.

Third Grade.

The story of Hansel and Gretel has been selected for the puppet play. Conversation for the different scenes is being written.

Second Grade.

The children are learning to sing songs by reading notations. Dolls are being made from white socks. These will be used in a play.

Club Postponed.

Pegaway club party which was to have been held Tuesday afternoon in the Herman Steube, Jr. home near Winside, was postponed indefinitely because of the death of Herman Fodoll.

Doctor in China Finds It Possible To Meet Situation

Dr. Frank Gracey, instructor in the art, speech, education and history departments of Wayne State Teachers college, has as his hobby "collecting" friends. He receives letters from China, England and Bermuda.

Yenping, Fukien, China: "Before the loss of Foochow conditions here were very acute because of the lack of food, and needless to say they have not improved in this respect. We have not suffered as much as the native population, because the exchange is good and things can be had for a price."

"After the fall of Foochow many people were much disturbed and frantically moved hither and yon. We decided to stay, come what might, and were all prepared for a turnover which has not come. During this period we had many air raids and one bombing across the river, a mile or so away."

"I have been keenly interested in the effect of this type of emergency on me personally. I think that I care less for the things we have, and am much more unselfish and charitable than ever before. After the first shock of local difficulties had passed I found that I was resigned to take what might come. This probably explains why we have been able to go about our work in a normal way, even when our friends were leaving."

"Our hospital work has increased steadily since our return from Illinois, and with the fall of Foochow work is even heavier. Among the refugees coming up the river are some graduate nurses. They are a few weeks ahead of us."

"A few more than a small child was brought in having been bitten by a snake, and tourniquet had been applied which was not removed for 10 days, making the leg dry and black. We tried to explain to the mother that the little girl's leg would have to be amputated, but the mother refused."

"One morning I passed the bus station and found four discarded conscripts lying in the road. Two had smallpox and we arranged for them to enter the isolation hospital. We took the other two into our hospital and found that both of them had relapsing fever, a disease caused by a spirochete similar to that of syphilis, but spread by lice. One we saved, the other died. We learned that they had been bought to take the place of regular conscripts; one received \$8.35, United States money, the other \$2.22."

"Bubonic plague and smallpox are still with us, though the campaign of prevention is gaining some momentum. It makes us sad to see how soon well-intended programs fall to pieces when there is an opportunity to profit at the common man's expense when control is off, as his expense when he approaches a locality. Everyone is out to 'knife' everyone else, which explains why we must stay and carry on."

"We have enlarged and improved our bomb cellar. Doesn't it seem too bad to spend money so badly needed for other work to make bomb cellars, but we are living in that kind of a day?"

"If this reaches you before Christmas, please accept our sincere holiday greetings for 1941."

Mrs. Wm. Madsen of Milliken, Colo., left Tuesday last week for her home after being here for the funeral of her sister, Mrs. C. E. Nicholaisen. Jack Nicholaisen accompanied his aunt and will attend school in Milliken this year.

Southwest Wakefield

Junior Stauffer visited Dale Bard over Saturday night. Ed Sandahl trucked in feeders from Atkinson last Wednesday. Angela Sandahl was a Tuesday overnight guest of Delores Hall.

Mrs. Henry Nelson and Mrs. Bob Nelson were in Sioux City last Tuesday. The Emil Lund family were dinner guests Sunday in the Fred R. Utecht home.

Alfred Jane Beckenhauer of Emerson, spent Sunday with Ellnor Soderberg. The Dean Frye family were Sunday dinner guests in the Warner Eplandson home.

Mr. and Mrs. Harry Wert and Joann were Sunday dinner guests in the Melvin Wert home. Mr. and Mrs. Lawrence Carlson and Larry Gene visited Mrs. Edna Carlson Sunday afternoon.

G. A. Sundell was at the Albert Sundell farm all day Saturday while they were filling silo. Mr. and Mrs. Wm. Victor and children visited in the Martin Meyer home Sunday evening.

Mr. and Mrs. Al. Fredericksen and family visited in the Ed. Sandahl home Sunday afternoon. Mrs. W. C. Ring attended a P. T. A. committee meeting with Mrs. Edna Nimrod Saturday evening.

The E. W. Lundahl family was in Omaha Saturday. They were dinner guests and spent Sunday in the Melvin Larsen home. Mrs. C. A. Bard was in Sioux City all day Wednesday attending the interstate conference of farm women at the Mayfair hotel.

Mr. and Mrs. W. C. Ring and Merle spent Sunday afternoon at Henry Anderson's and visited in the Walter Chinn home that evening. Mrs. Dick Sandahl was on the serving committee at Salem Missionary Thursday afternoon and also gave a reading for the program.

Dean Sandahl and Janice Lund, who attend college and ride with C. A. Bard daily, were Monday overnight guests in the Bard home because of bad road conditions. Mr. and Mrs. Eddie Lange and Junior and Mrs. Lange's parents, Mr. and Mrs. Chas. Lange, and children, all of Sioux City, spent Sunday in the Wm. Victor home.

Hans Lubberstedt and Frank Johnson were dinner guests at Art Borg's Sunday. Dicky and Dean returned home Monday evening as their mother came from Omaha then. Mr. and Mrs. R. C. Hahlbeck and her parents, Mr. and Mrs. Henry Schroeder of Hooper, also Mr. and Mrs. Bob Nelson spent Friday evening in the Henry Nelson home.

Mrs. Ray Agler, jr., spent last week in Omaha with her son, Loren, and wife. She went there with Mildred last Sunday evening and returned home with her Friday evening.

Northwest Wayne

Miss Jane Jeffrey of Blair, was a Saturday dinner guest at C. H. Jeffrey's. Dean Hupp came from Manchester, Ia., last week to help his grandfather, C. H. Jeffrey, during corn picking.

Austin Spahr and son, Bob, of Anamosa, Ia., were Friday supper guests in the C. H. Jeffrey home. They came that day for a short stay. Mr. and Mrs. Paul Soderberg and Charles of Wakefield, Mr. and Mrs. M. Reith of Concord, were Sunday dinner guests at C. H. Jeffrey's.

Mr. and Mrs. Carl Hageman, Mrs. Chris Knack and son, Larry, of Correctoville, Ia., spent Sunday night at Frank Longe's. Other Sunday guests at Longe's were Mr. and Mrs. Gust Test of Wakefield, the Rudolph Kays and Melvin Longe.

Mr. and Mrs. F. A. Suber and Joann went to Omaha Friday morning to attend funeral services that afternoon for Mrs. Suber's brother's wife, Mrs. Wm. Johnson, aged 51. They remained until Sunday to visit relatives. Mrs. Lawrence Fischer was honored at a party at her home Wednesday afternoon when a large number of neighbors and relatives brought lunch to honor her birthday of Thursday and spent a social time.

Clyde Sundell came from Carthage, S. D., Monday evening to visit his mother, Mrs. J. A. Sundell, and other relatives. The Joe C. Johnson family attended a family dinner with Mrs. Sundell and Helen Tuesday evening. Mrs. Dick Sandahl and Neil went to the Gus Swanson home Thursday evening. The next morning they left with Mrs. Swanson and Everett for Mitchell, S. D., to see the corn palace and visit Mrs. Anna Mortenson until Sunday.

A number of our young folks attended the game at Stanton Friday evening. Earl Larson played with the Wayne team. Others enjoyed the contest at Pender at the same time when Gordon Bard went all the way with Wakefield. Both were on winning teams. Mr. and Mrs. Lawrence Ring and Larry Joy accompanied by Dale Bard drove to Omaha Sunday morning where they met Mr. and Mrs. A. A. Olson and Barbara, Jean of Lincoln. They had dinner with Mary Elmer Ring in the cottage where she and four classmates have been living for a few weeks. The girls left Tuesday evening for Hastings to take four months' special work at the state hospital in Hastings.

Attending Patrons' day in Miss Gemmill's school Wednesday afternoon were: Mrs. Fred Victor, Mrs. Rudolf Kay, Mrs. Russell Johnson, Mrs. C. F. Sandahl, Mrs. Dick Sandahl, Mrs. Edgar Larson, Mrs. Rolfe Longe and Mrs. Lawrence Ring, also Vernice Victor, Priscilla Sandahl, Dicky and Bobbie Longe. School was in regular session for a period, after which a patriotic program mostly from language lessons of the month was enjoyed. The newly organized rhythm band played several selections. Luncheon of jello, cookies and coffee was served by the teacher and older girls. First month's work was on exhibit and a profitable and pleasant time is reported. The school is enjoying a new electric clock.

Alma Lautenbach spent Friday night at Edgar Larson's and accompanied them to Sioux City Saturday. Virginia Sandahl spent the week-end at home. The folks took her back to Bloomfield Sunday afternoon. Mr. and Mrs. Rolfe Longe and sons were dinner guests and spent Sunday with their parents, the Albert Longes.

Mr. and Mrs. Elvis Olson and the Paul Olson family were entertained at Sunday dinner in the Art Felt home. Mrs. Pearl Scott, who has been with her daughter, Mrs. Lawrence Carlson, has gone to Omaha for an indefinite stay. Mr. and Mrs. Rutherford Nimrod and Darwin were Sunday afternoon and luncheon guests in the Clemens Nimrod home. Mr. and Mrs. C. L. Bard and Harley were in Sioux City on business Monday and visited in the Orville Erickson home.

Mr. and Mrs. Paul Dahlgren and children visited in the Walter Herman home Sunday afternoon and were supper guests. Mrs. C. F. Sandahl and Priscilla and Mrs. Lawrence Ring visited Rev. P. Pearson and daughters in Wayne Friday afternoon. The E. W. Lundahl family was in Omaha Saturday. They were dinner guests and spent Sunday in the Melvin Larsen home.

Mrs. C. A. Bard was in Sioux City all day Wednesday attending the interstate conference of farm women at the Mayfair hotel.

ALTONA by Staff Correspondent

Mrs. Alfred Sydow and Logene were in Sioux City Friday.

Mrs. R. H. Hansen spent last Wednesday afternoon with Mrs. Carl H. Frevert. Mr. and Mrs. J. H. Spahr spent Sunday afternoon last week in the E. W. Cautue home.

Mr. and Mrs. R. H. Hansen called in the Ernest Bard home Sunday evening last week. Mr. and Mrs. Alfred Sydow and family called Sunday evening in the Carl Danne home.

Mr. and Mrs. C. J. Erxleben were Sunday guests in the Frank Erxleben home in Wayne. Mrs. Marie Splitzger of Wisconsin spent the first of the week in the Walter Splitzger home.

Mr. and Mrs. E. W. Lohmkind spent Sunday in the Will Gerken and Will Lambrecht homes at Bloomfield. Aden Austin and Mr. and Mrs. Ralph Austin spent Sunday in the Mrs. Maude Austin home at Elk Point, S. D.

Mr. and Mrs. Alvin Daum and Mrs. Anna Fuchser were Friday evening guests in the Walter Splitzger home. Mrs. Henrietta Seward and Herman Frest of Pilger, were Thursday afternoon callers in the Carl H. Frevert home.

Mr. and Mrs. Freeman Lubberstedt and family were Sunday dinner and luncheon guests last week in the Oscar Brown home. Mrs. Ed. Bims of Storm Lake, Ia., spent from Monday to Wednesday last week in the Albert Greenwald home. The ladies are sisters. Mr. and Mrs. Curtis Suter and family of Sioux City, Mr. and Mrs. Wm. Rathburn of Council Bluffs, Ia., spent Thursday in the C. J. Erxleben home.

Mr. and Mrs. Eric Bergt and family of Schuyler, were Sunday dinner and supper guests last week in the Herbert Bergt home. Mrs. J. G. Bergt, Miss Clara and Miss Flora Bergt, Mrs. Roy Daniels and Jerald were afternoon callers. Mr. and Mrs. Adolph Bergt and family visited in the evening. Mr. and Mrs. Wm. Stuthmann and Helen visited Sunday last week in the Fred Stiefken home. Mr. and Mrs. Ernest Stiefken and Linda, Mr. and Mrs. George Hughes, Robert and Burrell spent Sunday last week in the Roy Adams home at Laurel for Mrs. Adams' birthday. Mrs. Adams is Mrs. Hughes' aunt. Victor Brown and Mr. and Mrs. Seymour Johnson and Leona of Villisca, Ia., Mr. and Mrs. Oscar Brown and Eunice, Mr. and Mrs. Harold Brown and Shirley Fay, Mr. and Mrs. Erwin Brown were Monday dinner guests last week in the Freeman Lubberstedt home. The Iowa folks and the Lubberstedts were Tuesday guests last week in the Clemens Anderson home. The men spent the day at Bassett.

Progressive Homemakers. Progressive Homemakers club meets October 9 with Mrs. Ralph Austin.

For Herman Schiermeier. Mr. and Mrs. Bruno Splitzger and daughter, Mr. and Mrs. Walter Splitzger and sons, Mrs. Marie Splitzger and Otto were Sunday dinner and supper guests in the Herman Schiermeier home at Wisner for their 49th wedding anniversary. Mrs. Walter Splitzger baked and decorated the cake.

Society

SOCIAL FORECAST

E. O. F. meets today with Mrs. Ralph Morse.

Cherita club meets this Thursday with Mrs. Harvey Beck.

Mrs. Alma Nye entertains Wootville club next Tuesday.

Forget-Me-Not club meets next Tuesday with Mrs. G. E. Truby.

Minerva club has 1 o'clock luncheon today with Mrs. C. K. Corbit.

Degree of Honor meets the evening of October 9 with Mrs. Pearl Martin.

U. D. club has 1 o'clock luncheon next Monday with Mrs. Jessie Reynolds.

Na-Pa meeting with Mrs. Clarence Wright has been postponed until next week.

Comes members will be guests of Mrs. Alma Addison at Stanton Friday at 1:30 luncheon.

Fortnightly club meets today for 1 o'clock luncheon and Kennington with Mrs. J. H. Morrison.

Mrs. H. J. Hanson entertains on Wednesday October 9. The women guests of the Pilger Aid Wednesday this week.

Royal Neighbors meet next Tuesday at the hall. The lodge drill team goes to Homer October 9 for the tri-county convention.

Eastern Star Kensington meets Friday with Mrs. L. B. McClure. Mrs. Ted Faust assists. The women will work on articles for the lodge home.

Our Redeemer's Aid meets this Thursday in the church parlors with Mrs. Wm. Blocke, Mrs. August Thun, Mrs. John Schroeder and Mrs. Henry Schroeder, hostesses.

Caterer club opens the season next Monday when Mrs. M. N. Foster, Mrs. M. L. Ringer and Mrs. W. D. Noakes entertain at 1:15 luncheon in the Foster home.

Business and Professional Women's club is entertaining clubs from surrounding towns at

a tea and show program Sunday afternoon, October 5, from 2 to 5 o'clock in the Women's club rooms.

International Relations group of A. A. U. W. is entertaining at a Mexican tea Thursday afternoon, October 9, in the Women's club rooms at 4:15. Dr. Mary T. Honey and Mrs. Victor West will speak on their recent trips to Mexico. The public is invited.

Wayne college faculty club will have a turkey dinner next Tuesday evening at the student union. Officers will be elected. The committee in charge is Prof. and Mrs. Raymond Cherry, Dr. and Mrs. R. P. Coff, Dr. and Mrs. Wm. Ingrassia, Dr. Mary T. Honey, Miss Stella Truster, Prof. and Mrs. Albert Carlson.

SOCIETY

Bible Circle Meets.
Mrs. Harry Howarth entertained Bible circle Wednesday.

With Mrs. John Kay.
M. B. C. met Monday with Mrs. John Kay, Mrs. J. H. Bruggler was a guest. Mrs. A. Lueders entertains next.

For College Students.
Wayne college students were entertained at the Church of Christ Thursday evening. After a social time, luncheon was served.

Entertains Guests.
Mrs. Russell Anderson entertained at two tables of dessert-bridge last Thursday. Mrs. Raymond Cherry had high score in cards.

Honor Twila Bergt.
The court house staff had a dinner Tuesday evening at Hotel Stratton honoring Miss Twila Bergt who resigned her position in the clerk's office. The 31 were seated at a table attractive with flowers. Clerk L. W. Needham

presided and presented Miss Bergt with an electrical appliance.

For Mrs. M. S. Mallory.
Baptist women had waffle breakfast Tuesday at the home of Mrs. Carlos Martin for Mrs. M. S. Mallory who left Wednesday for the west coast.

Honor Mrs. Mallory.
Royal Neighbor lodge ladies numbering 25 had a farewell Tuesday evening in the Tom Dunn home for Mrs. M. S. Mallory who left Wednesday for the west coast.

Mrs. Bowen, Hostess.
Mrs. O. R. Bowen entertained 10 Friday evening at supper, using flowers on the small tables. In bridge afterward prizes went to Mrs. Ralph Berridge and Mrs. J. M. Strahan.

Luncheon for Guest.
Mrs. L. F. Perry entertained eight at 1 o'clock luncheon and bridge Wednesday complimentary to Mrs. Walter Priest of Los Angeles, who came Tuesday for a short visit with Wayne friends.

Party for Jeniks.
Sew'n'So 4-H club girls and their mothers had 6 o'clock evening dish dinner Monday covering at the John Jenik home honoring Mrs. Jenik and Joan who are moving to Denver. Each was presented a gift.

For Mrs. Clyde Oman.
Mrs. Clyde Oman's birthday was observed Monday when 18 spent the afternoon with her, the group including the Birthday club and also Mrs. Harry Tidrick and Ruth of Winside, Mrs. Carl Wright and Mrs. Blair Jeffrey.

Mrs. Rogge, Hostess.
Kard Klub and Mrs. Earl Fitch met with Mrs. Paul Rogge Tuesday. Prizes in cards went to Mrs. Walter Lerner, Mrs. Kermit Corzine and Mrs. Everett Roberts. Two-course luncheon was served. Mrs. Fred Lueders entertains in two weeks.

With Mrs. Ed. Stipsky.
Minor group of Dediccate card club met Monday with Mrs. Ed. Stipsky, Mrs. R. K. Kirkman, Mrs. R. E. Marok and Mrs. J. R. Johnson were guests. Mrs. Johnson and Mrs. Rex Gates tied for high score. Mrs. L. F. Perry entertaining in two weeks. Major group meets next Monday with Mrs. Lloyd Mitchell.

Aid Holds Meeting.
Presbyterian Aid met Wednesday in the church parlors. Mrs. S. A. Lutgen spoke on "The Magic in Familiar Things," concluding with an account of "The Last Supper." Mrs. Hugh Beckenhauer had charge of mite box opening. Mrs. F. S. Morgan, Mrs. J. A. Moore, Mrs. Russell Anderson and Mrs. Chas. Baker served.

For Douglas Russells.
Mari-Octo members and their husbands, also Mrs. Walter Lerner surprised Mr. and Mrs. Douglas Russell Tuesday evening at a house warming. Prizes in 500 went to Mr. and Mrs. Robert Johnson, Mr. and Mrs. M. C. Russell. Luncheon was served by the group. The club meets next Tuesday evening with Mrs. Ray Gildersleeve.

For Official Board.
Dr. and Mrs. Victor West entertained Methodist official board, also husbands and wives Monday evening at dinner at Hotel Stratton, 42 being present. Wm. Beckenhauer led group songs with W. A. Crossland accompanist. Prof. K. N. Parke spoke on the financial program, and J. J. Steele reported all bills paid September 1. Prof. O. R.

Bowen expressed appreciation to Dr. and Mrs. West. Dr. West outlined plans for the year and reported on the conference, and Mrs. West expressed appreciation for improvements at the church and parsonage. Mrs. V. A. Senter read poems and Mrs. Clyde Oman played piano numbers. Ed. Seymour was elected chairman of finance and Archie Wert secretary of the board.

Have Wiener Roast.
G. L. P. club had the first meeting of the year Sunday evening at Roy Peterson's. After a waffle roast, 500 was played with prizes going to Mr. and Mrs. Walter Lerner, Mrs. M. V. Crawford and Oscar Liedtke. Mrs. Pierson served at the close of the evening. The club plans a no-host dinner in about two weeks in the Frank Gries home.

For October Bride.
Miss Lillian Larsen, whose marriage to Glenn Granquist takes place this month, was honored Thursday evening at a miscellaneous shower given by Miss Verna Anderson, Miss Meta Strate and Mrs. Marvin Dunklau in the home of Mrs. Mae Young. Informal games were diversion. The hostesses served ice cream and cake, using Miss Larsen's colors of pink and blue. The honoree received many nice gifts. Guests included Miss Larsen, Mrs. Frank Larsen, Mrs. Marion Schuler of Laurel, Mrs. Melvyn Larsen of Wakefield, Mrs. Elaine Gottman of Dixon, Mrs. Anton Granquist, Miss Doris Granquist, Miss Helen Nuss, Miss Ruth Frevert, Miss Edna Baier, Miss Margaret Bichel, Miss Bernice August, Mrs. Archie Wert, Miss Bonnadell Roe, Miss Izora Laughlin, Miss Twila Bergt, Miss Dorothy Steele, Miss Lucille Reg, Miss Ruby Dunklau, Mrs. Levi Roberts, Miss Thelma Westover, Miss Helen Bowers and Miss Helen Nielsen.

Married Sunday By Local Pastor

Miss Marcella Frevert and Clarence Carlson Wed At Service Here.

Miss Marcella Frevert, daughter of Mr. and Mrs. Fred Frevert, and Clarence Carlson, son of Mr. and Mrs. Walfrid Carlson, both of near Wayne, were married Sunday, September 28, at the St. Paul's Lutheran church parsonage. Rev. G. Gieschen performed the ceremony. After a short wedding trip, the young folks are living with Mr. Carlson's parents on a farm west of Wayne.

Mr. and Mrs. Gilbert Dangberg attended the couple. Mrs. Carlson wore a soldier blue crepe dress with luggage tan accessories. Mrs. Dangberg, sister of the bridegroom, wore a rose crepe dress with black accessories. Mr. Carlson wore a brown suit and Mr. Dangberg a black.

Mr. and Mrs. Carlson both attended the Wayne high school. They have been at home since.

COLLEGE SOCIETIES

Y. M. C. A. had its regular weekly meeting Wednesday evening. Harrell Beck, of Lyons, the vice president of the organization, led a round-table discussion.

During the session at Ponca park Saturday Y. W. C. A. elected as new members of the cabinet: Genevieve Lundak as music chairman; Florence Kindler, of Neligh, as social chairman; Virginia Eberly as campus friendship chairman; and Genevieve Quintard, Lawton, Ia., as world friendship chairman.

Commercial club, the Domocon (Domestic Economy club), and the Sodales Latini (Latin club) met Monday. Commercial club, with an attendance of about 35, had dinner and played a game. The Domocon voted to become affiliated with the American Home Economics association. The Sodales Latini read a Latin drama. Dr. Mary T. Honey and Dr. Isabel Rust are the sponsors for this Latin organization.

Y. W. C. A. held a banquet at Wayne college Wednesday night, using "Peace" as the theme of the program. The decoration committee consisted of Beryl Nelson, Wayne, Lorna Stigge, Howells, Jean Davenport, Sioux City, and Norma Gean Traster, Altamont, Kan. The entertainment committee was composed of Bonnie Jo Martin, Wayne, Margaret Thoreson, Soldier, Ia., and Marcia Cook and Helen Hermanson, both of Sioux City. Dr. Mary T. Honey, who is one of the sponsors, Shirley Hansen, Battle Creek, Genevieve Lundak, Pierce, Virginia Eberly, Randolph, and Beryl Nelson and Larhyia Whitmore, of Wayne, took part in the program.

Field Day Postponed.
Stanton soil conservation district field day was postponed until next Monday, October 6, when several factors will be visited to see conservation work. The tour starts at 9:30 from Stanton court house.

Appreciation.
Ladies of St. Mary's Guild wish to take this means to thank the public for the fine cooperation shown in helping make Father Kearns' anniversary dinner a success. Your patronage is deeply appreciated.

Oliver Seim was reelected AAA chairman in Cedar county.

Wedding Service Is Held Saturday

Miss Virgine Misfeldt Is Bride at Cheyenne of Kenneth Meyer.

Miss Virgine Misfeldt, daughter of Mr. and Mrs. Wm. J. Misfeldt of Winside, became the bride of Kenneth Meyer of Denver, Colo., Saturday, September 27, at 6:30 in the evening. Rev. Ronald Terry performed the ceremony in the First Methodist church at Cheyenne, Wyo. The couple will live in Denver at the Clark hotel while their apartment is being redecorated.

The bride wore an olive green dress with gold accessories. Her corsage was of yellow roses and tied with gold ribbon. Mr. and Mrs. Stewart R. Ogborn of Long Beach, Cal., attended the couple.

Mrs. Meyer was graduated from Winside high school in 1934. She also attended Wayne State Teachers college. She taught in Wayne county rural schools six years, three at district 83, one at district 78 and two at Apex or district 21. Mrs. Meyer attended a dormitory school at Denver this summer and has since been employed as a clerk in the auditing department of Swell's office where she will continue her work. Mr. Meyer is an engineer in the defense foundry at Denver.

Burton Holmes Here To Give Travelogue

Burton Holmes, America's foremost world traveler, comes to State Teachers' college Tuesday evening, October 7, at 8 o'clock, to present one of his famous travelogues, "The Republics of South America," a peculiarly timely subject. His talk will be illustrated in color and with motion pictures.

Burton Holmes, with his cameras, has visited South America many times, but at no time has it seemed more important than now for the North American to become better acquainted with the peoples of our vast sister-continent. This travelogue, "Republics of South America," provides that opportunity. There is nothing like a good "look-see," as the Chinese might say, to satisfy intelligent curiosity. In this travelogue Mr. Holmes intends to inform as well as provide an eye-fest of beauty and novelty, with an earful of interesting comment.

There will be room in the college auditorium for citizens who wish to hear and see this travelogue.

LESLIE
(By Mrs. Grace Buskirk)

Stanley Ring of Sioux City, was a last week visitor at Art Longe's. Best wishes are extended to Mr. and Mrs. Geo. Habrock, newly-weds.

Geo. Buskirk and A. W. Dolph attended the feeders' meeting at Wayne Friday.

Mr. and Mrs. Victor Johnson were Thursday dinner visitors at L. J. Bressler's.

Mrs. Margaret Nye and two nieces of Wisner, were last week callers at Wm. McQuistian's, Mr. and Mrs. Art Longe and daughter were Tuesday visitors at Everett Ring's in Sioux City.

Mrs. Edith Hunt and Mrs. Kenneth Bronstiter of Niobrara, visited at Ed. McQuistian's last week.

Mrs. Gertrude Sonner and Mrs. A. W. Dolph were attendants at Wayne Woman's club meeting Friday.

Olga, Alice and Art Clausen droye to Cedar Rapids, Ia., to visit their sister, Mrs. James Hill, and family last week-end.

Mr. and Mrs. Clare Buskirk and son were Saturday evening visitors at the Ray Agler home and Sunday visitors at Geo. Buskirk's.

Mr. and Mrs. L. J. Bressler and two sons were Monday callers at Dave Nelson's and Mary Helen was with Mrs. Mielkey Sackerson in Wakefield.

Mr. and Mrs. Herman Longe of Wakefield, were Sunday afternoon visitors at Art Longe's, and Mr. and Mrs. Herman Hansen were evening visitors.

The following celebrated their birthdays last week: Mrs. Detlef Kai, Mrs. John Lutt, Carl Brudigan, Chas. Thomsen, Rudolph Longe and Louis Thomsen.

Mr. and Mrs. Clarence Thomsen and Merle of Fairbury, were week-end visitors at Fred Jahde's. Lloyd Brudigan returned home with the Jahdes for a few days' visit.

Mr. and Mrs. Emil Carlson and Marilyn of north of Wakefield, Mr. and Mrs. Wm. McQuistian, Bill and Lloyd, Miss Marilou Cook were Sunday supper guests at Ed. McQuistian's in honor of Billy's birthday.

Mr. and Mrs. Henry Bareiman, Ardith and Lois, Mr. and Mrs. Henry Frevert of Wayne, were Sunday visitors at the Geo. Martin home at Ashton, Ia. Mrs. Bareiman spent Friday at Herbert Bareiman's.

Mr. and Mrs. Henry Tarnow, Mr. and Mrs. Emil Tarnow, Mrs. Lena Tarnow, Mr. and Mrs. John Greve, Mr. and Mrs. Gus Laase, and Mrs. Geo. Laase were at Fred Tarnow's Sunday to visit Betty who had been ill.

Mr. and Mrs. Henry Mencke and Mrs. Henry of Madison, were week-end visitors at Julius Mencke's. Sunday the Menckes celebrated their wedding anniversary and the anniversary of others. In

the afternoon they drove to Bear Hollow in the Winnebago vicinity.

Mr. and Mrs. Chas. Chinn and family of Waterbury, were Sunday dinner visitors at Walter Chinn's, and Mr. and Mrs. W. C. Ring and Merle were evening visitors.

Mr. and Mrs. A. W. Dolph took Mrs. Gertrude Sonner to Grand Island Saturday and spent the week-end at the Louis Holmes home. Sunday they attended church services at Doniphan where Rev. Littrell preached his last sermon. He takes a new charge at Arnold.

Mrs. Rosetta Hansen of Ute, Ia., Mr. and Mrs. LaVerne Schroeder, all of Charter Oak, Ia., Mr. and Mrs. Ervin Chinkenbreed of Thurston, Mrs. Louis Frey of Lyons, Mr. and Mrs. Hqby Hansen and family were Sunday visitors at Chester Hansen's. Albin Hansen and Mack Woodbridge, both of Columbus, O., were recent visitors in the Hansen home.

Mr. and Mrs. Henry Tarnow, Mr. and Mrs. Arvid Lund, Mr. and Mrs. Will Korth, Mr. and Mrs. Will Baker, Mr. and Mrs. Clarence Baker, Mr. and Mrs. Kenneth Baker, Mr. and Mrs. Emil Mueller and children were entertained Sunday at the Louis Hansen home.

Mrs. Herman Baker entertained Tuesday for her daughter at a post-nuptial shower and Mrs. B. Habrock entertains Friday for her daughter-in-law, Mrs. George Habrock.

CHURCHES

Church of Christ.
Preaching by Harold Buckles, followed by communion and Bible school. The new minister is coming from Winona, Minn., and preaches his first sermon Sunday.

Salem Church.
(Rev. A. Hoferer, pastor)
Services at 8:30 a. m. The annual church meeting will be held afterwards. Sunday school will follow the services.

Ladies' Aid meets October 7 with Mrs. Albert Bichel.

Theophilus Church.
(Rev. A. Hoferer, pastor)
Sunday school at 9:30 a. m. German and English services at 10:30 a. m. The annual church meeting will follow the services.

Ladies' Aid meets October 23 in the church parlors with Mrs. Fred Wacker.

Methodist Church.
(Dr. Victor West, pastor)
Church school at 10. Worship service at 11. The church will join with the many others observing world communion October 5. The choir, with John R. Keith director, will furnish special music for the communion service.

Allama Trinity Lutheran Church.
(Rev. Walter Brackensick, vacancy pastor)
Sunday, German service at 8:30 a. m.

Confirmation instruction Tuesday and Friday at 9:15 a. m.

The quarterly meeting will be held October 12, at 2:30.

Immanuel Ev. Lutheran Church.
(Rev. F. C. Doctor, pastor)
Service in the German language Sunday at 10 a. m.

Regular quarterly voters meeting Sunday at 7 p. m. in the church basement.

The Walthar League will meet Thursday evening at 8 o'clock in the church basement.

Baptist Church.
(Rev. C. L. Eads, pastor)
Church school at 10 a. m. Morning worship at 11. This is world wide communion Sunday. The sermon is "The Great Thought of Jesus." B. Y. P. U. at 6:30 p. m. Evening services at 7:30. The sermon is "Three Pictures Worth Seeing."

Mid-week services Wednesday at 7:30 p. m.

Fellowship supper Thursday, October 2, at 6:30 at the church.

Grace Lutheran Church.
Missouri Synod
(Rev. Walter Brackensick, pastor)
Friday, building committee meeting at 8 o'clock.

Saturday, church school at 1:30 p. m.

Sunday, Sunday school at 10 o'clock. German service at 10:10 a. m. English service at 11 o'clock. Rally day will be observed.

The quarterly voters' meeting will be held Sunday afternoon at 2:30.

Monday, L. L. L. meeting at 8 o'clock. Ed. Echtenkamp will be in charge of refreshments.

Wednesday, Ladies' Aid at 2:30

m. Hostesses: Mrs. Lawrence Victor and Mrs. August Weseloh.

St. Mary's Catholic Church.
(Rev. Wm. Kearns, pastor)
October 5, 18th Sunday after Pentecost: Mass in Wayne at 9. Our 13 hours' devotion will open Sunday morning and close Sunday evening. Confessions will be heard Sunday afternoon from 4 until 5:30. Devotions in the evening at 7:30. We exhort all members of the congregation most earnestly to ask our merciful Father to grant peace to the whole world. The pastor wishes to thank most sincerely all his friends who helped in making his 35th anniversary so joyful and pleasant.

St. Mary's Ev. Luth. Church.
(Rev. G. Gieschen, pastor)
Special anniversary services at 10:30 a. m. Rev. J. I. Fetterhoff of Mt. Carroll, Ill., and Rev. W. C. Heidenreich of Oshkosh, Neb., will deliver sermons. There will be no church school sessions. At 1:30 p. m. a dinner will be served to members and friends in the city auditorium; an informal program will follow. Evening services will be held at the church at 8. Dr. J. C. Hershey of Fremont, president of the Synod of Nebraska, will deliver the sermon. Anniversary gifts to the church will be dedicated during this service.

Week-day religious instruction every Tuesday from 3 to 4 p. m., for pupils in the junior high school grades.

Confirmation classes Saturday at 1 and 2:30 p. m.

Our Redeemer's Luth. Church.
(Rev. W. F. Most, pastor)
Worship service at 11 a. m. Sunday school at 10 a. m.

Choir rehearsal Tuesday at 7:30 p. m.

Tuesday school, 3 p. m.

Saturday school, 2 p. m.

Promotion day and presentation of awards in Sunday school for one year's perfect attendance will take place next Sunday. The new Augsburg publication text book will be introduced in the primary, intermediate and junior classes starting next Sunday.

Teachers and workers met Monday at Ed. Babe's.

Mrs. Oscar Liedtke, Mrs. Bernard Meyer, Mrs. Ludolf Kunz and Rev. Most are attending the annual convention of the Women's Missionary society of the Synod of the Midwest at Lanham, Kan., October 1 and 2.

Church council meets October 3

at 8 p. m. instead of Thursday as the pastor will be attending the conference in Lanham.

Luther League meets next Wednesday evening with Mrs. Marvin Karel and Henry Arp social leaders.

No German services next Sunday evening as the pastor and congregation are invited to help St. Paul celebrate its 60th anniversary.

Christian Science Services

"Unreality" is the subject of the lesson-sermon which will be read in Churches of Christ, Scientist, throughout the world, on Sunday, October 5.

The Golden Text is: "All that is in the world, the lust of the flesh, and the lust of the eyes, and the pride of life, is not of the Father, but is of the world. And the world passeth away, and the lust thereof; but he that doeth the will of God abideth for ever." (1 John 2:16, 17).

Among the citations which comprise the lesson-sermon is the following from the Bible: "And when the servant of the man of God was risen early and gone forth, behold, an host compassed the city both with horses and chariots. And his servant said unto him, Alas, my master! how shall we do? And he answered, Fear not: for they that be with us are more than they that be with them. And Elisha prayed, and said, Lord, I pray thee, open his eyes, that he may see. And the Lord opened the eyes of the young man; and he saw: and, behold, the mountain was full of horses and chariots of fire round about Elisha." (1 Kings 6:15-17).

The lesson-sermon also includes the following passages from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "The Christianly scientific real is the sensuous unreal. Sin, disease, whatever seems real to material sense, is unreal in divine Science. The physical senses and Science have ever been antagonistic, and they will so continue, till the testimony of the physical senses yields entirely to Christian Science" (p. 333).

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

Services in Woman's club rooms Sunday at 11.

For You Who Are PARTICULAR


Choosing your beauty operator is to choose someone who cares as much about your appearance as you do. We feel that every woman is our advertisement; we can't afford not to take pride in our work. Let us do your work.

French Beauty Parlor

Florence Helleberg — Operators — Florence Peterson
Phone 527 122 Main

City Grocery

Home of Choice Meats and Groceries
PHONE 355
Free Delivery on Orders of \$1.00 or More

Lushus Pumpkin No. 21 Can	10¢	Brown Sugar 3-Lb. Bag	22¢
Tru-Value Peas 3 Cans	25¢	Diamond Wax Paper 2 Rolls	15¢
Lushus Whole Kernel Corn 2 Cans	23¢	Omega Cake Flour 4-Lb. Bag	25¢
Green Split Peas 1-Lb. Bag	13¢	Calumet Baking Powder 1-Lb. Can	18¢
Table Salt 10-Lb. Bag	20¢	Camay Toilet Soap 3 Bars	19¢
True American Matches Per Cartop.	17¢	Sun-Ray Crackers Soda or Graham 2-Lb. Box	18¢

FRESH MEAT SPECIALS

Wakefield Department -- Wayne Herald

BY MIRIAM HUSE WITT

Wakefield Winner In Football Game

Officers Are Selected by High School Classes For New Period.

Wakefield high school defeated Pender last Friday evening 14 to 6. Dean Nuernberger and Robert Melgou were the captains of the team for the local team. Nuernberger and Douglas McQuistan made the two touchdowns. Wisner plays here this Friday afternoon.

Class Officers Elected.
Jack Donelson was elected president of the sophomore class. Anita Pearson is vice president and Dorothy Heydon secretary-treasurer.

For the freshman class Jim Anderson is president, Donald Erickson vice president and Elton Miller secretary-treasurer.

Pop Club Organized.
The Pop Club organized last week Wednesday. Bonnie Heydon was named president, Doris Lund vice president, June Shellington secretary-treasurer, Mary Hugelmann is head cheer leader and Maevis Schroeder and Corrine Lundin assistants. The Pop club was in charge of a rally last Friday in the assembly preceding the Pender game.

Substitutes Here.
Mrs. Walter Moeller of Wakefield, is still substituting as mathematics teacher.

Program Given.
Mr. Segrist, who is a magician, gave a program for the whole school in the auditorium Monday.

Enters School.
Tommy Thomas entered the 7th grade Monday.

Will Be Married In East Saturday

Eldon Nuernberger, son of H. J. Nuernberger of Wakefield, and Miss Alvone Louise Eppinger will be married Saturday, October 4, in the Presbyterian church at Chambersburg, Pa. H. J. Nuernberger left Wednesday for Elgin, Ill., to accompany his daughter and husband, Mr. and Mrs. George Underhill, to the wedding.

Royal Arch Chapter Holds Meeting Here

Royal Arch Masonic chapter had a banquet Monday evening with about 30 attending. Elmer E. Margee of Lincoln, grand high priest, was a special guest. Raymond C. Cook of Plattsmouth, grand master of the second vest, Lute Savage of Omaha, grand custodian, J. W. Gillette of Norfolk, grand master of the third vest, C. O. Henning, D. P. Jewell and S. C. Cayent of Norfolk, T. S. Hoek, Dr. L. J. Kilian and Dr. Walter Benback of Wayne, were the other guests.

After the banquet, which was served by the Wakefield Ladies, a short program and social time followed.

Undergoes Operation.
Joyce Miner, daughter of Clarence Miner of Laurel, and granddaughter of Mrs. W. E. Miner, underwent an operation for appendicitis Monday last week in a Sioux City hospital. Mrs. W. E. Miner called on her Saturday evening.

RAINFALL RECORDED HERE

The rainfall Monday amounted to .89 of an inch according to the government gauge at Long's.

Undergoes Operation

Joyce Miner, daughter of Clarence Miner of Laurel, and granddaughter of Mrs. W. E. Miner, underwent an operation for appendicitis Monday last week in a Sioux City hospital. Mrs. W. E. Miner called on her Saturday evening.

WAKEFIELD LOCALS

A soil conservation meeting was held Tuesday evening at Carl Anderson's.

Donald Messerschmidt of Allen, underwent a tonsil operation Monday here.

Mr. and Mrs. Paul Utemark were Sunday dinner guests in the Ed. Schwarten home.

Mr. and Mrs. Wm. Klein and Douglas of Battle Creek, Mrs. Wm. Walters and Miss Verna were Sunday supper guests in the Clarence Walters home.

Mr. and Mrs. Fred Lessman called in the Mrs. Wm. Walters home Tuesday afternoon last week. Mr. and Mrs. Lessman and Mrs. Walters were in Ponca Friday.

Mr. and Mrs. L. N. Hinton and son of Douglas, Wyo., and Mrs. N. P. Bressler and daughter, Hildrad, of Gordon, came Sunday evening to visit a few days with the Roy S. Wiggins family, Mrs. Eveline Wiggins and with other relatives.

WAKEFIELD LOCALS

Rev. Clarence Hall attended mission meetings of the Wakefield district at the Dallas-Hammit, S. D., parish Monday through Wednesday.

Rev. and Mrs. C. A. Turquist returned home Monday afternoon from Fremont, Ia., where Rev. Turquist took part in the mission meetings. The Turquist were also in Omaha part of the time.

Social Happenings of Week

Social Forecasts.

P. E. Q. chapter meets next Monday evening with Mrs. T. M. Gustafson.

Eastern Star chapter will have a regular meeting next Tuesday evening.

Bridge club will entertain their husbands at a 7 o'clock dinner this Friday evening at Mac's bakery.

Happy Hour project club meets next Wednesday afternoon with Mrs. Bryan Johnson. Mrs. Paul Erickson and Miss Luella Nuernberger will give the lesson, "Healthful lunches for home and school." Roll call will be answered with books recently read.

Social.

For Mrs. Coe.
A group of ladies spent Tuesday afternoon with Mrs. Max Coe in honor of her birthday.

For Mrs. Wendel.
Mrs. Lula Wendel's birthday of Friday, was remembered in the afternoon when friends called.

For Mrs. Johnson.
A group of neighbors and friends spent Saturday afternoon with Mrs. Florence Johnson for her birthday.

With Mrs. Schroeder.
Mrs. John Schroeder entertained guests at two tables of bridge Thursday evening. Mrs. Bert Shellington had high score.

For Mrs. Salmon.
Neighbors and friends spent Friday afternoon with Mrs. Fred Salmon for her birthday. Mrs. Nelson and two daughters of Concord, were also guests.

For Lawrence Collins.

About 25 relatives had a cooperative dinner Sunday in the Mrs. H. S. Collins home honoring Lawrence Collins who returned home a couple of weeks ago from the army.

D. U. V. in Meeting.

D. U. V., Betty Ross tent No. 3 had a regular meeting Wednesday afternoon at the hall. A group of the ladies went to Mrs. Dave Borg's Tuesday afternoon to do Red Cross sewing.

Have Picnic Sunday.

Miss Margaret Bichel of Wayne, Mr. and Mrs. A. C. Bichel and family, Mr. and Mrs. Herbert Green, Louis Kay, Mrs. Detlof Kay and Miss Anna Kay met relatives from Iowa at Fremont Sunday for a picnic dinner.

For Mrs. Bichel.
About 25 ladies spent Tuesday afternoon last week with Mrs. A. C. Bichel in honor of her birthday. Mr. and Mrs. Grover Larsen and family of Gurley, Miss Margaret Bichel, Miss Edna Baier and Miss Olive Carlson of Wayne, were evening guests.

At Dr. Quimby's.
Supt. and Mrs. C. H. Madden of Orange City, Ia., Mr. and Mrs. Clifford Bushy and Mr. and Mrs. A. L. Pospisil were Saturday evening dinner guests in the Dr. D. P. Quimby home at South Sioux City. Prizes in bridge went to Mr. Pospisil and Mrs. Madden.

WAKEFIELD LOCALS

A soil conservation meeting was held Tuesday evening at Carl Anderson's.

Donald Messerschmidt of Allen, underwent a tonsil operation Monday here.

Mr. and Mrs. Paul Utemark were Sunday dinner guests in the Ed. Schwarten home.

Mr. and Mrs. Wm. Klein and Douglas of Battle Creek, Mrs. Wm. Walters and Miss Verna were Sunday supper guests in the Clarence Walters home.

Mr. and Mrs. Fred Lessman called in the Mrs. Wm. Walters home Tuesday afternoon last week. Mr. and Mrs. Lessman and Mrs. Walters were in Ponca Friday.

Mr. and Mrs. L. N. Hinton and son of Douglas, Wyo., and Mrs. N. P. Bressler and daughter, Hildrad, of Gordon, came Sunday evening to visit a few days with the Roy S. Wiggins family, Mrs. Eveline Wiggins and with other relatives.

WAKEFIELD LOCALS

Rev. Clarence Hall attended mission meetings of the Wakefield district at the Dallas-Hammit, S. D., parish Monday through Wednesday.

Rev. and Mrs. C. A. Turquist returned home Monday afternoon from Fremont, Ia., where Rev. Turquist took part in the mission meetings. The Turquist were also in Omaha part of the time.

CHURCHES

Methodist Church.

(Rev. Kent Clifton, pastor)
Sunday services: Preaching at 10 a. m., Sunday school at 10:45 a. m.
W. S. C. S. meets next Thursday with Mrs. Erma Brown and Mrs. Jerry Turner as hostesses.

Christian Church.

(Rev. Harold Buckles, pastor)
King's Daughters will meet Thursday afternoon with Mrs. Chauncey Agler in the church parlors.
Sunday: Sunday school at 10 a. m., Communion and services at 11 a. m.

Eng. St. John's Luth. Church.

(Rev. W. A. Gerdes, pastor)
Sunday school at 10:45 a. m. German services at 11:30 a. m. English services at 8 p. m.
Children's class for instruction meets Saturday at 1:30.
Walter League meets Thursday evening.

Presbyterian Church.

(Rev. Allan McColl, pastor)
Sunday school at 10 a. m. Church services at 11 a. m. Young people's meeting at 4 p. m.
This Thursday afternoon, the What-sq-ever society meets. Mrs. A. L. Pospisil and Mrs. Byron Busby are hostesses. The society has been sewing every Monday, Wednesday and Friday afternoons, making 159 children's dresses.

Covenant Mission Church.

(Rev. C. A. Turnquist, pastor)
Mid-week service this Thursday evening.
Confirmation class Saturday afternoon at 2.
Sunday: Sunday school at 10 a. m., Services at 11 a. m. and 7:30 p. m.
The annual mission meetings will start Friday evening, October 10, and continue over Saturday and Sunday. Rev. H. J. Lundgren of Essex, Ia., and Rev. Nathan Sundberg of Aurora, will be speakers. The program will appear in the next issue.

St. Paul's Luth. Church.

(Rev. W. A. Gerdes, pastor)
English services at 10 a. m. Sunday school at 9:15 a. m. Voters meeting at 2 p. m.

Salem Lutheran Church.

(Rev. Clarence P. Hall, pastor)
The pastor will broadcast the devotional service over WJAG, Norfolk, this Thursday afternoon at 4:45.
The Dorcas society will have their annual "open house" meeting this Thursday night when the members' husbands will be guests. A special program and social entertainment for the enjoyment of all has been prepared.
Friday night the Salem Luther Leaguers will give an exchange program at the Concordia church, Concord. We always have a very pleasant meeting with the Concord Leaguers, so be sure to come with us.
Saturday, 9:30 a. m., the regular confirmation class meets at church. 11 a. m., a new confirmation class will be organized.
Services next Sunday as follows: 10 a. m., Sunday school and Bible classes; 11 a. m., worship service; 7:30 p. m., Vesper service. (Please note the change in time effective October 1.) Holy communion service.
Don't forget the annual Church Paper week throughout the Augustana synod, October 5-12. In order that we might have an intelligent and interested membership, our goal is a church paper in every Salem home, either Augustana or The Lutheran Companion.

WAKEFIELD LOCALS

Lions club meets next Tuesday evening.

Miss Clarice Ekeroth who is employed in Lincoln, was home over Sunday.

Mrs. W. E. Miner spent last week in the Frank Durr home at Onawa, Ia.

Mr. and Mrs. F. J. Hoyder were

Sunday dinner guests in the Alford Swanson home at Sioux City.

Miss Verna Walters returned home Sunday after spending a week in Norfolk and Battle Creek.

Miss Rebecca Carlson and Lloyd Newcomb of Laurel, visited in the Ed. Carlson home Sunday afternoon.

Mrs. Gertrude Sooner and Mrs. A. W. Dolph spent Tuesday afternoon last week with Mrs. Herman Baker.

Mr. and Mrs. Theodore Lambert and family of Grand Island, spent Sunday and Monday in the A. L. Pospisil home.

Mrs. John Schroeder was called to Pender Monday evening by the serious illness of her grandmother, Mrs. Sampson.

H. J. Lenzen went to Hartington Friday to be relief station agent a couple of weeks. He was at Craig last Wednesday.

Mr. and Mrs. George Eickhoff and Elaine were Sunday dinner and supper guests in the Ted Kuhl home at Emerson.

Mrs. Elms Lubberstedt and daughter returned home Monday evening from Omaha where they had been visiting a week.

Miss Faith Nuernberger who teaches at Columbus, spent from Friday evening to Sunday in the L. C. Nuernberger home.

Mr. and Mrs. Lawrence Johnson and family were Sunday afternoon and supper guests in the Robert Johnson home at Winside.

Mr. and Mrs. F. J. Hoyder went to Mitchell, S. D., Tuesday last week to see the corn palace. They returned home last Wednesday.

Mr. and Mrs. Volmar Anderson and Billie spent the week-end in the Roy Lennart home at Estherville, Ia.

Mr. and Mrs. Glenn Marcoe and Mrs. Gus Anderson of Omaha, were Saturday evening and Sunday guests in the Frank Holm home.

Mrs. N. P. Bressler and daughter, Hildrad, of Gordon, were in Omaha Monday to see a child's specialist. The Bresslers are visiting here.

Mr. and Mrs. L. M. Conger and family of Sioux City, and Miss Darlene Killion were Sunday guests of Mrs. Mary Green and Miss Veta.

Miss Margaret Kohlmeier who teaches at Sumner, Ia., Mr. and Mrs. Cecil Wriedt of Cedar Falls, Ia., will come Friday to spend the week-end here.

Mrs. Gene Prady and Gary of Mason City, Ia., Mr. and Mrs. H. B. Ware were Sunday evening supper guests in the Dr. C. T. Ingham home at Wayne.

Mr. and Mrs. Elmer Keegan and family of Wynot, came Saturday evening to the Jim Mitchell home. Mr. Mitchell and the Mitchell were in Omaha Sunday.

Mr. and Mrs. George Mitchell and Billie Jim of Springfield, visited from Friday to Tuesday in the Jim Mitchell home here and with relatives at Waterbury.

Mr. and Mrs. Wm. Klein and Douglas of Battle Creek, were Sunday dinner guests in the Mrs. Wm. Walters home. Clarence Walters and Otto Sabs were afternoon guests.

Alan Forest and Pamela Ann Spielner returned to their home at Milford after visiting in the Rev. Allan McColl home. Dr. and Mrs. F. B. Spielner came for them last Wednesday.

Mr. and Mrs. Clarence Thomsen and Marvin of Fairbury, came Saturday evening and visited over Sunday in the Fred Lehman home. Other Sunday dinner guests in the Lehman home were Mr. and Mrs. Ray Jensen of Emerson, Mr. and Mrs. Fred Jahle and Darrell, and Lloyd Brudigan.

Leon and Jeanette spent Sunday evening in the Arthur Felt home.

Mr. and Mrs. Robert F. Hanson, Miss Helen and Bobby were Sunday supper guests of Elmer Felt's.

Mrs. Bernard Erickson spent Wednesday afternoon at the parental Axel Anderson home at Concord.

The Elmer Sundell family of Dixon, were Sunday afternoon and supper guests of Mr. and Mrs. Joe Erickson.

Miss Helen Anderson returned home Monday after assisting in the C. W. Long home for the past seven months.

Gus Schultz is the first to begin husking corn that we have heard of. Theron Culton began there with a corn picker.

Mrs. Otto Fredrickson, Miss Marie Fredrickson and Fred were Sunday afternoon and supper guests in the Ernest Anderson home.

Mr. and Mrs. William A. Meyer and Mr. and Mrs. Ernest Grove and children, all of Wayne, were Tuesday supper guests in the Art Meyer home.

Mr. and Mrs. Jess Brownell and Jimmie of Sioux City came Saturday to visit at Ernest Anderson's and Ed. Lindberg's until Sunday afternoon.

Mr. and Mrs. Bernard Erickson were Sunday dinner and supper guests the Cecil Warren home at Laurel, observing Bobby Warren's 1st birthday Saturday.

Mr. and Mrs. Will Klein and Douglas of Battle Creek, Mrs. Will Walter and Miss Verna were Sunday afternoon and supper guests in the Clarence Walter home.

Mrs. Frank Oak, Mrs. Helen Anderson and Ruth spent Tuesday afternoon in the Emil Carlson home where Mrs. Chas. Oak and Miss Nellie Oak were house guests.

Mr. and Mrs. Verne Carlson, Frank Carlson and Misses Minnie and Opal Carlson drove to Omaha Thursday, returning Friday. They visited relatives and went sight-seeing.

Mr. and Mrs. Verne Carlson were Sunday dinner and supper guests in the parental Henry E. Anderson home. Mr. and Mrs. Wallace Ring and Merle joined the group in the afternoon.

Mr. and Mrs. Robert L. Anderson and Verna Eileen and Elmer Heineman were Sunday dinner guests in the Elmer Peters home and supper guests in the William Peters home.

Mr. and Mrs. Otto Sabs and Gene were Sunday dinner guests at Mrs. Minnie Miller's, Mr. and Mrs. Paul Lessman and Bonnie Ann were also afternoon and supper guests in the same home.

Mrs. Emma Levene and Miss Ruth Johnson were Friday afternoon guests in the Henry Roebber home. Miss Marie Roebber recently returned from a Sioux City hospital where she had undergone an operation.

Mrs. Emma Levene and sons were Sunday dinner and supper guests in the Aaron Holgren home observing the birthday of Mr. Holgren which was Saturday. Mr. and Mrs. Lawrie Munson of Norfolk were also guests.

Mrs. Oscar Bloomquist, Mrs. Ivan Johnson, Mrs. Levi Dahlgren, Mrs. Hjalmer Lund and Mrs. Edna Nimrod and Miss Edna Dahlgren helped Mrs. Paul Dahlgren celebrate her birthday Friday afternoon. A cooperative luncheon was served.

Miss Mary Van Lent and Miss Peggy Allen of Wayne, students in the State Teachers college, spent the week-end with Mrs. Emil Carlson. Other guests for Friday supper were the Ed. McQuistan family of Pender and the Herman Stuve family of Wayne.

Mrs. Gus Schultz and Leo drove to Norfolk Sunday from where Mrs. Leo Schultz accompanied them to Stanton to the home of her brother, Herbert Behmer. Mrs. Gus Schultz visited her sister, Mrs. Otto Ledeker. Mrs. Leo Schultz remained in the Behmer home for a week's visit.

Mr. and Mrs. Gus Schultz and Mr. and Mrs. Lawrence Blattner and Randall attended a party at Norfolk Friday evening for Mr. and Mrs. Alton Fuhrman, newlyweds. The bride was formerly Miss Ruth Bauermeister. Leo Schultz visited Mrs. Schultz in the home of her sister.

Mr. and Mrs. C. W. Johnson and three children of Fondy, Ia., came Saturday to visit her sister, Mrs. Joel Dahlgren, and family. Mrs. Ivan Johnson, Mrs. Amy and Mrs. Axel Fredrickson, Amy and Clifford were also supper guests in the Dahlgren home.

The Edoff Erickson family of Norfolk were evening visitors after spending the day in the Emmett Erickson home.

Mr. and Mrs. C. A. Lundberg and Rudolph, Mr. and Mrs. Erick Johnson and Adeline, Mr. and Mrs. Levi Dahlgren and daughters, and Thure Johnson were among those enjoying cooperative dinner in the Collins home Sunday, complimenting Lawrence Collins who was home for a short time. Mrs. C. John Anderson and Miss Pauline Hypse, A. M. Hypse and Wilbur Peterson family were also present.

Mrs. Reuben Johnson entertained at a pleasant social Wednesday afternoon party last week. Guests were Mrs. Delmer Carlson and Joeleen, Mrs. Everett Hank and Rodney, Mrs. Fred Ruser, Mrs. Max Holtorf, Mrs. James Hank, Mrs. Bob Anderson and Mrs. Verna Eileen, Mrs. Lawrence Hansen, Mrs. Pete Rewinkel, Mrs. Verne Carlson and Miss Opal and Miss Minnie

Carlson and Miss Linda Hank. The hostess served luncheon.

Mrs. Clarence Wolter and infant son, Robert Dwayne, returned home Wednesday from the Coe hospital. Callers at the hospital were Mr. and Mrs. Elmer Fisher and Martin of Carroll, Mr. and Mrs. Leland Jacobs and Jerry Lee of Sioux City, Mr. and Mrs. Ivar James, Wayne, Mrs. Will Wolter and Miss Verna, Mrs. Anna Kohlmeier and Miss Clara, Mrs. Preston Turner, Mrs. Clyde Gray, Mrs. Ernest Packer, Mrs. Art Meyer, Mrs. Carl Peterson and daughter, Mrs. Virgil Eckberg, Mrs. L. R. McCaw, Mrs. Levanus Packer, Mr. and Mrs. Fred Utecht, Mr. and Mrs. Jack Engle, Mr. and Mrs. Lawrence Utecht, Mr. and Mrs. Walter Utecht, Mr. and Mrs. Martin Tonjes, Mr. and Mrs. Wilbur Utecht, Rev. and Mrs. Luther Dector and son, Miss Elaine Jitz is assisting in the Wolter home.

Mr. and Mrs. Sam Ulrich and family of Winside, Mr. and Mrs. Ernest Puls, Mrs. Augusta Brumels, Mr. and Mrs. Ernest Kollath and family and Mr. and Mrs. Reuben Puls and family.

Daughter Born.
Born to Mr. and Mrs. Andy Anderson of Norfolk, a girl September 23. Mrs. Anderson was the former Miss Alvera Fuhrman, daughter of Mr. and Mrs. Ed. Fuhrman.

Married at Stanton.
Miss Ruth Behmer, daughter of Mrs. Minnie Behmer, and Mr. Jess LaFollette of Norfolk, were married at Stanton Friday, September 26. Mrs. M. E. Martin, sister of the bridegroom, attended the couple. They will make their home at Norfolk.

Shower Is Held.
Mrs. E. E. Potter and Mrs. W. J. Ohlund were hostesses at a shower given for Mrs. Lloyd Puls at the Puls home Saturday evening. Six tables of cards were arranged, prizes being awarded to Mrs. H. C. Mittelsteadt and Mrs. Lloyd Puls. Mrs. Sam Nelson of Omaha, was an out of town guest. Luncheon was served by the hostesses.

Highland Woman's Club.

The Highland Woman's club met at the George Wittler home Thursday afternoon with Mrs. Wittler as hostess. The lesson was led by Mrs. George Langenberg. Guests were Mrs. Sam Ulrich and Mrs. Ervin Ulrich of Winside. Prizes were awarded to Mrs. Arnold Wittler, Mrs. Lyle Marotz and Mrs. Oliver Kiesaw. A two-course luncheon was served. The club meets with Mrs. Harold Hansen October 9 at 1:30.

Baby Shower.

Members of the Highland Woman's club entertained at a baby shower for Anna Marie, infant daughter of Mr. and Mrs. Norris Schroeder, at the Schroeder home Friday afternoon. Mrs. T. C. Anderson, mother of Mrs. Schroeder of Lexington, was an out-of-town guest. The afternoon was spent making a layette for the baby's first doll which was also presented to the baby. Prizes were awarded to Mrs. Oliver Kiesaw and Mrs. Arnold Wittler. A two-course luncheon was served.

Buss Reunion.

Members of the Buss family held their annual reunion at Ta-Ha-Zouka park at Norfolk Sunday with 93 people present. Those attending from here were: Mr. and Mrs. Herman Buss, Mr. and Mrs. Harry Buss and family, Mr. and Mrs. Art Behmer and family and Mrs. and Mrs. Ernest Fuhrman and family. Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., were those attending from the farthest distance. Albert Buss was elected chairman and Ernest Fuhrman secretary for the next year.

Baby Is Baptized.

Una Faye Norma, infant daughter of Mr. and Mrs. Alvin Flittger, was baptized by Rev. R. F. Bittorf at the Trinity Lutheran church Sunday. Sponsors were

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver Kiesaw were guests in the Lyle Marotz home Sunday evening.

Martin Stoepploworth and son, Richard, of Indianapolis, Ind., spent several days last week in the Mrs. Martha Rohrke home. Mr. Stoepploworth also spent several days in Burke, S. D.

Dinner guests in the Frank Martin home Sunday were: Mr. and Mrs. Ervin Ulrich and family and

Mr. and Mrs. Sam Ulrich and family of Winside, Mr. and Mrs. Ernest Puls, Mrs. Augusta Brumels, Mr. and Mrs. Ernest Kollath and family and Mr. and Mrs. Reuben Puls and family.

Daughter Born.
Born to Mr. and Mrs. Andy Anderson of Norfolk, a girl September 23. Mrs. Anderson was the former Miss Alvera Fuhrman, daughter of Mr. and Mrs. Ed. Fuhrman.

Married at Stanton.
Miss Ruth Behmer, daughter of Mrs. Minnie Behmer, and Mr. Jess LaFollette of Norfolk, were married at Stanton Friday, September 26. Mrs. M. E. Martin, sister of the bridegroom, attended the couple. They will make their home at Norfolk.

Shower Is Held.
Mrs. E. E. Potter and Mrs. W. J. Ohlund were hostesses at a shower given for Mrs. Lloyd Puls at the Puls home Saturday evening. Six tables of cards were arranged, prizes being awarded to Mrs. H. C. Mittelsteadt and Mrs. Lloyd Puls. Mrs. Sam Nelson of Omaha, was an out of town guest. Luncheon was served by the hostesses.

Highland Woman's Club.

The Highland Woman's club met at the George Wittler home Thursday afternoon with Mrs. Wittler as hostess. The lesson was led by Mrs. George Langenberg. Guests were Mrs. Sam Ulrich and Mrs. Ervin Ulrich of Winside. Prizes were awarded to Mrs. Arnold Wittler, Mrs. Lyle Marotz and Mrs. Oliver Kiesaw. A two-course luncheon was served. The club meets with Mrs. Harold Hansen October 9 at 1:30.

Baby Shower.

Members of the Highland Woman's club entertained at a baby shower for Anna Marie, infant daughter of Mr. and Mrs. Norris Schroeder, at the Schroeder home Friday afternoon. Mrs. T. C. Anderson, mother of Mrs. Schroeder of Lexington, was an out-of-town guest. The afternoon was spent making a layette for the baby's first doll which was also presented to the baby. Prizes were awarded to Mrs. Oliver Kiesaw and Mrs. Arnold Wittler. A two-course luncheon was served.

Buss Reunion.

Members of the Buss family held their annual reunion at Ta-Ha-Zouka park at Norfolk Sunday with 93 people present. Those attending from here were: Mr. and Mrs. Herman Buss, Mr. and Mrs. Harry Buss and family, Mr. and Mrs. Art Behmer and family and Mrs. and Mrs. Ernest Fuhrman and family. Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., were those attending from the farthest distance. Albert Buss was elected chairman and Ernest Fuhrman secretary for the next year.

Baby Is Baptized.

Una Faye Norma, infant daughter of Mr. and Mrs. Alvin Flittger, was baptized by Rev. R. F. Bittorf at the Trinity Lutheran church Sunday. Sponsors were

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver Kiesaw were guests in the Lyle Marotz home Sunday evening.

Martin Stoepploworth and son, Richard, of Indianapolis, Ind., spent several days last week in the Mrs. Martha Rohrke home. Mr. Stoepploworth also spent several days in Burke, S. D.

Dinner guests in the Frank Martin home Sunday were: Mr. and Mrs. Ervin Ulrich and family and

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver Kiesaw were guests in the Lyle Marotz home Sunday evening.

Martin Stoepploworth and son, Richard, of Indianapolis, Ind., spent several days last week in the Mrs. Martha Rohrke home. Mr. Stoepploworth also spent several days in Burke, S. D.

Dinner guests in the Frank Martin home Sunday were: Mr. and Mrs. Ervin Ulrich and family and

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver Kiesaw were guests in the Lyle Marotz home Sunday evening.

Martin Stoepploworth and son, Richard, of Indianapolis, Ind., spent several days last week in the Mrs. Martha Rohrke home. Mr. Stoepploworth also spent several days in Burke, S. D.

Dinner guests in the Frank Martin home Sunday were: Mr. and Mrs. Ervin Ulrich and family and

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver Kiesaw were guests in the Lyle Marotz home Sunday evening.

Martin Stoepploworth and son, Richard, of Indianapolis, Ind., spent several days last week in the Mrs. Martha Rohrke home. Mr. Stoepploworth also spent several days in Burke, S. D.

Dinner guests in the Frank Martin home Sunday were: Mr. and Mrs. Ervin Ulrich and family and

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver Kiesaw were guests in the Lyle Marotz home Sunday evening.

Martin Stoepploworth and son, Richard, of Indianapolis, Ind., spent several days last week in the Mrs. Martha Rohrke home. Mr. Stoepploworth also spent several days in Burke, S. D.

Dinner guests in the Frank Martin home Sunday were: Mr. and Mrs. Ervin Ulrich and family and

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver Kiesaw were guests in the Lyle Marotz home Sunday evening.

Martin Stoepploworth and son, Richard, of Indianapolis, Ind., spent several days last week in the Mrs. Martha Rohrke home. Mr. Stoepploworth also spent several days in Burke, S. D.

Dinner guests in the Frank Martin home Sunday were: Mr. and Mrs. Ervin Ulrich and family and

Mr. and Mrs. Ervin Ulrich and family of Winside, and Mr. and Mrs. Ernest Puls were visitors in the Reuben Puls home Monday evening.

Mr. and Mrs. Ed. Marotz of Norfolk, and Mr. and Mrs. Oliver Kiesaw visited Miss Angelina Marotz, who teaches at Morningside in Sioux City, Saturday.

Mr. and Mrs. Harry Schwede and son and Mr. and Mrs. Ed. Strate and daughter attended the Mission festival at the Christ Lutheran church at Norfolk Sunday.

Mr. and Mrs. Reuben Buss and daughter of Beaver Dam, Wis., came Saturday for a week's visit with the former's parents, Mr. and Mrs. Herman Buss and other relatives.

Mrs. Sam Nelson of Omaha, spent from Saturday until Monday in the Lloyd Puls home. Mr. Nelson came Sunday evening and Mrs. Nelson returned home with him Monday.

Mr. and Mrs. George Langenberg and family, Mr. and Mrs. Ernest Langenberg and family and Mr. and Mrs. Oliver

Northeast Wakefield (By Mrs. Jewell Killion)

Mr. and Mrs. Alfred Miers spent Sunday in Omaha with Nadin Miers. Mr. and Mrs. Paul Killion were Sunday afternoon visitors in the Marvin Killion home.

Logan Valley (By Mrs. Albert Anderson)

Mr. and Mrs. Charlie Fleetwood were Sunday afternoon visitors at Bert Scott's. Mr. and Mrs. Fred Muller spent Saturday and Sunday visiting with relatives at Scribner.

Mr. and Mrs. Ernest Johnson entertained the Sew and Chatter club at her home Thursday afternoon. Guests included Mrs. Herbert Johnson, Mrs. Leonard Olson, Mrs. Clarence Pearson, Mrs. Alvin Rastote and Mrs. Jewell Killion.

Advises Club Group On Careful Buying

Club boys and girls will be picking over calves soon. They'll be looking for the animal that, they hope, will be the grand champion at their county fair, the Nebraska state fair, Ak-Sar-Ben or some other great 4-H club show.

THE SPAN OF LIFE

(By the late Frederick Berry, jr.) This life of little days and feeble span is short. From mother's womb to Death's abyss A step or two. So queer the life of man

UNCLE SAM'S SAILORS ON HORSEBACK

SEE PANAMA FROM THE SADDLE. No, the U. S. Navy doesn't have a cavalry unit, but many a sailor straddled leather before giving up his bucking broncho or plow horse for the bounding main.

Fitch Feed & Produce

FOR BEST RESULTS AND HIGHEST PRICES SELL US YOUR CREAM, POULTRY and EGGS. Norco Feeds PILOT BRAND OYSTER SHELLS \$1.00

Fitch Produce

Horse Sale

Laurel, Nebraska Saturday, Oct. 4. Sale will start at 1 o'clock. Due to a heavy demand at this time the Laurel Sales Co. will hold another horse sale on the above date and will have 30 to 40 Horses and Mules in the offering.

visitors at Clarence Baker's. Friday evening the Jorgensens and Bakers spent at John Dahl's. Thursday afternoon and luncheon guests at Harvey Henningsen's were Mr. and Mrs. Marvin Linder.

Recipes

Strawberry Rolls. (Miss Emma Victor) 1 cake Fleischman yeast 1/2 cup lukewarm water 1/2 cup butter

Circulating Cooler

Is Given Approval. A cooling tank for milk or cream can be made easily without much expense. It'll be a money-maker right from the start because it will help in production of the high quality milk or cream that is worth more than ordinary products.

Wanted

addition, Wayne, Nebr. Write or phone Wm. Wingett, executor of John Krei estate, Walthill, Nebr. 5181f. MEN WANTED:—To train in factory for jobs in aircraft construction. Get actual EXPERIENCE. Learn to build planes where planes are built.

But It's True

Illustration of a woman painting a portrait. Text: 'The Blind Artist.' Mrs. Chloe Loupe of Paris, France, has won numerous art prizes although she lost her sight at the age of ten. She is now 42. A WHOLE FOUND ON NANTUCKET ISLAND, MASS., IN JULY, 1909, HAD BEEN KILLED BY A HUMAN SKULL WHICH LODGED IN ITS THROAT THE SKULL WAS NEVER IDENTIFIED. ARRESTED FOR SPEEDING IN GARDNER'S HILLS, OHIO, FOSTER MANERO SECURED BAIL BY PAUNING A SILVER TUBE IN HIS NECK THROUGH WHICH HE RECEIVED HIS ONLY NOURISHMENT. (July 8, 1931.)

BIRTH RECORD

A daughter weighing 6 pounds and 13 ounces was born to Mr. and Mrs. John Hush of Coleridge, September 27 at a local hospital. A daughter, Sandra Jean, was born to Mr. and Mrs. Leo Mears of Los Angeles, September 27. The baby is a great granddaughter of Wm. Mears of Wayne.

LOCAL NEWS

The Everett Roberts family spent Sunday at Ted Young's. Miss Lois Crouch spent from Friday to Sunday at Vermillion, S. D. The Kenneth Links family visited the Basil Wheelers at Allen, Sunday. Miss Dolores McNatt was home over Sunday from Scribner where she teaches.

FOR SALE

FOR SALE:—Horses. John Franzen, Carroll. o211p. FOR SALE:—Set of harness, couple of horses. Emil Lutt. o211p. FOR SALE:—Roan mare, 8 years old, weight 1,500. Kermit Fork, Carroll. o211p.

POPEYE, THE RECRUITING OFFICER, TUNES-IN A RECRUIT!

Comic strip featuring Popeye the Recruiting Officer. Dialogue: 'YES—BUT CAN THE NAVY USE A FELLOW LIKE ME?' 'ALL SAY THEY CAN! AN' WHAT'S MORE YA GETS PLENTY OF TIME IN 'N' NAVY FER FUN AN' PLAY' 'BUT WILL I HAVE THE OPPORTUNITY TO PRACTISE AND DEVELOP MY MUSICAL AMBITION?' 'A' COURSE YA KIN! WE GOT SOME OF 'N' BESS' MUSICIANS IN 'N' WORLD TO HELP YA! 'AN AMBITIOUS LAD KIN LEARN MOST ANYTHIN' 'N' NAVY' 'WOW! THAT'S NO VIOLIN—BUT YOU CAN SIGN ME UP RIGHT NOW!' 'SERVE YOUR COUNTRY! BUILD YOUR FUTURE! GET IN THE NAVY NOW!'

Mrs. Anderson to West Point Sunday. Mrs. Reed left for Chicago and Mrs. Anderson returned here Wednesday. Mrs. Pearl Byers and daughter, Mrs. Delbert Wilson, of Naper, are spending this week with the former's sister, Mrs. Chas. Lapham.

NOTICE OF PROBATE

In the county court of Wayne county, Nebraska. In the matter of the estate of Carrie Stamm, deceased. The state of Nebraska, to all persons interested in said estate:

Exchanges

Coming county plans to participate in the statewide campaign against rats Halloween night. Mrs. Wm. Montgomery, 59, former resident of Laurel, died in Chamberlain, S. D. Mrs. Joyce Schroeder of Allen, is one of her five children.

NOTICE OF SETTLEMENT OF ACCOUNT

In the county court of Wayne county, Nebraska. The state of Nebraska, Wayne county, ss. To all persons interested in the estate of Minnie Brune, deceased: You are hereby notified that on the 29th day of September, 1941, Louis Schulte, filed his final account and petition for distribution of the residue of said estate, a de-

Farms for Sale!

The Federal Land Bank of Omaha, has the following farms for sale through the Dodge National Farm Loan Association of Dodge, Nebraska: JAY HAVENER improved 160 acres located 5 miles west and 2 north of Winslow. Jay Havener, tenant.

FOR SALE

FOR SALE:—Horses. John Franzen, Carroll. o211p. FOR SALE:—Set of harness, couple of horses. Emil Lutt. o211p. FOR SALE:—Roan mare, 8 years old, weight 1,500. Kermit Fork, Carroll. o211p.

WANTED

WANTED:—Passenger to Los Angeles. Phone 525. o21n. BRING in your old iron now while the price is good. Also want 12 tons of auto body steel. August Weseloh, 203 So. Douglas. o211p

LOST and FOUND

LOST:—Pair pink rimmed glasses. Room 29, Neihardt hall. Reward. o211p. Mr. and Mrs. M. T. Sullivan of Laurel, were honored on their 49th wedding anniversary September 20. Mrs. Lena Buckendahl, 67, resident of Pierce county since 1884, died Wednesday last week following a year's illness.

Learn as you earn in the Navy

Want to learn a trade? There are fifty-odd trades you can learn in the Navy. Want a steady job with no lay-offs? You're sure of that in the Navy. Want free meals... free board... free medical and dental care? You get all this in the U. S. Navy. If you are 17 or over this is your great opportunity. Get a free copy of the illustrated booklet, 'Life in the U. S. Navy,' from the Navy Editor of this newspaper.

Voice Restored After Two Years

Wife of Trucker Carries on Usual Business and Has Substantial Increase.

Two years ago Aurelia Gawol lost her voice and doctors said the only way to restore it was a nervous shock. She and her cousin were swimming when the latter went beyond her depth and went down twice before Aurelia could reach her. After the experience Aurelia could talk.

Frank Pekarek, young Chicago trucker, broke a leg. His wife, five-foot brunet, applied for his job and got it. She not only succeeded in driving 800 miles a week and in hoisting cases of beverages on and off the truck, but business on the route increased 40 per cent.

When Richard Andrew was the only one of a class of 10 present to hear a college lecture he thought surely he would be excused. But instead the professor discoursed on the subject for the full 50 minutes while Richard sat alone and listened.

At Somerville, Mass., Wladyslaw Wezezioc, 66, fell in love with Wladyslawa Sabalewska, 45, of Cambridge, and proposed that he change her name to his—at the altar. But, he contended, she first wished to have him change the name on his bank book from the name to hers. This, Wezezioc said, he did, after which \$1,599.81 became absent from his bank account, since when Wladyslaw has not seen Wladyslawa.

The usually sad refrain of "Here's a ticket" is bringing smiles in an Illinois town where the reverse plan is being tried. Safe drivers are rewarded with tickets.

Without mentioning whether he had been influenced by affairs in Europe, John Kokiniak petitioned to change his last name to Mars.

Because a woolen two-piece bathing suit was itching the conscience of an unidentified man for 25 years, an Atlantic City bathhouse is richer by one museum piece. The man returned the suit and explained that his conscience had bothered him ever since he walked off with the property 25 years ago. He had carried it with him everywhere he went during that time believing he would some day go there and return it.

A detective, who received a routine call announcing a purse-snatching, discovered the victim was his wife.

Defendant Green was green (innocent). The defendant fidgeted while the case of Annie Green vs. James Green was presented. After hearing Annie's story that James had left her, James went to the stand and shouted: "I never saw these folks before." Deputies subpoenaed the wrong James Green.

Freston Ramsey's rooster can crow from now on but not at home. Ramsey was annoyed when a rooster kept pecking his legs. So he thought he'd end the whole business by giving the rooster a quick kick in the pants. He did, Ramsey had to go to the doctor and get painful wounds patched.

Tommy Burns, a painter, found a small fortune on his place. He was tearing down an old building when currency, over \$800 rolled to his feet.

Game Warden Fender hardly expected praise from the fisherman he surprised angling out of season. It was 5 a. m. and the sportsman was so startled he tumbled into the water. "Well, I gotta compliment you on your 24-hour services," said the fisherman. "Where I came from game wardens sleep at this time of day."

Wm. Lockey, 53, went to enlist in the navy because his daughter was a naval nurse and both sons were in the navy. But he was rejected because of his age.

Joseph Arlio, 6 years old, kept his wits in a fire that destroyed his

chicken coop. He not only rescued his two pet hens but also removed a freshly laid egg.

Portraying the part of the famous Coronado in celebration of the 400th anniversary of the Spaniards' trek into New Mexico, D. B. Martinez was astride a milk white charger leading a pageant. With sword drawn, Martinez, alias Coronado, was passing the filling station he owned. A truck was there waiting to be gassed. Coronado dropped from the horse, gassed the truck, leaped to the saddle again and raced with robes flying to the head of the column.

Bette Davis and Eugene O'Neill are attending Wayne State Teachers college this year. Each has entered as a freshman and has signed up for English composition.

CONCORD
by
Mrs. E. J. Hughes

Charles Clark spent Saturday in the Eddie Kirchner home.

Robert Erwin made a business trip to Dakota City Saturday.

Dolores Clark called in the Oscar Kardell home Tuesday evening.

Miss Ruby Dunklau spent Sunday afternoon with Miss Linnea Erickson.

Mrs. Louie Haberman called in the James Hank home Friday afternoon.

Minnie and Opal Carlson called on Mrs. Julius Kirchner Sunday evening.

Mr. and Mrs. Lyle Cleveland and Wilma Peterson spent Saturday in Sioux City.

Mr. and Mrs. Axel Linn spent Monday afternoon in the Oscar Kardell home.

Mrs. Gertrude Classman of Emerson, spent the week-end in the James Hank home.

Mr. and Mrs. Waldo Johnson were Sunday dinner guests in the Thos. Erwin home.

Erwin Hendricks was a supper guest of Mr. and Mrs. Julius Kirchner Sunday evening.

Gertrude Classman and Linda Hank visited at Everett Hank's Saturday afternoon.

Mr. and Mrs. Earl Orcutt went to Marian, S. D., Saturday evening. They returned Sunday.

Mr. and Mrs. Verne Carlson were Sunday dinner guests in the Henry Anderson home.

Thos. Erwin and son, Quentin, and John Carlson attended a stock sale at Norfolk Friday.

Mr. and Mrs. C. H. Doescher and family visited in the Everett Hank home Sunday afternoon.

The Luther Anns of the Concordia Lutheran church met Wednesday at the parsonage.

Miss Kathleen Pomeroy was an overnight guest in the Mrs. Kate Rewinkle home Thursday.

Mr. and Mrs. Everett Hank and Rodney were dinner guests at George Vollers' Saturday.

Mr. and Mrs. Fred Lessman were Sunday afternoon visitors in the Mrs. Kate Rewinkle home.

Mrs. Harold Gunnarson and daughters spent Friday at the Albin Carlson home near Wayne.

Miss Leona Bloom was a guest of Lola Mae Erwin in the Henry Erwin home Sunday afternoon.

Mrs. Floyd Reynolds attended the Jolly Dozen club in the Walter Peterson home in Dixon Friday.

Mr. and Mrs. Axel Fredrickson and family visited in the Joel Dahlgren home Sunday afternoon.

Mr. and Mrs. Adolph Bloom and family were Sunday afternoon visitors in the Victor Forsberg home.

Mr. and Mrs. James Hank and Tilda Kirchner visited in the Fred Aevermann home Thursday evening.

Wesley and Floyd Bloom were after-school callers in the George Magnuson home Thursday afternoon.

Mr. and Mrs. Ivar Anderson and family were Sunday dinner guests in the Rev. P. Pearson home at Wayne.

Mr. and Mrs. W. A. Erwin and Darrell, Mrs. Floyd Reynolds and sons were in Wayne Saturday afternoon.

Mr. and Mrs. Nels Bjorklund and

family of Wakefield, called in the George Magnuson home Sunday evening.

Barbara and Larry Lanser and Ed. Allen were Sunday dinner guests of Mr. and Mrs. Harvey Rastede.

Mr. and Mrs. Geo. Lippert were Thursday luncheon guests and Friday dinner guests at Rudolph Swanson's.

Marvin Fredrickson who is employed in the vicinity of Chicago, is expected home this week for a short visit.

Mrs. Henry Rastede is visiting several weeks in the home of her sister, Mrs. Val Hornstien at Henderson, Mich.

Mildred Swanson took care of Noel Doctor Thursday while Rev. and Mrs. L. M. Doctor attended Aid at W. D. Stallings.

Henry Holmberg of Wakefield, and Mrs. Peters of Moline, Ill., were dinner guests in the Reuben Goldberg home Thursday.

Mr. and Mrs. Henry Erwin, Ardye, Jimmy and Wylie spent Sunday afternoon visiting in the John Jenkinson home in Sioux City.

Mr. and Mrs. Ernest Echterkamp, Mr. and Mrs. Max Holdorf and Yvonne were Sunday luncheon guests in the James Hank home.

Mr. and Mrs. Eric Nelson and family returned Tuesday of last week from a week-end visit in the Arnold Peterson home at Orleans, Neb.

A. J. Colson of Wausa, called in the G. O. Johnson home Sunday afternoon. The David Peterson family called there Sunday evening.

Edna Rastede visited at Rudolph Swanson's Wednesday evening. Mildred and Gerthy Swanson were at Jim Kingston's Thursday evening.

Mrs. Hans Johnson and Marie and Mrs. George Magnuson were Thursday afternoon luncheon guests in the Reuben Goldberg home.

Edward Forsberg and Phoebe, Mrs. Ruth Johnson and Mr. and Mrs. Victor Forsberg called Friday afternoon in the Oscar Kardell home.

Mr. and Mrs. Fritz Carlson of Wayne, and Mr. and Mrs. Delmar Carlson and family visited Mr. and Mrs. Arnold Edmiston at Scribner Sunday.

Mrs. Nordstrom, together with a group of women from Sioux City, were visitors at the Concordia Lutheran parsonage last Thursday evening.

Mr. and Mrs. Hjalmer Parson and Arnold, Mr. and Mrs. Joe Carlson and family were Sunday dinner and supper guests at LaVern Peterson's.

Mrs. Ed. Allen, Mr. and Mrs. Pervis Lamm of Newcastle, and Mr. and Mrs. Herbert Lanser and Marie of Allen visited relatives in Omaha Sunday.

Rev. C. P. Hall of Wakefield, together with the young folks of the Salem congregation, will be at Concord Friday evening to give a program in the church.

The Geo. Lippert and Jay Mattes families were Sunday dinner guests at Rudolph Swanson's. Gerthy Swanson went to the Mattes home to help a few days.

Mr. and Mrs. Frank Reynolds, Iola and Harold, Mr. and Mrs. Floyd Reynolds and sons were Sunday dinner guests in the Walter Reynolds home in Sioux City.

Carl Gunnarson and daughter, Vina, were Sunday dinner guests in the Harold Gunnarson home. Mr. and Mrs. Ted Gunnarson and son joined them in the afternoon.

Mr. and Mrs. Louis Aevermann and family of Rudyard, Mont., arrived at the Fredrick Koch home Friday evening for a few weeks' visit with relatives and friends.

Dinner guests Monday last week of Mr. and Mrs. Paul Hart were Mr. and Mrs. Clayton Gregory of Osburne, Kan., and Mr. and Mrs. A. P. Borg and Sterling of Dixon.

Mr. and Mrs. Paul Hart and Mr. and Mrs. Wm. Haskell took Helen Louise Hassed to Sioux City Tuesday evening last week when she left for her home in Wheaton, Ill.

Sunday dinner guests of Mr. and Mrs. D. A. Paul were Mrs. J. M. Peterson, Mabelle Jean and Ruth Jeanette of Carroll, Mr. and Mrs. Paul Hart and Mr. and Mrs. Wm. Haskell.

Mr. and Mrs. Eric Nelson and family, Mr. and Mrs. Marland Schroeder and daughter were Sunday dinner guests in the John Erwin home. Bob Hanson was an afternoon visitor.

Mr. and Mrs. Carl Falter and daughter, Virginia, and Mr. and Mrs. Henry Sebade of Creighton, were Sunday guests in the Fred Salmon home. Mr. Salmon's in-

Charter No. 3392 Reserve District No. 10

REPORT OF CONDITION OF

The First National Bank of Wayne

In the State of Nebraska, at the close of business on September 24, 1941, published in response to call made by Comptroller of the Currency, under Sec. 5211, U. S. Revised Statutes.

ASSETS	
Loans and discounts (including \$256.39 overdrafts)	\$400,203.94
United States Government obligations, direct and guaranteed	127,969.22
Corporate stocks, including stock of Federal Reserve bank	2,100.00
Cash, balances with other banks, including reserve balance, and cash items in process of collection	191,651.56
Bank premises owned \$11,000.00, furniture and fixtures \$1,000.00 (Bank premises owned are subject to (none) liens not assumed by bank)	11,001.00
TOTAL ASSETS	\$732,925.72

LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$329,883.66
Time deposits of individuals, partnerships, and corporations	211,027.88
Deposits of United States Government (including postal savings)	489.22
Deposits of States and political subdivisions	97,663.97
Other deposits (certified and cashier's checks, etc.)	420.03
TOTAL DEPOSITS	\$639,484.76

CAPITAL ACCOUNTS	
Class A preferred, total par \$10,000.00, retrievable value \$10,000.00 (Rate of dividends on retrievable value is 3%)	\$ 50,000.00
Common stock, total par \$40,000.00	40,000.00
Undivided profits	20,582.28
Reserves (and retirement account for preferred stock)	2,858.68
TOTAL CAPITAL ACCOUNTS	\$ 93,440.96

TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$732,925.72
---	---------------------

MEMORANDA	
Pledged assets (and securities loaned) (book value):	
United States Government obligations, direct and guaranteed, pledged to secure deposits and other liabilities	\$ 62,000.00
Assets pledged to qualify for exercise of fiduciary or corporate powers, and for purposes other than to secure liabilities	100.00
TOTAL	\$ 62,100.00
Secured liabilities:	
Deposits secured by pledged assets pursuant to requirements of law	\$ 62,100.00
TOTAL	\$ 62,100.00

State of Nebraska, County of Wayne, ss: I, L. B. McClure, cashier of the above-named bank, do solemnly swear that the above statement is true to the best of my knowledge and belief.

CORRECT—Attest:
Robert E. Marek
Walter Benihack
Burr R. Davis
Directors
Sworn to and subscribed before me this 29th day of September, 1941.
(Seal) L. W. Ellis, Notary Public

er, Mrs. Bonge, returned home with them after a three weeks' visit here.

Sunday dinner guests in the C. J. Peterson home were Mr. and Mrs. Ernest Peterson and Ward, Mr. and Mrs. George Anderson and Mr. and Mrs. Roy E. Johnson and Alden.

Rev. O. W. Swaback, Virgil Kardell and Harold Carlson were Tuesday dinner guests in the Oscar Kardell home. In the afternoon Carl Gunnarson and Vina were luncheon guests here.

Mr. and Mrs. Wynore Wallin and Arlen were Sunday afternoon visitors in the Emil Swanson home. Mr. and Mrs. David Johnson and family came in the afternoon and were supper guests there.

Miss Minnie Weiersheuser of Omaha, came Saturday for a visit in the home of her father, John Weiersheuser. Miss Lydia Weiersheuser and Doris Nelson took her back to Omaha Wednesday.

Rev. Lauerson of White Bear Lake, Minn., was called at the conference held last week at Wahoo to be president of Luther college. He is an outstanding educator. Robert Erwin was delegate from Concord.

Mr. and Mrs. Albin Carlson and Harold of Wayne, and Mr. and Mrs. Virgil Kardell were Sunday dinner and supper guests of Mr. and Mrs. Oscar Kardell. Mr. and Mrs. Gilbert Forsberg were also supper guests.

Mrs. Mabel Hassed of Wheaton, Ill., returned Sunday to the home of her sister, Mrs. D. A. Paul. She had spent several days of last week in Springfield where she attended funeral services for her mother-in-law, Mrs. John Coble.

Mr. and Mrs. Verne Carlson, Frank Carlson and daughters, Opal and Minnie, drove to Omaha Thursday when they spent the night with Mr. and Mrs. Harry Anderson. They also visited Miss Hazel Carlson, returning home Friday.

Rev. Ralph Hult, the Zam Zam missionary survivor, left a deep impression on all who heard him. Wednesday forenoon was spent at the Dixon and Concord high schools. Rev. Hult did not find time to answer all questions asked by the students.

Mr. and Mrs. Edward Kirchner and family and Tilda Kirchner were Sunday dinner guests in the Chris Meyer home near Coleridge. Mr. and Mrs. Henry Meyer and Eda and Mr. and Mrs. Carl Meyer and Shirley Ann of Coleridge, were also guests there.

Mr. and Mrs. Robert Kennedy and family and Norma Kennedy were Sunday dinner guests in the Olaf Nelson home. Mr. and Mrs. Ernest Carlson and Vera, Mr. and Mrs. George Vollers and Charm came in the afternoon and were supper guests. Mr. and Mrs. Art Doescher of Ponca were evening visitors.

Has Club Meeting.
Mrs. Edward Kirchner was host-

evening. Regular quarterly business meeting Sunday afternoon at 2.

Catechism instruction at 9 Saturday morning.

The Evangelical Free Church. (Rev. Oran W. Swaback, pastor) The young people will go in a group to Sioux City to hear Miss Winifred Larson, a well known gospel singer, at the Evangelical Free church. The service will be held Friday, October 3 at 8. Services for Sunday: Sunday school at 10; morning worship at 11; prayer groups meet at 7:30 p. m.; evening service at 8. All are welcome to attend these services.

Concordia Lutheran Church. (Rev. Wm. T. Chell, pastor) Sunday school and Bible classes meet Sunday at 10 a. m. We had a good start on Rally day of last Sunday. Sunday is the first Sunday of the Sunday school year. Let us all come.

Morning worship services Sunday at 11. Anthem by choir. Choir meets Thursday evenings for practice.

Cradle roll rally will be held this Friday, 2 p. m., at the church parlors with Mrs. Hall of Wakefield as the speaker.

The Wakefield Luther League will give the program Friday evening at our church. This is the regular meeting of the League.

A special notice is given to all members of the Concordia Lutheran congregation and all its friends to await the Luther League can-

vassers Sunday, October 5, in the afternoon. They will visit you in the interest of our church papers. We hope all will renew and that there will be many new subscribers. Let us receive the canvassers with kindness and interest.

W. M. S. district rally meets this year at Wakefield, October 14. October 15 Miss Evelyn Stark of Chicago, will be speaker at Missionary gathering at Concord. She also visits with the Luther Anns, the newly organized young women's group.

Deeds Are Recorded.
Property deeds filed in Wayne county are the following:
Emma Kremke and husband to Ela Drevesen, September 24 for \$592.50, undivided sixth interest in S 1/2 of SE 1/4 of 30-26-2.

Sheriff to City of Wayne, September 26 for \$300, lots 22, 23 and 24, block 10, College Hill addition to Wayne.

Harvey G. Gnirk and wife to Walter Gutzman, September 26 for \$1,000, part of S 1/2 of SW 1/4 of 27-25-1.

Anna Fisher to Purl R. Fisher, September 29 for affection, SW 1/4 of SE 1/4 of 17-26-2.

Injuries Prove Fatal.
Harry Benne, 53, Stanton implement dealer, died Monday morning in a Norfolk hospital where he was taken September 21 after suffering a broken neck in a car accident. Mrs. Benne and her father, Carole Hoehne, riding with Benne, had only minor injuries.

Leonard Goetsch, driver of the other car, was unhurt.

LOCAL NEWS

Wayne Cleaners. Phone 41, a 1414 County board meets next Tuesday.

Mrs. Marie Brittain was in Norfolk Sunday.

Mr. and Mrs. John Kyl of Oakland, spent the week-end here. Milton Beckman, high school principal, moved last week to 420 Sherman.

Kenneth Petersen of Omaha, spent the week-end with Mrs. C. C. Petersen and Paul.

Mr. and Mrs. Marion Schuler of Laurel, and Glenn Granquist were Sunday guests in the Frank Larsen home.

Mr. and Mrs. M. S. Maltry were Tuesday supper guests in the Tom Dunning Home. The Mallorlys left Wednesday morning for the west coast.

Mr. and Mrs. Detlef Bahde returned home Wednesday last week from Frankfort, S. D., where they had been visiting in the John Bahde home.

Mrs. Dora Davis and two children of Oakdale, Mrs. Carl Dietl and daughter of West Point, were Sunday guests in the R. L. Larson home. The women are sisters.

Editor and Mrs. Will Allender of Chariton, Ia., visited friends here Saturday. Mrs. Allender is the former Miss Audrey Burgess, music instructor in Wayne high school about 19 years ago. The Allenders spent the week-end in the Harry Miller home in Stanton.

BE SHOPPER-WISE...
Check these
BIG BARGAINS

Kellogg's 10% BRANFLAKES 2 Large 14-oz. Pkgs. 23¢	Vitamin Pearls 30-day Supply Per Pkg. 47¢
Chocolate Dainties COOKIES Per Pound 19¢	Pumpkin Yellowstone Brand 2 No. 2 Cans. 17¢
Roy PEAS 2 No. 2 Cans 19¢	Soup Campbell's Tomato 3 Cans. 25¢
Staley's SYRUP Golden Table 10-Lb. Pail 49¢	Starch Staley's Gloss 3-Lb. Box 23¢
	Swan Soap Pure White, Floating 2 Reg. Bars 11¢
	Chocolate Hershey's Bitter-sweet Dainties 2 7-oz. Pkgs. 25¢
	Beans Large Lima 2 Lbs. 23¢
	Chil-i-Mix For Making Home-made Chili Per Pkg. 10¢
	Macaroni —Or Spaghetti 2-Lb. Box 17¢
	Sugar Fine Beet 10-Lb. Bag 59¢

Chocolate Coated PEANUTS 15-Oz. Package 19¢	Brown SUGAR 3-Lb. Bag 18¢	Nash's COFFEE 2 1-lb. Jars 59¢
Blue Rose RICE 3-Lb. Bag 17¢	Heinz CATSUP 14-Oz. Bottle 21¢	Sun-Up COFFEE 2 Pounds 33¢

Lettuce Large Solid Heads 2 Heads 15¢	STAFF-O-LIFE TOMATOES 12 No. 2 Cans 95¢
Celery California Pascal Per Bunch 10¢	Doie Sliced PINEAPPLE 2 No. 2 Cans 47¢
Sweet Potatoes 5 Pounds 15¢	Soda CRACKERS 2-Lb. Caddy 17¢
Cranberries Eatmore Brand Per Pound 19¢	Leota CORN 12 No. 2 Cans 95¢
Rutabagas 3 Pounds 10¢	Jack Sprat Condensed MILK 2 Tall Cans 17¢
Grapes Flaming Tokays 2 Pounds 19¢	Table SALT 10-Lb. Bag 21¢
Apples Illinois Wealthies 6 Pounds 25¢	Jack Sprat JELL DESSERT 3 Packages 10¢
Hamburger Fresh Every Day 2 Pounds 29¢	Jack Sprat WHEAT CEREAL Like Cream of Wheat 10-Lb. Bag 25¢
Ham Armour's Star, Center Cuts Per Pound 35¢	
Minced Ham —or BOLOGNA Per Pound 18¢	
Ham Paddies Per Pound 32¢	

P & G Soap 6 Large Bars 27¢	Dreft Large Package 23¢
--	--------------------------------

VEGETABLES **Cash LUNCHEON MEATS**

LARSON'S
Food Market
WE DELIVER PHONE 247

Thursday - Friday - Saturday - October 2, 3, 4
HIGHEST MARKET PRICE PAID FOR EGGS

Wanted! Quality Eggs
We will pay 30c a dozen
for fresh, clean eggs that weigh 23 oz. per dozen or over

Poultry Concentrate, 32% 100-lb. Bag \$3.10


We Have a Limited Number of Poultry Feeders
Ask us how you can get one of these feeders FREE... Value \$4.00

WE PAY HIGHEST CASH PRICES FOR POULTRY
Realize More from Your Eggs... Sell Them to Us on Grade

Sherry Bros. Produce
INDEPENDENT BUYERS
Call 206 for Country Service
Wayne, Neb.

Red Cross Sewing Planned in Wayne
Wayne county Red Cross chapter will have charge of sewing in the Legion rooms Tuesday, Thursday and Saturday afternoons. Anyone desiring to do some sewing for the Red Cross is invited to participate.

Announce Wedding Of Early September
Lloyd Hahn, Wayne college student three years, and Miss Irma Janda of Clarkson, were married September 1, according to announcement received by the A. T. Cavanaugh. Mr. Hahn is with the FSA and has recently been transferred to Imperial, Neb., from North Platte.


GET 'ER READY FOR WINTER
It is important that you have the correct weight oil for cold weather. Let us check yours now!

TELEPHONE SERVICE 486

Mobilgas - Mobiloils

Farmers & Merchants Oil Co.
R. G. FUELBERTH
Phone 486 Wayne, Neb.

Nearly 100 Per Cent Coverage of the County Field

THE WAYNE HERALD

Section Two
Pages 1 to 6

SIXTIETH YEAR

WAYNE, NEBRASKA, THURSDAY, OCTOBER 2, 1941

NUMBER TWENTYTWO

Heavier Bancroft Team Takes Game

Wayne College High Will Meet Dakota City Here Friday Afternoon.

With two outstanding players, Kenneth Echtenkamp and Burl Hughes, injured early in the football game at Bancroft, Friday Wayne college high lost 19 to 3 in the first contest of the season. Wayne led 3 to 0 early in the game but the heavier Bancroft lads held advantage after the two were injured and unable to play most of the game.

Burl Hughes and Warren Finn are the only veterans from last year who were in the lineup this fall. Kenneth had played at Wakefield last year. Others on the Wayne team were Richard Kirwan, Jack Dale, Eddie Denkinger, Mickie Gillespie, Jim Morrison and John Phipps.

Dakota City plays Wayne here Friday at the college field and the Wayne boys are determined to show some good football.

Seeds Are Gathered By Camp Enrollees

Enrollees of CCC camp have been gathering some grass and tree seed for the soil conservation service. About 200 pounds of Canada wild rye seed and 100 pounds of Bur Oak acorns were collected recently. Enrollees are assisting in combining and curing the native big bluestem seed being harvested in the camp area for soil conservation service. Seeds collected for this service are used for research studies or for demonstrational plantings on farms in which the owners cooperate in conservation work.

Radio Entertainer On Omaha Program

Kenneth Carlson of Kansas City, an occasional visitor in the home of Mrs. W. B. Vail, was one of the principal entertainers Saturday and Sunday, when midwest magicians met in Omaha. Carlson, now with KMBC, is an amateur magician and professional ventriloquist. He has appeared in vaudeville and radio several years. The young man performed in Wayne on several occasions.

Bluestem Combined In Vicinity of Camp

Native big bluestem grass seed in being combined by the soil conservation service in the vicinity of Winside, the combining being arranged by Elverne C. Conrad, regional nursery manager of Lincoln. The soil conservation service combined the big bluestem with its own equipment last year.

Combining is being done on the farms of Floyd Asplin, Lloyd Johnson and Ernest Fuhrman. Walter A. Carpenter, CCC camp copoperator, has been secured to do the combining and is the first farmer to do so in this vicinity.

Big bluestem is being combined from the second cutting of aftermath. The farmer who has big bluestem meadows in his waterways may secure two hay crops and a seed crop when seasonal rains are ample. Meadows to be left for seed crop should have the first hay crop removed the latter part of June or early July. The second hay crop is cut immediately following the combining of the seed crop.

Men's Club Meeting
Wayne Men's club held regular dinner meeting and business session last evening at Hotel Stratton.

Groups Organized For Wayne Branch

International Relations Meeting Is Arranged For This Month.

Wayne branch of the A. A. U. W. held the first meeting of the year last Thursday evening in the activities room of the student-union with 40 attending picnic dinner. Study groups were organized after the dinner. The international relations group, with Miss Gretel Haekenberg as chairman, will have charge of the October meeting of the branch and will meet the second Thursday of each month starting in November. Mrs. John A. Moore was named chairman of the drama group which will meet the first Monday of each month, the first meeting October 6 with Miss Lenore Ramsey. The educational group, with Miss Ida Fisher as chairman, meets the second Tuesday of each month. Mrs. T. S. Hook is chairman of the social studies group, the time of meeting not yet definitely decided.

The chairman for this year were also introduced at the meeting. They are: Art Miss Ruth Ross; education, Miss Ida Fisher; international relations, Miss Gretel Haekenberg; social studies, Mrs. John T. S. Hook; fellowship, Mrs. John T. Bressler, Jr.; economics, Miss Ruth Pearson; library, Miss Lois Crouch; membership, Mrs. D. S. Wightman; legislation, Mrs. F. W. Nyberg; publicly, Mrs. Howard Witt; social, Mrs. R. P. Cuff; courtesy, Miss Bewlah Rundle; historian, Miss Mamie McCorkindale; program, Miss Ruth Paden who is also vice president. Mrs. H. D. Griffin is branch president, Miss Maude Curley secretary and Miss Helen Gildersleeve treasurer. The committee in charge of the dinner was Mrs. R. P. Cuff, Mrs. R. R. Smith, Miss Lenore Ramsey, Mrs. J. A. Moore and Miss Lettie Scott.

TRAINING MEETINGS HELD FOR WOMEN

Leaders training meetings for women's project clubs were held Monday in Winside and Tuesday in Wayne. Miss Helen Roche of Lincoln, conducted the lesson on lunches for home and school.

John Beller, 80, resident of Dixon county 60 years, died at Chino, Cal., Monday last week.

ENJOY PROGRAMS—FIX UP YOUR RADIO

You'll get more enjoyment out of the many fine, new programs on the air with perfect reception. Call us and we'll put your radio in shape at low cost.

Phone 487
HEMINGSONG RADIO SERVICE
West 1st St. Wayne, Neb.

Goes to San Diego To Enter Marines

Harold McPherran, son of Mr. and Mrs. Adam McPherran of Wayne, left the latter part of last week for San Diego, Cal., to be stationed with the marines. He took his physical examination in Omaha last week Monday. Marvin Stull, also of Wayne, took the physical examination but failed to pass.

Marriage Rites Held at Parsonage

Miss Frances Baker Is Bride Of George Habrock at Service Wednesday.

Miss Frances Baker, daughter of Mr. and Mrs. Herman Baker of Wakefield, became the bride of George Habrock, son of Mr. and Mrs. B. H. Habrock of Emerson, at a pretty, single ring ceremony performed by Rev. W. A. Gerdes at St. Paul parsonage south of Wakefield last Wednesday afternoon, September 24.

The bride chose a street-length dress of soldier blue trimmed in silver and net. She carried a bouquet of pink roses. Carrying out the tradition of something old, she wore a string of pearls belonging to her grandmother, something new, a brooch of the bridegroom, something borrowed, a lace handkerchief belonging to her mother, and something blue, her dress. Her accessories were black. The bride was attended by her sister, Miss Darlene Baker. She wore a street-length dress of wine trimmed in white. Her accessories were black. Her shoulder corsage was of Johanna Hill roses. The bridegroom was attended by his brother, Roy Habrock. Both men wore dark suits with rose boutonnières.

A reception was held at the home of the bride's parents at 6 that evening. Miss Norma Jeanne Test and Miss Hilda Brudgam, cousins of the bride, served. They wore white aprons trimmed in pink and blue. A three-tier wedding cake, baked by an aunt, Mrs. Wm. Long, and decorated by another aunt, Mrs. Louis Test, was used as a centerpiece. The bride's colors of blue and pink were carried out in home and table decorations.

Guests at the reception were: Rev. and Mrs. W. A. Gerdes and family, Mr. and Mrs. B. H. Habrock and family of Emerson, Mr. and Mrs. Dan Dolph and sons, Mr. and Mrs. August Kai, jr., and daughter, Mrs. Rudolph Longe, Hilda Brudgam, Norma Jeanne Test and Gus Jager.

Stock Is Marketed

Farmers from Wayne and surrounding vicinity with livestock on the Sioux market the past week are: A. N. Austin, 27 hogs; Emil H. Fareman, 61 hogs; Clarence Utemark, 4 steers and heifers, 15 hogs; M. C. Ralston, 27 hogs, 15 hogs; 22 steers, 1 heifer; Jacob Kneif, 4 steers, 5 heifers; White Bros., 20 steers; Bernard M. Koch, 5 pigs, 12 hogs; Martin Koch, 9 hogs, 5 sows, 2 steers; Albert Lundahl, 28 lambs.

Blair Van Slyke bought J. J. Kunzman's service station at Randolph. Mr. Kunzman is depot agent at Craig.

Power Lines Bought By Pierce Consumers

At a special election Friday, Pierce voted 327 to 52 in favor of purchasing from the Consumers Public Power district the distribution system and transmission lines in Pierce for \$89,200. It was also voted by 326 to 52 that Pierce buy power from the Consumers company and resell it to city consumers.

Fractures Fingers

Emma Joan, little daughter of Mr. and Mrs. Geo. Reibold, fractured three fingers on her right hand last week when playing with a wagon.

Supplies Are Needed

Two bedspreads and mattresses supplies which Mrs. John Ulrich would appreciate receiving from anyone having these to spare. She also needs shoes for boys 11 and 12 years of age.

Call of Thanks

To all who remembered Mr. Manley with visits, cards and flowers during his stay in the hospital, also to those whose help was so welcome on the farm during his absence, we wish to express our sincere thanks.—Mr. and Mrs. Jack Manley.

SOCIETY

King's Daughters

King's Daughters met Friday afternoon to clean the parsonage. The group meets again October 9, with Mrs. E. C. Rhoades, Mrs. True Prescott will have the lesson.

With Mrs. Nelson

M. I. H. members, also Mrs. E. J. Fuesler and Mrs. Walter Phipps were guests of Mrs. O. G. Nelson Wednesday last week at cards. The club meets again October 8.

Here and There Club

Here and There club met Wednesday afternoon last week with Mrs. Ernest Beale. Mrs. John Goshorn was leader. Prizes in 500 went to Mrs. Bert Surber and Mrs. Harold Quinn. The club will have guest day October 8 with Mrs. Monta Bomer.

Score Board Meets

Score Board members were guests of Mrs. Oscar Liedtke Friday afternoon. Mrs. J. M. McMurphy and Mrs. Carl Nuss won high scores in contract and the hostess served luncheon. Mrs. Nuss entertains in two weeks.

For Anniversary

Robekahs observed the 90th anniversary of the order Friday evening by entertaining Old Fellows after regular lodge session. Mrs. Boss Lewis had charge of a varied program given by members and also conducted other entertainment. Covered dish

Dakota Eleven Defeats Wayne

Wildcats Take Early Lead But Fail to Score in Vermillion Game.

The University of South Dakota eleven used a new "T" formation Saturday to take a 13-0 victory over Wayne Wildcats at Vermillion.

The first quarter opened with Wayne having a bit of the best of the situation. The Wildcats carried the ball to Dakota's 16-yard line until a forward pass of Purtzer was intercepted by Jack Urbach. Purtzer's punting and passing were outstanding for Wayne.

First score came in the second quarter when Bobby Burns intercepted a Wayne forward on the 45. Four Coyotes alternated in carrying the ball to the 1-yard line and Carmody carried it over. The placement was perfect.

Second and final score came in the third quarter. Burns tossed from the 38-yard line to Ole Solberg on the 15 and the latter shook off three tacklers and went across for a touchdown.

The lineup:
S. D. U. (13) Wayne (0)
Solberg LE Smith
Petranek LT Fitch
Tollefson LG Stekelberg
Wiczorek C Baco
Pniak RG Coryell
E. Iverson RT Westphal
Wallace RE Peterson
Burns QB Purtzer
Carmody LH Warren
Urbach RH Gatewood
Forness FB Marzell

South Dakota substitutions: Jim Benedict, Charles Jackson, Roy Mitchell, Don Smith, Jack Barn, Jay Swisher.

Wayne substitutions: Weinbooma V. Jacobs, Pete Kozisek, Bob Walsh.

Officials: Livingston, South Dakota, referee; Galvin, St. Viator's, umpire; Murphy, Lombard, head linesman.

Will Return Home

Mrs. Ed Perry, who has been in a local hospital several weeks recovering from a broken hip, expects to be able to be moved to her home this week. Mrs. Romane Gillespie will stay with her.

Stanton county chose Lloyd Doty chairman of AAA for the coming year.

NO HUNTING—
—Trip Will Be Complete Without First Stocking Up With **GAMBLE'S HUNTING SUPPLIES**

GAMBLE'S ACE SHELLS
Maximum Load, 12 Gauge, 4, 5, 6 or 7 1/2 Chilled Shot

\$107
PER BOX IN CASE LOTS

The finest shot gun shell money can buy. Long range, hard hitting. High brass base. Dupont or Hercules progressive burning smokeless powder. Finest chilled shot, wadding and 5 ply waterproof tube.

Double Your Money Back Guarantee
Buy shells now and be certain of a supply for your hunting requirements. Shells will be harder to get, so buy now while prices are still low.

S & G SHOTGUN SHELLS
Good quality, low base shells.
12 gauge, 4 or 6 drop shot.
In Case Lots Per Box **72¢**

Reversible Hunting Cap Waterproof Duck **49¢**
Rubber Covered Canvas Gloves Waterproof Per Pair **29¢**
Jointed Cleaning Rod, All Sizes **29¢**
Hoppe's Gun Oil, Bottle **25¢**
Hoppe's Nitro Solvent No. 9 **33¢**

GAMBLE'S PIONEER SINGLE BARREL SHOTGUN
Take down model with rebounding hammer and automatic ejector. Pistol grip, American walnut stock. Selected, forged steel, full choke barrel. 410, 20, 16, or 12 gauge. **\$930**

GAMBLE'S PIONEER DOUBLE BARREL SHOTGUN
Hammerless model with polished, case hardened frame. Selected walnut stock with checkered grip and forearm. Selected, forged steel barrels. Lyman ivory sights. Recoil pad. Modified and full choke. 20 or 12 gauge. **\$2195**

STEVENS REPEATING SHOTGUN
Hammerless take down model with side ejection. Independent safety, visible locking bolt, safety firing pin. Drop forged solid breech receiver. Walnut stocked with checkered pistol grip. Recoil pad. 6 shot. Full choke. 20 or 12 gauge. **\$4225**

We Sell Hunting Licenses

HAVE A GAMBLE STORE OF YOUR OWN
Hundreds of Gamble Dealer Stores now in operation prove the success of this plan. Let us help you to have a business of your own. Attractive locations from Ohio to the Pacific coast. Small capital requirements. Write for complete information.

GAMBLE STORES
Dept. O. S., 700 N. Washington Minneapolis, Minn.

SUEDE CLOTH GUN COVER Fits guns up to 30 inches long. **59¢**

GAMBLE STORES
THE FRIENDLY STORES OWNED BY EMPLOYEES

Household Goods At Auction

As I am moving to Colorado, I will sell all my household goods at public auction at the residence at 921 Logan Street, Wayne, on—

Saturday, Oct. 4
Starting at 1:00 p. m.

OFFERING WILL INCLUDE THE FOLLOWING:

5-foot Frigidaire.	Natural gas range.	New pressure spray.
Good studio couch.	Kitchen cabinet.	Fruit shelves.
Three rockers.	3 kitchen tables.	Fruit jars.
End table.	4 kitchen chairs.	Stone jars.
Library table.	5 beds complete with mattresses and springs.	Lawn mower.
Radio.	4 dressers.	Garden tools.
8x12 wool rug.	Chest of drawers with mirror.	Garden cultivator.
Book cases.	5 study tables.	50 feet of hose.
Desk.	Hall tree.	2 wash benches.
Free sewing machines.	Lamps.	Clothes rack.
Radio table.	BeVac electric sweeper.	Reed baby buggy.
Buffet.	Maytag washer.	Large baby bed.
5 1/2-in. dining table.	Bird cage and stand.	High chair.
14 dining chairs, 6 with leather seats.	2 stepadders.	2 youths' chairs.
Sewing cabinet.		Medicine cabinet.
Day bed.		6-qt. ice cream freezer.
		2 bathroom stands.

And many other articles too numerous to mention

TERMS: Cash. No property to be removed until settled for

John Jenik
State National Bank, Clerk T. J. Hughes, Auctioneer

BOOTS REPAIRED

for hunting and corn husking. White shoes dyed

Electric Shoe Shop

Cold Wave Due!

Order Fuel Oil

NOW to be prepared for that sudden cold snap that is sure to strike any day.

For Easiest Motoring and for protection to your car, it is important to change NOW to winter grease and oil. Let us check yours today.

D-X Lubricating Motor Fuel
Diamond 760 Oils and Greases
Firestone Tires
for Cars, Trucks and Tractors

Earl Merchant
PHONE 99 FOR TANK WAGON SERVICE ANY TIME — ANY PLACE

Nationally Advertised Brands CUT PRICES

BAYER ASPIRIN— 75c Size 59c	IPANA Tooth Paste— 50c Size 39c	CHAMBERLAIN'S— Lotion 42c
ALKA SELTZER— 60c Size 49c	PABLUM Baby Food— 50c Size 43c	Pinkham's Veg. Comp.— \$1.50 Size 1.29
LISTERINE— 75c Size 59c	S. M. A. Baby Food— \$1.20 Size 98c	SAL HEPATICA— 60c Size 49c
CASTORIA— 75c Size 67c	DRENE SHAMPOO— 60c Size 49c	HALO SHAMPOO— 50c Size 47c
BROMO-QUININE— 60c Size 49c	FITCH SHAMPOO— 75c Size 59c	VASELINE Hair Tonic— 75c Size 63c
LYSOL— \$1.20 Size 98c	TAMPAX— Box of 10 29c	HALIVER OIL Caps.— 100 capsules 1.29

THIS WEEK ONLY!
89c HOT WATER BOTTLE **59c**
McKESSON ASPIRIN—2 bottles of 100 tablets for **49c**

FELBER'S PHARMACY
H. J. FELBER and WALDEN FELBER, PRESCRIPTION DRUGGISTS

Fuel Is Borrowed For Power Plant

Prairie Fires Cause Great Loss Over Area During Early Period.

Early days from the Wayne Herald for October 1, 1925:

Wayne power plant ran out of coal and the city was obliged to borrow from the college to tide over the delay in arrival of ordered shipments. The plant uses seven tons each day. The cars, each containing about 50 tons, arrived just in time to be used after the borrowed fuel was consumed.

Work on new water mains in Roosevelt park and on a box culvert in the southwest part of town is progressing.

Wayne will send about 75 men to the national Legion convention in Omaha.

J. H. Beveridge of Omaha, Miss Alice Henigan and I. N. Clark of Lincoln, will instruct in teachers' institute in Wayne.

Cars driven by Mrs. D. L. Strickland and Miss Pearl Sewell collided with slight damage.

Miss Enid Foltz of Wayne, and Elvin Stoltenberg of Carroll, were married September 29, 1925.

John A. Seagren of Wakefield, and Mrs. Emily Swan of Wausau, were married September 29, 1925.

Wayne high school classes elected officers with Maurice Wright president of seniors, Cyrus Jones for juniors, Blaine Ellis for sophomores and Richard Fanske for freshmen.

Wayne county Farmers Union chose David Hamer, W. E. Roggenbach and Mrs. Anna Jensen of officers.

A son was born September 30, 1925, to Mr. and Mrs. Ernfrid Allvin.

A son, Leslie, Jr., was born to Mr. and Mrs. Leslie Welch of Kansas City, September 24, 1925.

Mrs. Swan Nelson, 53, died at her home northwest of Wayne, September 29, 1925.

Clarence Schroeder of Hoskins, toured the middle west this summer with a chautauqua company.

A son was born to Mr. and Mrs. E. E. Erickson of Wakefield, September 22, 1925.

A son was born September 28, 1925, to Mr. and Mrs. Henry C. Nelson of near Wakefield.

A son was born September 25, 1925, to Rev. and Mrs. Stephen Yerm of Wakefield.

Herman Echtenkamp, Jr., of Wakefield, and Miss Mary Knecht of Arlington, were married September 27, 1925.

Dixon county Sunday school officers, meeting in Wakefield, elected as officers Rev. Stephen Yerm and Mrs. Stina Johnson of Wakefield, and Rev. R. E. Rangely of Emerson.

Winslow had 124 on a special excursion train to Sioux City.

Carroll had 135 on an excursion train to Sioux City.

J. E. Hancock traded the telephone exchange at Carroll to E. C. Hunt of Walthill, for exchanges at Sergeant Bluff and Salix, Ia.

Early Wayne Happenings.

From Wayne Herald for November 9, 1905: Wayne county is putting in a dozen new steel bridges.

Frank Jefferson is opening a cafe south of the J. S. Lewis harness shop.

A. G. Powers sold his farm implement business to D. W. Newkirk and Wm. Larsen.

M. S. Moates bought purebred Durro Jersey hogs for his herd.

Jenk Davis, Wm. Hughes and Thomas James are building new barns in Garfield precinct.

John Owens shipped his grading outfit to Ogallala where he will build a grade for the railroad.

J. J. Gildersleeve has been appointed county superintendent at Aitken, Minn.

Charles Shulteis reports wheat and oats good in North Dakota.

Miss Lulu Neihardt, Wayne college teacher, has a part in a program for the state teachers' association in Lincoln.

Henry Wetzlick and Miss Clara Marotz of Hoskins, were married November 4, 1905.

Women of Wayne plan to organize to beautify the cemetery.

H. S. Welsh moved his jewelry store into the millinery room of Miss Temple and will later have the room of Dr. Gamble.

Harry Armstrong is home from Sioux City to recover from burns on one of his hands.

J. T. Bressler, C. M. Craven, P. H. Kohl, S. R. Theobald, Theo. Duerig, Dr. W. C. Wightman and Henry Kellogg bought 30,000 acres of land in Mackintosh county, N. D.

The Mtjke store in Wakefield was entered by two men who blew open the safe and took \$30. The top of the safe broke a window, the crash roused officers and the two were taken to Ponca for trial.

Woodmen of the World held a district convention in Wayne and George R. Wilbur was elected president.

Dixon County Events.

From Ponca Journal for October 17, 1878: Why doesn't Perri-goue or Professor Brewer go on a plesiosaurus hunt and give us a sensation?

Mr. Crain of Logan Grove, lost 500 tons of hay in a prairie fire.

Destructive fires have raged up and down the Elk-horn and Logan valleys this week and caused much loss.

Dixon county increased in the past year by 600, making a total of 4,900.

In Ohio a democrat was elected for the first time in 28 years, and in Indiana a republican was elected for the first time in 30 years.

Mrs. Joe Meisner, 73, of Randolph, died Wednesday last week.

Northwest Wayne

(By Staff Correspondent)

Mr. and Mrs. Frank Longe visited in the Ed. Grubb home Friday evening.

Miss Betty Hanks of Sioux City, spent the week-end in the W. E. Back home.

Austin Spahr and Robert of Anamosa, Ia., called Saturday in the J. H. Spahr home.

Mr. and Mrs. Kenneth Baker and Billie were Sunday dinner guests at Louie Hanson's.

Mr. and Mrs. Ray Roberts and family were Sunday guests in the J. M. Roberts home.

Mrs. Ed. Grubb called on Mrs. Harold Freese Friday afternoon.

Mr. and Mrs. August Longe were Sunday dinner guests last week at Oscar Ramsey's.

Mr. and Mrs. Paul Knoll were last Wednesday evening guests in the Erwin Vahlkamp home.

George Hoffman and daughters spent Sunday afternoon last week in the Gerhart Wacker home.

Mr. and Mrs. James Maben and family were Sunday evening guests last week at Dale Bruggers.

Mr. and Mrs. Ed. Grubb and family spent Tuesday evening last week in the Detlef Kai home.

Mr. and Mrs. Melvin Longe and daughter of Wisner, spent Thursday in the Frank Longe home.

Mrs. Henry Kieper and Mrs. Henry Wieting helped Mrs. Fred Reeg cook for silo men Friday.

Mr. and Mrs. R. L. Spahr of near Randolph, were Friday afternoon guests in the J. H. Spahr home.

Mr. and Mrs. Elhardt Pospisil and family were Sunday evening guests last week at W. R. French's.

Mr. and Mrs. Rudolph Kay and Donald, and Mrs. Frank Longe were in Omaha Tuesday last week.

Mr. and Mrs. Ed. Hirschman of Lauteil, were Sunday dinner guests last week in the W. R. French home.

Mr. and Mrs. Fred Vahlkamp, Jr. were Sunday evening callers last week in the Darrel Hubbard home.

Mr. and Mrs. Erwin Vahlkamp and daughters were Sunday evening guests last week at George Hoffman's.

Mr. and Mrs. Amos Echtenkamp and family were last Wednesday evening guests in the Arthur Hageman home.

Mr. and Mrs. Leo Finn and baby, and Miss Ellen Finn of Omaha, spent the week-end in the Matt Finn home.

Mr. and Mrs. Grover Larsen and family of Gurley, were Friday morning callers in the Kenneth Baker home.

Mr. and Mrs. George Reuter were Thursday dinner and luncheon guests in the George H. Reuter home at Laurel.

Mr. and Mrs. Arnie Ebker of Oakdale, were Sunday dinner guests last week in the Will Schroeder home.

Mrs. Walfred Carlson, Mrs. Russell Pryor, Marian and Margaret Pumphyre spent Friday afternoon with Mrs. Henry Mau, Jr., who is ill.

Mr. and Mrs. Melvin Longe and daughter of Wisner, Mr. and Mrs. Rudolph Kay and children were Sunday dinner guests at Frank Longe's.

Mr. and Mrs. Fred Stone, Sr., Mr. and Mrs. Fred Stone, Jr., and family of Laurel, were Monday dinner guests last week in the Carl Victor, Jr., home.

Mr. and Mrs. Ed. Surber, Mr. and Mrs. Richard Hollman and Colleen, Mr. and Mrs. Sam Noyes spent Sunday last week in the Marvin Thomas home at Varina, Ia.

Mrs. Walter Bandal and children of South Sioux City, spent from Friday to Tuesday in the J. M. Roberts home.

Mrs. Randol and children called Sunday morning at Everett Roberts'.

Mr. and Mrs. George Harder spent Thursday in the Elmer Harder home at O'Neill. The Harders moved to O'Neill about two weeks ago. Mr. Harder is working in a locker plant.

Mr. and Mrs. Kimball Smith and family, Mr. and Mrs. Arthur Kuhl and family, Mr. and Mrs. Miles Reese and family, all of Randolph, were Sunday dinner guests in the Raymond Ellis home.

Mr. and Mrs. Lavern Harder and Mrs. Wm. Harder spent Monday afternoon last week in the Arthur Heithold home at Norfolk. They visited Thursday afternoon in the Mrs. Blanche Hinnerichs home at Wakefield.

Mr. and Mrs. Walfred Carlson and family, Margaret and Marian Pumphyre were last Wednesday evening dinner guests at Gilbert Dangberg's. The Carlsons and their guests and Mr. and Mrs. Kenneth Ramsey spent Thursday evening at Donald Carlson's.

Marian and Margaret Pumphyre of Rockford, Ill., came Sunday last week from Omaha where they had been visiting in the Leonard Nelson and Einar Nelson homes, and visited until Saturday at Walfred Carlson's. Mrs. Carlson and her guests and Mrs. Russell Pryor visited at Elmer Nelson's at Laurel Tuesday afternoon.

Mr. and Mrs. Walfred Carlson entertained at dinner Sunday last week for Alvin who left Monday last week for Fresno, Cal., where he is to be stationed at an air field. Other guests were Marian and Margaret Pumphyre of Rockford, Ill., Mr. and Mrs. C. E. Nelson and Bob, Mr. and Mrs. Gus Nelson of Randolph, Mr. and Mrs. Russell Pryor and daughter, Mr. and Mrs. Gilbert Dangberg, Mr. and Mrs. Donald Carlson and family and Marcela Frevert.

Goldenrod Club.

Goldenrod club meets this Friday afternoon with Mrs. Clarence Beck.

Northeast Wayne

(By Staff Correspondent)

Bonnie Lessman spent Thursday evening with Geraldine Fredericks.

Mrs. Anna Lubberstedt spent last week in the Bilger Meyer home at Wakefield.

Mr. and Mrs. Eldor Lubberstedt were Sunday dinner guests last week in the Basil Osburn home.

Mrs. Reuben Carlson and daughters of Carroll, spent Tuesday last week in the Albin Carlson home.

Mrs. Harold Gunnerson and daughters of Concord, were Friday guests in the Albin Carlson home.

Mr. and Mrs. Franklin Flege and daughter helped Billie Kraemer celebrate his birthday Thursday evening.

Mr. and Mrs. W. H. Meyer and Myron spent Sunday evening last week in the Mrs. Anna Lubberstedt home.

Mr. and Mrs. John Sievers and family were Tuesday evening guests last week in the George Kabisch home.

Mr. and Mrs. Martin Meyer and Norman were Sunday afternoon guests last week in the Simon Lessman home.

Mr. and Mrs. James Hank and Miss Gilda Kirchner of Concord, were Thursday evening guests at Fred Aevermann's.

Mr. and Mrs. George Wischhoff, Jr., and Donna Gay were Sunday afternoon guests last week in the Alvin Rober home.

Mr. and Mrs. Harry Beckner and family and Mrs. Marilla Tibbles were Sunday guests last week in the S. J. Hale home.

Mrs. Merle Milton of Long Pine, came Friday evening to spend a few days in the Harry McMillan and Mrs. Anna Jublin homes. She will also visit her daughter, Jean, who is in college here.

Mr. and Mrs. Fred Flege, Mrs. Ernest Echtenkamp and Mrs. Franklin Flege and daughter, spent Thursday afternoon in the Everett Kirchner home.

Mr. and Mrs. Everett Hank and Rodney, Roy Postelwait and Mr. and Mrs. Fred Ruser were Tuesday evening guests last week at Ernest Echtenkamp's.

NOTICE OF SETTLEMENT OF ACCOUNT

In the county court of Wayne county, Nebraska.

The state of Nebraska, Wayne county, ss.

To all persons interested in the estate of Kasper Korn, deceased:

You are hereby notified that on the 17th day of September, 1941, Adolph H. Korn, filed his final account and petition for distribution of the residue of said estate, a determination of the heirs and for a discharge. Hearing will be had on said account and petition at the county court room in Wayne, Nebraska, on the 4th day of October, 1941, at 10 o'clock a. m., when all persons interested may appear to show cause why the prayer of the petitioner be not granted.

Dated this 17th day of September, 1941.

J. M. CHERRY, County Judge.

Eugene Dowd is chairman of Cuming county AAA.

IT'S DOUGHNUT MONTH

With the return of crisp fall weather, every member of your family will enjoy fresh doughnuts for any meal or for lunches.

TRY DOUGHNUTS TODAY!

Baked Goods and Pasties Fresh Every Day
PHONE 35 FOR SPECIAL ORDERS

Johnson's Bakery

FIGHT FIRE

Fire ... Our Biggest Enemy

October 5 - 11

During National Fire Prevention Week do your part to wipe out fires by preventing them. Don't take chances. Don't do cleaning with dangerous fluids. Don't attempt amateur electrical work. See to it that your home is not a fire-trap. Join in the drive against fire.


Your Home & Property

Insurance ...

is your best protection against tragedy

Safeguard your home and property from destruction by fire ... Insure today. We represent old, reliable companies and can furnish dependable protection at minimum costs.

REAL ESTATE PROPERTY INSURANCE
AMERICAN SURETY BONDS

G. A. Lamberson

Wayne, Phone 376 or 27-W Nebr.


The Beckenhauer Service

Dr. T. T. Jones
Osteopathic Physician
Eyes Examined - Glasses Fitted
Wayne, Nebraska

G. A. Lamberson
Real Estate and All Kinds of Insurance Except Life
Wayne, Nebr.

CAVANAUGH INSURANCE AGENCY
All Kinds of Insurance
Phone 84 Wayne, Neb.

Dr. E. H. Dotson
EYESIGHT SPECIALIST
Wayne, Nebraska

Martin L. Ringer
REAL ESTATE FARM LOANS
Writes every kind of insurance except life. Special attention to Farm and Automobile Insurance

Dr. E. L. Harvey
Veterinarian
122 East Second Street
Wayne, Nebr.
Day Ph. 75 - Night Ph. 460

Benthack Hospital
Phone 20
320 Lincoln St. Wayne, Neb.

Drs. Lewis & Lewis
CHIROPRACTORS
(Est. 1914)
Neurocalometer Service
Phone 49 112 East 4th St.


Wayne Volunteer Fire Dept.

Martin Ringer, Chief L. B. McClure, President N. H. Brugger, Sec.-Treas.

Protect Your Investments With Insurance!


Fire Insurance Is Our Business!


There are hundred of ways to prevent fires but there is only one way to protect yourself against them ... and that is with insurance. Investigate your insurance completely ... be fully covered with insurance!

INSURE WITH

MARTIN L. RINGER

Wayne, Nebr.

This Was a Home


Now It's a Heartache

Instead of a warm, comfortable home to look forward to this winter, this unfortunate family must try to salvage what they can—and start all over. During National Fire Prevention Week, check over your home—make sure it is safe from fire. And, very important, see to it that it is adequately insured by a reputable company.

CAVANAUGH

Phone 84 Wayne, Nebr.


A Careless Match

... a home gone up in smoke—everything lost. To protect yourself from the ravages of fire, carry adequate insurance and keep your valuables safely stored in a safety deposit box. Remember, fire never takes a vacation.

First National Bank

Wayne, Nebraska


Wayne County Rural School News

Figures Complete On Rural Schools

Largest Enrollment Is 25 and Smallest Is 3 Among County Districts.

Wayne county's largest one-room school has 25 pupils, this being district 81. In this district, all grades are represented excepting the 2nd. Four other schools have 20 or more. In this group are district 15 with 23 pupils, all grades represented, district 45 with 20, all grades represented, Trinity Lutheran at Altona with 22 enrolled, all grades, but the 2nd, and Trinity Lutheran at Hoskins, with all grades but the 1st.

Among the county's 78 rural schools and two parochial schools, the smallest enrollment is 3, this being the total in districts 5 and 42. District 4 has 1 pupil in each of three grades, the 4th, 6th and 8th. District 42 has 1 in the 1st and 2 in the 6th. Five schools have only 4 pupils, these being districts 4, 36, 49, 68 and 74. Six districts, 43, 50, 59, 63, 71 and 86, have 5 pupils enrolled.

Total of pupils in the rural and parochial schools is 823 or an average of 10 plus. This includes 98 in 1st grades, 98 in 2nd, 92 in 3rd, 89 in 4th, 112 in 5th, 112 in 6th, 108 in 7th, 114 in 8th.

Totals, By Districts.

Enrollment in districts of the county and some unusual facts about this follow: District 2, has 9 pupils with all grades but 3rd; 3, 13 pupils; district 4, with 4 pupils; district 5, with 3 pupils; district 6, with 7 pupils; 1 in each grade excepting the 5th; district 7, with 12 pupils; district 8, with 10; district 11, with 13, all grades represented; district 12, with 6; district 13, with 7; district 14, no pupils; district 15, with 23 pupils, all grades; district 16, with 6 pupils, 4 in each grade excepting the 6th and 8th; district 18, with 11, all grades but 7th; district 19, with 8; district 20, with 12; district 21, with 3, including 3 in 8th, 2 in 7th and 1 in 6th grade; district 22, with 8; district 23, with 10; district 24, with 15, in all grades but 1st; district 25, with 7; district 26, with 13, all grades but 5th; district 27, with 12; district 28, north, with 6; district 28, south, with 10, all grades but 5th; district 29, with 15, all grades but 7th; district 31, with 14, all grades but 4th; district 32, with 13, all grades but 7th; district 33, with 9, all grades but 1st; district 34, with 13; district 35, with 18, all grades but 6th; district 36, with 4; district 38, with 8; district 40, with 11; district 41, with 8, all grades excepting 2nd; district 42, with 3; district 43, with 5; district 44, with 9; district 45, with 20, all grades represented; district 46, with 9; district 47, with 10; district 48, with 13, all grades represented; district 49, with 4; district 50, with 5; district 51, with 14; district 53, with 9; district 54, with 7; district 55, with 19; district 56, with 7; district 57, with 6; district 58, with 10; district 59, with 3; district 60, with 11; district 61, with 13, all grades but 8th; district 62, with 9, all grades but 3rd; district 63, with 5; district 64, with 13; district 65, with 10, all grades represented; district 66, with 12, all grades represented; district 68, with 4, with 1 in each of the 3rd, 4th, 5th and 7th grades; district 68, with 4; district 69, with 10; district 70, with 9; district 71, with 5, with 1 in each of the 2nd, 5th, 6th, 7th and 8th grades; district 72, with 7; district 73, with 9; district 74, with 4, with 2 in 1st, 1 in 6th and 1 in 7th; district 75, with 14; district 77, with 13; district 78, with 10; district 79, with 11; district 80, with 15, all grades but 5th; district 81, with 25, all grades but 2nd; district 82, with 12; district 83, with 8; district 84, with 12; district 85, with 14; district 86, with 5, with 1 in each of the 1st, 3rd, 5th, 6th and 7th grades; district 88, with 7; Trinity of Altona, with 22; Trinity of Hoskins, with 23.

Over Half Are Now.

In Wayne county 47 of the 80 teachers in rural and parochial schools are in their present positions for the first time. Of this number 27 are beginning teachers and 20 others transferred from other districts.

The top salary paid to Wayne county rural teachers is \$70, the law is \$45, and the average is \$57.35. Two schools pay \$70; 33 pay \$65; one pays \$62; 23 pay \$60; one pays \$58; 18 pay

\$55; one pays \$52.50; 19 pay \$50; one pays \$45.

Figures are from bulletins prepared by Supt. F. B. Decker for all school board members and teachers. Included in the bulletin are names of teachers, their teaching addresses, home addresses, years of experience, salaries, enrollment per grade and total enrollment.

Birthdays of Famous People.

October 1—Annie Besant, theologian, 1847.
October 2—Gen. Ferdinand Foch, 1851.
October 3—Bancroft, historian, 1800.
October 4—R. B. Hayes, president, 1822.
October 5—C. A. Arthur, president, 1830.
October 6—Helen Wills, tennis, 1906.
October 7—James Whitcomb Riley, author, 1835.
October 8—John Hay, statesman, 1838.

Historical Events.

October 1—German troops cross Czech border, 1938.
October 2—Major Andre hanged, 1780.
October 3—Hitler enters Sudetenland, 1938.
October 4—Battle of Germantown, Pa., 1777.
October 5—Columbus discovered Costa Rica, 1502.
October 6—Mormon church forbids polygamy, 1890.
October 7—Second battle of Saratoga, 1777.
October 8—Battle of Perryville, Ky., 1862.

Good Piano for Sale.

For sale—Schumann piano, in good condition. Mrs. S. A. Luegner. 0211

District 2.

(Adelaide Buhl, teacher)
Enrollment consists of nine, in all grades but the 3rd. Ronald Bichel is the only beginner. Norma Bichel celebrated her birthday September 19 by bringing a treat.
Joyce Bichel treated all on her birthday September 22.
The 7th and 8th graders completed booklets on safety.

District 68.

(Dorothy Marty, teacher)
School opened September 1 with four pupils. Naomi Johnson is in the 3rd grade, Fern Mohr in the 4th, Neal Smith in the 5th and Allen Johnson in the 7th.
The 3rd and 4th graders are making holiday books in history. A book club has been started. According to the number of books read the pupil advances the same as the army ranking.

District 72.

(Hyanita Gifford, teacher)
Rapid Readers' club was organized with Claire Finn president, Billy Evans vice president, Jimmy Bush secretary and Darlene Peterson librarian. Points are awarded for book reports, current events, special reports and for reading additional books each month. In September Jimmy Bush gave a report on Jim and Darlene Peterson, Billy Evans and Claire Finn gave book reports.

The 1st grade sang "Little Tom Tinker" for the 6th, 7th and 8th grades last week.
Members of the school were treated to luncheon by Mrs. John Finn and Mrs. Julia Perdue.
Jeanette Finn brought birthday treats last week.

District 43.

(Mrs. Dorothy Mau, teacher)
Merlin Sievers, 3rd grader, has memorized and made a booklet of the poem, "Getting Ready for School."
The 2nd graders are having a contest in arithmetic. Each pupil has a bunch of grapes to color. A purple grape represents a grade of 100, and a green grape is a grade less than 100.
A health contest is in progress. A large brown health house is in the shape of a shoe. In each window is the face of a child. On each side of the windows are pasted green shutters which can be closed. When a child passes health inspection in the morning he is allowed to keep the shutters open on his window all day. When he fails to pass inspection the shutters on his window are closed.
A scrapbook club has been organized. Leroy Sievers was chosen president. Each pupil is making a picture scrapbook to be sent to children who are ill. The club meets every two weeks for short business session and program.
Dorothy, LeRoy and Merlin Sievers treated others to melon. Several of the pupils have brought flowers to school.

Electricity Installed.

Latest electrical fixtures are being installed in the school in district 8.

Is Visiting Schools.

Supt. F. B. Decker is making his regular fall visitation to schools of the county.

Date Is Changed.

Because of a conflict with the teachers' conventions, the date for county contests in the young citizens' event has been changed to November 1.

District 13.

(Lucille E. Wesselmann, teacher)
All had perfect attendance for the month.
The 1st graders heard the story of the Gingerbread Boy and each made a gingerbread boy for the bulletin board.
Earl Lundahl brought watermelons Thursday to treat all.
Joan Lundahl, Curtis Lee Helgren, Gerald Meyer, Earl Lundahl, Donald Chambers, Lorraine Backstrom and Dean Backstrom won prizes for following health rules for the month.
The 4th graders are learning multiplication with two-figure multipliers.

District 30.

(Mrs. Elvira Sullivan, teacher)
Betty Finn and Lois Temme brought flowers to school. This week white, pink, lavender and purple asters in a white vase are used. A big bouquet of marigolds is also in the room.
Victor Mann and Dean Finn have mastered 28 words. They know the meanings of 1, 2, 3 and 4 and can write these numbers.
Delmar Vahlkamp and Darlene Rethwisch can give all addition sums which do not exceed 10 in 2 minutes. They can also give the corresponding combinations in 2 minutes.
Ruth Backstrom brought gold-encored to school.
Lois Temme, Ralph Milliken and Lowell Rethwisch have had 100 in spelling every Friday.
Grades 3-7 made a poster of fruits Friday.
Current news gained from "My Weekly Reader" is given each Friday morning as a new feature this year.

District 56.

(Anna Fredrickson, teacher)
Miss Fredrickson brought nine plants and one is blooming. Health charts and five rules are selected for each month. A gold star is earned for each day a rule is observed and a black mark for failure.
Summer issues of The American Boy, The American Girl and Child Life are being enjoyed.
Cat tails and flowers in pots have been made in colored paper for a bulletin board.
In the Health and Safety club Ruth Owens is president, Haydn Owens vice president, Lowell Owens secretary. Meetings are held twice a month.
Kenneth Hamer and Stanley Owens, 2nd graders, are reading Round About.
Mary Faith Owens has read the most books for the month. Books are recorded on a reading chart.
Milton, Lowell, Haydn and Ruth Owens wrote items for the school news as English assignment.
The seven enrolled had perfect attendance the first month.

District 8.

(Mrs. Sam Noyes, teacher)
Perfect attendance records for the first month were earned by Kenneth and Charles Peters, Mardelle and Janet Larsen, Joan Grimm and Doris Mae Meyer. Harold, Esther and Mildred Korn visited one week-end in Kansas.
Esther Korn had all perfect grades in spelling for the first month.
All thank the Nebraska Cleaners for cleaning and repairing the school flag.
Kenneth Peters brought a wall plaque and Janet Larsen brought flowers and two pictures for their part in making the school beautiful.
Electric lights are being installed in the school.
Joan Grimm earned the highest grade in the vocabulary test given to 2nd graders. Janet Larsen had the highest record in arithmetic test on addition combinations.
The 4th and 5th graders have memorized the poem, "Fairy Folk" and made booklets to illustrate it.
Kenneth Peters, 5th grader, is learning names and locations of states. He has colored maps showing continents and oceans of the world. He is starting addition of fractions in arithmetic.

District 78.

(Charlene Haight, teacher)
Friday all worked in a group and drew and colored a circus. The nine pupils, Dick Kai, LeRoy Giese, Darleen English, Bob Hansen, Jay Bressler, Mabel Hansen, Sharon English, Darrol Jahlde and Lois English, enjoy marching around the room as in a circus parade.

District 18.

(Ethel Fredrickson, teacher)
The 5th and 6th graders are making health posters, and 8th graders are making constitution posters.
The 3rd and 4th graders are studying American Indians.
The 8th graders completed a unit on Europe as a whole and are now studying Great Britain.
Eight had perfect attendance for the month.
Betty Kenny brought treats of candy bars September 16 for her 9th birthday.

District 83.

(Eleanor Jones, teacher)
The term opened with the school cleaned and the lawn nicely mowed.
Jolly Eight club has been organized.
In the eight enrolled are two 1st graders, Eva Mae Wills and Jodean Jones, Virgil King is in the 2nd grade, Herbert Wills, Hubert Nettleton and Betty June James in 3rd grade, Ralf Sweigard in 4th grade and Edna Mae Krei in 8th.

District 22.

(Bernice Meyer, teacher)
Perfect attendance records were earned by Lois Bauer, Mildred Bargstadt, Dale Bauer, Gerald Bargstadt, Ilene and Ronnie Bauer.
The 1st grade made booklets

of Mother Goose rhymes. They also made coloring and penmanship booklets.
Gerald Bargstadt treated all to candy bars and suckers on his birthday.
The 3rd and 4th grades completed a study of the poem, The Land of Storybooks.
Visitors last month were Marjorie Thompson, Jo Ann Meyer and Supt. F. B. Decker.

District 5.

(Norma Meyer, teacher)
The school was nicely cleaned for the term.
Gordon Nelson, Logene Sydow and Althea Pflueger are the pupils enrolled. Gordon and Althea have perfect attendance for the month.
Althea Pflueger had a grade of 100 for the month in spelling.
My Hobby club has been organized and each is working on a hobby.
Health habit charts and good English club are functioning smoothly.

District 88.

(Mrs. Ella Holmes, teacher)
Mrs. Ralph Beckenhauer and Sally were first visitors this term. Mrs. Emil Luenders and Emil, Jr., Mr. and Mrs. Arthur Magdanz also visited.
Harry and Margaret Swinney brought potted plants.
Good English club elected Harry Swinney president, Dale Miller secretary and Joan Beckenhauer treasurer.
Sheldon Evjen attended school one week before moving to Madison. Pupils and parents spent Friday evening, September 5, at the Carrol Evjen home for a farewell.
Betty, Ann and Donald Schwindt enrolled September 20.

District 40.

(Jeanette Stuve, teacher)
The hobby club organized by electing Charles Robert Wittler president. Collecting stamps, baby pictures, trinkets, napkins, box tops, candy bar wrappers and match books are some of the hobbies.
The most 100's in spelling were earned for the month by Mary Ann Hoeman, Lois Brudigan, Duane Chichester and Donald Westerhaus.
The 2nd graders are making cloth dogs. Posters and window decorations were also made.
The 7th grade drew a map of Europe and the 5th graders made maps of North America.
A farewell party was given Wednesday in school in honor

of Mrs. Melvin Chichester and children who are moving to Wichita, Kan. Games were played and luncheon served by the mothers. Those present were Mrs. Gerleman, Miss Mildred Wacker, Bonnell Hoeman, Loretta Hoeman, Mrs. Westerhaus, Mrs. Wacker, Mary Ann Chichester, LaVerna Wacker, Mrs. Irene Hoffer, Mrs. Don Milliken, Mrs. Albert Milliken, Mrs. E. Dangberg and Mrs. Herman Brudigan. A gift was presented to Duane, Carolyn and Joan from their classmates.

District 32.

(Ronald Greenwald, teacher)
A school bell, decorated the cover of the four-page paper. The Bells Toll, issued by pupils of the district. Students chose the name.
In the enrollment of 13, Gary Lee Schulz is in the 1st grade, Russell Barelman and Paul Biermann in 2nd, Freddie Dinklage and Jarrod Schulz in 3rd, Kay Bowser and Ellen Biermann in 4th, Jack Bowser in 5th, Herbert Biermann, Herman Dinklage and Marilyn Barelman in 6th, Jerry McGuire and George Biermann in 8th.
Pupils enjoy soft ball at noon and recess.
In a Good English club, all are trying to keep Mt. Bad English off the top of their desks.
The 3rd and 4th graders are busy with hobbies.
Heidi is being read for opening exercises.
Two turtles brought by the teacher and Little Boy Blue, illustrated by 1st and 2nd grades, decorated the sand table.
Marilyn Barelman and Kay Bowser had 100 in spelling the past month.
Sweet potatoes have been planted in jars of water for nature study.
Color wheels, paper trumpets and elephants and Chinese lanterns have been made.
The 1st graders are climbing a palm tree on the blackboard in reading. They must know the word on each step before they may have a coconut.

District 35.

(Blanche Johnson, teacher)
A flag pole has been placed on the flag pole and the flag for the school room has been cleaned. Marian Skovsden and Dolores Baird gave a demonstration of the proper way to fold a flag when it is put away.
A library table has been constructed from four orange boxes and a strip of wall board. Wall

paper was brought by John Suehl for use on the library table.
Gilbert and Virgil Foote and Harry Howard Suehl brought plants for the room.
Safety has been the important topic in health this month. Much interest has been shown in the work. Traffic signs were made by the 7th and 8th graders. These were placed in the hallways and stairs leading to the basement. Marian Skovsden was selected by the school as aiding patrolman for Miss Johnson. The purpose of this work has been to make safety foremost in the minds of pupils.
Dolores Baird brought the book, Polly Anna, from the library and it is being read for noon opening exercises. Dolores also brought marigolds and fly ribbon.
A sparrow hawk, which had been injured, was found and brought to school by Leo and Marian Skovsden. Bird shelters have been built in wood work on Fridays. In the Tip Top Bird club exhibit at the fair, Kenneth Splitzger received two first prizes on bird house and bird shelter, Leo Skovsden, first on bird house and Shirley Muts third on bird house.
The 3rd and 4th grades have been constructing weather vanes in connection with a study of directions.
Kenneth Splitzger returned to school after recovering from a tonsil operation.

District 34.

(Saphie Damm, teacher)
Waunetta Mae Nichols celebrated her birthday by treating all to candy bars.
Evert Baier, Evan Bennett,

Jim Nissen and Iola Mae Baier brought flowers to school.
Jim Nissen is the news reporter.
Happy Hour is the name voted for the club. A constitution was made, and colors of pink and green were chosen. Jim Nissen, Lois Wieland and Dorothy Brudigan were appointed to coordinate.
Lois Wieland had a perfect spelling record for the month.
The 1st and 2nd grades finished their farm in the sand table.
Perfect attendance records for the month were earned by Eugene Baier, Everett Baier, Junior Baier, Duane Erxleben, Lorraine Nichols, Dorothy Brudigan and Waunetta Nichols.
Safety first was the theme of this week's club program. In a contest on safety rules Evan Bennett, Duane Erxleben, Lois Ann Wieland, Jim Nissen and Iola Mae Baier won prizes.

District 28, South.

(Helen Osburn, teacher)
Good English and Good Manners club has been organized.
Seven pupils had perfect attendance for the month.
A rhythm band has been organized.
School has been decorated in autumn motif the past month.
Safety and citizenship posters are being made by 6th, 7th and 8th grades.

District 33.

(Guinevere Lyngen, teacher)
Otto Junior Test, Harold Meier, Johnny Kay, Verma Mae Meier, Elaine Test, Lester Meier and Glenville Frevert had perfect attendance for the first (Continued on Page Six)

At the STOP RED BOOT SIGN

for expert shoe repair. It's time to have those worn shoes renewed for winter.

They'll look like new and wear like new after our modern service.

EVERY KIND OF HARNESS WORK

We are open evenings 7 to 9 during husking season.

LERNER'S Shoe & SHOP

WHICH OF THESE 45 JOBS DO YOU WANT RIGHT NOW?

FREE TECHNICAL TRAINING WORTH \$1500. BECOME A NAVAL EXPERT IN RADIO, AVIATION, ELECTRICITY OR NEARLY FIFTY OTHER TRADES AND VOCATIONS. DRAW GOOD PAY WHILE YOU LEARN. CHOOSE YOUR JOB FROM THIS LIST.

<input type="checkbox"/> Aviation Machinist	<input type="checkbox"/> Torpedoman	<input type="checkbox"/> Aerographer
<input type="checkbox"/> Printer	<input type="checkbox"/> Radioman	<input type="checkbox"/> Diesel Engineer
<input type="checkbox"/> Photographer	<input type="checkbox"/> Boilermaker	<input type="checkbox"/> Fire Controlman
<input type="checkbox"/> Bandmaster	<input type="checkbox"/> Aviation Metalsmith	<input type="checkbox"/> Fireman
<input type="checkbox"/> Painter	<input type="checkbox"/> Turret Captain	<input type="checkbox"/> Diver
<input type="checkbox"/> Stenographer	<input type="checkbox"/> Seaman	<input type="checkbox"/> Parachutist
<input type="checkbox"/> Electrician	<input type="checkbox"/> Carpenter	<input type="checkbox"/> Welder
<input type="checkbox"/> Patternmaker	<input type="checkbox"/> Horizontal Bomber	<input type="checkbox"/> Water Tender
<input type="checkbox"/> Pharmacist's Mate	<input type="checkbox"/> Ordnanceman	<input type="checkbox"/> Storekeeper
<input type="checkbox"/> Metalsmith	<input type="checkbox"/> Yeoman	<input type="checkbox"/> Hospital Apprentice
<input type="checkbox"/> Shipfitter	<input type="checkbox"/> Molder	<input type="checkbox"/> Cook
<input type="checkbox"/> Baker	<input type="checkbox"/> Steward	<input type="checkbox"/> Musician
<input type="checkbox"/> Optical Mechanic	<input type="checkbox"/> Bombsight Mechanic	<input type="checkbox"/> Commissary Steward
<input type="checkbox"/> Dental Technician	<input type="checkbox"/> Boatswain	<input type="checkbox"/> Gunner
<input type="checkbox"/> Bugler	<input type="checkbox"/> Quartermaster	<input type="checkbox"/> Signalman

It's a great life in the Navy! Red-blooded, he-man sports, ashore or afloat! Boxing, wrestling, swimming, baseball, football! Free movies. And you get frequent shore leaves at home and in such exciting far-flung places as Hawaii, Alaska, Latin America, the South Seas, New York—places most men only read about.

Get this FREE BOOKLET

Mail coupon for your free copy of "Life in the U.S. Navy." 24 illustrated pages. Tells pay, promotions, and vacations you can expect... how you can retire on a life income. Describes how you can learn any of 45 big-pay trades... how many may become officers. 27 scenes from Navy life showing sports and games you may play, exciting ports you may visit. Tells enlistment requirements, and where to apply. If you are between 17 and 31 (no high school required), get this free book now. No obligation. Ask the Navy Editor of this paper for a copy. Or telephone him. Or mail him the coupon. You can paste it on a penny postal card.

WEAR THIS BADGE OF HONOR! If after reading the free booklet you decide to apply for a place in the Navy, you will receive this smart lapel emblem. It is a badge of honor you will be proud to wear.

How you can get steady pay with regular increases up to \$126 a month (and keep) guaranteed by the U. S. Navy.

LOOK WHAT THE U. S. NAVY AND NAVAL RESERVE OFFER YOU

FREE TRAINING worth \$1500. 45 trades and vocations to choose from.
GOOD PAY with regular increases.
EACH YEAR you are entitled to a generous vacation period, with full pay.
GOOD FOOD and plenty of it.
FREE CLOTHING. A complete outfit of clothing when you first enlist. (Over \$100 worth.)
FREE MEDICAL care, regular dental attention.
FREE SPORTS and entertainment, boxing, baseball, swimming. And movies, too.
TRAVEL, ADVENTURE, THRILLS—You can't beat the Navy for them!
BECOME AN OFFICER. Many can work for an appointment to the Naval Academy or the Annapolis of the Air at Pensacola.
FUTURE SUCCESS. It's easy for Navy-trained men to get good-paying jobs in civil life.
RETIREMENT-PAY for regular Navy men.

TODAY, the Navy offers you the chance of a lifetime to get to the top in a job of your choosing. What's your hobby? Radio... flying... mechanics? The Navy can make you an expert in your field through free training worth \$1500 a year or more... training that pays big dividends whether or not you remain in the service.

You don't need money. You don't need experience. The Navy gives you both. And it guarantees you regular cash pay plus all living expenses while you learn.

If you can qualify, promotions will come your way regularly. And pay increases go with them. After only four months you get a raise in pay. And by the end of your first enlistment you may increase your pay seven times.

As a Navy man, your future is assured. You embark on a life of travel, adventure, thrills. Many may rise to be commissioned officers. If you complete 20 years or more of service, you may transfer to the Fleet Reserve with a substantial income for life. If you return to civil life, your skilled Navy training makes it easy to land a good-paying job.

Are you considering joining a military service? WHY NOT CHOOSE THE NAVAL RESERVE!

Don't wait. Choose the Naval Reserve now. The Secretary of the Navy has announced: "All men now enlisting in the Naval Reserve will be retained on active Navy duty throughout the period of the national emergency, but they will be released to inactive duty as soon after the emergency as their services can be spared, regardless of the length of time remaining in their enlistment."

Remember—the regular Navy and Naval Reserve offer you the same travel, training, promotions, pay increases. Physical requirements in the Naval Reserve are more liberal. Find out all about the Naval Reserve. Send in the coupon now!

★ SERVE YOUR COUNTRY ★ BUILD YOUR FUTURE

Tear out and take or send this coupon to the Navy Editor of this newspaper

Without any obligation on my part whatsoever, please send me free booklet, "Life in the Navy," giving full details of the opportunities for men in the Navy or Naval Reserve.

Name _____ Age _____

Address _____

Town _____ State _____

Winside Department --- Wayne Herald

BY HIRAM HUSE WITT

Winside Winner In Baseball Game

Debates Are Conducted on Various Subjects by Junior Groups.

Winside high school baseball team defeated the Carroll team here Friday afternoon, 16 to 10. This was Winside's last game since their game with Belden on Tuesday was cancelled. Belden is playing six-man football.

School board had a regular meeting Monday evening.

The juniors had two debates in American history last week. The class was divided into three groups. In the debate on "Resolved, that America should have been named Columbia," Ivan Frese, Mary Farran and Billy Cary had the affirmative side, and Earl Baird, Evelyn Baird and Marvin Baird the negative. Group three, which acted as judges, decided in favor of the affirmative. Group two debated Wednesday on "Resolved, that Spain was justified in being more proud of the work of Cortez than that of Columbus." Fred Jorgensen, Lesma Johnson and Dorothy Jo Jensen had the affirmative. Alice Hansen, LeRoy Hershoid and Charles Jackson the negative. The judges tied on their vote. Leon VossGerron was chairman for both debates.

Advanced civics class is selecting problems to be studied.

The first list was problems considered most important, and the second the ones their parents consider important, and third an outsider's views. After the list is compiled, the class will select 20 of the problems to be studied.

Special reports have been given in World history class in connection with the study of Ancient Egypt.

Orientation class has been discussing the five fundamentals necessary for happiness in "What is my outlook on life?"

Ivan Frese and Alice Hansen have maintained a consistent rating of A in the first month's work in economics class.

Freshmen have been planning well-balanced and appetizing menus in general science class.

In a German II vocabulary test last week Lila May Neary, Arlene Peterson, LeRoy Troutman, Shirley Wade and Betty Lou Weible received A- Arlene Asmus, Irene Dammie, Ruby Fischer and Betty Suehl had B's.

Biology students studied the fly last week and the grasshopper this week.

Shirley Wade gave a very good report in English X on material read in magazines.

Freshman class memorized the school song last week.

Grammar Room.

Nancy Graef, Mary Ellen Christensen and Sylvia Nelson visited the room last week.

Boys were cleaning the thistles off the basketball court last week.

Donald Fisher, Janice Hilpert, Robert Zerson, Norma Trampe and Marian Dangberg were in the upper third of the class in geography test last week. In the history test, Beverly Benschhof, Vernon Brader, Florine Graef, Janice Hilpert, Norma Trampe and Billie Witte were in the upper third.

The 7th grade is studying graphs. A weekly graph is made for each pupil's spelling average.

Intermediate Grades.

Mrs. John Hickey visited the room Friday morning.

Art class drew landscapes on gray paper, using charcoal and white chalk. Jeanne Lewis' was selected by the pupils as especially good.

Donald Longnecker drew a cow on the blackboard to illustrate a geography story.

Robert Miller told a very interesting story on his visit to his grandmother's house.

Primary News.

The 2nd grade pupils have mastered the first nine addition facts. They are starting on the subtraction facts now.

Language class studied table manners last week. Free-hand drawings were made to illustrate the manners studied.

Mrs. Emmett Molgaard and Mrs. Frank Fieer visited last week.

The 1st graders are able to read and write the numbers to seven.

WINSIDE LOCALS

John Newman was in Norfolk Friday.

Carl Lambrecht was in Norfolk Saturday.

Artie Fisher was in Wayne Saturday afternoon.

Mr. and Mrs. Dave Lueker were in Norfolk Friday.

Mr. and Mrs. Louis Kahl were at Howells Saturday.

Mrs. George Gabler was in Norfolk Friday afternoon.

Miss Anna Dangberg is assisting in the Will Cary home.

Miss Gertrude Bayes was in Wayne last Wednesday.

Elmond Holbrook spent Sunday in the Harry Suehl home.

Mr. and Mrs. Ed Lindberg were in Wayne Saturday evening.

Mr. and Mrs. C. E. Carlson were in Wayne Saturday afternoon.

Mrs. Chris Hansen spent Saturday afternoon with Mrs. George Gabler.

Mr. and Mrs. Carl Ritze visited in the Adolph Rohlfich home Sunday afternoon.

Miss Lore Weible of Omaha, spent the week-end in the Chris Weible home.

Miss Arlene Broberg spent the week-end with her parents at Newman Grove.

Mr. and Mrs. Mike Jordan were Tuesday evening guests last week at T. J. Pryor's.

Mrs. Rasmus Rasmussen spent Thursday afternoon with Mrs. Peder Jakobson.

Mrs. Anton Petersen and Miss Margaret spent Tuesday last week at Carl Jensen's.

Mr. and Mrs. Robert Boulting and family visited relatives at Randolph Sunday.

Mr. and Mrs. Maurice Hansen and sons were Saturday afternoon visitors in Norfolk.

Shirley Bess Suehl spent from Friday to Sunday evening in the Louis Ehlers home.

Mr. and Mrs. Wm. Rahe were Saturday evening callers in the H. C. Hansen home.

Mr. and Mrs. Ed. Ruwe of Fremont, spent Sunday in the Mrs. Henry Bojens home.

Mr. and Mrs. Irwin Miller and daughter called Sunday evening in the Gene Carr home.

Mr. and Mrs. George Gabler and Hans Peterson called Sunday evening at H. C. Hansen's.

Mr. and Mrs. Lauritz Hansen were Sunday evening callers in the P. C. Jensen home.

Ed. Brockman and Clarence of Wayne, called Sunday in the James C. Jensen home.

Mr. and Mrs. Hiram Wilson were Sunday afternoon guests in the Hugo Fischer home.

Mr. and Mrs. T. C. Winterstein of Carroll, called Friday morning in the Ted Nydahl home.

Mrs. Mary Moss of Pender, spent the week-end in the Ed. and Miss Elsie Hornby home.

Mr. and Mrs. Otto Graef and family spent Sunday in the Loren Tappert home at Norfolk.

E. T. Warmund is improving from his recent illness and is able to be at the bank part time.

Miss Tillie Kuntz of Denver, Colo., arrived Thursday to visit a week in the Wm. Kant home.

Mr. and Mrs. George Pinion of Fries, Va., were Friday overnight guests in the Will Cary home.

Rev. and Mrs. H. M. Hilpert and Janice attended a mission festival at Osmond Sunday afternoon.

Mrs. James Troutman and infant daughter returned home Saturday from a Norfolk hospital.

Mrs. Wm. Koepke and Mrs. Ferdinand, Voss spent Friday afternoon with Miss Bertha Koll.

Mrs. Robert Boulting and family, Mrs. Franklin Jones and Carol Jean were in Wayne Saturday.

Mr. and Mrs. Gene Carr and Viola Miller were Friday supper guests in the Irwin Miller home.

Mr. and Mrs. Herman Brockman and sons were Friday evening guests in the W. O. Smith home.

Mr. and Mrs. Herman Bridgman and Lois were Sunday supper guests in the Ray Hammer home.

Mr. and Mrs. Ben Lewis called on Mrs. Emmett Baird at a hospital in Wayne Sunday afternoon.

Mr. and Mrs. J. H. Brigger and Eulalie of Wayne, called Sunday afternoon in the T. J. Pryor home.

Mr. and Mrs. L. E. Bartlett and Dorothy of Norfolk, spent Sunday afternoon with Mrs. Dora Glandt.

Mr. and Mrs. Will Cary and family were Sunday supper guests in the Chas. Cary home at Pilger.

Mr. and Mrs. George Coulter and family spent Thursday afternoon in the E. H. Summers home.

Rev. and Mrs. H. G. Knaub and Mr. and Mrs. G. A. Mittelstadt were in Pender Wednesday last week.

Supt. and Mrs. E. F. Wendt and daughters visited Supt. Wendt's brother in Wisner Sunday afternoon.

Mrs. Walter Gaebler, Mrs. I. F. Gaebler and Mrs. I. O. Brown were in Wayne Thursday afternoon.

Alvin Schmode of Fremont, and Miss Ruth Schmode of Lincoln, spent Sunday in the Gene Carr home.

Mrs. Otto Stender and Mrs. Anna Anderson spent Monday evening last week in the T. J. Pryor home.

Mr. and Mrs. Clifford Johnson and family of Wayne, were Sunday evening guests in the W. O. Smith home.

Mr. and Mrs. Gus Perske and Mrs. Gus Hoffman spent Sunday

Social Happenings of Week

Social Forecast.

Center Circle club meets this Thursday with Mrs. Robert Graef. M. B. club meets this Friday afternoon with Mrs. Helen Weible. Four Four's club meets this Friday afternoon with Mrs. Leo Jordan.

Neighboring Circle club meets next Thursday, October 9, with Miss Anna Carsten.

Parent-Band association meets October 9. The officers will be in charge of entertainment and luncheon.

Loyal Neighbors club meets this Thursday afternoon in the Anton Petersen home with Miss Margaret Petersen and Mrs. Vernon Jensen as hostesses.

Social.

A group had a dinner party Friday evening in the Albert Jaeger home.

Pegaway Club Meets.

Pegaway club entertained the Center Circle club Tuesday afternoon in the Herman Steubel, jr. home.

Church Council Meets.

St. Paul's Lutheran church council met Sunday evening in the W. F. Dangberg home with five members present.

For Carol Sue Benschhof.

Mrs. Ben Benschhof entertained 10 children and their mothers at a party Saturday afternoon for Carol Sue's 2nd birthday.

Royal Neighbor Lodge.

Royal Neighbor lodge met Tuesday evening last week with Miss Gladys Reichert. After the regular meeting, luncheon was served.

For Margaret Harper.

Mrs. Everett Harper entertained at supper Friday for Margaret's 18th birthday. Guests were Mr. and Mrs. Clyde Wacker, Wainoita Fisher, Harold Pallas and Frank Sullivan.

Rebekah Lodge.

Rebekah lodge met Friday evening. The annual chicken feed for the members and families was planned for October 6. Mrs. Sagn Reichert was elected delegate to Grand Island meeting October 15 and 16. Mrs. Reichert served.

With Frank Fieers.

Mr. and Mrs. Frank Fieer entertained guests at six tables Sunday evening. After dinner, pinocchie was played with prizes going to Mr. and Mrs. Jean Boyd, Mr. and Mrs. Joe Whitney and Mrs. Emmett Molgaard.

Special Circle Club.

Special Circle club met Wednesday afternoon last week with Mrs. G. A. Lewis, Mrs. George Pinion of Fries, Va., Mrs. Pyott Rhudy and Mrs. Wm. Wylie were guests. After a social time, luncheon was served. Mrs. Will Cary entertains in two weeks.

Coterie Club Meets.

Coterie club met Thursday afternoon with Mrs. Leo Jordan, Mrs. Henry Asmus, Mrs. Lloyd Behner and Mrs. D. O. Craig were guests. Prizes went to Mrs. Craig of the guests and Mrs. Thorvald Jacobson of the members. The club meets in two weeks with Mrs. F. I. Moses.

Busy Bee Club Party.

Busy Bee 4-H club had a party Saturday evening with the leader, Miss Gladys Reichert, Wanda Lee Koplin of Wayne, and Laura Jane Quinn were guests. Reports were completed for the year. Games were played. Miss Reichert presented each with a gift. Luncheon was served.

At Fred Erickson's.

Mrs. Fred Erickson, Mrs. Carl Sundell, Mrs. Jane Milliken, Mrs. Donald Milliken and Mrs. Albert Milliken entertained 20 schoolmates and friends at a party Thursday afternoon in the Erickson home for Mrs. Richard Barbey of Hayward, Cal. Prizes in games went to Mrs. Otto Fieer and Mrs. Henry Lage. Luncheon was served.

For George Pinions.

Social Circle club members and husbands had a party Thursday evening in the Burt Lewis home for Mr. and Mrs. George Pinion of Fries, Va. Mrs. Pinion was formerly a member. Song was played at eight tables, with prizes going to Mrs. H. S. Moses and Oscar Ramsey. Mr. and Mrs. Pinion were also given a gift. Luncheon was served.

No-Host Dinner.

A no-host dinner was held Sunday in the Frank Martin home for birthdays which came in September. Those present were Mr. and Mrs. Ernest Puls, Mr. and Mrs. Reuben Puls and family, Mr. and Mrs. Ernest Kollath and family, Mr. and Mrs. Samuel Ulrich and daughters, Mr. and Mrs. Erwin Ulrich and family, Mrs. Augusta Brummeis, Mrs. Minnie Brueckner.

Benefit Party Held.

Junior Federated Women's club had a benefit card party Tuesday evening in the auditorium. The committees were: Menu, Mrs. E. P. Weidt, Mrs. Gurney Benschhof

WINSIDE LOCALS

John Newman was in Norfolk Friday.

Carl Lambrecht was in Norfolk Saturday.

Artie Fisher was in Wayne Saturday afternoon.

Mr. and Mrs. Dave Lueker were in Norfolk Friday.

Mr. and Mrs. Louis Kahl were at Howells Saturday.

Mrs. George Gabler was in Norfolk Friday afternoon.

Miss Anna Dangberg is assisting in the Will Cary home.

Miss Gertrude Bayes was in Wayne last Wednesday.

Elmond Holbrook spent Sunday in the Harry Suehl home.

Mr. and Mrs. Ed Lindberg were in Wayne Saturday evening.

Mr. and Mrs. C. E. Carlson were in Wayne Saturday afternoon.

Mrs. Chris Hansen spent Saturday afternoon with Mrs. George Gabler.

Mr. and Mrs. Carl Ritze visited in the Adolph Rohlfich home Sunday afternoon.

Miss Lore Weible of Omaha, spent the week-end in the Chris Weible home.

Miss Arlene Broberg spent the week-end with her parents at Newman Grove.

Mr. and Mrs. Mike Jordan were Tuesday evening guests last week at T. J. Pryor's.

Mrs. Rasmus Rasmussen spent Thursday afternoon with Mrs. Peder Jakobson.

Mrs. Anton Petersen and Miss Margaret spent Tuesday last week at Carl Jensen's.

Mr. and Mrs. Robert Boulting and family visited relatives at Randolph Sunday.

Mr. and Mrs. Maurice Hansen and sons were Saturday afternoon visitors in Norfolk.

Shirley Bess Suehl spent from Friday to Sunday evening in the Louis Ehlers home.

Mr. and Mrs. Wm. Rahe were Saturday evening callers in the H. C. Hansen home.

Mr. and Mrs. Ed. Ruwe of Fremont, spent Sunday in the Mrs. Henry Bojens home.

Mr. and Mrs. Irwin Miller and daughter called Sunday evening in the Gene Carr home.

Mr. and Mrs. George Gabler and Hans Peterson called Sunday evening at H. C. Hansen's.

Mr. and Mrs. Lauritz Hansen were Sunday evening callers in the P. C. Jensen home.

Ed. Brockman and Clarence of Wayne, called Sunday in the James C. Jensen home.

Mr. and Mrs. Hiram Wilson were Sunday afternoon guests in the Hugo Fischer home.

Mr. and Mrs. T. C. Winterstein of Carroll, called Friday morning in the Ted Nydahl home.

Mrs. Mary Moss of Pender, spent the week-end in the Ed. and Miss Elsie Hornby home.

Mr. and Mrs. Otto Graef and family spent Sunday in the Loren Tappert home at Norfolk.

E. T. Warmund is improving from his recent illness and is able to be at the bank part time.

Miss Tillie Kuntz of Denver, Colo., arrived Thursday to visit a week in the Wm. Kant home.

Mr. and Mrs. George Pinion of Fries, Va., were Friday overnight guests in the Will Cary home.

Rev. and Mrs. H. M. Hilpert and Janice attended a mission festival at Osmond Sunday afternoon.

Mrs. James Troutman and infant daughter returned home Saturday from a Norfolk hospital.

Mrs. Wm. Koepke and Mrs. Ferdinand, Voss spent Friday afternoon with Miss Bertha Koll.

Mrs. Robert Boulting and family, Mrs. Franklin Jones and Carol Jean were in Wayne Saturday.

Mr. and Mrs. Gene Carr and Viola Miller were Friday supper guests in the Irwin Miller home.

Mr. and Mrs. Herman Brockman and sons were Friday evening guests in the W. O. Smith home.

Mr. and Mrs. Herman Bridgman and Lois were Sunday supper guests in the Ray Hammer home.

Mr. and Mrs. Ben Lewis called on Mrs. Emmett Baird at a hospital in Wayne Sunday afternoon.

Mr. and Mrs. J. H. Brigger and Eulalie of Wayne, called Sunday afternoon in the T. J. Pryor home.

Mr. and Mrs. L. E. Bartlett and Dorothy of Norfolk, spent Sunday afternoon with Mrs. Dora Glandt.

Mr. and Mrs. Will Cary and family were Sunday supper guests in the Chas. Cary home at Pilger.

Mr. and Mrs. George Coulter and family spent Thursday afternoon in the E. H. Summers home.

Rev. and Mrs. H. G. Knaub and Mr. and Mrs. G. A. Mittelstadt were in Pender Wednesday last week.

Supt. and Mrs. E. F. Wendt and daughters visited Supt. Wendt's brother in Wisner Sunday afternoon.

Mrs. Walter Gaebler, Mrs. I. F. Gaebler and Mrs. I. O. Brown were in Wayne Thursday afternoon.

Alvin Schmode of Fremont, and Miss Ruth Schmode of Lincoln, spent Sunday in the Gene Carr home.

Mrs. Otto Stender and Mrs. Anna Anderson spent Monday evening last week in the T. J. Pryor home.

Mr. and Mrs. Clifford Johnson and family of Wayne, were Sunday evening guests in the W. O. Smith home.

Mr. and Mrs. Gus Perske and Mrs. Gus Hoffman spent Sunday

in the Harry Kahler home at Pilger.

Mr. and Mrs. Samuel Reichert, Gladys and Willis visited in the John Elz home at Norfolk Friday afternoon.

Mr. and Mrs. Fred Trampe and family visited relatives at Ponca Sunday. They also attended a mission festival.

Mrs. Emil Rehms, Shirley Bess Suehl and Mrs. Louis Ehlers spent Sunday in the Charles Carr home at Wakefield.

Mr. and Mrs. Otto Niemann, Leslie, Marian and Verda were Sunday evening guests in the Nels Jorgensen home.

Mr. and Mrs. Fred Lewis of Joplin, Mo., arrived Monday to visit in the G. A. Lewis home. The men are brothers.

Mrs. Harry Lindsay and Maurice, Mr. and Mrs. Clifford Lindsay and family spent last week with relatives in Kansas.

Mrs. P. C. Jensen returned home Sunday evening from Ponca where she had spent the week in the Chester Wylie home.

Mr. and Mrs. O. M. Davenport left Sunday for St. Paul, Minn., where Mr. Davenport will have a physical examination.

Mr. and Mrs. Marjorie Noary left Friday for their home at Kirksville, Mo., after spending a week in the Roy Noary home.

L. C. Mittelstadt and Mrs. Augusta Schmode of Norfolk visited Saturday in the G. A. Mittelstadt and Gene Carr home.

Mrs. Vernon Jensen and baby, Mr. and Mrs. H. W. Winterstein were Sunday afternoon guests in the T. C. Winterstein home at Carroll.

Miss Reba Orr, who is a student at Wayne college, and John Wagner were Sunday 6 o'clock dinner guests in the Clint Troutman home.

Mrs. Cora Brodd was a Friday dinner guest in the Ben Lewis home. Mr. and Mrs. Lewis and Mrs. Brodd were in Wayne in the afternoon.

Mr. and Mrs. Dave Nelson and son were Friday dinner guests in the Rasmus Rasmussen home. Connie Sue Troutman also spent the day there.

Mrs. Wm. Koepke spent from Thursday to Sunday in the Ferdinand Voss home. Mr. and Mrs. Henry Carsten and family called for her Sunday.

Clarence Witt is improving in

the Harry Kahler home at Pilger.

Mr. and Mrs. Samuel Reichert, Gladys and Willis visited in the John Elz home at Norfolk Friday afternoon.

Mr. and Mrs. Fred Trampe and family visited relatives at Ponca Sunday. They also attended a mission festival.

Mrs. Emil Rehms, Shirley Bess Suehl and Mrs. Louis Ehlers spent Sunday in the Charles Carr home at Wakefield.

Mr. and Mrs. Otto Niemann, Leslie, Marian and Verda were Sunday evening guests in the Nels Jorgensen home.

Mr. and Mrs. Fred Lewis of Joplin, Mo., arrived Monday to visit in the G. A. Lewis home. The men are brothers.

Mrs. Harry Lindsay and Maurice, Mr. and Mrs. Clifford Lindsay and family spent last week with relatives in Kansas.

Mrs. P. C. Jensen returned home Sunday evening from Ponca where she had spent the week in the Chester Wylie home.

Mr. and Mrs. O. M. Davenport left Sunday for St. Paul, Minn., where Mr. Davenport will have a physical examination.

Mr. and Mrs. Marjorie Noary left Friday for their home at Kirksville, Mo., after spending a week in the Roy Noary home.

L. C. Mittelstadt and Mrs. Augusta Schmode of Norfolk visited Saturday in the G. A. Mittelstadt and Gene Carr home.

Mrs. Vernon Jensen and baby, Mr. and Mrs. H. W. Winterstein were Sunday afternoon guests in the T. C. Winterstein home at Carroll.

Miss Reba Orr, who is a student at Wayne college, and John Wagner were Sunday 6 o'clock dinner guests in the Clint Troutman home.

Mrs. Cora Brodd was a Friday dinner guest in the Ben Lewis home. Mr. and Mrs. Lewis and Mrs. Brodd were in Wayne in the afternoon.

Mr. and Mrs. Dave Nelson and son were Friday dinner guests in the Rasmus Rasmussen home. Connie Sue Troutman also spent the day there.

Mrs. Wm. Koepke spent from Thursday to Sunday in the Ferdinand Voss home. Mr. and Mrs. Henry Carsten and family called for her Sunday.

Clarence Witt is improving in

the Harry Kahler home at Pilger.

Mr. and Mrs. Samuel Reichert, Gladys and Willis visited in the John Elz home at Norfolk Friday afternoon.

Mr. and Mrs. Fred Trampe and family visited relatives at Ponca Sunday. They also attended a mission festival.

Mrs. Emil Rehms, Shirley Bess Suehl and Mrs. Louis Ehlers spent Sunday in the Charles Carr home at Wakefield.

Mr. and Mrs. Otto Niemann, Leslie, Marian and Verda were Sunday evening guests in the Nels Jorgensen home.

Mr. and Mrs. Fred Lewis of Joplin, Mo., arrived Monday to visit in the G. A. Lewis home. The men are brothers.

Mrs. Harry Lindsay and Maurice, Mr. and Mrs. Clifford Lindsay and family spent last week with relatives in Kansas.

Mrs. P. C. Jensen returned home Sunday evening from Ponca where she had spent the week in the Chester Wylie home.

Mr. and Mrs. O. M. Davenport left Sunday for St. Paul, Minn., where Mr. Davenport will have a physical examination.

Carroll Department --- Wayne Herald

BY DOROTHY HUSE NYBERG

Passes at Home In This Vicinity

Services Are Conducted at Randolph on Friday for Mrs. Albert Nelson.

Funeral rites were conducted Friday afternoon at St. John's Lutheran church in Randolph for Mrs. Albert Nelson, 46, who died at her home near Carroll Tuesday evening, September 23, after being in failing health over five years and critically ill several months. Rev. H. E. Hoff officiated and burial was in Randolph cemetery.

Mrs. Nelson's maiden name was Clara Augusta Peters. She was a daughter of Mr. and Mrs. Charles Peters and was born in Onaha December 16, 1895. When she was 2 years old the family came to Magnet. Her marriage to Albert Nelson took place December 22, 1915.

After a year at Gibbon, the Nelsons came to Sholes and later to Randolph vicinity. They had been near Carroll since 1939.

Mrs. Nelson leaves her husband, one son, Harry, her mother, Mrs. Mary Peters of Randolph, six sisters and three brothers. Her father preceded her in death.

Juniors Prepare To Present Play

Carroll Baseball Team Is Defeated at Winside Last Friday.

Juniors of Carroll high school are practicing for their play which will be presented October 17 and 18.

Carroll lost to Winside 16 to 10 Friday in baseball at Winside. The local team was to go to McLean Tuesday this week, and McLean plans to return here October 10.

Soniders planned a wiener roast Monday after school at Walnut Grove farm. Teachers were invited.

LaVerne Bonta, junior, gave an interesting talk on fingerprinting for the senior vocations class.

Physics class visited the elevator and sawage to examine hydraulic press. Will Rees explained that the first of its kind in this vicinity and a man he came from New Hampshire to see it.

Typing class is making two perfect papers on each lesson on the keyboard.

Junior history class is studying colonization. Current events are given each Monday.

Sophomores are learning about the grasshopper in biology.

Sophomores are writing original compositions.

Civics class is studying health and recreation of the community.

In Grammar Room.

The 6th geography class is making salt and flour maps of Alaska, painting these with water colors to show lowlands, plateaus and mountains.

Perfect spelling scores were earned Friday by Arlene Halteen, Dorothy Hurlbert, Lois Quast, Doris Bowers, Paulino Drake, LeRoy Granfield, Melba Tucker and Donald Whitney.

The room received new spelling work books.

Mr. Call-Crabb Jesson tests in reading were received and the first ones were given Wednesday. Only two in the 7th and 8th grades were below the grade level. Eugene Drake and LeRoy Granfield of the 7th grade were found to have reading ability of 10th graders. The object of the tests is to increase reading rate and comprehension. Good reading helps in all subjects.

Supt. A. H. Jensen gave interesting demonstrations Thursday in connection with air pressure. They learned about how great air pressure is.

Various people of the community have given the room plants which are enjoyed.

Intermediate Room.

The 3rd and 4th grades completed a unit on African lands. An African village has been made on the sand table.

The 5th graders made maps to illustrate imports of New England states. A booklet will be made to illustrate the states.

Pupils enjoy the many beautiful plants.

In Primary Grades.

The 2nd graders are making posters for a border and 1st graders are making a farm on the sand table.

The 1st graders are learning new words each day.

Perfect spelling scores were earned by Billie Ahern, Lynel Gemmill, Janice Halteen, Evan Hughes and William Roberts.

Here from Alaska.

Mr. and Mrs. Robert Jones of Fairbanks, Alaska, spent the week-end in the W. H. Morris and Dave Rees homes. They were friends of Mrs. Morris and Mrs. Rees in Wales. Mr. and Mrs. Jones, Mrs. Morris and Mrs. Rees went to Red Oak, Ia., Monday for a visit with Robert Edwards, brother of the Carroll women. The Joneses will bring the women here before leaving for their home. The Alaska folks have visited a number of places in the United States and are now enroute to Alaska.

Social Happenings of Week

Social Forecast.

Wo-Fu meets (this Thursday with Mrs. Don Brink.)

Baptist Aid meets next Wednesday in the church parlors.

Mrs. Joe Liever entertains Catholic Aid this Thursday.

Mrs. M. I. Swihart entertains Knitting club next Tuesday.

Willing Workers meet October 16 with Mrs. Frank Griffith.

Royal Neighbors meet October 21 with Mrs. D. J. Davis hostess in the hall.

Central Social circle has guest day meeting today with Mrs. Worley Beneshoff.

Loyal Neighbors meet today with Miss Margaret Peterson. Mrs. Vernon Jensen assists.

Delta Dek meets Friday with Mrs. Otto Wagner. The special meeting planned last Thursday was cancelled.

Methodist Aid meets next Wednesday. Mrs. Geo. Gaskill has been elected president to succeed Mrs. Dave Theophilus who is moving to Wayne.

Woman's club meets October 9 with Mrs. Tom Roberts. Mrs. J. H. Owens is leader on a continuation of the topic, what the community owes the child. Good things the community might do for children will be suggested in roll call.

Woman's club meets October 9 with Mrs. Tom Roberts. Mrs. J. H. Owens is leader on a continuation of the topic, what the community owes the child. Good things the community might do for children will be suggested in roll call.

Willing Workers held a wiener roast Friday evening at Gust Johnson's.

For Mrs. Joe Duffy.

Catholic Aid had a farewell Wednesday last week for Mrs. Joe Duffy at her home. Prizes in progressive games went to Mrs. Henry Harmsvic and Mrs. Joe Liever. Luncheon closed the day.

Celebrate Birthday.

Mr. and Mrs. Wm. Sundahl entertained at dinner and supper Sunday for Billie's 6th birthday. Guests were Mr. and Mrs. Blair Jeffrey and Patty of Wayne, Mr. and Mrs. Roy Landanger and family, Miss Marian Wacker, Virgil Grunke, Holger Edhardt.

Lodge Has Party.

Royal Neighbors had a surprise party Thursday afternoon for Mrs. Joe Duffy and Miss Lucille Duffy at their home before they left for Burlington, Ia. Prizes in games went to Mrs. Nolan Holakamp and Mrs. Jay Drake. The honorees were also presented with gifts.

Happy Workers Meet.

Happy Workers met Friday with Mrs. Wm. Pritchard with 11 members present, also Mrs. Jay Havener and daughter, Mrs. Albert Jenkins and daughters, Mrs. Frank Griffith, Mrs. Eddie Jones, Mrs. Dallas Havener and Miss Leola Johnson. Mrs. Griffith and Mrs. Jenkins joined the club. Mrs. Louis Jenkins entertains October 17.

Auxiliary Meeting.

Mrs. Tom Roberts entertained Auxiliary Thursday last week when the women decided to knit sweaters for British refugees. The county convention at Winside next Tuesday was also discussed and most of the unit will attend. Mrs. E. L. Pearson and Mrs. Henry Wurdeman joined the group. Mrs. Cliff Smith entertains October 28.

Honor Mildred Tietgen.

Mrs. Kenneth Eddie and Miss Gladys Tietgen entertained 25 guests Saturday at the Walter Tietgen home at a linen shower in honor of Miss Mildred Tietgen who will be married this week to Sgt. Wm. Broer of Santa Rosa, Cal. Mrs. Ed. Retwhisch and Mrs. John Grier, jr., won prizes in contests and presented these to Miss Tietgen. Recipes were written for the honoree and luncheon closed the day.

Westminster Guild.

Westminster Guild met Friday evening with Mrs. Dave Edwards. Mrs. Edwin Jones, Mrs. Rees Richards and Miss Sarah Edwards at the home of the first named, 30 members and eight visitors being present. Miss Valda Jenkins led devotionals. Mrs. Evan Hamer was leader of the lesson and papers were read by Mrs. Geo. Owens, Mrs. J. H. Owens, Miss Eleanor Edwards and Mrs. Edwin Jones. Schoolday memories were related for roll call. Luncheon was served. The October meeting will be with Mrs. L. E. Jenkins.

Will Be Married In West Sunday

Miss Mildred Tietgen left Monday for Santa Rosa, Cal., where she will be married next Sunday to Sergeant Wm. Broer, jr., formerly of Randolph. Mr. and Mrs. Walter Tietgen took their daughter as far as Columbus. The army officer has been located in the west two years.

Lions Meet Soon.

Lions club meets again October 14.

Boards Will Convene.

School board meets next Monday and village board Tuesday.

Highway Is Graveled.

Gravel surfacing is being laid this week on the Wayne-Pierce sector of highway 98.

CHURCHES

Presbyterian Church.

Sunday school at 1 and preaching at 2. World wide communion service at 2. C. E. at 7 and preaching afterward.

Ladies' Aid met Wednesday in the church parlors with Mrs. Wm. Pritchard, Mrs. Louis Johnson and Mrs. Jay Havener hostesses.

Congregational Church.

Preaching at 9:45 with Rev. C. Stevens in charge. Sunday school to follow.

The Rally-day program and fellowship dinner Sunday attracted a large number.

The choir will go to Coleridge next Sunday evening to furnish music for the fall festival being staged by Rev. Presider at the Congregational church there.

Methodist Church.

(Rev. C. G. Stevens, pastor) Sunday school at 10, Worship at 11. League at 7.

Junior choir Saturday at 2. Adult choir Thursday evening at 8.

Floyd Andrews, Patricia Tucker and Bob Perrin will join the church next Sunday.

A social for the League is planned Friday evening. All young people are invited.

St. Paul Lutheran Church.

(Rev. L. E. Fredrickson, pastor) Mrs. Walter Berdemeyer entertained Ladies' Aid Wednesday.

Walter League meets this Thursday evening for business and Bible study. Those of high school age are especially urged to attend. Young folks are asked to bring their Bible studies.

Church council meets Friday evening at 8 in the parsonage.

Instruction for children Saturday at 9 a. m. Parents are urged to send all children of 11 years or older or those in the 7th and 8th grades. Those who have no church home and who desire such instruction are invited to join this group.

Sunday school at 10 and services at 10:45. Note the change of time for services. This will be the worship hour during winter. Quarterly business meeting will follow services next Sunday. All members are requested to be present as important church matters will be considered.

Is Ill in Hospital.

Frank Bailey was taken to a Wayne hospital last week and has been very ill several days.

Finishes Course.

First Private Willis Fredrickson, who is preparing to be a pharmacy technician in the army, finished a special course in sanitation of contagious diseases Friday at Carlisle, Pa., and returned to Fort Robinson in western Nebraska.

Carroll Locals

Mrs. Leola Hurlbert has been ill.

Mrs. Hans Retwhisch visited Mrs. Art Lage Friday.

Donald Denosa was home from Sioux City over Sunday.

Mrs. W. J. Loberg and family went to Wayne Saturday.

Dorothy and Robert Eddie spent Saturday at Hans Retwhisch's.

Donald Horn was a Saturday overnight guest at Ed. Kenny's.

Walter Berdemeyer was home from Lincoln for the week-end.

Mollie Mae Lage was a Sunday afternoon guest of Margaret Woods.

Mr. and Mrs. Don Brink and niece Jean Weber, were in Rosalie Sunday.

The John Dyer family of Tekamah, spent Sunday in the Cliff Smith home.

Mr. and Mrs. E. O. Davis had Sunday supper with Mr. and Mrs. M. I. Swihart.

Mrs. P. M. Weber and Miss Betty Honey were in Omaha for the week-end.

Mr. and Mrs. Axel Smith and Frank Smith were in Valley, Sunday and Monday.

Mr. and Mrs. Perry Johnson and son were at John N. Johnson's at Wakefield, Sunday.

Mr. and Mrs. Arthur Cook were in Omaha Monday and Tuesday buying merchandise.

Supt. and Mrs. Hugh Linn and son of Lauri, were Sunday dinner guests at Geo. Linn's.

Mr. and Mrs. Henry Wax of Imogene, Ia., spent several days with relatives in this vicinity.

The Forrest Nettletons visited Sunday afternoon in the John Hamm home at Hoskins.

Mr. and Mrs. Geo. Gaskill went to Seward Saturday and spent the week-end there and in Lincoln.

Mrs. James Stephens and Leo, Mrs. Kenneth Eddie and Mrs. Anna Schluns were in Wayne Thursday.

Mr. and Mrs. Geo. Gaskill visited the John Shannons at Osmond, Wednesday and Thursday last week.

Mr. and Mrs. E. O. Richards and Vonna, Mrs. Geo. Wacker and Marian were in Norfolk Tuesday last week.

Merlin and Billie Kenny, Kermit Andrews and Doyle Smith spent Sunday afternoon with John and Marvin Paulsen.

Mrs. Joe Duffy, Miss Lucille Duffy and Mrs. T. A. Hennessy

were Tuesday dinner guests of Mrs. Ed. Kenny.

Miss Hannah Mills drove home from her teaching at Newport Friday to visit until Sunday in the Wm. Mills home.

Mrs. Griffith Edwards, Miss Sarah Edwards, Mrs. John Jones and Betty Jane Jones were in the Earl Davis home at Pierce, Saturday.

Mr. and Mrs. Earl Davis and son of Pierce, Mr. and Mrs. Rees Richards and Lucille were Sunday dinner guests in the Eddie Jones home.

Mr. and Mrs. W. R. Thomas returned home Sunday after spending a about a month with their daughters in Fairbury and Grand Island.

Mrs. Walter Berdemeyer and Mrs. Don Brink were in Winside Tuesday evening to attend a benefit bridge sponsored by the Woman's Club.

Rev. and Mrs. C. E. Fredrickson had Monday evening dinner at John Krei's at Sholes, and Tuesday evening dinner at Henry Ulrich's near Belding.

Mr. and Mrs. Aug. Franzen and Dale were Sunday dinner guests at Clifford Parker's. Mr. and Mrs. Marvin Johanson of Plainview, called in the afternoon.

Mr. and Mrs. E. L. Pearson and Mrs. Alice Hurlbert had Sunday dinner with Mrs. Emma Eddie, Mr. and Mrs. Pearson were in the Cal Hurlbert home that evening.

Mr. and Mrs. Henry Wacker, jr. and son were in the Artie Fisher home at Winside, Sunday afternoon. They were in the Henry Wacker, sr., home that evening.

Mr. and Mrs. John Gettman, Mr. and Mrs. Mable Roe were Sunday dinner guests of Mr. and Mrs. John Grier. Mr. and Mrs. Henry Wacker were evening callers at Grier's.

Mr. and Mrs. M. I. Swihart were in Fremont Friday to visit the former's sister, Mrs. Pearl Willis. They also went to Blair and Arlington and returned Saturday.

Mr. and Mrs. H. C. Bartels arrived home Sunday from a few weeks' visit in Denver. Their son, Ray Bartels, of Wyoming, brought them and spent a few days here.

Mrs. John Davis, Mrs. L. E. Link, Mrs. A. H. Jensen, Mrs. J. C. Woods, Mrs. Gust Johnson and Mrs. M. I. Swihart were in Wayne Tuesday for project leaders' training.

Mr. and Mrs. Herman Thup and son called Wednesday and Sunday in the August Thun home to see Robert who is recovering from injuries suffered when kicked by a horse.

Mr. and Mrs. Will Schult and family, Mr. and Mrs. Will Lewis, Mr. and Mrs. Frank Lewis and Evelyn, and Art Baker were Sunday dinner guests at Ed. Retwhisch's.

Mrs. Henry Denosa, Miss Blanche and Miss Winifred Collins were in Sioux City to see Donald Denosa and in Newcastle to see Miss Frances Denosa Tuesday last week.

The Neis Johnsons visited Sunday afternoon in the John Vengenberg home near Wayne. Mrs. Vengenberg just returned from an Omaha hospital where she had received care.

Rev. and Mrs. C. E. Fredrickson and Mr. and Mrs. Aug. Behrend were in Wallhill Sunday when Rev. Fredrickson preached at a mission rally. They also called at Ferrest Waterman's.

The Wm. Swansons and Edgar Swansons were at Oscar Swanson's Sunday afternoon. The Wm. Swansons, Miss Leola Johnson and Clarence Morris were at Victor Johnson's that evening.

Miss Marjorie Kenny and Clarence Langshot of Dallas, Texas, who left Wednesday for Dallas after a visit in the L. E. Kenny home at Sholes, were Saturday afternoon and supper guests at Ed. Kenny's.

Mr. and Mrs. E. G. Stephens, Miss Winifred Stephens, Mrs. Nolan Idlekamp, Mr. and Mrs. James Stephens and Leo, and Miss Bonald Swanson were Sunday evening dinner guests of Mr. and Mrs. Kenneth Eddie.

Dave Theophilus plans to move his household goods the last of this week to Wayne where he has rented the G. W. Fortner property two blocks north of the court house. Will Rees has rented the Theophilus property here.

The Joe Duffy family planned to leave Wednesday this week for Burlington, Ia., to make their home. Mr. Duffy has been there a couple of weeks doing electrical wiring. They held a sale of their household goods Saturday.

Mr. and Mrs. Hollis Williams, Mr. and Mrs. Gerhard Wacker were Sunday dinner guests at Geo. Wacker's. Mr. and Mrs. Arlen

Wendell Ballinger spent Sunday at Yankton, S. D.

Mrs. Carl Paulsen called on Mrs. Henry Bush Friday.

E. O. T. meets this Thursday with Mrs. John Finn.

Mrs. Julia Perdue called Monday on Mrs. Minnie Graverholt.

Mr. and Mrs. Howard Mau spent Sunday afternoon at Kenneth Dunklau's.

Mr. and Mrs. Bernhard Dalton and daughter called Sunday at John Finn's.

Mr. and Mrs. John Kyl of Oakland, visited Sunday in the Frank Griffith home.

Miss Irene Berks and Miss Mary Thompson called Friday on Mrs. Howard Thompson.

Mr. and Mrs. Vern Larsen and family were Friday evening guests in the Art Young home.

Mr. and Mrs. Everett Roberts and family were Sunday dinner guests at Arthur Young's.

Mr. and Mrs. Fred Heier, jr. and family were Sunday dinner guests in the Fred Heier, sr., home.

Mr. and Mrs. Fred Vahlkamp and Mrs. Julia Perdue called Sunday last week at Darrel Hubbard's.

Mr. and Mrs. Will Lutt were Sunday afternoon guests in the John Lutt home for her birthday.

Mr. and Mrs. Albert Watson and family spent Sunday in the Mrs. Hattie Muhm home at Randolph.

Mrs. Arthur Cook and Mrs. Julia

Perdue spent Tuesday in the A. C. Sals home while the men filled silo.

Mrs. Anna Schluns and Mrs. Julia Perdue spent Saturday with Mrs. Henry Bush. The men filled silo.

Mr. and Mrs. Kenneth Dunklau, Mr. and Mrs. Howard Mau were Sunday dinner guests in the Will Lutt home.

Mr. and Mrs. Willard Blecke and Gary, Earl Sieffer were last Wednesday evening guests in the Will Lutt home.

Mr. and Mrs. Art Young and family were Saturday evening guests in the Raymond Mellick home at Norfolk.

Mr. and Mrs. Don Lutt and Lavonne and Mr. and Mrs. Willard Blecke and Gary were Sunday dinner guests in the Otto Lutt home.

Mr. and Mrs. Henry Bush and Martin Gravelholt called Wednesday evening at Allan Perdue's, Mr. and Mrs. Kai Thompson of Laurel, called Thursday evening.

Mrs. Fred Stone, sr., of Lauri, spent a few days this week in the Frank Griffith and Carl Victor, jr., homes. She visited Mrs. Peter Henkel Monday afternoon.

Mr. and Mrs. Herbert Thun and daughters and Mr. and Mrs. Erwin Vahlkamp and daughters spent from Saturday to Tuesday in the Clarence Royle home at Minneapolis.

Miss Lois Pierson of Newton, Ia., spent Saturday afternoon and Sunday in the Roy Pierson home. Mr. and Mrs. Chas. Pierson and Dean of Wakefield, were also Sunday dinner guests.

Mr. and Mrs. Woodrow Lutt and daughter of Chadron, Mr. and Mrs. Otto Lutt, Lester and Delores, Mr. and Mrs. Will Lutt, Mr. and Mrs. Don Lutt and Lavonne were Friday supper guests in the Willard Blecke home.

Mr. and Mrs. Lloyd Dunklau entertained Sunday at dinner and luncheon for Mrs. Hazel Lessman of Des Moines, Mr. and Mrs. James McIntosh, Mr. and Mrs. Fred Beckman and family, Mr. and Mrs. Russell Beckman, Elaine and Clarence Fredrickson.

Mrs. Hazel Lessman came from Des Moines Thursday to spend two weeks' vacation with her parents, Mr. and Mrs. James McIntosh, and other relatives. Mrs. Fred Beckman and Mr. and Mrs. Russell Beckman met her in Sioux City.

Mrs. Lessman was a Friday afternoon guest of Mrs. Fred Beckman and accompanied her to club at the Elmer Lyons home. Mrs. Lessman spent Saturday night at Fred Beckman's.

Will Leave Hospital.

Harry McIntosh, who has been in a Des Moines hospital seven weeks, plans to be able to come home the last of this week. He had undergone two major operations.

Return from East.

Mr. and Mrs. Hobert Auker arrived home Wednesday evening last week after a two-week trip

Mr. and Mrs. Howard Neary of Denver, Mr. and Mrs. Art Herseid and sons, Mr. and Mrs. W. F. Dantzberg and Marian Lou, Mr. and Mrs. Roy Neary and family and Mr. and Mrs. Marion Neary, the last of Kirksville, Mo., were Tuesday evening guests last week in the Otto Gehlke home at Hoskins.

WILBUR

(By Staff Correspondent)

Wendell Ballinger spent Sunday at Yankton, S. D.

Mrs. Carl Paulsen called on Mrs. Henry Bush Friday.

E. O. T. meets this Thursday with Mrs. John Finn.

Mrs. Julia Perdue called Monday on Mrs. Minnie Graverholt.

Mr. and Mrs. Howard Mau spent Sunday afternoon at Kenneth Dunklau's.

Mr. and Mrs. Bernhard Dalton and daughter called Sunday at John Finn's.

Mr. and Mrs. John Kyl of Oakland, visited Sunday in the Frank Griffith home.

Miss Irene Berks and Miss Mary Thompson called Friday on Mrs. Howard Thompson.

Mr. and Mrs. Vern Larsen and family were Friday evening guests in the Art Young home.

Mr. and Mrs. Everett Roberts and family were Sunday dinner guests at Arthur Young's.

Mr. and Mrs. Fred Heier, jr. and family were Sunday dinner guests in the Fred Heier, sr., home.

Mr. and Mrs. Fred Vahlkamp and Mrs. Julia Perdue called Sunday last week at Darrel Hubbard's.

Mr. and Mrs. Will Lutt were Sunday afternoon guests in the John Lutt home for her birthday.

Mr. and Mrs. Albert Watson and family spent Sunday in the Mrs. Hattie Muhm home at Randolph.

Mrs. Arthur Cook and Mrs. Julia

east with Mr. and Mrs. R. A. Nettleton of Des Moines. Ia. Mr. Nettleton attended the national hospital convention at Atlantic City. Other places visited were New York City, Buffalo, N. Y., where they took a boat across Lake Erie, and Chicago.

Mr. and Mrs. Harvey Reibold of Norfolk, were Sunday supper guests last week in the Henry Wittler home.

Mr. and Mrs. Arnold Vahlkamp and Mrs. Wm. Vahlkamp, spent Monday and Tuesday last week in Otoe county.

Mr. and Mrs. Harry Baker and baby attended the Kraemer family reunion at Johnson park in Norfolk Sunday last week.

Mr. and Mrs. Harry Baker and son were among guests in the Herman Kraemer home at Concord Thursday evening for Billie's birthday.

Mr. and Mrs. Harry Swinney and family, Mr. and Mrs. Leslie Swinney and family met relatives from Glenwood, Ia., Sunday at Fremont for a picnic dinner.

Mr. and Mrs. Richard Barby of Hayward, Cal., were Saturday guests in the Albert Milkken home. The Barbys leave this week for home after visiting relatives here.

Mr. and Mrs. Richard Barby of Hayward, Cal. Mr. and Mrs. Luther Milkken and family of Randolph, Mr. and Mrs. Ernest Witt of McLean, Mr. and Mrs. Edgar Blodgett of Tyndall, S. D., Mr. and Mrs. Albert Milkken and family, Mr. and Mrs. Carl Sundell and Mr. and Mrs. Fred Erickson were Sunday dinner and supper guests in the Albert Milkken home.

Patronize the Advertisers

Easy to Plan - Easy to Build - Easy to Pay for

YOUR OWN HOME

Fall House Cleaning

Make It Spick and Span!

Magic Aire Vacuum Cleaner
\$39.95

Paste Floor Wax 29¢ to 59¢ Pints
No-Rub and Quick Dry Wax 29¢, 39¢, 49¢
Floor Mops of All Kinds

Dukwik Enamel

... for FURNITURE and WOODWORK
Lasting Quality and Beautiful Colors
ASK FOR FREE SAMPLE

L. W. McNatt Hdw.

Phone 108

Wayne, Neb.

It's an Ideal Time

... to have painting and decorating done!

Fall weather is advantageous for outside painting, and interior work done in the fall enables you to enjoy the cleanliness and beauty through long winter months. Preserve the value of your property with paint and paper.


Free Estimates Furnished Without Obligation

Fred Kemp

Painter and Decorator

Phone 581-W

Wayne, Neb.


Get Set for Winter!

Make sure your home will be snug, comfortable, livable during cold months ahead. Now's the time to make needed improvements and repairs.

WE HAVE EVERYTHING YOU NEED FOR FIXING UP FOR WINTER.

For Comfort... Storm windows, storm doors, insulation, roofing.

For Beauty... Glidden paints and varnishes, cabinets and other mill work.

4-Square Lumber... Everything in building material.

BUILDING and REMODELING SUPPLIES

PHONE 147

Quality Coal Stokers for efficiency

Carhart Lumber Co.

Barner had perfect attendance for the month.

Mr. Davis fixed the cistern after it was cleaned, and all appreciate this.

Everett Schuetz received an average of 100 in spelling for the month.

George Schuetz visited last month.

Health examinations were given. Miss Pohlman and Virgil Schuetz brought candy treats Friday for their birthdays.

District 75. (Opal Jean Mitchell, teacher) The 1st graders have finished

pre-primers and have almost completed another book.

Report cards went out Friday. All pupils had perfect attendance for the month.

Club met Friday with all answering roll call. Work of the Animated club included a cat tail poster by upper grades, autumn leaf poster by 3rd and 4th grades and movable clowns by primary pupils. Work for next week will be a poster in club colors.

District 47. (Wilma Gemmill, teacher) New curtains were hung, new encyclopedias and dictionaries

added and the school nicely cleaned.

In the enrollment of 10 Theodore Sandahl is in the 8th grade, Valores Victor, Neil Sandahl, Marcelline Kay and LeRoy Hammer in 7th, Shirley Johnson and Robert Sandahl in 6th, Larry Joe Ring in 4th, Donald Kay and Kathryn Sandahl in 2nd.

Mothers of pupils were entertained at a Patrons' day party Wednesday last week. Classes were held until 2:45 when a short patriotic program was given. The rhythm band made its first appearance, playing Humpty Dumpty and St. Augustine. The group sang I Am an American and America. The rest of the

program consisted of recitations and a language play. In the latter the 7th and 8th graders read essays on How to Be a Good Citizen.

The 2nd graders are working on a booklet about the American flag.

Larry Joe Ring has been finding how islands and lakes are formed and how rivers are of use to man.

The 6th history pupils are learning of the French and Spanish settlements in America. The 7th and 8th history class is learning of explorers. They have started booklets in geography.

Good Citizenship club elected

Building Service That Pleases

Whether you want to build a new home or remodel your present one, we can provide service that will please you in every respect. Prompt attention to each job enables us to provide service at real savings to you. Let us figure your plans and you will be pleasantly surprised at the saving you can effect on the improvements you want. Plans and estimates furnished without obligation.

Frank Thielman

Builder and Contractor

Phone 136

Wayne, Neb.

Paint Protects... Guards Home Values

Have your home repainted before cold weather—to beautify, to protect it. Fall is the ideal time to make such improvements. Let us figure your needs now.

WE USE HIGHEST QUALITY PAINTS ALWAYS
We Guarantee Our Workmanship

R. C. Hahlbeck

Painter and Decorator

Phone 98-J

Wayne, Neb.

Get Ready for Winter!

For safety, cleanliness and efficiency, your furnace should be cleaned each fall. Our electric vacuum furnace and chimney cleaner removes all dust and lint from pipes, removing this fire hazard. It also cuts fuel costs by making your furnace operate more effectively, and keeps your home cleaner by removing dirt that is bound to get into your home from this accumulation in pipes.

LET US FIX YOUR FURNACE FOR WINTER NOW

Roberts Plumbing & Heating

Phone 140-W

O. S. ROBERTS

Wayne, Neb.

Neil Sandahl president, Valores Victor secretary. Each places a flower in the club poster for each week he accomplishes the designated goal. Being pleasant on the playground is the goal this week.

All had perfect attendance last month. Perfect health records were earned in the first contest by Marcelline Kay, Neil Sandahl, Valores Victor, Theodore Sandahl and Shirley Johnson.

John T. Bressler, jr., and son, Richard, accompanied by the former's sister, Mrs. A. T. Claycomb, left Saturday by car for Chicago. Mrs. Bressler, who took Patty and John east to attend school, met them there and will return with them the last of this week. While in the city they are visiting Miss Barbara Claycomb and others.

George Bornhoft and his sister, Mrs. J. Jensen of Pasadena, Cal., returned Friday from Minnesota where they had spent several days with relatives. Mrs. Jensen, Mr. and Mrs. Wayne Bornhoft and daughter, who had been here a couple of weeks in the Bornhoft home, left Sunday for their homes in Pasadena.

Mr. and Mrs. Art McClure, the latter's father, John Friday, Miss Beulah Friday and Floyd Black of Page, Mr. and Mrs. R. L. McClure and grandson, Billy Murray, of South Sioux City, were Sunday guests in the L. E. McClure home.

The John Jenik family plans to leave soon, probably next Monday, for Denver where they will make their home.

Earl Bruce and his daughter and husband, Mr. and Mrs. Paul Harmon, of Santa Ana, Cal., visited here Friday and Saturday with Mr. Bruce's parents, Mr. and Mrs. A. R. Bruce, and sister, Miss Claudia Bruce. Mr. Harmon and Lorraine Bruce were married last February. The three drove to the middle west, to make short stops with relatives, at several places. They went from here to Oberlin, Kan., to see Mr. Harmon's folks.

Mr. and Mrs. Clyde Hatfield and daughter of Plainview, spent Sunday with Miss Edith and Miss Maxine Barrett.

Mr. and Mrs. Harold Nyberg and sons of Yankton, spent Sunday with Mrs. August Nyberg, Mrs. E. R. Love and family.

Mr. and Mrs. L. W. Roe were in Beresford, S. D., from Thursday to Monday last week to visit their son, Frank Roe, and wife.

Mrs. Eugene Hale of Wichita, Kan., came last Thursday for a visit with relatives and friends. The Hales like their new home.

Miss Mary Manders of Chadron, and Miss Kate Manders of Oelrichs, S. D., spent Monday and Tuesday last week with Miss Mary Mason.

Mr. and Mrs. Fritz Henkel left Tuesday for their home in Seattle after visiting several days with the former's parents, Mr. and Mrs. Peter Henkel.

Mr. and Mrs. D. E. McMurray had as Sunday dinner guests Mr. and Mrs. Stanley Pecaut, Marjorie

Time Is Opportune For Improvements

Many already have found and still others should realize, that now is a most opportune time to have improvements made. Property is one of the most desirable investments—costs are very likely to advance—and improvements made now will preserve the value of property and furnish an enormous amount of satisfaction.

Wayne dealers have hundreds of suggestions that are available for the asking. These designs for new structures or for remodeling have been worked-out by experts. They combine the modern with the beautiful and useful.

Among other reasons for making improvements at once is the fact that the calendar is creeping on toward winter. So much time is spent inside during cold months that the home should be as attractive and comfortable as possible. Heating, plumbing, electrical work, painting and papering done now furnish the maximum satisfaction at real savings.

RURAL SCHOOL

(Continued from Page Three)

month. Marilyn Test and Lowell Baker missed only half a day each.

Johnny Kay treated all September 5 on his 8th birthday.

Harold Meier, 4th grader, and Johnny Kay, 4th grader, are studying about Indians in geography. They have collected pictures and made Indian posters.

The 7th and 8th geography classes are studying about Great Britain.

The 5th and 6th graders are learning to spell and locate the 48 states.

Otto Junior Test, 2nd grader, has been illustrating the story of "The Three Little Pigs."

Library books were exchanged with district 64. All were enjoyed.

Marilyn Test and Otto Junior Test were winners of the health contest.

New alphabet cards and hextograph were purchased. Arithmetic work books for 2nd and 3rd grades were also bought.

Meier was elected president, Elaine Test vice president and Marilyn Test secretary.

During art periods, posters, baskets of fruit and rainbow color charts were made. Pupils brought magazines pictures to be used on the walls.

Walter Meier and Ardale Test were visitors the past month. News was written by 5th, 6th, 7th and 8th language pupils.

District 42. (Ray Potter, teacher) Interior of the school was painted and papered and new curtains hung for the new term.

Marcele Barseman in 1st grade, Merlyn Kay and Tom Harrison in 6th comprise the enrollment.

Tom Harrison treated all to candy bars for his 11th birthday September 23.

The 6th grade made safety booklets for health.

Marcele Barseman can print her name and is able to write the numbers to 10. She has a reading vocabulary of 45 words.

All had perfect attendance for the first month.

District 44. (Zita Wurdeman, teacher) Six of the nine pupils had perfect attendance for the month.

Rhythm band has been working on old songs and will soon start new ones.


All grades are using new spelling workbooks. Each has a large red paper apple and for each grade below 100 a worm-hole is made in the apple.

A nature club is being organized and the first project is a tree booklet.

A circus parade, flag of paper chains and autumn leaves were made in art periods.

Larry Williams, only beginner, has mastered 50 words and is reading in the pre-primer.

District 31. (Adeline Pohlman, teacher) Dorothy Davis, Leonard Janke, Hubert McClary, LeRoy Barner, Everett Schuetz, Beverly Davis, Mary Lou Walde, Duane McClary, Doris Schuetz, Kathleen McClary, Virgil Schuetz, LaVon Barner and Shirley


Build - Repair Remodel

Whether you are planning a new home, some remodeling or minor repairs, we are prepared to give you helpful suggestions. You will enjoy examining our hundreds of designs for attractive new homes, also our numerous suggestions for modernizing your present home. Let us show you these. We'll gladly provide estimates without obligation.

All Building Supplies—Quality Coal for Every Need—Sherwin-Williams Paints

PHONE 78

Fullerton Lumber Co.

DAVE THEOPHILUS, MANAGER

WAYNE, NEB.

Office in Hospital. Dr. S. A. Lutgen has his office in the Wayne hospital. Phone 61.