

Movement to Reduce Non-Defense Spending—Essential to Self-Reliance — Farm Venture Soon Ended — Old Tires and Careful Motoring — Increased Trade—Renewing Friendships—Between Holidays.

A Washington movement to suspend non-essential bureaus and unnecessary non-defense spending encourages unified effort in behalf of American arms.

Farm Experience Brief. Our experience in the farm business lasted about 10 days. Eastern headquarters raised the price, and we retreated.

Using Old Tires. The government's proscription on buying new tires, prolonging the use of old ones in order to save rubber to prosecute the war, will require more care in driving to avoid accidents.

Increased Christmas Trade. Increased holiday trade is usually reported—accounted for by abundant crops and higher farm prices.

Christmas Messages. Thoughtful and kindly Christmas messages come from sources that in the busy whirl of life would seem likely to have forgotten.

Suspended Animation. Animation incident to the pre-Christmas rush is largely suspended until after New Year's.

Will Hold Services For Week of Prayer. Wayne Ministerial association plans special union services next week to observe the Week of Prayer.

Improves Station. Enlarging and remodeling of R. G. Fiebert's filling station on south Main street should have been included in the year's improvements mentioned elsewhere in this issue.

Has Tonsill Operation. Rowan Wittse underwent a tonsil operation Monday at a local hospital.

J. F. McDermott Will Be Speaker

Officers Are Elected by Chamber of Commerce Board on Monday.

J. F. McDermott, Omaha, state commander of the American Legion, state chairman of national defense savings committee and vice president of the First National bank, was chosen by directors Monday evening to be speaker at the annual Chamber of Commerce dinner January 29.

Mr. Kirkman, Herman Lundberg, R. L. Larson and C. C. Stutz were appointed a committee on committees, their duty being to make recommendations for the personnel of various committees in the organization.

Have Vacancies In School Staff

Board Hopes to Supply Two Positions Before Week Resumes Monday.

Two vacancies remain in Wayne city school staff since the resignation last week of Miss Janice Felthaus of Lincoln, and Miss Florence Steuteville of South Sioux City, who was married Christmas day to Wm. Fitzgibbon of Lincoln.

Skilled Workers Needed for Defense

Additional skilled workers are needed in defense industries and plans are being made to prepare qualified persons for employment in these industries, according to D. F. Felton, state administrator of WPA.

Is Seriously Ill. G. W. Hartman of Omaha, brother-in-law of Mrs. J. G. Miller of Wayne, is seriously ill in the veterans' hospital in Lincoln.

Auto Plates Issued. Treasurer J. J. Steele's office has issued 582 auto plates for 1942. Farm and truck plates have not yet arrived.

CHRISTMAS TURNS WHITE AS DAY IS DRAWN TO A CLOSE

SNOW came in time to give a touch of this latitude's idea of Christmas. Without snow Christmas does not measure up to the expected standard, and until the day arrived this year, the exceptional kind was threatened.

Funeral Service Conducted Here

Mrs. Charles Adcock Passes Away at Home in Wayne Early Saturday.

Funeral rites were conducted Tuesday morning at 9 at St. Mary's Catholic church for Mrs. Charles Adcock, 69, who passed away at her home in Wayne Saturday morning, December 27.

Change Is Effected In Wayne Grocery

Chris Lueders Purchases Interest of M. C. Russell In Business Here.

Chris Lueders this week bought the interest of his partner, M. C. Russell, in the City Grocery and took charge at once.

State Board Meets. State board of education meets Monday, January 5, at Lincoln.

Farm Bureau Party Is Scheduled Soon

Wayne county farm bureau party and meeting will be held at the city auditorium January 9, beginning at 7:30.

Several Attending Meetings in Chicago

Several members of Wayne college faculty and students are attending national conventions during the vacation.

TWO HOLD OFFICE IN LUTGEN'S GROUP

Mrs. S. A. Lutgen has been appointed poet laureate in the Nebraska Federation of Women's clubs, and Mrs. E. J. Huntemer has been named Third district chairman of conservation.

Hold Rabbit Hunt For Child Benefit

Wayne Kiwanis club is sponsoring a rabbit hunt this week for the benefit of the underprivileged children's fund.

Seeks to Recover In Damage Action

Motorcycle and Car Mishap Near City School Leads to Suit Monday.

Damage actions totaling \$4,675 were filed Monday in district court by Sterling Stewart against Fritz A. Mildner, these growing out of a car and motorcycle accident August 17 at the southeast corner of the city school block in Wayne.

John Neely Dies Of Heart Attack

Native of This Vicinity Had Been Engineer in City Some Years.

John Neely, about 58, elder son of the late Mr. and Mrs. W. A. K. Neely who lived northeast of Wayne, died Saturday, December 29, in St. Louis following a sudden heart attack.

Wayne Lady Hurt In Car Accident

The Ernest Alderson car, driven by Mr. Alderson, turned over about 8:30 Sunday morning four miles west of West Point, bruising Mrs. Alderson quite severely.

Receive No Word From Wake Island

The John Lindsays had had no word from their son, Wilford, who is with the marines stationed on Wake island in the Pacific.

TWO IN THOMPSON FAMILY ARE SAFE

The Chelsea Thompsons received word Monday from their sons, John and Charles, who are in the Pacific region.

Christmas Spirit Shines As Ray of Promise Through Troubled Universe.

Involvement of the United States in the second World War far overshadows in importance all other events of the year which is now passing into history.

Christmas Spirit Shines As Ray of Promise Through Troubled Universe.

Young men between the ages of 21 and 35 had registered October 16, 1940, and draft boards were set up to make selections for training.

Youth Reported Missing Writes

Murray Penhollow's Letters Postmarked After Date Of Island Attack.

Murray Penhollow, 22, reported killed in action in the Pacific war zone during the Pearl Harbor attack of December 7, is believed alive and well.

Activity Started In Defense Group

Chairman and Allocation Board Are Appointed to Serve in County.

Rationing of supplies made scarce by the war emergency is the first major consideration of the Nebraska advisory defense committee, according to J. T. Bressler, jr., regional director.

John Neely Dies Of Heart Attack

Native of This Vicinity Had Been Engineer in City Some Years.

John Neely, about 58, elder son of the late Mr. and Mrs. W. A. K. Neely who lived northeast of Wayne, died Saturday, December 29, in St. Louis following a sudden heart attack.

Wayne Lady Hurt In Car Accident

The Ernest Alderson car, driven by Mr. Alderson, turned over about 8:30 Sunday morning four miles west of West Point, bruising Mrs. Alderson quite severely.

Receive No Word From Wake Island

The John Lindsays had had no word from their son, Wilford, who is with the marines stationed on Wake island in the Pacific.

TWO IN THOMPSON FAMILY ARE SAFE

The Chelsea Thompsons received word Monday from their sons, John and Charles, who are in the Pacific region.

Christmas Spirit Shines As Ray of Promise Through Troubled Universe.

Involvement of the United States in the second World War far overshadows in importance all other events of the year which is now passing into history.

To Reclassify Men Completing Service

Draft boards have been directed to discontinue class IV-A classification of registrants predicted on previous military training and to reclassify these men to determine their availability for additional service in the armed forces.

Activity Started In Defense Group

Chairman and Allocation Board Are Appointed to Serve in County.

Rationing of supplies made scarce by the war emergency is the first major consideration of the Nebraska advisory defense committee, according to J. T. Bressler, jr., regional director.

Install Officers Here Next Week

A. V. Teed Appoints Groups To Promote Activities For Kiwanis Club.

A. V. Teed, president, H. E. Sieman, vice president, Dean Clarence McGinn, secretary, and Herman Lundberg, treasurer, will be installed at Wayne Kiwanis club meeting next Monday.

Wayne Lady Hurt In Car Accident

The Ernest Alderson car, driven by Mr. Alderson, turned over about 8:30 Sunday morning four miles west of West Point, bruising Mrs. Alderson quite severely.

Receive No Word From Wake Island

The John Lindsays had had no word from their son, Wilford, who is with the marines stationed on Wake island in the Pacific.

TWO IN THOMPSON FAMILY ARE SAFE

The Chelsea Thompsons received word Monday from their sons, John and Charles, who are in the Pacific region.

Christmas Spirit Shines As Ray of Promise Through Troubled Universe.

Involvement of the United States in the second World War far overshadows in importance all other events of the year which is now passing into history.

Red Cross Service Will Be Enlarged

GOOD IMPROVEMENT SHOWN BY REPORTS FOR YEAR IN WAYNE

A REVIEW of the year's improvements in Wayne reflects gratifying community growth. Some new buildings, remodelings and extensions show modernized styles and greater convenience.

Install Officers Here Next Week

A. V. Teed Appoints Groups To Promote Activities For Kiwanis Club.

A. V. Teed, president, H. E. Sieman, vice president, Dean Clarence McGinn, secretary, and Herman Lundberg, treasurer, will be installed at Wayne Kiwanis club meeting next Monday.

Wayne Lady Hurt In Car Accident

The Ernest Alderson car, driven by Mr. Alderson, turned over about 8:30 Sunday morning four miles west of West Point, bruising Mrs. Alderson quite severely.

Receive No Word From Wake Island

The John Lindsays had had no word from their son, Wilford, who is with the marines stationed on Wake island in the Pacific.

TWO IN THOMPSON FAMILY ARE SAFE

The Chelsea Thompsons received word Monday from their sons, John and Charles, who are in the Pacific region.

Christmas Spirit Shines As Ray of Promise Through Troubled Universe.

Involvement of the United States in the second World War far overshadows in importance all other events of the year which is now passing into history.

First Major Objective Is To Raise County Quota For War Relief.

Wayne county Red Cross, at an annual meeting of the Woman's club rooms Monday evening, instituted plans to enlarge the activities of the chapter to meet wartime demands.

Install Officers Here Next Week

A. V. Teed Appoints Groups To Promote Activities For Kiwanis Club.

A. V. Teed, president, H. E. Sieman, vice president, Dean Clarence McGinn, secretary, and Herman Lundberg, treasurer, will be installed at Wayne Kiwanis club meeting next Monday.

Wayne Lady Hurt In Car Accident

The Ernest Alderson car, driven by Mr. Alderson, turned over about 8:30 Sunday morning four miles west of West Point, bruising Mrs. Alderson quite severely.

Receive No Word From Wake Island

The John Lindsays had had no word from their son, Wilford, who is with the marines stationed on Wake island in the Pacific.

TWO IN THOMPSON FAMILY ARE SAFE

The Chelsea Thompsons received word Monday from their sons, John and Charles, who are in the Pacific region.

Christmas Spirit Shines As Ray of Promise Through Troubled Universe.

Involvement of the United States in the second World War far overshadows in importance all other events of the year which is now passing into history.

Wayne Lady Hurt In Car Accident

The Ernest Alderson car, driven by Mr. Alderson, turned over about 8:30 Sunday morning four miles west of West Point, bruising Mrs. Alderson quite severely.

Receive No Word From Wake Island

The John Lindsays had had no word from their son, Wilford, who is with the marines stationed on Wake island in the Pacific.

TWO IN THOMPSON FAMILY ARE SAFE

The Chelsea Thompsons received word Monday from their sons, John and Charles, who are in the Pacific region.

Christmas Spirit Shines As Ray of Promise Through Troubled Universe.

Involvement of the United States in the second World War far overshadows in importance all other events of the year which is now passing into history.

BRIEF INDEX Section One Page Two—Locals. Northeast Wakefield, Leslie. Page Three—Wakefield. Hoskins. Page Four—Editorials. Page Five—Society. Page Six—Southwest Wakefield. Southeast Wakefield. Logan Valley. Section Two Page One—Write from South America. Do Much Building. Page Two—Early Days. Southwest Wayne. Page Three—Rural Schools. Congress. Southwest Wayne. Page Four—Winside. Brenna. Page Five—Carroll. Concord. Northeast Wayne. Page Six—Unusual. Brenna. Northwest Wayne. Write from Hawaii. County Board.

Second World War Major Happening

(Continued from Page One)

mainly in Wayne and adjacent territory. As the summer heat grew more intense, August brought the rains that "made" the beautiful corn crop, the amount varying from 2 to 5 inches in this vicinity. Fairs at Wayne and Concord proved in their exhibits that 1941 had really been a banner crop producer. This was wonderful news after several years in which drought, grasshoppers and hail had caused losses. Most of the crop, averaging from 50 to 60 bushels to the acre, had been harvested by Thanksgiving and gave real reason for gratefulness.

Closely connected with the crop was the corn husking contest of October. And harvest brings to mind the husking bees held all over the middle west, for those who had met with misfortune. A husking bee exemplifies the true friendship of the middle west. Where accidents, illness or death handicapped a family, neighbors stepped right in en masse and overcame the barrier.

Review Period Passing.

The opening month of the year found the county expense estimate set at \$173,906.40 by the county board. In the same period the Chamber of Commerce held clinics to discuss ways of improving Wayne. The damage action filed against the city because of sewage disposal northeast was settled out of court, the city having the drainage improved. The farm bureau held its annual meeting, and the Taxpayers League was formed.

February saw the passing by the state legislature of the planning board which had proposed radical changes in the state's educational system. Organization of a noxious weed district for Wayne county started that month and was successfully concluded later. Gravel was laid on the Pender-Wakefield road.

March seemed to be the month in which the city emerged from winter. Improvements in the business district were completed and the city held its spring opening. An important item came from the college where figures showed that enrollment at Wayne had reached the largest of all teachers colleges in the state.

Wayne's new park site was purchased in April. This 48-acre tract a mile north of Wayne was bought for \$4,720 with local subscriptions. Soil conservation area was extended to include 4,509 more acres. A caravan took 160 farmers to feeders' day in Lincoln. The district music contest brought 2,500 young folks to Wayne. The Methodist church observed its 60th year. Fullerton Lumber company bought and combined the Theobald and Wright lumber yards. City light rate was cut about 10 per cent. Wakefield defeated a proposal to issue \$15,000 in bonds for an auditorium. A movement started for a new rural fire truck and this was later realized.

School Gets Increase.

May started out with news that the college had received a two per cent increase in appropriations for the biennium. Contract was let for hardening the Laurel-Colebridge highway. Wayne Woman's club annual flower show drew 243 entries. Roster day was staged. Highway travel counts were taken in the area to serve as a guide for future road work. The college graduated a large class with Governor Dwight Griswold serving as speaker, and high schools turned out numbers of ambitious young folks.

Wayne city levy was fixed at 23.1, an increase of .7 mill, in June. Paving started near the Catholic church, and a movement was also begun to pave near Bressler park. College alumni enjoyed a reunion. Carroll Congregational

church made special observance of its 50th year.

Farmer-Manager day was featured in Wayne in July. That month saw improvements at the fair grounds. Concord's mail route was retained, and St. Paul church at Winside observed its 50th year.

County tax levy was fixed by the county board in August at 3.1 mills, .05 of a mill above the previous year. The city council in that month decided to zone Wayne to designate residence, business and manufacturing areas. Wakefield staked a three-day celebration of its 60th anniversary, and Winside entertained at the old settlers' picnic.

Start Improvements.

September saw the start of a new hospital being erected by Dr. Walter Bentback, and about the same time Grace Lutheran congregation began a new brick church. Federal approval was received for the proposed new stadium at the college and also for the new city park. Carroll held its annual fall festival. Rev. Wm. Kearns was honored on his 35 years' service in Wayne.

Omaha's goodwill tribe of Yes-sir came to Wayne in October. College fall homecoming with its parade and game was a feature. District council of defense was formed with Wayne the center of seven counties. Leland Herman took grand championship honors on his baby beef at Omaha Ak-Sar-Ben for a second time. St. Paul church observed its 60th year. The annual fall opening was staged by the business district. The month brought the closing of Winside CCC camp.

Get White Christmas.

The area got its first touch of winter in a November snow. Weather then moderated and was unseasonably warm much of the time until Christmas day when a blanket of snow covered this part of the state to a depth of five inches.

December found Wayne able to retain its three rural mail routes which it had been proposed to consolidate. Hearing was also held on a proposal to cut off passenger train service on the Norfolk-Sioux City line. Air mail service lines applied for privileges but were delayed by the war.

In many homes 1941 will stand out because of tragedies that have been recorded. Accidents and even war have taken a toll of many, and others have just slipped away to leave vacancies in family circles. In countless homes the year has added new faces, and for these 1941 will be recalled with feelings of joy.

As December draws to a close, the spirit of Christmas overshadows all else. It brings comfort, melts all barriers of discord and emerges as the shining ray of hope that will finally bring universal goodwill and brotherhood.

Elmer Anderson home at Cole-ridge.

D. H. Cunningham and Bob Cunningham of Sioux City, and Harry Ellis Fisher were Christmas guests of Mrs. C. H. Fisher and Mrs. Clara Ellis.

Miss Helen Jones and Mrs. Howard Fisher of Chicago, and Don Beckenhauer were Saturday evening dinner guests in the Ralph Beckenhauer home.

Mr. and Mrs. Ed. Meese and son spent Christmas week-end with Mrs. Meese's parents, Mr. and Mrs. W. A. Simons, at Glidden, Ia. They returned Sunday.

Robert and John Einung leave Saturday for St. Francis, Wis., where they attend prep high school. They spent two weeks in the J. N. Einung home.

Mrs. J. A. Ray and Miss Helen Ray spent Christmas week-end in the Donald Ray home in Atlantic, Ia. Miss Ray returns next Sunday to her teaching at Verdigré.

Mr. and Mrs. Larry Brown and children returned Tuesday from Holdrege where they had been visiting Mr. and Mrs. T. J. Baggett and Mrs. E. E. Brown over Christmas.

Rev. W. F. Most and family and Miss Ruby Dunklau called Sunday afternoon in the Henry Mau, jr., home to see Mrs. Matt who is ill. They were supper guests at Marvin Dunklau's.

Mrs. E. R. Love, Rodney and Patty returned Sunday from a Christmas visit in Yankton. Mr. and Mrs. Harold Nyberg brought them. Mrs. August Nyberg went from Yankton to Chamberlain Monday to spend a month with a daughter, Mrs. Frank Guptill.

Dealers Honored At Wayne Dinner

Ernest Peterson, district manager for the DeKalb Agricultural association, whose office is located in Wayne, sponsored a Christmas party at Hotel Stratton, Tuesday, December 23, for northeast Nebraska dealers and their wives.

The district included 10 counties in northeast Nebraska and five counties in southeast South Dakota. The dinner was given in honor of the 60 dealers who have attained a sales goal of 22,000 bushels sold.

Those present were Mr. and Mrs. Herman Athers, Mr. and Mrs. Raymond Demerath, Mr. and Mrs. Roy Dickey, Mr. and Mrs. Thomas Erwin, Harry Ebel and Miss Ebel, Mr. and Mrs. Albert Hutig, Mr. and Mrs. Wigo Larson, Mr. and Mrs. Reuben Johnson, Mr. and Mrs. E. G. Lundahl, Mr. and Mrs. Lyle Maroltz, Mr. and Mrs. Randal McLaughlin, Jesse Mackey, Elmer Nelson, Mr. and Mrs. John Orr, Mr. and Mrs. Herman Ottman, Mr. and Mrs. Bilgo Pearson, Mr. and Mrs. John Peterson, Mr. and Mrs. Hans Petersen, Mr. and Mrs. John Roberts, Mr. and Mrs. Peter Ronfeldt, Mr. and Mrs. Dan Bush, Mr. and Mrs. Alfred Sydow, Mr. and Mrs. Jim Snodgrass, Emil Schutte, Mr. and Mrs. Armin Wilgoeki, Mr. and Mrs. Richard Utecht and Mr. and Mrs. Ernest Peterson. Other guests were Mr. and Mrs. Arnold Peterson, Orleans, Mr. and Mrs. Paul Peterson and Miss Famy Fredrickson of Concord.

Miss Ruth Damm, Miss Mary Hicks and Warren Noakes, a trio, furnished musical numbers. Group singing was led by Arnold Peterson.

A similar event was held at Yankton, December 22, for South Dakota and adjoining Nebraska dealers.

LOCAL NEWS

Miss Virginia Stroth of Hooper, spent Monday and Tuesday with Miss Jean Jones.

Mr. and Mrs. J. M. Roberts will be New Year's guests in the Everett Roberts home.

Mr. and Mrs. Harry Barmett were Christmas guests in the Everett Roberts home.

Mr. and Mrs. Harold Bay of Detroit, Mich., called in the Henry Frevert home Saturday.

W. A. Lerner, who teaches at Broken Bow, is spending the holidays in the Antonio Lerner home.

Mr. and Mrs. Ted Foust were in Omaha Christmas visiting Mr. and Mrs. Don Barber and Mr. and Mrs. Ike Smith.

Eph and Amos Beckenhauer left Monday for Council Grove, Kan., to spend this week with their brother, Herman.

Joe Lutgen arrived from Chicago December 24 to visit Dr. and Mrs. S. A. Lutgen. He will return either next Saturday or Sunday.

Mr. and Mrs. Ben Meyer and Lorraine and Mrs. Minnie Meyer spent Sunday afternoon in the

DATE CAKE

1 1/2 cups sugar
2 cups butter
2 eggs
1 cup sour milk
1 teaspoon soda
1 cup walnuts, cut up
1 cup dates, cut up
2 1/2 cups flour
vanilla

Cream butter and sugar. Add eggs and milk. Sift soda with flour. Combine mixtures and add remaining ingredients. Baked in shallow pan and then broken up and mixed with whipped cream it makes excellent dessert.

Fred Klausenmark, sr., of Pender, died December 20 following a stroke, aged 82.

Patron Quotes

1865 1940

GIVE people issues, and you'll not have to sell your souls for campaign funds.

William E. Borah

Let's famous senator gave this advice to all political candidates following sensational investigations of the sensational oil lease scandals of the middle 1920's.

A VERY HAPPY NEW YEAR TO YOU!

As we start out a New Year, please accept our sincere thanks for your many favors of the past... It will be our earnest endeavor to merit your continued goodwill.

Notice Car Owners...

We will install your new 1942 license plate FREE. If you desire, we will also turn in your old license plates to the county treasurer's office, for license purposes.

Resolve to Use Skelly

For easiest and most economical driving, use Skelly Gasoline and Oils.

FUEL OIL HEATERS DEFROSTERS CHAINS

Langemeier Oil Co.

Phone 522W Wayne, Neb. 7th & Main

CONCORD

Concordia Lutheran Church. (Rev. Wm. T. Chell, pastor)

New Year's watch services beginning at 9 o'clock this Wednesday evening. The drama, "The Times Like These," will be given. Fellowship hour and prayer session as we watch in the New Year.

Congregational annual meeting Friday, January 2 at 2:00 p. m. All books should be audited and turned in to the pastor for editing in the year book.

Sunday school and Bible classes meet Sunday at 10:00 a. m. We begin new lesson material.

Morning worship services Sunday at 11:00. Let us begin the year right by beginning faithfully to attend church. Our president urges all people to pray and worship. Let us have Christian patriotism for God and our country in times like these. Welcome to our worship.

Dorcas will meet Thursday, January 8, entertained at the Frank Carlson home.

The Luther League will not meet this week but has been postponed until Friday, January 9.

The pastor's family would like to thank all for the many kindnesses of gifts, greeting cards and expressions of concerned good will which has been bestowed to us during the holidays. Especially are we mindful of your prayers for us and the church which we know is the daily concern of several members. The Christmas season has been most blessed in our midst. We want to wish you all a blessed New Year of happiness in Christ.

Gather in Cohoord.

The pastors' families of the district had a Christmas gathering at Concordia Lutheran parsonage last Monday. A cooperative dinner was served at noon. The afternoon was spent in reviewing old Christmas customs of the church, singing Christmas songs, reading of devotional and prayer, and sharing of Christmas messages. Gifts were also exchanged. The following families were present: Rev. C. P. Halls of Wakefield, Rev. Pearson Smiths of Wausa, Rev. Pearson of Bristow, Rev. P. Pearson and daughters of Wayne, together with Ivar Andersons, Mrs. C. T. Carlson family, Rev. Berquist of Hamill, S. D., and Rev. W. T. Chell, Theological Student Carl Larson, a brother of Mrs. Chell, was also present having come from Alcester, S. D., where he served a church at Christmas.

Progressive Homemakers.

Progressive Homemakers club will meet January 22 in the Oscar Peterson home instead of Frank Hlicks' as announced before.

LESLIE

(By Mrs. Grace Buskirk)

Mr. and Mrs. Albert Killion were in Sioux City Monday.

Mr. and Mrs. Fred Utecht were Sunday callers at F. S. Utecht's.

Louis Kay spent Sunday with his mother and other relatives in Wakefield.

Mr. and Mrs. Orval Puckett were Sunday visitors at Chester Hansons.

Mr. and Mrs. Chester Hanson were Sunday eve visitors at Albert Killion's.

Joe Wilson is a new member of the A. B. C. Telephone company on line 250.

Mr. and Mrs. Walter Chinn and family, spent Christmas, at Mrs. Susie Richards.

Mrs. Lena Tarnow entertained all of her children and their families on Christmas eve.

Mr. and Mrs. A. W. Dolph were guests at John N. Johnson's for Christmas eve supper.

Mr. and Mrs. Dan Dolph and family were Tuesday supper visitors at A. W. Dolph's.

Mr. and Mrs. Clare Buskirk and Gaylin were Christmas eve guests at the Ray Agler, jr., home.

Mr. and Mrs. Henry Barelman and daughters were visitors at Fred Frevert's Tuesday evening.

Mr. and Mrs. Dan Dolph and family spent the evening of Christmas day at Adolph English's.

Mr. and Mrs. Will Korth, Mr. and Mrs. Henry Tarnow joined relatives Christmas day at Arvid Lunds.

Mrs. Mabel Dolph and family and a nephew, all of Laurel, and Mr. and Mrs. A. W. Dolph spent Sunday at Dan Dolph's.

Mr. and Mrs. August Kai, Mr. and Mrs. Dan Dolph and families were Friday guests at Bernard Habrock's near Emerson.

Mr. and Mrs. Herman Utecht, Mr. and Mrs. Emil Utecht, Mr. and Mrs. E. O. Fonten enjoyed a goose dinner at Fred Utecht's Christmas day.

Mr. and Mrs. Milton Gustafson

and family, Mr. and Mrs. Dave Nelson and family were Christmas day guests at the L. J. Bressler home.

Mr. and Mrs. Albert Killion were Christmas day visitors at Sewell Killion's.

Mr. and Mrs. Henry Barelman and family were at Will Barelman's Christmas night and at Henry Frevert's in Wayne Friday evening.

Relatives spent Tuesday evening at the Gus Laase home in remembrance of Elaine's birthday and Saturday they celebrated Mylet's birthday.

Following the Christmas eve program at St. Paul's Lutheran church the relatives of the John Greve's gathered at their home for a social time.

Mr. and Mrs. Dan Dolph and family, Mr. and Mrs. Geo. Habrock, Mr. and Mrs. Henry Bridgman were Christmas day visitors at Herman Baker's.

Mrs. Emma Utecht and Herbert, Richard Utecht and daughters were Friday evening visitors at Fred Utecht's. Mrs. Utecht and Arlene are visiting in Iowa.

Mr. and Mrs. Henry Korth entertained all their children and families. Mrs. Anna Frey and Marion and relatives from Lyons at supper Christmas day and also on Christmas eve.

Mr. and Mrs. Will Korth, Mr. and Mrs. Lester Korth, Mr. and Mrs. Herby Hanson, Mr. and Mrs. John Brudigan were among those helping Geo. Fox celebrate his birthday on Saturday evening.

Mr. and Mrs. George Dinklage, Mr. and Mrs. Fred Tarnow, Mr. and Mrs. Emil Tarnow, Mrs. Mary Hansen and families and Mrs. Lena Tarnow were Saturday evening visitors at Henry Tarnow's.

Mr. and Mrs. Walter Huereman and Wanda, Mr. and Mrs. Pete Simonson and Catharine, Mrs. John Huereman, all of Pender, and Mrs. Fred Tucker of O'Neill were Sunday visitors at the Henry Barelman home.

Henry Tarnow, Arnold Brudigan, Caroline Dinklage and Dorothy Spoorer drove to Omaha Sunday taking Miss Mildred Tarnow back to her work at the hospital. Caroline and Dorothy will spend a few days there.

Everett Van Cleave and sister, Flora Rose, of Omaha, Mr. and Mrs. Henry Greve and Deloris, Mr. and Mrs. Bernard Koch and family, Wayne Watson, Lorraine and Mary Jane Anderson were Sunday visitors at Joe Wilson's.

Mr. and Mrs. Henry Greve and Deloris, Mr. and Mrs. Fred Tarnow and daughters, Mr. and Mrs. Emil Greve, Mr. and Mrs. John Greve and families were Christmas day guests of Mrs. Mary Laase near Wisnor.

Mr. and Mrs. Milton Gustafson, Mr. and Mrs. Seth Anderson and families, Mr. and Mrs. Victor Johnson, Mrs. Josephine Gustafson, Mr. and Mrs. Alfred Borg, Mr. and Mrs. Lester Roberts and sons of Washington, were Sunday dinner visitors at L. J. Bressler's.

Mr. and Mrs. W. C. Ring and Merle entertained at turkey dinner Christmas day for Mr. and Mrs. A. W. Dolph, Oliver Johnson, Mr. and Mrs. Geo. Buskirk, Mr. and Mrs. Clare Buskirk and Gaylin. Their son, Marcel, who is at Fort Sill, Okla., was unable to be present.

Mrs. Henry Ruback and Floyd, Mr. and Mrs. Herman Hansen, Mrs. Everett Ring, Stanley and Rodney were at Art Longe's Christmas eve. On Christmas day the Longes were at Mrs. Henry Ruback's and Friday at the Herman Longe home. Gene Lund is visiting there a few days.

Mr. and Mrs. Clarence Thomson and Merle drove up from Fairbury Tuesday of last week. The gas company for which Mr. Thomson works gave their employees turkey keys so the Thomsons brought theirs to the Fred Jahn home for Christmas dinner. The John Lutts joined them for the dinner.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Martha Merriman, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 16th day of January, 1942, at 10 o'clock a. m., and on the 16th day of April, 1942, at 10 o'clock a. m., each day to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 16th day of January, 1942, and the time limited for payment of debts is one year from said 27th day of December, 1941.

Witness my hand and the seal of said county court, this 30th day of December, 1941.

(Seal) J. M. CHERRY, J113 County Judge.

NOTICE OF INDEBTEDNESS

In compliance with Section 24-213 of The Compiled Statutes of the State of Nebraska for the year 1929, we, the undersigned president and majority of the board of directors of the Coon Creek Valley Rural Telephone company, a corporation, hereby give public notice that on December 27, 1941, all the existing debts of this corporation amounted to—NONE.

Coon Creek Valley Rural Telephone Company
Henry Tarnow, President
Abe Dolph
John Kay
Otto Test
R. T. Utecht, Directors
By W. A. Gerdes, Secretary of Corporation. J114

January Sale!

Worthwhile Savings on Desirable Merchandise!

LADIES' COATS

10 fine Betty Rose coats in sizes 13 - 14 - 15. Beautiful materials in black, wine and military blue.

\$1475

6 genuine Stenzelbach Tweed coats in sizes 42 to 52. Choice tweeds and styles liked by the women who wear these sizes.

LADIES' DRESSES

Much better values than anything we can now buy. Choice styles in black, wine and military blue. Several attractive sizes—40 - 42 - 44 among them.

Now—
\$995 . \$595

Munsing KNIT SLIPS

A wonderful wearing and comfortable slip for winter wear. Non-sag rayon knit material that will give with every movement of the body. Perfectly washable. And at the old price because we had a good stock on hand.

Sizes 32 to 40 42 to 50
\$100 \$125

Ladies' Spun Rayon DRESSES

Styles and colors for business, street and home wear. Much below present prices.

\$188 and \$288

Taffeta and Satin LOUNGING ROBES

8 very nice ones in wine, blue and black. Some zipper closed. About half price for clearance.

\$198

BARGAINS IN DRESS MATERIALS

Pretty cotton plaids for children's dresses and skirts.

29¢ yd.

Spun rayons in popular wine and blue shades. Either plain or pencil stripes. Ideal for winter dresses.

39¢ yd.

Rayon corduroys in wine and army blue. A handsome cloth for skirts and 2-piece suits.

69¢ yd.

Flannelette NIGHT GOWNS

Peach, pink or white. Nice weight flannels.

89¢ . 98¢

Children's Dr. Denton SLEEPERS

Sizes 3-4-5-6. Finest of all sleeping pajamas. Drop-seat style, with feet. Close-out price.

98¢

Ladies' Munsing COTTON HOSE

A fine wearing, medium weight cotton hose in new shades.

29¢

LADIES' GLOVES

Popular black suede with fancy leather trim on backs.

59¢ and 69¢

Part Wool PLAID BLANKETS

A wonderful buy! 6 ft. wide, 7 ft. long. Thick, fleecy and warm. Pretty colored plaids. You save \$1.00 because of slight defects which are hardly noticeable.

\$345

WOOL BATS

We have a few fine wool bats carried over from last year which we will sell at the old prices. Here is a fine saving for you!

Processed Wool Virgin Wool
\$275 \$395

BUY CURTAINS NOW

Choose from the many styles we now have on hand at 79¢ to \$1.25 and you'll make a considerable saving on your spring curtains. Panels... Ruffles... Kitcher Sets... All fresh, desirable materials and styles.

79¢ and \$125

Ahern's

LOCAL NEWS

Wayne Cleaners, Phone 41, Jiff Marilyn Standley spent Saturday afternoon at J. K. Johnson's. Miss Freda Sund will go to Blair Saturday to resume her teaching. Dwayne Henderson went to Central City Wednesday to spend New Year's day.

Mrs. Elizabeth Zutz of Dakota City, spent Christmas in the W. A. Hiscox home.

Mrs. C. P. Lapham, Miss Nell Fox and Elza Kelly were in Sioux City Monday.

Prof. and Mrs. O. R. Bowen and Mrs. J. W. Jones returned Sunday from Lincoln.

The Julius Hurstad family of Omaha, spent Christmas with Mrs. O. P. Hurstad.

Mr. and Mrs. Roy Penhollow of Norfolk, were Christmas guests of W. A. Stewart.

Miss Mary Walker returned Monday from Alma, Neb., where she had spent Christmas.

Mr. and Mrs. J. M. Strahan are invited to the Dr. L. P. Mittelstadt home at Pender for New Year's day.

John Alden Lewis returned to his teaching at Rising City, Neb., Sunday after spending a week here.

Miss Clare Roddehorst of Columbus, spent from last Wednesday to Monday in the Dr. J. T. Gillespie home.

Miss Dorothy and Miss Marjorie Reuter of Omaha, were in the Herbert Reuter home for Christmas.

Mrs. Tom Tuckech of Hemingford, Mrs. Ed. Glassmeyer were Saturday guests at F. W. Vahlkamp's.

Dr. and Mrs. T. T. Jones accompanied Miss Helen Jones as far as Sioux City Sunday evening on her return to Chicago.

Mr. and Mrs. P. L. March and family spent from last Wednesday to Friday in the J. F. March home at Vermillion, S. D.

Miss Mary Esther Perdue left Tuesday for Washington, D. C., after spending Christmas in the W. F. Perdue home.

Mr. and Mrs. Millard Tuttle and Mr. and Mrs. Dale Tuttle of Pender, will spend New Year's day in the Paul Zepf home.

Mrs. Minnie Meyer and Ben Meyer came from Humboldt last week Wednesday to spend Christmas with Mr. Meyer's family.

Mr. and Mrs. Glenn Grunquist were Saturday evening guests in the Anton Grunquist home for their 30th wedding anniversary.

Mrs. Walter Ulmer will return to Hosmer, S. D., next Sunday after spending a week with her parents, Mr. and Mrs. M. V. Crawford.

Herbert Welch leaves Friday for Williamstown, Mass., where he attends school, after spending the holidays with his mother, Mrs. Carrie Welch.

Miss Leola Murray, who is employed in an Omaha lumber office, came Wednesday to spend until Sunday with her parents, Mr. and Mrs. J. H. Murray.

The Wm. Vahlkamp family of Neligh, had Christmas dinner with the F. W. Vahlkamps, Wm. Vahlkamp is clerking in the Council Oak store at Neligh.

Miss Dorothy Liedtke leaves Saturday evening for Denver, Colo., where she attends school after spending three weeks in the Oscar Liedtke home.

Mr. and Mrs. Henry Tomme and family, Mr. and Mrs. Emil Vahlkamp, Mr. and Mrs. Arnold Vahlkamp and Delmar were Sunday dinner guests at F. W. Vahlkamp's.

Dr. and Mrs. C. T. Ingham, and Ralph Ingham, the last of Alhambra, Cal., and Miss Esther Mae Ingham of Wauwatosa, Wis., were Sunday breakfast guests in the W. A. Hiscox home.

Wm. McEachen went to Omaha Monday on business. He will go from there to Lincoln to spend New Year's day in the James McEachen home. Mrs. A. McEachen and Miss Gertrude will also be guests there.

Mr. and Mrs. Ted Morris and daughter, went to Milford Friday morning and visited until the last of this week. They will return to the Mrs. Stella Chichester home here before going to Oto, Ia.

Rev. and Mrs. C. L. Eads and son went to Beaver Creek, Minn., December 21 to visit Rev. Eads' folks. Rev. Eads came back Christmas and the others went to Windom to see Mrs. Eads' relatives until Wednesday this week.

Mrs. Ray Clancy and family of Sioux Falls, S. D., Mr. and Mrs. Frank Baker and Clyde were Sunday dinner guests in the Herbert Perry home. The Clancys, who have been in the Baker home since Tuesday, left for home in the afternoon.

Mr. and Mrs. Myron Colson and Willis Noakes attended a Nebraska Fur Breeders' convention at Norfolk Monday. Mr. and Mrs. Merle Pierce and Joan of Kearney, were Sunday overnight guests of Colsons and also attended the convention.

Mr. and Mrs. Ernest Frevert and family, Mr. and Mrs. Henry Barelman and family, Mr. and Mrs. Ed. Frevert and daughter, Mr. and Mrs. Herbert Frevert, Mr. and Mrs. Harvey Larsen and daughters were Friday evening dinner guests in the Henry Frevert home.

Miss Mittie V. Scott of Chicago, and Miss Beulah Scott of Lake Forest, Ill., arrived Monday last week to visit until this Friday with Miss Lettie Scott. Other Christmas guests in Miss Scott's home for a family reunion were Mr. and Mrs. C. H. Scott and family of Niobrara, and Mr. and Mrs. John Scott and family of Plainview.

COME TO SECOND SHOW AND REMAIN FOR New Year's Eve Midnight Show

You'll get Moon-struck and Love-struck!

And you'll fall in love with the merriest musical romance in romance-land!

Jane FRAZEE
THE MERRY MACS
Leon ERROL - Mischa AUER
in
Moonlight in Hawaii

with Johnny DOWNS
Sunnie O'DEA
Maria MONTEZ

Thursday - Friday - Saturday
January 1 - 2 - 3
Matinee at 3:00 New Year's Day

BUD ABBOTT and LOU COSTELLO

Keep'em Flying

MARtha CAROL RAYE BRUCE
WILLIAM GARGAN
DICK FORAN

Sunday - Monday - Tuesday
January 4 - 5 - 6
Matinee at 3:00 Sunday

Clark GABLE

Jana TURNER
in
"HONKY TONK"

The love match you've dreamed about! Mightier than "Boom Town"!

with FRANK MORGAN
CLAIRE TREVOR
MARJORIE MAIN
ALBERT DEKKER
HENRY O'NEILL • CHILL WILLS

Gay Theatre

WAYNE

Wednesday December 31

SOUTH TAHITI

BRIAN DONLEVY
BROD CRAWFORD
ANDY DEVINE
HENRY WILCOXON
ARMIDA
MARIA MONTEZ

CONCORD

Concordia Lutheran Church. (Rev. Wm. T. Chell, pastor)

New Year's watch services beginning at 9 o'clock this Wednesday evening. The drama, "The Times Like These," will be given. Fellowship hour and prayer session as we watch in the New Year.

Congregational annual meeting Friday, January 2 at 2:00 p. m. All books should be audited and turned in to the pastor for editing in the year book.

Sunday school and Bible classes meet Sunday at 10:00 a. m. We begin new lesson material.

Morning worship services Sunday at 11:00. Let us begin the year right by beginning faithfully to attend church. Our president urges all people to pray and worship. Let us have Christian patriotism for God and our country in times like these. Welcome to our worship.

Dorcas will meet Thursday, January 8, entertained at the Frank Carlson home.

The Luther League will not meet this week but has been postponed until Friday, January 9.

The pastor's family would like to thank all for the many kindnesses of gifts, greeting cards and expressions of concerned good will which has been bestowed to us during the holidays. Especially are we mindful of your prayers for us and the church which we know is the daily concern of several members. The Christmas season has been most blessed in our midst. We want to wish you all a blessed New Year of happiness in Christ.

Gather in Cohoord.

The pastors' families of the district had a Christmas gathering at Concordia Lutheran parsonage last Monday. A cooperative dinner was served at noon. The afternoon was spent in reviewing old Christmas customs of the church, singing Christmas songs, reading of devotional and prayer, and sharing of Christmas messages. Gifts were also exchanged. The following families were present: Rev. C. P. Halls of Wakefield, Rev. Pearson Smiths of Wausa, Rev. Pearson of Bristow, Rev. P. Pearson and daughters of Wayne, together with Ivar Andersons, Mrs. C. T. Carlson family, Rev. Berquist of Hamill, S. D., and Rev. W. T. Chell, Theological Student Carl Larson, a brother of Mrs. Chell, was also present having come from Alcester, S. D., where he served a church at Christmas.

Progressive Homemakers.

Progressive Homemakers club will meet January 22 in the Oscar Peterson home instead of Frank Hlicks' as announced before.

LESLIE

(By Mrs. Grace Buskirk)

Mr. and Mrs. Albert Killion were in Sioux City Monday.

Mr. and Mrs. Fred Utecht were Sunday callers at F. S. Utecht's.

Louis Kay spent Sunday with his mother and other relatives in Wakefield.

Mr. and Mrs. Orval Puckett were Sunday visitors at Chester Hansons.

Mr. and Mrs. Chester Hanson were Sunday eve visitors at Albert Killion's.

Joe Wilson is a new member of the A. B. C. Telephone company on line 250.

Mr. and Mrs. Walter Chinn and family, spent Christmas, at Mrs. Susie Richards.

Mrs. Lena Tarnow entertained all of her children and their families on Christmas eve.

Mr. and Mrs. A. W. Dolph were guests at John N. Johnson's for Christmas eve supper.

Mr. and Mrs. Dan Dolph and family were Tuesday supper visitors at A. W. Dolph's.

Mr. and Mrs. Clare Buskirk and Gaylin were Christmas eve guests at the Ray Agler, jr., home.

Mr. and Mrs. Henry Barelman and daughters were visitors at Fred Frevert's Tuesday evening.

Mr. and Mrs. Dan Dolph and family spent the evening of Christmas day at Adolph English's.

Mr. and Mrs. Will Korth, Mr. and Mrs. Henry Tarnow joined relatives Christmas day at Arvid Lunds.

Mrs. Mabel Dolph and family and a nephew, all of Laurel, and Mr. and Mrs. A. W. Dolph spent Sunday at Dan Dolph's.

Mr. and Mrs. August Kai, Mr. and Mrs. Dan Dolph and families were Friday guests at Bernard Habrock's near Emerson.

Mr. and Mrs. Herman Utecht, Mr. and Mrs. Emil Utecht, Mr. and Mrs. E. O. Fonten enjoyed a goose dinner at Fred Utecht's Christmas day.

Mr. and Mrs. Milton Gustafson

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Martha Merriman, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 16th day of January, 1942, at 10 o'clock a. m., and on the 16th day of April, 1942, at 10 o'clock a. m., each day to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 16th day of January, 1942, and the time limited for payment of debts is one year from said 27th day of December, 1941.

Witness my hand and the seal of said county court, this 30th day of December, 1941.

(Seal) J. M. CHERRY, J113 County Judge.

NOTICE OF INDEBTEDNESS

In compliance with Section 24-213 of The Compiled Statutes of the State of Nebraska for the year 1929, we, the undersigned president and majority of the board of directors of the Coon Creek Valley Rural Telephone company, a corporation, hereby give public notice that on December 27, 1941, all the existing debts of this corporation amounted to—NONE.

Coon Creek Valley Rural Telephone Company
Henry Tarnow, President
Abe Dolph
John Kay
Otto Test
R. T. Utecht, Directors
By W. A. Gerdes, Secretary of Corporation. J114

Wakefield Department --- Wayne Herald

BY MIRIAM HUSE WITT

Father of Local Lady Passes Away

James L. Naylor, 71, father of Mrs. Jack Kinney of Wakefield, died Saturday morning at his home at South Sioux City after a brief illness. Funeral services were held Monday afternoon with burial in the Dakota City cemetery. Mr. Naylor was born March 11, 1870 at Macomb, Ill. He had been a resident of South Sioux City for the last 30 years and was a Spanish-American war veteran. Deceased is survived by his wife, a daughter, Mrs. Kinney of Wakefield, and two grandchildren.

Married in City On Christmas Day

Miss Dorothy Dutton, daughter of Mr. and Mrs. Orville Dutton of Wakefield, and Glenn Sund of South Sioux City, were married Christmas day at 8 o'clock in the evening at an Omaha parsonage. They were attended by friends from Omaha.

The couple are spending a week or 10 days in Omaha and other places before returning to South Sioux City where they will live. Mrs. Sund has been teaching in the grades at Homer and will finish this year. Mr. Sund is employed in a produce store in South Sioux City.

Lions Club Meets

Lions club had a regular meeting Tuesday evening.

Son Is Born

A son was born to Mr. and Mrs. Lawrence Ellis of Allen, Sunday.

Undergoes Operation

Mrs. Bernice Ahlman underwent an operation for appendicitis Monday in Wakefield.

Daughter Is Born

A daughter was born to Mr. and Mrs. L. S. Herfel of near Wakefield, Christmas morning.

School to Resume

Wakefield school will resume classes next Monday after two weeks' vacation. The basketball team plays Wisner here next Friday evening.

Temperature Is Low

The thermometer dropped to zero during the night Saturday and was only one degree above zero Sunday night, according to the gauge at Long's.

Passes at Allen

Frank Clough, 77, father of Floyd Clough of Wakefield, died Sunday last week at Allen after several months' illness. Funeral rites were December 24. Deceased leaves his wife and seven children.

WAKEFIELD LOCALS

Verle Miner left Friday evening for Tacoma, Wash., after spending Christmas in the H. J. Miner home. Dr. and Mrs. J. E. Quade of Omaha, spent from last Wednesday to Monday in the Wm. Hugelmann home. Mr. and Mrs. Dan Dolph and family were Tuesday supper guests last week in the A. W. Dolph home. Mrs. Elizabeth Linsing and Miss Faye Sundahl were among the guests entertained in the Wm. Hugelmann home for Christmas dinner. Mr. and Mrs. Herbert Green, Mrs. Detlef Kay, Miss Anna and Louis of Wakefield, Francis Fenton of Worthington, Minn., Carl Kay of Minden, La., Mr. and Mrs. J. C. Johnson and Lois of Shelby, Ia., Miss Margaret Bichel and Miss Olive-Carlson of Wayne, were guests of Mr. and Mrs. A. C. Bichel Sunday for a turkey dinner.

Social Happenings of Week

Social Forecast.
N. B. O. club meets January 8 with Mrs. Ivar Carlson. Bridge club meets Wednesday, January 7, with Mrs. Bert Shellington.

P. E. O. chapter meets next Monday evening with Mrs. G. W. Henton.

Northwest Nebraska Hairdressers' association have a meeting Monday evening at Walthill.

D. U. V. tent meets next Wednesday afternoon for installation of officers. Mrs. Emil Miller and Mrs. Al. Borg will serve.

Church Party Held.
Christian church congregation had a supper and program New Year's eve.

At Salem Parsonage.
The board of deacons and their wives met Tuesday evening at the Salem parsonage.

For Mrs. Paulsen.
Mrs. Fred Paulsen was remembered on her birthday when neighbors spent Monday afternoon with her.

For Mrs. Lundahl.
Neighbors and friends spent Saturday afternoon with Mrs. Oscar Lundahl in honor of her birthday.

Eastern Star Party.
Eastern Star lodge had a party Monday evening for the families. After a covered dish dinner, a program was given.

For Irwin Stronberg.
Mrs. H. S. Collins and family, Supt. and Mrs. G. B. Childs and Dick, Mrs. Wm. Hoskinson were Friday evening guests in the Louis Johnson and Irwin Stronberg home for Mr. Stronberg's birthday. Mr. and Mrs. Stronberg and Mr. and Mrs. Harry Wendel were Sunday dinner guests in the Max Greene home for the birthdays of Mr. Stronberg and Mr. Greene.

Methodist Church.
(Rev. Kent Clifton, pastor)
Services at 10:30 a. m. W. S. C. S. meets January 8 for a covered dish luncheon.

Eng. St. John's Luth. Church.
(Rev. W. A. Gerdes, pastor)
English New Year's eve services at 8:00. Gynian New Year's day services at 11:30 a. m. Sunday: English services at 11:30 a. m. Sunday school at 10:45 a. m.

St. Paul's Lutheran Church.
(Rev. W. A. Gerdes, pastor)
New Year's eve services at 6:00 p. m. New Year's day, German services at 10:00 a. m. Sunday: English services at 10:00 a. m. Sunday school at 11:00 a. m. Voters' meeting January 2 at 1:00 p. m.

Covenant Mission Church.
(Rev. C. A. Turnquist, pastor)
New Year's eve, a program was given at 8 o'clock, a social hour and refreshments at 10 o'clock, and a night watch started at 11:00. Sunday: Sunday school at 10:00 a. m. Services at 11:00 a. m. and 7:30 p. m. The Lord's supper will be celebrated at the close of the morning service. Next Sunday begins a week of prayer with services on Tuesday, Thursday and Friday evenings. Annual business meeting of the

Christian Church.
(Rev. Allan Buckles, pastor)
Please notice that the order and time of the morning meetings at Wakefield have been changed, to take effect Sunday, January 4. Gospel preaching 9:45 a. m. "A New Creature" is the sermon title for the morning message. Bible school and Lord's supper, 10:45 a. m.

Presbyterian Church.
(Rev. Allan McColl, pastor)
Sunday: Church school at 10:00 a. m. Morning worship services at 11:00. A special sermon will be given for the first Sunday of the year. What-so-ever society meets Tuesday, January 6, in the church. Mrs. Clarence Henriksen and Mrs. Al. Dietricher will be hostesses.

Salem Lutheran Church.
(Rev. Clarence P. Hall, pastor)
New Year's eve wake service this Wednesday night at 9:00. Please note change in time for the confirmation class: During the winter months they will meet at 1:30 p. m. on Saturday instead of the forenoon hour. We hope this will save our rural people some driving, so we can help in the defense program. Sunday, January 4: Sunday school at 10:00. Worship at 11:00. At 7:30 p. m. there will be shown moving pictures of the Emmanuel Deaconess institute. This is the first showing outside of Omaha, and from here the pictures go to Chicago and the many other points in our synod. No admission. We invite all to see this wonderful institution of mercy at work in its many departments. The annual business meeting of the Salem congregation will be held on Tuesday afternoon, January 6. Dorcas society will have its next meeting January 8. Lutheran Brotherhood meets Monday night, January 12, at church. Young Women's Missionary society meets at the parsonage Monday night, January 12.

We express our gratitude to God for the blessings of the year that is closing. Our best wishes to our entire community for a blessed and happy New Year, during which Salem church hopes to serve whenever possible.

WAKEFIELD LOCALS
Mr. and Mrs. H. J. Lenzen and family were in Sioux City Sunday. Miss Emma Miller of Atalissa, Ia., is visiting in the Clark Wilson home. Francis Fenton of Worthington, Minn., came Christmas eve to visit over the holidays. Miss Fern Davison went to Dixon this Wednesday to take over her sister's beauty parlor. Mrs. John Schroeder went to Sioux City Monday to visit her sister, Mrs. Irene Erlich a few days. Mr. and Mrs. Anders Jorgensen and Neva were Saturday evening guests in the Fred Rowley home. Mr. and Mrs. A. L. Pospisil were Tuesday evening dinner guests last week of J. J. DeLay at Norfolk. Mr. and Mrs. Art Borg and Annette Mae were Sunday dinner guests in the Mrs. Anna Kohlmeier home. Mrs. Frank Durr and daughter of Ottawa, Ill., came Sunday to visit a few days in the Mrs. W. E. Miner home. Mr. and Mrs. Lowell Church and family were Sunday supper guests

in the Ed. Carlson and Lyle Church home.

Miss Nettie Ekeroth returned to Omaha Monday after spending since Christmas day in the Ernest Ekeroth home.

Miss Ruth Anderson leaves New Year's day for Hammond, Ind., after spending the vacation with Mrs. Eph Anderson.

Miss Edna Hoydar, who teaches at Greeley, Colo., leaves Saturday after spending the holidays in the F. J. Hoydar home.

Miss Elinoire Mathewson left Saturday for Sayre, Pa., after spending Christmas in the Mrs. R. H. Mathewson home.

Miss Marjorie Booth returned here Sunday evening after spending since Christmas eve in Hartington with relatives.

Miss Margaret Kohlmeier returns Sunday to Sumner, Ia., after spending two weeks in the Mrs. Anna Kohlmeier home.

Mrs. E. E. Park and son of Mason City, Ia., and Mrs. H. B. Ware visited in the Rev. J. A. Paddock home at Wayne Friday.

Mr. and Mrs. C. G. Jordan returned home Monday from Estherville, Ia., where they had visited their daughter since Christmas.

Mr. and Mrs. Lloyd Hugelmann were in South Sioux City Monday to attend the funeral of Mrs. John Kinney's father, James L. Naylor.

Mr. and Mrs. A. B. Franz and Mrs. Charolene Olson returned to Stuart Sunday after spending the holidays in the T. M. Gustafson home.

Clifford Linden of Pasadena, Cal., called his sister, Mrs. Lawrence Johnson, Christmas day. It took two hours to get the call through.

Mr. and Mrs. Clarence Thompson and Merle of Fairbury, came Tuesday last week to visit until after New Year's in the Fred Jahde home.

Mr. and Mrs. Dan O'Connell and Mrs. Nellie Wilhelm of Omaha, spent Christmas day in the Paul Stronberg home. Mrs. Wilhelm remained longer.

Mrs. Eph Anderson and Miss Ruth, Mr. and Mrs. Robert E. Anderson and sons were New Year's eve dinner guests in the H. D. Donelson home.

Mr. and Mrs. George Pranger went to Clinton, Ia., last Wednesday and visited until Saturday with Mr. and Mrs. George Stone and Mrs. Moore.

Mr. and Mrs. Volmar Anderson and family, Mrs. Lyle Church and Billie, and Ed. Carlson were Tuesday dinner guests in the Arthur Anderson home.

Mrs. Rosie Miller, Art Hinrich and Ed. Whitzie of Maskell, Mrs. Ernest Ekeroth and Miss Nettie spent Sunday with Mrs. Emily Hinrich at Pender.

Mr. and Mrs. Art Borg and daughter, Mrs. Hans Lohberstedt and family were in Omaha from Christmas day until Saturday evening with relatives.

Mr. and Mrs. Leonard Schulz and Lorena left Sunday for Fort Leonard Wood, Mo., after spending a week in the Ed. Carlson and Lyle Church home.

Mr. and Mrs. Clifton Paul returned to Fremont Sunday evening after visiting relatives here. Mr. Paul leaves Saturday for Camp Claiborne, La.

Alvin Dutton, Marvin Bichel, Carl Benson, Donald Stipp and Arthur Hanson left Friday for Camp Claiborne, La., after spending 15 days with relatives here.

Rev. and Mrs. Clarence P. Hall and family were among guests at the Rev. W. T. Chell home at Concord Monday noon for a dinner for the district pastors and families.

Mr. and Mrs. Jim Mitchell will spend New Year's day in the Ernest Mitchell home at Allen. Mr. and Mrs. Elmer Keegan and family of Wynot, will also be guests.

Mr. and Mrs. Robert E. Anderson and family, Mr. and Mrs. H. D. Donelson and family and Miss Ruth Anderson were Christmas dinner guests of Mrs. Eph Anderson.

Mr. and Mrs. Murton Hyde and family, Mr. and Mrs. Morris Hyde and baby, Mrs. Edna Nimrod and Donald had a cooperative dinner Christmas day in the Fred Hyde home.

Mr. and Mrs. A. W. Dolph were Sunday dinner guests in the Dan Dolph home. Mrs. Mabel Dolph and family of Laurel, and her nephew of Sioux City, were also there.

Mr. and Mrs. F. E. Henriksen returned to Kansas City, Kan., Saturday after visiting in the Clarence Henriksen home and with other relatives since last Wednesday.

Mr. and Mrs. Wm. Klein and Douglas of Battle Creek, Mrs. Wm. Wolters, Mr. and Mrs. Clarence Wolters and Robert were Friday dinner guests in the Mrs. Anna Kohlmeier home.

Miss Jennie and Miss Edith Bixby returned to Hartington Saturday after visiting since the Wednesday before with Mrs. Jennie Mitchell. Mrs. Mitchell is improving from her recent illness.

Mr. and Mrs. Henry Anderson and Helen, Mrs. and Mrs. Robert L. Anderson and Verna, Mr. and Mrs. Andrew Johnson, and family were Christmas day guests in the Louis Johnson and Irwin Stronberg home.

Mr. and Mrs. Frank Henschke and Elton, Mr. and Mrs. Adolph Henschke and family, Mr. and Mrs. Henry Nolte and family, Mr. and Mrs. Max Henschke, Mr. and Mrs. George Eickhoff and Elaine,

and Ernest E. Henschke were Friday dinner guests in the Mrs. Max Henschke home. Mr. and Mrs. Eickhoff and Elaine, and Ernest E. Henschke also spent Christmas there.

Mr. and Mrs. M. F. Ekeroth and Miss Clarice returned home Saturday from St. Paul, Minn., after spending Christmas in the Norman Ekeroth home. Miss Clarice returned to her work at Lincoln Sunday.

Mr. and Mrs. Clifton Paul of Fremont, Charles Paul of Sioux City, Mrs. Marvin Robinson and son of Sioux City, and Mr. and Mrs. Harold Olson were Christmas evening guests in the E. W. Paul home.

Mr. and Mrs. Albert Echtenkamp and family, Mrs. Alvina Echtenkamp, Mr. and Mrs. Ray Jensen, Mr. and Mrs. Fred Lehman and daughters were Christmas dinner guests in the Henry Echtenkamp home.

Mr. and Mrs. Melvin Baker and family of Humboldt, Ia., came Wednesday last week to spend Christmas in the Dr. G. W. Henton home. Mr. Baker returned home Friday and the others remained until New Year's.

Mr. and Mrs. Byron Busby and family, Mr. and Mrs. Cliff Busby and family, Dr. and Mrs. Marvin Busby and son, Mr. and Mrs. Bernard Busby, the last of South Sioux City, had a Christmas dinner together in the Chas. Busby home.

Mrs. J. D. Haskell spent Christmas at Laurel in the C. D. Haskell home. From there she goes to Caldwell, N. J., to visit her daughter, Mrs. Severn Miller, and family. Mrs. Miller, younger son is in a hospital with infantile paralysis.

Miss Evangeline Patterson of Minneapolis, returned Sunday after spending Christmas with Mrs. Ella Patterson, Mrs. Ruth Linden of Fort Dodge, also returned home Sunday. Miss Viola Patterson of Clifton, N. J., arrived Tuesday last week for the holidays.

Mr. and Mrs. Clarence Thompson and Merle of Fairbury, Mr. and Mrs. Fred Jahde and Darrell, Mr. and Mrs. Martin Echtenkamp and family, Mr. and Mrs. Ray Jensen, the last of Emerson, and Mrs. Alvina Eichtenkamp of Wayne, were Christmas evening guests in the Fred Lehman home.

Mr. and Mrs. A. C. Bichel and family, Mr. and Mrs. Herbert Green, Mrs. Detlef Kay, Miss Anna and Louis, Francis Fenton, the last of Worthington, Minn., Mr. and Mrs. J. C. Johnson and Lois of Shelby, Ia., and Miss Nettie Ekeroth of Omaha, were Sunday evening guests of Miss Nellie Forsberg.

Mr. and Mrs. Walter Moller were in Norfolk December 27 for the marriage of Miss Barbara Jane McCaw and Marion J. Smith, Boulder, at the Congregational church. Mr. Moller served as an usher and Mrs. Moller had charge of the guest book at the S. H. McCaw home. The couple will live in Boulder.

Mr. and Mrs. Wm. Klein and Douglas of Battle Creek, Herman Ruebig and Mrs. Maas of Hoskins, Mr. and Mrs. Clarence Wolters and Robert, Mrs. Anna Kohlmeier and Miss Clara and Miss Margaret were Christmas day guests in the Mrs. Wm. Wolters home. Mr. and Mrs. Klein and Douglas remained until Friday afternoon.

Mrs. Irene Erich and family, Betty and Dolores Glessman, Mr. and Mrs. Leo Riley and Jimmie of Sioux City, Mr. and Mrs. Claus Malmberg and family and Clarence Glessman of Pender, Mr. and Mrs. Noah McGuire and Helen were Christmas dinner guests in the John Schroeder home. Betty Glessman remained over New Year's here.

Mr. and Mrs. Wilford Nuernberger of Chickasha, Okla., arrived last Friday to visit until January 2 in the H. J. Nuernberger home. Major and Mrs. O. K. Birt and Joan of Cheyenne, Wyo., arrived Saturday. Major Birt left the same afternoon for Camp Murray, Tacoma, Wash., where he has been transferred. Mrs. Birt and Joan will remain indefinitely here. Mr. and Mrs. Eldon Nuernberger of Cleveland, and Mr. and Mrs. Geo. Underhill of Elgin, Ill., arrived Christmas eve and visited until Sunday here.

Lloyd Rohrke of Chicago, spent several days last week with friends here.

Louis Gaines of Elkhorn, came Monday for a few days' visit in the E. E. Potter home.

Clyde Wilson attended funeral services for his nephew, Howard Hopkins, at Omaha Tuesday.

Mr. and Mrs. Earl Miller of Waterbury, are visiting at the Frank Miller home this week.

Mr. and Mrs. Gus Anderson and family were dinner guests in the Chas. Fuhrman home Christmas.

Mr. and Mrs. Fred Jochens and family were dinner guests Christmas day in the Lester Roker home.

Miss Evelyn Spengler of Lincoln, spent the holidays with her parents, Mr. and Mrs. Aug. Spengler.

Mr. and Mrs. Carl Wantoch and family were dinner guests Sunday

in the John Limer home at Bancroft.

John Bruse left Wednesday to spend a few days in the Elmer Ohlund home at Omaha.

Mr. and Mrs. Henry Horn of Burke, S. D., were 6 o'clock dinner guests in the Lyle Marotz home Monday.

Mr. and Mrs. Ervin Hank of Hinton, Ia., were 6 o'clock dinner guests in the Lyle Marotz home Saturday.

Mr. and Mrs. Arnold Miller and son and John Wilson were dinner guests in the Gus Deck home Christmas.

Mr. and Mrs. Chas. Ohlund and Aug. Behmer enjoyed an oyster supper in the Walter Ohlund home Christmas eve.

Mr. and Mrs. Henry Anderson and family were 6 o'clock dinner guests in the Art Bossard home at Norfolk Sunday.

Mr. and Mrs. Frank Jochens and family were 6 o'clock dinner guests in the Richard Brodhagen home at Pierce Friday.

Mr. and Mrs. Adolph Bruggeman and family were visitors in the Mrs. Dora Bruggeman home near Carroll Tuesday evening.

Mr. and Mrs. Gilbert Fletcher and son, Bobbie, were dinner guests in the Mrs. Charlotte Towney home at Pierce, Christmas.

Mr. and Mrs. Adolph Bruggeman and family were dinner guests Christmas day in the John Volk, Jr., home near Randolph.

Miss Elaine Anderson of Chicago, spent from Wednesday until Sunday with her parents, Mr. and Mrs. Gus Anderson, and family.

Miss Mabel Schroeder and Miss Anderson of Los Angeles, Cal., are spending the holidays with the former's father, Gus Schroeder.

Mr. and Mrs. Herman Opfer and son, Billy, and Miss Jane Rohrer were dinner guests in the Mrs. Mattie Voss home Christmas.

Miss Evelyn and LeRoy Walker of Berkeley, Cal., came Wednesday to spend the Christmas holidays with their parents, Mr. and Mrs. Casper Walker.

Mr. and Mrs. Wm. Langenberg and family and Mr. and Mrs. R. D. Langenberg and son, Mr. and Mrs. Arnold Wittler were dinner guests in the Walter Fler home Christmas.

Mr. and Mrs. John Drevsen, Mr. and Mrs. Louis Bendine and daughter and Mr. and Mrs. Hans

Asmus and daughter were 6 o'clock dinner guests in the Geo. Drevsen home Friday.

Mrs. John Bruse and son, Allen, and Miss LaVern Weich were dinner guests in the Clarence Jahn home at Wausa Christmas day.

Miss Florence Schroeder of Albuquerque, N. M., who spent Christmas with her father, Gus Schroeder, left Friday to visit friends in New York before returning to Albuquerque.

Mrs. Eric Meierhenry spent several days last week with her parents, Mr. and Mrs. A. Miller, at Omaha. Mr. Meierhenry went to Omaha Wednesday and accompanied Mrs. Meierhenry home.

Mr. and Mrs. G. P. Bauman and son, Keith, of Ellsworth, Minn., were visitors in the Herman Puls home Sunday and Monday. Mrs. Bauman and Keith remained in the Puls home for a week's visit.

Mr. and Mrs. Frank Rissell and family of Oklahoma City, were visitors in the Wm. Riggert home Thursday. They had been visiting with Mr. Rissell's parents at Cambridge, Minn., and Mrs. Andrew Rissell returned with them for a visit here.

Dinner guests in the Ernest Puls home Christmas were: Mr. and Mrs. Ervin Ulrich and family, Mr. and Mrs. Sam Ulrich and family, Mr. and Mrs. Reuben Puls and family, Mr. and Mrs. Frank Martin and son, Mrs. Augusta Brunels and Mrs. Minnie Brueckner.

Howard Krause of Lincoln, came Wednesday to spend a few days with his parents, Mr. and Mrs. Louis Krause, before leaving for the army where he has enlisted in the air corps. Miss Natalie Krause of Omaha, also spent Christmas in the Krause home.

Mr. and Mrs. Chas. Maas and family, Mr. and Mrs. Ezra Jochens and family, Miss Jannet Walker, Mr. and Mrs. Wilbur Chessheer of Norfolk, and Mr. and Mrs. Gilbert Jochens and daughter of Pierce, were dinner guests in the Carl Jochens home Thursday evening.

Rev. and Mrs. F. C. Ebinger and family, Mr. and Mrs. Lloyd Goettel and son of Mt. Vernon, Ia., Mr. and Mrs. Carl Wittler and family, Mr. and Mrs. George Wittler and family, Mrs. Lena Wittler and son, Arnold, were dinner guests in the Arnold Wittler home Friday.

Sunday dinner guests in the Harry Strate home were: Mr. and

Mrs. Otto Eckert and daughter, Mamie, Mr. and Mrs. Walter Eckert and family and Mr. and Mrs. Herman Koch of Stanton, Mr. and Mrs. Harry Eckert and son and Mr. and Mrs. Ewalt Kuester and family of Wisner.

Dinner guests in the Henry Asmus home Saturday evening were: Mr. and Mrs. Herbert Behmer and family of Omaha, Mr. and Mrs. Lydia Bohner of Omaha, and Mrs. E. O. Behmer and son, Vernon. Evening visitors were: Mr. and Mrs. Lloyd Behmer and family, Mr. and Mrs. Hans Asmus and daughter and Mr. and Mrs. Alfred Swigard and family.

Dinner guests in the Mrs. Mathilda Wantoch home Friday were: Mr. and Mrs. Herbert Wantoch and family, Mr. and Mrs. Walter Wantoch and family, Mr. and Mrs. Fred Wantoch and daughter, Julius Wantoch of Hutchinson, Minn., Miss Ardel Dampire of Hopkins, Minn., Arthur Wantoch of Thiensville, Wis., and Mr. and Mrs. Carl Wantoch and family.

Mr. and Mrs. Ernest Fuhrman and family, Mr. and Mrs. Awaik Walker and family, Mr. and Mrs. H. R. Martin and daughter, Mr. and Mrs. Ed. Fuhrman and family, Mr. and Mrs. Alton Fuhrman, Mr. and Mrs. Marvin Fuhrman, Mr. and Mrs. Andrew Anderson and baby and Miss Hulda Carstens were dinner guests in the Mrs. C. J. Fuhrman home at Norfolk Friday evening.

Mrs. Mattie Voss spent Saturday and Sunday with friends and relatives at Norfolk. Saturday night she attended a birthday party at the Fred Nelson home in honor of Mrs. Nelson's birthday and on Sunday she visited Mrs. Ed. Bernhardt who is ill. Sunday night Mr. and Mrs. Fred Nelson and Mr. and Mrs. Raymond Bernhardt and Mrs. Voss visited Mr. and Mrs. Harry Bernhardt at Pilger.

Mr. and Mrs. E. O. Behmer, had as dinner guests Friday evening: Mr. and Mrs. Herbert Behmer and family of Polo, Ill., Miss Lydia Behmer of Omaha, Mr. and Mrs. Harold Bay of Detroit, Mich., Mr. and Mrs. Clarence Carlson and Mr. and Mrs. Fred Frevet of Wayne, Mr. and Mrs. Albert Behmer and daughter, Mr. and Mrs. Lloyd Behmer and family, Mr. and Mrs. Henry Asmus and family and Mr. and Mrs. Leo Jordan and family.

COUNCIL OAK STORES
YOUR FRIEND AT MEALTIME

FRIDAY and SATURDAY, JANUARY 2 and 3

A HAPPY NEW YEAR!

With this greeting we wish to express our appreciation of your many favors during 1941. It has been a real pleasure to serve you and we hope that you have been pleased with our efforts. During 1942 we will strive to render even better service to our customers in price or quality if it is possible to do so.

Morning Light TEA Green, 1/2-lb. pkg. 27c Black, 1/2-lb. pkg. 35c	DOLE'S PINEAPPLE Tid-Bits and Crushed 9 Ounce Cans ... 9c Gelatine Dessert, Robb-Ross, 19c	Morning Light Peanut Butter 2 Lb. Jar ... 29c
Robb-Ross Prepared BUCKWHEAT Family Bag ... 24c	Pantry Pride SYRUP, 2-lb. Cruet ... 22c	MILLER'S WHEAT FLAKES With 2 pkgs. Bowls for ... 23c
Kraft Assorted CARAMELS, Pound ... 19c	Natural Pack Roeding's Figs, 2 Doz. ... 25c	Lemon Cookies, pound ... 10c
Morning Light SLICED BEETS No. 2 1/2 Can ... 12c	Morning Light SPAGHETTI No. 2 Can ... 8c	Morning Light Pork & Beans 27 Ounce Can ... 9c
Council Oak Coffee Exchange the empty bags for 22 caraf gold pattern dishes. Lb., 28c, 3 lbs. .. 81c	MA BROWN BREAD Our Every Friday Feature COOKIES Honey Ginger Cake Dipped in Marshmallow and Cocoa Icing. 2 Pounds for ... 29c	"Tac-Cut" Coffee May be had in regular or drip grind. Packed in tin or glass. Pound ... 29c 2 Lb. Jar ... 56c
FRUITS & VEGETABLES		
GREEN APPLE PIE! A general favorite for eating out of hand, for salad, sauce, apple cobbler, dumplings and especially for apple pie. "The Aristocrat of Apples" Newtown Pippins, Dozen ... 29c		
Marsh Seedless Texas Grapefruit, Dozen ... 29c		
Washed and Waxed Carrots, Parsnips, Rutabagas 15c One Kind or Assorted, 4 pounds ... 3c		
Crisp Solid Cabbage, Pound ... 3c		
Jersey Sweet Spuds, 5 lbs. for ... 15c		
P & G SOAP PRODUCTS	Camay Toilet Soap 3 Cakes for ... 19c	P & G Naphtha Soap, 6 Giant Bars ... 27c
	DREFT Regular pkg. ... 10c Giant Large pkg. ... 25c	TOMATO SOUP Campbell's 3 Cans for ... 25c

Happy New Year 1942

We Appreciate having been able to serve you in the past year and will make every effort to continue in your good will.

Our aim is always to provide quality merchandise and best of service at economical prices.

May we serve you?

W. A. Hiscox Hardware

HOSKINS
by
Mrs. W. J. Ohlund

Lloyd Rohrke of Chicago, spent several days last week with friends here.

Louis Gaines of Elkhorn, came Monday for a few days' visit in the E. E. Potter home.

Clyde Wilson attended funeral services for his nephew, Howard Hopkins, at Omaha Tuesday.

Mr. and Mrs. Earl Miller of Waterbury, are visiting at the Frank Miller home this week.

Mr. and Mrs. Gus Anderson and family were dinner guests in the Chas. Fuhrman home Christmas.

Mr. and Mrs. Fred Jochens and family were dinner guests Christmas day in the Lester Roker home.

Miss Evelyn Spengler of Lincoln, spent the holidays with her parents, Mr. and Mrs. Aug. Spengler.

Mr. and Mrs. Carl Wantoch and family were dinner guests Sunday

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 1886 under act of March 3, 1879. Known office of publication, Wayne, Nebraska.

TELEPHONE 130

Thursday, January 1, 1942

Three WE HAVE lived to see what may be termed three major wars—the Spanish-American, World war No. 1 and the present one. Previous to the time the United States had to separate Spain from its insular possessions which it had mistreated, we figured in our youthful fancy that war as a means of settling disputes was over. We thought the Civil war had drawn down the curtain on armed hostilities. Then we concluded the Spanish-American fight, which was comparatively mild, would be followed forever by peaceful arbitration.

But we were mistaken. A nation is no safer than its neighbors are disposed to permit it to be. If others become militant in a feverish quest for power and territory, the peaceful nation must keep in shape to defend itself. Late years have proved that the savage spirit of military conquest still survives. We hope the present war will be the last one for us and for everybody. But the only way to keep it so is to develop sufficient strength to command the respect of peoples who are persuaded by nothing short of force. At one time we were uneasy lest the millennium would come before we were ready for it. We have been quite disabused of that idea. We learn some things if we live long enough.

Manila BOMBED WHAT amazes a fellow out in the sticks and comparatively unfamiliar with war's technique is that a country outraged by Japanese perfidy would trust the Japs to observe the rules of an open city. While peace negotiations were still in progress between the United States and Japan, the Nipponese made an atrocious attack on Pearl Harbor. That would appear enough to convince one that Japan has no idea of adhering to anything that interferes with its nefarious purpose of slaughter and conquest. Trying to deal in the open with a nation whose bad faith is written high on its escutcheon is certain to result in loss and disadvantage. No one would try to talk a rattlesnake into following any generally accepted pattern. Gangsters unleashed to conquer and subjugate the world are obviously no more faithful or humane.

Taking off trains and suspending tire purchases invite return to horse and buggy days and to increased use of pedal extremities. Diminished facility in transportation thus appears from two vital sources. Perhaps we have been going too fast on the wings of modern inventive genius and need to slow up, thus affording more time to think and encouraging development of desirable leg power. Our Sunday school teacher once told us everything works out for the best. We still hope she was right. Privation and pain have always been considered good for the soul, but if so, the soul ought to be fairly well burnished and repaired during the next few years.

Bombing Manila has aroused the Filipinos, and they are joining the United States in furious onslaughts on Japanese invaders. Hitherto indifferent Spanish residents of Luzon are now reported up in arms against the malicious destruction of the island's churches. Once fully equipped the combined allied forces will show the Japs what they are up against. Japanese treachery has sharpened the Americans' wits and fired their determination. With more implements of war at hand, it is

confidently believed the allies before long will rout the Japs and free the world from threats to freedom!

Wade R. Martin, state banking director, reports no bank failures during the past year, due largely to improved crop and livestock conditions and to more efficiency in handling the banking business. Then he hangs up a strip of crepe by warning against post-war shocks. He urges debt payments and avoidance of inflated land values. Thus it is hoped to escape a calamitous aftermath similar to the one that followed in the wake of the other war.

Herod was a bad actor—about as bad as a fellow could get in his day. He ordered all little children destroyed in the hope of destroying the Christ child whom he ignorantly suspected as a prospect for his place as king. Modern cruelty as practiced by dictators, notably of late by the emperor of Japan, is made faster and more ruthless by reason of improved and carefully cultivated means.

It is eminently proper to keep one's head up, his vision set ahead and his courage steeled to recurring tasks. It is also proper to fortify spirits by avoiding prediction of evils which are as likely to be imaginary as to become real. Since the light is as promising as the dark why not stress the former?

We may have a long war, as sometimes gloomily predicted, but we doubt it. When American production gets to going at top speed, we believe our enemies will soon fold up and quit.

The value of Nebraska's farm crops for 1941 is reported the greatest in eleven years. It was a good agricultural year in the state, and normal yields in coming years are anticipated and needed.

As to dollars, it is not so important to make much or accumulate much, but it is supremely important to meet obligations promptly and keep safely out of the red.

With the holiday rush over, we may expect, in the absence of blockading snows, to get back to schedule in the operation of trains and circulation of the daily mails.

It is not easy to issue a newspaper ahead of schedule, and we are relieved to know the experience of hurry-up and abridgement will end this week.

Difference in Diet. (Omaha Journal-Stockman)

A soldier or sailor's ration in Japan is quite a simple matter, merely a pocketful of rice and dried fish. On such a modest diet a Japanese fighting man can carry on for many months and there is no necessity for the big quartermaster's department that constitutes a vital factor in American and European armies. As the war develops, however, it will be found that cornfed soldiers have it over fish soldiers in every way.

Program for Victory. (Industrial Press Service)

Fair play "is the only way to national unity; it's the only way to bring employer and employee into more wholesome understanding; it's the only way to clear the debris of misunderstanding and class cleavage."

Such is the opinion of William P. Withrow, newly elected president of the National Association of Manufacturers, as expressed in a recent speech pledging the efforts of industry to "approach all relationships and problems in a real spirit of fair play."

"If we can get off the basis of hate, suspicion and distrust and get back to the basis of fair play in this land, we'll get somewhere. With fair play between employer and employee, between government and industry, between farm and city, between all the elements of society, we will come nearer to reuniting the people in progress than all the fine spun economic theory, or high-browed solutions, or elaborate socialization plans the smart boys can think up."

It's a simple formula that the NAM president offers, but it's also an effective one. Once again it demonstrates industry's desire to cement national unity and subordinate differences of opinion to the main job of uninterrupted armament production.

ALTONA by Staff Correspondent Miss Aletha Pflueger spent Friday afternoon at Walter Splittgerber's. Mr. and Mrs. Clarence Carlson were Christmas eve guests at Fred Frevert's. Mr. and Mrs. Harold Bay of Detroit, called at Alfred Sydow's Friday afternoon. Miss Virginia Ashby of Norfolk, spent Tuesday last week in the E. W. Lehmkuhl home. Mrs. Wm. Kelly of Bassett, spent Tuesday and Wednesday at Walter Splittgerber's. Mr. and Mrs. E. W. Lehmkuhl and family visited Mrs. Joe Cressley at Pender Sunday afternoon. Mr. and Mrs. Bruno Splittgerber and daughter spent Sunday in the Wm. Stark home at Stanton. Mr. and Mrs. Walter Splittgerber and family spent Christmas in the Nels Fredricks home at Pender. Mr. and Mrs. E. W. Lehmkuhl were Christmas dinner guests in the Frank Shepherd home at Norfolk. Mrs. Anna Fuchsel of Emerson, and Mrs. David Nelson of Omaha, spent from Monday to Wednesday

last week in the Walter Splittgerber home. Mr. and Mrs. Carl Pfeil and family of Page, were Christmas supper guests in the Alfred Sydow home. Mr. and Mrs. Albert Greenwald visited Mr. and Mrs. Herman Ostwald and baby in Omaha Saturday and Sunday. Miss Sarah Bernthal of Norfolk, and Miss Meta Bernthal of Omaha, spent the week-end in the Roy Daniels home. Mr. and Mrs. Paul Splittgerber, Dorothy, Marjorie and Evelyn were Sunday evening guests in the Walter Splittgerber home. Mr. and Mrs. Oscar Peterson and family were Monday supper guests in the Paul Olson home at Wakefield. Mr. and Mrs. Ernest Bahde and family of Wakefield, Mr. and Mrs. Curtis Suter and family of Sioux City, were Christmas guests in the C. J. Exlieben home. Mr. and Mrs. Harold Bay of Detroit, Mr. and Mrs. Fred Frevert and Mr. and Mrs. Clarence Carlson were among a group in the E. O. Behmer home for Friday evening dinner. Mr. and Mrs. Fred Frevert and Mr. and Mrs. Clarence Carlson went to Sioux City Monday, December 22, to meet Mr. and Mrs. Harold Bay of Detroit, who visited in the Frevert home until Saturday evening. Mr. and Mrs. Frevert accompanied them as far as Sioux City on the return. Mr. and Mrs. Adolph Bergt and family, Mr. and Mrs. Herbert Bergt and Bob, Mrs. J. G. Bergt, Miss Clara and Miss Flora were Christmas dinner guests in the Roy Daniels home. Mr. and Mrs. Harold Bay of Detroit, Mr. and Mrs. Fred Frevert, Mr. and Mrs. Clarence Carlson spent Christmas in the Herman Frevert home at Piger. Other guests there were Mr. and Mrs. Carl Frevert and family, Mr. and Mrs. Paul Splittgerber and family, Mr. and Mrs. Wm. Dohren, Marvin Frevert, Mr. and Mrs. Ferdinand Siegert and George Thompson. Supervisors to Meet. Weed supervisors of Knox, Wayne, Dakota, Cuming, Washington, Bent and Platte counties will meet in Wayne January 12. Mr. and Mrs. Raymond Florine and son were Sunday guests at Frank Larsen's. Mr. and Mrs. Everett Larsen and family of Sioux City, were afternoon and supper guests. Mrs. Howard Fisher and Miss Dorothy Hook accompanied Mr. and Mrs. Carroll Petersen of Gary, Ind., Sunday as far as Chicago after spending the holidays with home folks.

FOR DEFENSE BUY UNITED STATES SAVINGS BONDS AND STAMPS

Christian Science Churches Salem Church, Methodist Church, St. Mary's Catholic Church, Theophilus Church, First Trinity Lutheran Church, St. Paul's Ev. Luth. Church, First Baptist Church, Church of Christ, Our Redeemer's Luth. Church

LOCAL NEWS Mr. and Mrs. Anton Lerner and Will were Christmas dinner guests at Frank Heings. Miss Wilma Gundersleeve returned to Omaha Sunday after spending the week-end at home. Elwayne Flegwood who teaches in Newcastle, Wyo., spent the holidays at E. E. Floetwood's. Frank Gamble was here from Pierce to spend the holidays with his mother, Mrs. F. E. Gamble. Coach and Mrs. J. H. Morrison and sons were in Council Bluffs from Wednesday to Friday last week with Mr. Morrison's brother, John Morrison. Mr. and Mrs. Will Nissen of Sterling, Mr. and Mrs. O. J. Olson, Ben Nissen family, Robert Baker and Ardath Johnson were Christmas guests at J. Albert Johnson's. Mrs. Marie Brittain and Mrs. M. Goltman went to Omaha to spend Christmas. They returned Sunday. Mrs. Brittain's brother, H. C. Goltman of Old Bridge, N. J., who was in the city, came with them and is spending a few days here. Miss Faye Brittain who teaches in Omaha, also came with them to visit over New Year's.

NEW YEAR. It seems almost like mockery to wish people a Happy New Year in the midst of a world war and the restraints and burdens it imposes. Joyful salutations are followed by gloomy forebodings. We shake hands with the new year felicitously while on the way to meet in deadly combat the forces of evil directed at the citadel of democracy. People do not know what to expect. They know it is nothing to feel jubilant over. They know they must and should sacrifice individual gains and individual security in order to preserve the fundamentals of a free country. They know they must surrender a considerable measure of present security in order to reinforce and perpetuate future security. Fundamentals, enjoyed for more than 150 years, transcend in real value the passing experience of easy, luxurious living. People look ahead uncertainly, but resolutely. They are ready to defend to the last ditch what they hold most dear, but they visualize large and inevitable losses. At the beginning of the new year people would resolve to join in overwhelming the enemy and hastening the end of the conflict. The sooner the struggle is over, the easier will reconstruction follow on a sound foundation. That accomplished, with freedom to subjugated peoples restored, then wishes for a Happy New Year will have a welcome ring—a genuine meaning.

later, the date to be announced soon. Choir Tuesday at 7:30. Councilmen meet Friday evening this week at 8:00. Saturday school at 2:00. Adult catechetical class Saturday at 8:00 at the parsonage. Teachers and workers meet next Monday at 8 with Sophie Damme. Grace Lutheran Church. (Rev. Walter Brackensick, pastor) Wednesday (this) evening, New Year's eve service with communion at 7:30. Thursday, New Year's day English service. Our president has proclaimed this day as a day of prayer for victory and peace. Every patriotic American and every Christian ought to be found at church on this day. The service will begin at 10:00 o'clock. Please note the change of time. Friday, building committee meeting at 8:00 o'clock. Sunday, Sunday school at 10:00 o'clock. The English service at 11:00 o'clock. Hear Dr. Walter Maier at 3:00 o'clock on Sunday afternoon over KFAB or WNAX. Monday, L. L. L. meeting at 7:30 p. m. Committee: Hans Holdorf and Frank Longe. Tuesday, choir rehearsal at 8:00 p. m. Wednesday, Sunday school teachers will meet at the parsonage at 8:00 p. m.

Christian Science Services "God" is the subject of the lesson-sermon which will be read in Churches of Christ, Scientist, throughout the world, on Sunday, January 4. The Golden Text is: "To the only living God our Saviour, be glory and majesty, dominion and power, both now and ever. Amen" (Jude 25). Among the citations which comprise the lesson-sermon is the following from the Bible: "And God spake all these words, saying, I am the Lord thy God, which have brought thee out of the land of Egypt, out of the house of bondage. Thou shalt have no other gods before me" (Exodus 20:1-3). 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: "Question—What is God? Answer. God is incorporeal, divine, supreme, infinite Mind, Spirit, Soul, Principle, Life, Truth, Love. Question—Are these terms synonymous? Answer—They are. They refer to one absolute God. Question—Is there more than one God or Principle? Answer—There is not. Principle and its idea is one, and this one is God, omnipotent, omniscient, and omnipresent Being and His reflection is man and the universe" (p. 465). Services in the Woman's club rooms Sunday at 11:00 a. m.

Northwest Wakefield (By Mrs. W. C. Ring) Mr. and Mrs. Reuben Johnson entertained relatives Friday. Mr. and Mrs. Leo Schultz spent Saturday evening in the Emil Miller home. Dale Anderson was a Sunday dinner guest of Mr. and Mrs. Oscar Johnson. Mr. and Mrs. Reuben Johnson spent Thursday evening with Ernest Andersons. The Henry Bartling family were Tuesday supper guests of Mr. and Mrs. Emil Carlson. Mrs. Reuben Johnson went to Wausa Saturday to assist in caring for an uncle who is quite ill. Mr. and Mrs. Robert F. Hanson, Miss Helen and Bobby were Monday supper guests in the Jack Soderberg home. Marvin and Elmer Kamerad of Ponce, came down Saturday to spend the week-end with the Swaggerty brothers. The Erick Johnsons were Sunday evening guests in the Levi Dahlgren home following the Sunday school program. Mr. and Mrs. Norman Neurfin and two daughters of Newcastle, were Sunday dinner guests in the Steve Swanson home. Miss Marian Miller spent Wednesday in Sioux City with her cousin, Irvin Burmeister, who was very ill in a hospital there. Mrs. Steve Swanson, Mrs. Lindberg and Mrs. Jess Brownell were Monday afternoon guests of Mrs. Hjalmer Lund and daughters. Monday, the Miller family were dinner guests of Mrs. Lizzie Burmeister in Lyons and Marian left from there by bus for Omaha. Mr. and Mrs. Leonard Dersch and Vivian, Mr. and Mrs. Ivan Johnson and Ivalyn were Friday evening guests at Paul Dahlgren's. Mr. and Mrs. Hjalmer Lund and daughters, Mr. and Mrs. Oscar Bloomquist were Sunday dinner guests at the Kenneth Slutz home. Mrs. Russell Anderson and three children of Oakland, Mr. and Mrs. A. J. Erickson were Monday dinner guests of Mr. and Mrs. Joseph Erickson. Mr. and Mrs. Phillip Wickstrom of Oakland, and Stanley Wickstrom of Chicago, were Saturday dinner guests of Mr. and Mrs. Emil Carlson. Mrs. Emil Miller entertained the following young ladies at supper Friday evening complimenting Miss Marian, who was home from Omaha. Those present were Miss Phyllis Kinney, Miss Norma Jean

Christmas eve and she accompanied them to Oakland for Christmas dinner. Mrs. Minnie Miller and Erna entertained on Christmas day for the Emil Miller, Paul Lessman and Otto Sabs family, Theron Cullton and Bobby. Mr. and Mrs. Ernest Packer accompanied the Levinus Packer family to Pender Christmas eve and were supper guests in the Henry Krieger home. The Levi Dahlgren and Erick Johnson families spent Christmas eve at C. A. Lundberg's and were also Christmas dinner guests there. Thine Johnson was also a guest. Mr. and Mrs. Ben Lund, Mr. and Mrs. Verdel Lund and Gary, Mr. and Mrs. Hjalmer Lund and daughters were among the relatives entertained at Leonard Fredrickson's Christmas eve. The Joel, Levi and Paul Dahlgren families were entertained at 5 o'clock dinner Christmas day by Miss Edna Dahlgren, Mr. and Mrs. Adolph Berg and children of Harwarden, Ia., were also guests. Mr. and Mrs. Robert L. Anderson and Verna spent Christmas eve at the parental Louis Heineke home in Pender, and Christmas day were guests in the Johnson-Stronberg home as were Mr. and Mrs. Henry E. Anderson and Helen. Mr. and Mrs. Robert F. Hanson entertained at Christmas dinner and supper for Mr. and Mrs. Gust Floetwood, Mr. and Mrs. Arthur Felt and Myron, Mr. and Mrs. Elmer Harrison and Marjorie, Marvin Felt spent the day with Pender friends.

LOCAL NEWS Bobbie Bathke spent from Christmas day to Monday in the Ben Norman home at Bloomfield. Miss Jackie Christopherson of Iowa City, was a guest over Christmas in the Dr. J. A. Moore home. Miss Esther Mae Ingham leaves Sunday for Wauwata, Wis., after spending two weeks in the Dr. C. T. Ingham home. Mr. and Mrs. Ernest Alderson, Myra and Argean went to Omaha Thursday to see Chas. Alderson of Lincoln, who is in an Omaha hospital because of pneumonia. M. H. Tegus of Humphrey, came New Year's eve to take his wife and daughter home New Year's day. Mrs. Ternus and baby have been in the E. J. Huntmer home since Christmas. Mr. and Mrs. Merrill Whitman and son of Balboa Heights, Canal Zone, Mr. and Mrs. Wm. Kingston of Chicago, and H. B. Craven were Tuesday evening dinner guests in the Henry Reynolds home. Midshipman Jean Huntmer leaves Thursday for the U. S. naval academy at Annapolis after spending the holidays in the E. J. Huntmer home. Mr. and Mrs. Huntmer will accompany him as far as Omaha.

Wayne Markets, December 30. (Prices subject to change) Corn 62c Barley 47c Oats 35c to 40c

Happy New Year To all whom we have been privileged so serve, we wish to express sincere appreciation. It will be our earnest endeavor to merit your continued confidence. And we extend a cordial invitation to others to use our services. Farmers Grain, Feed and Seed Co. Swanson & Lally Wayne, Neb. Phone 339 From Us Happy New Year To You All at the station pause to express sincere wishes that the New Year may bring peace to all and health and happiness to you! D-X Lubricating Motor Fuel Diamond 760 Oils Phone 99 for Service Any time - Any place Earl Merchant

Society

SOCIAL FORECAST

Rebekahs meet January 9 in regular session.

Nu-Fu meets January 7 with Mrs. R. E. Marek.

Mrs. J. H. Foster entertains M. I. H. January 14.

Mrs. J. G. Miller entertains U. Club next Monday.

Mrs. John Kay entertains Altrusa club January 12.

Mrs. T. B. Heckert entertains Acme club next Monday.

Mrs. S. A. Lutgen entertains Minerva club next Monday.

Mari-Otto meets next Tuesday with Mrs. M. C. Russell.

Mrs. Roy Gates entertains Camoo club Friday afternoon.

Mrs. Carroll Hemmingson entertains Cheero club January 3.

Wayne Cleaners, Ph. 41, 117 Worthwhile club meets next Tuesday with Mrs. Bernard Meyer.

C. O. F. club meets with Mrs. Percy Cadwalder Wednesday, January 7.

Miss Barbara Strahan will entertain 16 guests at a party Friday afternoon.

Mrs. A. D. Lewis and Mrs. Levin Johnson entertain Baptist Aid January 8.

Here and There club meets Friday afternoon with Mrs. Harold Quinn in the Bert Sherber home.

Degree of Honor meets next Thursday afternoon with Mrs. Herman Sund for installation of officers.

Wayne Woman's club meets January 9 when P. L. March will show an educational film at the Gay theatre.

Mrs. Winifred Main entertains Monday club next week. Mrs. T. Jones has the lesson on the Duke East Indies.

Mrs. J. A. Ray and Miss Mary Mason entertain P. E. O. next Tuesday when Mrs. F. A. Milder gives a book review.

Mrs. C. W. Campbell entertains Miner group of Duplicate club January 5. Mrs. J. R. Johnson entertains Major group January 12.

Royal Neighbor lodge will have a covered dish dinner next Tuesday evening at 6:30 for the families. Officers will be installed afterwards.

Mrs. Ted Foust will be hostess for Eastern Star Kennington Friday at her home at 822 Lincoln. Members are asked to bring their own handwork.

Presbyterian Ladies Aid meets Wednesday, January 7. Mrs. John A. Moore gives a book review. The serving committee includes Mrs. C. T. Ingham, Mrs. T. S. Hook, Mrs. A.

M. Jacobs, Mrs. F. G. Dale and Mrs. Raymond Schreiner.

Wayne branch of A. A. U. W. meets next Thursday, January 8. Mrs. John T. Bressler, jr., fellowship chairman, has the program. The serving committee includes Miss Beulah Kundle, Miss Virginia Carper, Miss Ruth Ross and Mrs. D. S. Wightman.

SOCIETY

With Mrs. Roberts.
Mrs. Everett Roberts entertained Kard Klub members and guests Tuesday afternoon.

New Year's Eve Party.
A group of young married couples had a no-host party New Year's eve at Hotel Stratton. Dancing was followed by luncheon.

Have Dessert-Bridge.
Miss Ann and Miss Josephine Ahern entertained at five tables of dessert-bridge Wednesday afternoon in the J. F. Ahern home.

Has Sleigh Party.
Joan Ahern entertained several friends Monday evening at a sleighing party. The group played games and had luncheon afterward at J. F. Ahern's.

Have Farewell Party.
Baptists had a party in the Carlos Martin home Tuesday evening honoring Mr. and Mrs. Claude Wiegner who moved to Ida Grove, Ia., Wednesday.

Have New Year's Party.
Members of Fortnightly club and their husbands were entertained at New Year's eve party in the J. M. Strahan home. Hostesses were Mrs. Strahan, Mrs. E. R. Love, Mrs. J. C. Carhart and Mrs. F. A. Milder.

No-Host Dinner.
Mrs. Jack Morgan of Lincoln, Miss Jean Mines, Miss Margie Morgan, Miss Jean Foster, Miss Marion Vath and Miss Barbara Felber had no-host dinner Saturday evening at Hotel Stratton. Gifts were exchanged.

With J. T. Bresslers.
Mr. and Mrs. John T. Bressler, jr., entertained at dinner Sunday evening honoring their son, John, of Dartmouth, and daughter, Miss Patty, of Smith college. Guests were Prof. and Mrs. Russell Anderson and Darlene, Rev. and Mrs. W. F. Dierking, Wm. McCachen, Mr. and Mrs. D. S. Wightman, Jacqueline and Don-

ald. The young folks leave Saturday for their schools.

Entertain at Party.
Miss Patty Bressler who is home from Smith college, and John Bressler, III, home from Dartmouth, entertained about 50 young folks at the Woman's club rooms Tuesday evening. Dancing was enjoyed, and refreshments were served.

With Mrs. H. E. Ley.
Mrs. H. E. Ley entertained 22 guests at a holiday tea Monday afternoon. A social time was spent. Mrs. Wm. Kingstom of Chicago, Mrs. Merrill Whitman of Balboa Heights, Canal Zone, and Mrs. John Volk of Wilmington, N. D., were out-of-town guests.

Have No-Host Dinner.
College faculty members and their families numbering 67 had no-host dinner Monday evening at the student-union building. Guests were Mr. and Mrs. L. F. Good and sons of Lincoln, Mr. and Mrs. Robert Gulliver of Omaha, Ia., Miss Mittie Y. Scott of Chicago, and Miss Beulah Scott of Lake Forest, Ill.

Entertain Sunday.
Guests in the Dr. C. T. Ingham home Sunday evening to see motion pictures taken by Ralph Ingham of Alhambra, Cal., were Mr. and Mrs. W. A. Hissop, Dr. and Mrs. C. A. McMaster, Mr. and Mrs. Robert Auker, Mr. and Mrs. T. S. Hook and Patsy, Mrs. J. T. Hook, Mrs. A. W. Ross and Miss Ruth.

Have Dinner-Bridge.
Miss Mildred Ringer, Miss Betty Ellis, Miss Betty Blair, Miss Marjorie Hook, Miss Dorothy Liedtke, Miss Mildred Ringer, and Miss Roberta Baker had no-host dinner Saturday evening at Hotel Stratton. After dinner the group went to the Ellis home for an evening of bridge. Gifts were exchanged.

Entertains Friday.
Miss Betty Blair entertained at dessert-bridge Friday afternoon in the F. L. Blair home. Guests were Miss Roberta Baker, Miss Betty Ellis, Miss Dorothy Liedtke, Miss Mildred Ringer, Miss Marjorie Hook, Miss Marion Vath, Miss Larhyla Whitmore, Miss Catherine Cavanaugh, Miss Margie Morgan, Miss Jean Foster, Miss Jean Mines. Prizes in cards went to Miss Morgan and Miss Cavanaugh.

Announcement Party.
Miss Ardath Johnson announced her approaching marriage to Francis Wiley Friday evening when she entertained at the J. Albert Johnson home. Guests were Miss Lois Thomp-

son, Miss Dolores McNatt, Mrs. Buford Johnson, Mrs. Kermit Florine, Mrs. Henry Meeding, Miss Wilma Baker, Mrs. Robert Nelson. Prizes in games went to Miss McNatt and Miss Thompson. Luncheon carried out Miss Johnson's colors of pink and blue.

Has Dessert-Bridge.
Miss Catherine Cav was hostess for a dessert Monday evening. Guests were Miss Ann Ahern, Miss Jose Ahern, Miss Patty Bressler, Miss Blanche Smith, Miss Margie Morgan, Miss Jean Foster, Miss Betty Blair, Miss Jean Mines, Miss Marion Vath, Miss Mildred Ringer, Miss Marjorie Hook, Miss Marjorie Harrison, Miss Betty Ellis, Miss Dorothy Liedtke, Miss Barbara Strahan and Miss Barbara Felber. Prizes went to Miss Blair and Miss Morgan.

For Mrs. Abner Pearson.
About 15 ladies were entertained Sunday at the Oscar Peterson home at a miscellaneous shower for Mrs. Abner Pearson, bride of the week. The time was spent in writing recipes, also in contests and games. Mrs. Pearson received many gifts which she found hidden in the house by reading directions on cards. Two-course luncheon was served with colors of pink and orchid used. Hostesses were Mrs. Oscar Peterson, Miss Florenz and Miss Bernice Peterson.

Wedding Service Is Performed Sunday
Miss Leona Granquist bride of Merlound Lessmann at Grace Parsonage.

Miss Leona Granquist, daughter of Mr. and Mrs. Nels Granquist of near Wayne, and Merlound Lessmann, son of Mrs. Amelia Lessmann of Wayne, were married at a private double ring ceremony Sunday morning at 9:30 at Grace Lutheran parsonage. Rev. Walter Brackensick performing the service.

The bride wore a two-piece Plymouth green dress with trolley-length blouse. The skirt was fully pleated. Embroidery in pastel colors outlined the round neckline and the flared bottom of the blouse. Her pumps were chestnut tan, and her shoulder corsage was of dark red roses and silver fern. She wore a three-strand pearl necklace belonging to the bridegroom's sister, Mrs. Robert Johnson, the latter having worn this on her wedding day 10 years ago. The bride carried a wide lace edged linen handkerchief which she carried when she served as bridesmaid for a friend.

Miss Gladys Granquist, sister of the bride, served as attendant. Her dress was of cinnamon brown with front pleat. The trimming was ruffled pleating. Her corsage was of deep pink roses and silver fern, and her accessories were cinnamon brown. She also wore a three-strand pearl necklace.

Mr. Lessmann was attended by his brother, Willis Lessmann. Both wore dark suits and white carnation boutonnieres.

After the ceremony a three-course dinner was served for the bridal party and close relatives at the home of the bride's parents. The bride's chosen colors of blue and silver were carried out in decorations. Blue nutcups were wrapped in cellophane and tied with silver ribbon and from each nutcup a blue streamer led to the large centerpiece of red and pink roses, yellow and pink snapdragons and ferns. A large blue bell hung from the ceiling which was also strung with blue and silver cord. Tapers of blue and silver in crystal holders were at either end of the table. The second table was the same except that the centerpiece was holly sent from Oregon.

The dinner was served by Mrs. Chas. Heikes, Miss Iona and Miss Rayoma Heikes were waitresses. Their aprons were blue trimmed in silver.

After the dinner the bride cut the three-tier wedding cake which was decorated in blue and silver and topped with miniature bridal couple.

Guests included Mrs. E. Granquist, Mr. and Mrs. Clarence Granquist and Gary Lee, Mr. and Mrs. Lavern Harder, Mrs. Amelia Lessmann, Mr. and Mrs. Robert Johnson and Lowell, Mr. and Mrs. Wm. Parenti and Leon.

Mr. and Mrs. Lessmann are at home in Wayne. The bride will finish her year of teaching.

SOUTHWEST WAYNE
Mr. and Mrs. Chas. Heikes and daughters visited Sunday evening in the Harry McMillan home.

Mr. and Mrs. O. B. Haas and Weldon and Jacqueline were Sunday evening callers in the John Goshorn home.

Mr. and Mrs. Harold Goshorn and family of Dixon, and Mr. and Mrs. John Goshorn were Christmas guests in the H. F. Kraemer home at Concord.

Mr. and Mrs. John Goshorn spent Sunday afternoon in the Oscar Peterson home attending a shower for Helen who was married Friday to Abner Pearson.

Card of Thanks.
To the many friends who so generously remembered me with flowers, fruit and cards, and for the friendly visits during my recent stay in the hospital, I wish to express my sincere appreciation—Elsie Warnock.

Married at Church Service in Wayne

Miss Ardath Johnson Bride of Francis Wiley at Rites Wednesday.

Miss Ardath Johnson, daughter of Mr. and Mrs. J. Albert Johnson of Wayne, became the bride of Francis Wiley, son of Mr. and Mrs. Otto Wiley of Hartington, Wednesday, December 31, at 4 o'clock at St. Paul Lutheran church in Wayne. Rev. G. Gieschen performed the wedding ceremony in the presence of relatives and friends.

Miss Dolores McNatt sang "I Love You Truly" before the ceremony. Miss Lois Thompson accompanied her and also played the bridal marches, Lohengrin's for the professional and Mendelssohn's for the recessional.

Miss Mary Zeta Wiley of Hartington, sister of the bridegroom, served as maid of honor. Janet Johnson, sister of the bride, was flower girl. Darrell Johnson, brother of the bride, served as best man. Gordon Johnson, brother of the bride, and H. E. Haber of Hartington, were ushers.

Miss Johnson, who entered with her father, wore floor-length gown of white marquisette with bedec of inserted lace. Her veil was fingertip length, and she carried a white gown was of blue net and Janet Johnson's was of pink organza, both floor-length. Miss Wiley carried flowers, and Janet had a basket of rose petals.

A reception for relatives and close friends followed in the church parlors. The bride's colors of pink and blue were used in the serving. Immediately afterward the couple went to Lincoln where they will make their home.

Mrs. Wiley is a graduate of Wayne high school and the Lincoln School of Commerce. She is employed with the farm security administration. She was in this work at Hartington until October when she was transferred to the Lincoln office. She plans to continue her work.

Mr. Wiley is a graduate of Hartington high school. He will attend sheet metal school in Lincoln.

Among out of town guests here for the wedding were Clerk of the District Court and Mrs. Otto Wiley and Mary Zeta, Miss Josephine and Miss Darlene Backman, Miss Margaret Thompson, Mrs. Beulah Harjorod, H. E. Haber, Miss Madeline and Miss Ruth Peterson of Hartington, Mr. and Mrs. Will Nissen of Sterling, Colo.

Wed at Wakefield Parsonage Friday

Miss Helen Peterson Bride of Albert Pearson Who Lives in Illinois.

Miss Helen Peterson, daughter of Mr. and Mrs. Oscar Peterson of Wayne, and Abner Pearson, son of Mrs. Emely Pearson of Wakefield, were united in marriage Friday, December 26, by Rev. C. A. Turnquist at the Mission parsonage in Wakefield.

Miss Peterson wore a soldier blue street-length dress with rust accessories. Her shoulder corsage was of pink roses, and her cameo necklace was a gift from the bridegroom.

Mrs. Harold Anderson, who served as bridesmaid, wore a chocolate brown street-length dress with rust accessories. She wore a shoulder corsage of yellow roses.

Mr. Pearson and his best man, Harold Anderson, wore conventional blue suits. They had red rose boutonnieres.

Mrs. Pearson taught in Wayne and Dixon counties the past four and a half years. Mr. Pearson is employed in Moline, Ill., where he and his bride will make their home.

After the wedding service, Mr. and Mrs. Pearson and a few friends were entertained at a reception in the bride's home. Miss Florenz and Miss Bernice Peterson and Miss Joye Bush were waitresses at the reception.

LOCAL NEWS

Wayne Cleaners. Phone 41, 117 Mr. and Mrs. Melvin Seymour of Des Moines, were here from Friday to Sunday in the Ed. Seymour home.

Dr. and Mrs. V. R. West of Minneapolis, spent the week-end with the former's parents, Dr. and Mrs. Victor West.

Mr. and Mrs. J. R. Miller and Betty went to St. Joseph, Mo., Sunday to visit until Friday with Mr. Miller's father.

Mr. and Mrs. H. A. Preston, Mr. and Mrs. Russell Preston and Miss Bernice August spent Sunday with the Arthur Weavers and others in Oakland.

Beulah Ingham, who had visited at Dr. C. T. Ingham's, went to Omaha Monday afternoon and left from there by train for his home in Alhambra, Cal.

Mr. and Mrs. W. H. Hall and family of Omaha, Mr. and Mrs. Lloyd Erkleben of Sioux City, were Christmas guests of the Frank Erklebens. The Lloyd Erklebens went to Omaha Saturday and returned here Tuesday to stay over New Year's.

Mr. and Mrs. H. E. Hein and Virginia returned to Lincoln Friday after visiting at R. W. Ley's. Allan Champ went to Bellevue the same day. Mr. and Mrs. Richard Armstrong and son of Lusk, and Mrs. Champ and daughter went to Lincoln Sunday to visit before going home.

Daughter Baptized.
Karel Ann, infant daughter of Mr. and Mrs. Vernon Kay of Lincoln, was baptized at St. Paul's church on Christmas day.

Make Preparations For War Emergency In Western Region

Mrs. Harlan Boyer of Long Beach, Cal., writes to her mother and sister, Mrs. Clara Ellis and Mrs. Harry Fisher, in Wayne, telling them of war preparations and sentiment on the west coast. The letter is postmarked December 21.

"This past week has been a nightmare—shades of the Long Beach earthquake—with sirens shrieking, air raid warnings, blackouts, army planes flying overhead all day, wild rumors flying about, anti-aircraft guns going up everywhere and soldiers patrolling all vulnerable spots, which are many. It really has been quite upsetting; we have all been nervous."

"I understand the grand exodus of tobitists is appalling. I can't say that I blame them, but as for the rest of us we're going to prove our fighting American heritage by staying here and preparing for the worst."

"Harlan spent all day Saturday cleaning his guns. He's getting ready to shoot a few Jap pariahs and chitties if they drop in our front yard. He has signed up for duty as air raid warden, working so many hours a week. I have signed up for emergency work transferring supplies from hospital to hospital as needed. I chose this in preference to transporting wounded men from ships to hospitals. I don't think I would be much good at that. This work all requires training, and the reason it is being started now."

"We are all back to more or less normal living now, after a hectic week of conflicting instructions and orders. Blackouts are no fun. I never realized before how wonderful lights are. The first two nights Harlan and I fumbled our way down to Belmont Shore, and of all the spooky looking places, we would walk up to a drug store or restaurant and would swear they were closed, but on the front door would be written in chalk, 'Open.'"

"Wednesday night we had a complete blackout. We couldn't even have a candle burning unless the house was completely blacked out. Pulling the shades and drawing the draperies won't do it. After sitting in complete darkness from 7 until 11, with no radio or anything, we gave up in disgust and went to bed."

"The next morning Harlan had to go to Santa Ana on business so I went with him and bought the last bolt of black satin available. By that time we couldn't get any black material in Long Beach. Commodities almost impossible to get have been flashlights, batteries, guns, bullets and black cloth. We haven't had a blackout since I bought the material, but I have it all fixed for my living room, dining room and kitchen. It takes about five minutes to get it up after a warning and it is black! We tried it out, turned on every light downstairs, then went outside and looked from all angles and there wasn't a ray of light showing any place."

"I really don't think there is any immediate danger, maybe none from bombing unless a land base can be established within striking distance, as the bombers are too large to take off from carriers. It seems to me our chief danger is sabotage. We have so many large defense plants here."

"You should see this town the last couple days. It is just bristling with soldiers. You remember the Duff where we picked pansies? The army has moved in there and put up a huge airplane detector. You know where we used to play tango, now you can get there on only one road. The rest are all blocked off on account of the L. A. gas and power plant that is being very heavily guarded. We surely are getting prepared for war out here, and no foolin'."

NORTHEAST WAYNE

Alvin Kralman of St. Libory, Neb., and Wm. Kralman spent Sunday evening in the Edward Meyer home.

Mr. and Mrs. J. W. Echtenkamp and Allen and Lyle of Arlington, Mr. and Mrs. Obert Laaker and Maxine of Elkhorn, were Saturday afternoon guests in the Edward Meyer home.

Property Deeds Filed.
Property deeds filed in Wayne county this week include the following:

Lloyd E. Rohrke to Mary Jane Wright, December 23 for \$10 W $\frac{1}{2}$ of NW $\frac{1}{4}$ of 18-25-2. Mary Jane Wright to E. Ruth Stoepelwerth, et al., December 29 for \$10 and other consideration, W $\frac{1}{2}$ of NW $\frac{1}{4}$ of 18-25-2.

Ronald McQuistan and wife to Edward C. McQuistan, December 26 for \$1. W $\frac{1}{2}$ of SW $\frac{1}{4}$ of 2, S $\frac{1}{2}$ of SW $\frac{1}{4}$ of 11 and N $\frac{1}{2}$ of NW $\frac{1}{4}$ of 14-25-5 and E $\frac{1}{2}$ of SE $\frac{1}{4}$ of 10-25-5.

Card of Thanks.
I wish to express sincere thanks to all the relatives and friends who sent cards and gifts while I was in the hospital, also to those who helped in the home—Mrs. Edward Meyer.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

Home from Hospital.
Miss Elsie Warnock returned home Saturday from a local hospital where she had been for 93 days recovering from a broken leg.

SHOLES

by Mrs. Glen Burnham.

Bud Rhode went to Springfield Wednesday to get a truck load of cattle.

Mr. and Mrs. Harry Samuelson and family were guests in the Gail Sellon home Christmas day.

Gail Miller returned to Chadron Saturday after spending the weekend at the Earl Miller home.

Hans Tietgen and family were Christmas dinner guests in the Emil Tietgen home at Carroll.

Bob Burnham accompanied Lenie Burnham of Lincoln, to Hartington Wednesday on business.

Mr. and Mrs. Willis Burnham and Jolene were week-end visitors in the Mrs. G. D. Burnham home.

Mr. and Mrs. Martin Madsen attended the Christmas program at Pearl Creek school near Colee-ridge Tuesday evening.

Emrys Samuelson of Grand Island, is spending his vacation at the home of his parents, Mr. and Mrs. Harry Samuelson.

Mr. and Mrs. Damond Kenny and children spent Christmas day with Mrs. Kenny's parents, Mr. and Mrs. Frank Nelson, at Carroll.

Mr. and Mrs. Joe Hinkle went to Norfolk Monday to meet their daughter, Betty Hinkle, who has been in South Dakota for the past two months.

Mr. and Mrs. Roley Isom and family were Christmas day guests in the home of Mrs. Isom's parents, Mr. and Mrs. Joseph Silacek, sr., at Pierce.

Mr. and Mrs. Chas. Kenny and son, Gordon, of St. Edward, were visitors Friday in the home of Mr. Kenny's sister, Mrs. Joe Winklerbauer, and family.

Mr. and Mrs. John Hall and Mr. and Mrs. Herbert Hall of Wisconsin, and Mrs. Hall of Dixon, were entertained Christmas day in the Isidor Kuhl home.

Friends of Miss Marjorie Roe received word that she is employed by a steel corporation at Bellflower, Cal. Miss Roe was primary teacher at Sholes last year.

Mr. and Mrs. Henry Rasch of Denver, and August Hegelstein of Colorado Springs, Colo., are visiting for a few weeks in the Otto Peters and Albert Nelson home.

Mr. and Mrs. Lester Bodenstedt of Winside, Mr. and Mrs. Lloyd McFadden, Mr. and Mrs. W. J. May were entertained, in the Glade McFadden home for Christmas dinner.

Mr. and Mrs. Grant Tietgen and son, Larry, of Springfield, were Christmas day dinner guests in the Emil Tietgen home at Carroll, and in the Martin Anderson home at Osmond Wednesday evening.

Move to Randolph.
L. T. Whalen and family are moving this week to the farm one mile north of Randolph farmed the past year by Ludwig Kuhl.

In Omaha Hospital.
Friends of Miss Irma Nelson, former Sholes principal, received word a few days ago that Miss Nelson was ill in an Omaha hospital, but is much improved at this time.

WILBUR

(By Staff Correspondent).

Wendell Ballinger spent Christmas at Yankton.

Carol McIntosh is spending this week in the James McIntosh home.

Mrs. Lloyd Dunklau and Loren were Saturday guests at James McIntosh's.

Mrs. Fred Beckman spent Sunday and Monday in the James McIntosh home.

Mr. and Mrs. Shirley Sprague spent Saturday evening in the Roy Pierson home.

Mrs. John Kyl of Oakland, spent a few days this week in the Frank Griffith home.

Mr. and Mrs. Herbert Thun and family were Sunday evening guests at Chas. Thun's.

Mr. and Mrs. Will Hansen and daughter spent Saturday evening at Arthur Young's.

Mr. and Mrs. Emil Baier and family spent Friday evening in the Albert Bichel home.

and Mrs. Oberlin Morris and son, Mr. and Mrs. Frank Hicks and Mary were guests in the L. E. Link home at Carroll Sunday evening for an oyster supper.

Mr. and Mrs. Virgil Moseman, Mrs. Dora Moseman, Mr. and Mrs. Kenneth Dunklau, Mr. and Mrs. Howard Mau were Christmas eve supper guests in the Will Lutt home.

For Mrs. Blecke.
Mr. and Mrs. Willard Blecke and sons, Mr. and Mrs. Rudolph Lorenzen and family were Saturday dinner guests in the Wm. Blecke home for Mrs. Blecke's birthday.

For Two Birthdays.
Mr. and Mrs. James McIntosh and Harry and Carol, Mr. and Mrs. Beckman and family spent Friday, December 26, in the Lloyd Dunklau home for the birthdays of Loren Dunklau and Mrs. Beckman.

For Mrs. Blecke.
Mr. and Mrs. Willard Blecke and sons, Mr. and Mrs. Rudolph Lorenzen and family were Saturday dinner guests in the Wm. Blecke home for Mrs. Blecke's birthday.

For Two Birthdays.
Mr. and Mrs. James McIntosh and Harry and Carol, Mr. and Mrs. Beckman and family spent Friday, December 26, in the Lloyd Dunklau home for the birthdays of Loren Dunklau and Mrs. Beckman.

Northwest Wayne

(By Staff Correspondent)

Mr. and Mrs. Kenneth Baker and Billie spent Christmas in the Will Test home.

Mr. and Mrs. Ervin Vahlkamp and daughters spent Sunday evening in the Fred Reeg home.

Mr. and Mrs. Kenneth Baker and son spent last Wednesday evening in the Will Baker home.

Mr. and Mrs. Harold Sorenson and family spent Christmas in the John Franzen home at Carroll.

Mr. and Mrs. Harris Sorenson and Bonnie and Dolan spent Sunday evening in the Harold Sorenson home.

Mr. and Mrs. Richard Kyl and daughter returned to Des Moines this Wednesday after spending the vacation in the J. H. Spahr and J. G. Kyl homes.

Mr. and Mrs. Kenneth Baker and son, Mr. and Mrs. Harvey Lutt and daughter, Mr. and Mrs. Henry Brinkman and daughter spent Sunday evening in the Bud Lutt home.

Mr. and Mrs. Herman Vahlkamp, sr., Mr. and Mrs. August Allerman and family, Mr. and Mrs. Otto Frevert, Mr. and Mrs. Fred Vahlkamp, jr., Mr. and Mrs. Herman Vahlkamp, jr., and Verne Ann are invited New Year's day dinner guests in the Erwin Vahlkamp home.

At Gettman Home.
Mr. and Mrs. Blaine Gettman entertained Monday evening at oyster supper for Mr. and Mrs. Lavern Harder, Mr. and Mrs. Clarence Granquist, Mr. and Mrs. Sam Noyes, Mr. and Mrs. Richard Hollman, Mr. and Mrs. Glenn Granquist, Mr. and Mrs. Merlound Lessmann.

For Janice Vahlkamp.
Guests in the Erwin Vahlkamp home Saturday evening for Janice's 6th birthday were Mr. and Mrs. Walter Ulrich and Dale, Mr. and Mrs. Clarence Mann and family, Mr. and Mrs. Fred Heier, jr., and family, Mr. and Mrs. Fred Vahlkamp, jr., Mr. and Mrs. Wm. Heier and family, Mr. and Mrs. Otto Frevert, Mr. and Mrs. Art Campbell and Darrel, Mr. and Mrs. Arnold Vahlkamp and Delmar. Prizes in cards went to Wm. Heier and Mr. Campbell. Luncheon was served.

For Janice Vahlkamp.
Guests in the Erwin Vahlkamp home Saturday evening for Janice's 6th birthday were Mr. and Mrs. Walter Ulrich and Dale, Mr. and Mrs. Clarence Mann and family, Mr. and Mrs. Fred Heier, jr., and family, Mr

Southwest Wakefield

(By Mrs. Lawrence Ring)

Gene Lund is spending a few days in the Art Longe home. Mr. and Mrs. Wm. Victor were in Sioux City last Wednesday. Bud Boeckenhauer of Emerson spent Monday with Donny Chambers.

Dean Lubberstedt and Tommy Swenson spent Monday in the Art Borg home. The Walter Herman family were dinner guests Sunday of Miss Edna Dahlgren.

Mr. and Mrs. Elvius Olson were Sunday dinner guests of Mr. and Mrs. Bill Park. Mr. and Mrs. Harry Wert and Joann spent Friday evening in the C. A. Bard home.

Arthath Ann Victor accompanied the Alvin Rastede's home to spend part of her vacation. Mildred Agler returned to Omaha Sunday afternoon to resume school duties Monday.

Mr. and Mrs. Allan Sandahl of Hoskins spent a few days in the parental Ed. Sandahl home. The Henry Nelson family were 6 o'clock dinner guests in the Aug. Slahn home Sunday evening.

Florence Suber came from Omaha Tuesday evening and visited home folks until Christmas night. Mr. and Mrs. Carl Sundell entertained Mr. and Mrs. Chauncey Agler at supper last Tuesday evening.

Mr. and Mrs. Levi Helgren and family were Friday dinner guests in the Aaron Helgren home near Wayne. The Ed. Sandahl family and Mr. and Mrs. Allan Sandahl were dinner guests Friday in the J. C. Bressler home.

Mr. and Mrs. Chauncey Agler and Priscilla Sandahl left Friday morning for California where they will visit relatives indefinitely. Miss Twila Herman attended a Christmas party in the Whitmore home in Wayne Friday evening and spent the night with Beryl Nelson.

Mr. and Mrs. Lawrence Ring and Larry Joe were luncheon guests of Mr. and Mrs. Art Florine after the church program Sunday evening. Friday evening the Rudolf Kay family visited in the Arnold Hammer home and Saturday evening the Louis Test family were guests in the Kay home.

Miss Wilma Gemmell and her pupils also welcomed Santa Claus who brought gifts for all as well as parents. School closed Wednesday and will reopen January 5. Mr. and Mrs. LeVern Fredericksen were among a few couples entertained at supper in the Oscar Peterson home Friday evening at a reception for Mr. and Mrs. Abner Pearson.

Mr. and Mrs. Abner Pearson who were married Friday and Mr. and Mrs. Oscar Peterson, Florence and Bernice were supper guests Monday evening in the Paul Olson home. Friday the Albert Killions were dinner guests at Rollie Longe's. All went to Wisner in the afternoon where the men attended the sale and the ladies visited in the John Zicht home.

Guests in the Lawrence and Paul Fischer home Friday evening were Mrs. Christine Fischer and family, Mr. and Mrs. John Fischer and family, Mr. and Mrs. Ron Harding and family. Mr. and Mrs. E. W. Lundahl entertained at Sunday dinner and supper; Frank Hanson, the Lawrence Hanson family, G. Alfred Johnson, Mr. and Mrs. Ellis Johnson, Mr. and Mrs. Melvin Larsen.

Faye Sandahl left by bus from Norfolk Saturday evening to return to school duties at Powell, Wyo. Her folks took her that far. Her cousin, Ralph Ring, accompanied her to Powell for an indefinite stay. Mr. and Mrs. Jack Soderberg and daughters entertained at supper Monday evening. Mr. and Mrs. Elmer Lundberg, Mr. and Mrs. Robert F. Hanson and family, Mr. and Mrs. Cliff Munson and Harry Munson.

Mr. and Mrs. C. L. Bard and Dale were at C. F. Sandahl's after the program Sunday evening to celebrate Kathryn's 7th birthday of Friday. Mr. and Mrs. Lloyd Hugelman and Bill were supper guests there that evening. Mr. and Mrs. Ray Agler, sr., entertained Mr. and Mrs. Darwin Agler and Mr. and Mrs. Chauncey Agler at supper Thursday evening, Saturday evening Mr. and Mrs.

Clare Buskirk and Gaylin were supper guests there. Several young folks from here were at Hoskins last Tuesday evening to celebrate Allan Sandahl's birthday. Luncheon was enjoyed following a social evening. The same group went for a bob sled ride Friday evening. Mr. and Mrs. Rutherford Nimrod and family were Saturday evening guests in the Lawrence Carlson home. Mr. and Mrs. Claire Anderson and sons were there for supper Wednesday evening and welcomed in the New Year. Mr. and Mrs. Wm. Victor, Esther and Kenneth were at Ernest Groene's Sunday afternoon celebrating Marilyn's 4th birthday. They were luncheon guests. That evening they were at Fred Meyers' attending his birthday party.

Mrs. Lawrence Ring and the boys, also their guests, went for a bob sled ride Friday afternoon and were luncheon guests in the C. L. Bard home. Dale accompanied them home and Mr. and Mrs. Bard and Gordon joined them at dinner Saturday.

The Emil Lund family visited with Mrs. Erickson and children and the Lawrence Rings Friday evening. Saturday evening they, also Mr. and Mrs. Fred Utecht were entertained at Walter Herman's and Sunday evening were luncheon guests at Mrs. Rubeck's.

Mrs. Orville Erickson and children were over Saturday night guests in the C. L. Bard home. Sunday, together with Mr. and Mrs. John Barden and other relatives, they enjoyed cooperative dinner in the Mrs. Florence Johnson home in Wakefield. The Bards were dinner guests and spent Sunday in the Lenus Ring home as did Mr. and Mrs. W. C. Ring and Merle.

Margaret Rodgers, teacher at the Bell, arranged a lovely Christmas party last week Monday evening for patrons which was attended by 60. Christmas vacation began Christmas eve. A short musical program was presented by the pupils. Games and contests were enjoyed. Santa Claus appeared with gifts for all pupils, the teacher and parents. Cooperative lunch following visiting brought the very enjoyable evening to a close.

Christmas gatherings reported are as follows: Christmas eve, Mr. and Mrs. Fred R. Utecht were supper guests in the parental Emil Lund home. All joined relatives at cooperative dinner the following day with Mrs. Henry Rubeck. Mr. and Mrs. Lawrence Carlson went to Sioux City for Christmas dinner in the L. D. Gable home. Mr. and Mrs. J. M. Roberts and Delbert were Christmas dinner guests in the Ray Roberts home. The E. W. Lundahl family were with relatives at a family supper in the Lawrence Hanson home Christmas eve.

Christmas eve Mr. and Mrs. Rudolf Kay had as supper guests: Mr. and Mrs. Aug. Kay and Willie, Mr. and Mrs. Frank Longe. The Jack Soderberg family and also Marjorie of Sioux City were guests at a family dinner in the C. A. Soderberg home Christmas day. Mrs. Effie Lund and Mr. and Mrs. J. K. Johnson and family were with the Ray Robinsons for Christmas dinner and to spend the day. Paul Olson and family entertained at Christmas dinner: Reuben Olson and Darryl, Mr. and Mrs. Elvius Olson, Mrs. Wilson and Velda Park.

Mr. and Mrs. C. L. Bard and sons entertained at supper Christmas eve; Mr. and Mrs. W. C. Ring and Merle, Mr. and Mrs. C. A. Bard and Betty Jane. The Levi Helgren family joined relatives at Christmas eve supper in the Swan Nelson home. The day following they were dinner guests in the Byron Heydon home. The Joe C. Johnson family were at a family supper in the Kenneth Slutz home Christmas eve and the following day were guests of Mrs. J. A. Sundell and daughters. Mr. and Mrs. Harry Wert and Joann attended a family dinner in the Harry Kay home Christmas eve. The following day they were guests in the Geo. Wert home.

The Warner Erlandson and Dean Frye families were guests of Mr. and Mrs. Swan Soderberg Christmas day. The Fryes spent Christmas eve in the Erlandson home. Mr. and Mrs. Kenneth Ramsey had as guests at cooperative dinner Christmas day: Miss Alma Lautenbough and mother of Winside, Mr. and Mrs. Wm. Rabe and

family, Mr. and Mrs. O. C. Ramsey and the Henry Lautenbough family of Sioux City. Mr. and Mrs. W. C. Ring entertained at turkey dinner Christmas day; Mr. and Mrs. Geo. Buskirk, Mr. and Mrs. A. W. Dolph, Mr. and Mrs. Claire Buskirk and son and Oliver Johnson. Christmas day the Rudolf Kay family joined the Melvin Longes of Wisner at dinner in the Frank Longe home and the following day were with Johnnie Kays in the Aug. Kay home. Mr. and Mrs. Lawrence Fischer were Christmas eve supper guests in the P. N. Oberg home. The following day they and Paul Fischer were dinner guests of Mrs. Christine Fischer and family. Mr. and Mrs. Albert Sundell and sons and Mr. and Mrs. Carl Sundell attended a family reunion in the G. A. Sundell home where dinner was enjoyed and a pleasant Christmas day spent. Mr. and Mrs. Rolfe Longe and sons were Christmas eve guests in the Albert Longe home. The following day they joined the Killion relatives at dinner and spent the day in the Jewell Killion home. Mr. and Mrs. C. R. Ash had Mrs. Charlotte Lundahl and Mr. and Mrs. E. J. Lundahl and family as supper guests Christmas eve. The following evening the same group were in the last named home for supper. Mr. and Mrs. Henry Nelson and sons were supper guests in the R. C. Halbeck home Christmas eve. The following day they and the Russell Johnson family from here joined relatives at dinner in the Ola Nelson home. Mr. and Mrs. Jas. Chambers and Donald, also Mrs. Chas. Sackerson were dinner guests Christmas day in the Floyd Mikkelsen home at Lyons. The Chambers had Mr. and Mrs. Bob Evans and Bobby as supper guests Christmas eve. Mr. and Mrs. LeVern Fredericksen and Leon were Christmas eve supper guests in the Leonard Fredericksen home. Christmas day they entertained at dinner the Elwin and Leonard Fredericksen families, Emil Hallstrom and children. Mr. and Mrs. Carl Lundahl and Jonathan of Carroll, were Christmas eve supper guests in the Walter Herman home. The two families, also the E. W. Lundahls were in Sioux City Christmas day as dinner guests in the Lester Lundahl home. Mr. and Mrs. Eddie Longe and children of Sioux City spent Christmas eve and the day following in the parental Wm. Victor home. Joining them at Christmas dinner were: Mr. and Mrs. Wm. A. Meyer of Wayne, and Mr. and Mrs. Alvin Rastede. Mr. and Mrs. Lawrence Ring and sons went to Sioux City Christmas eve and were supper guests in the Orville Erickson home. They attended services in both churches and remained for dinner. Mrs. Erickson, Helen and Dicky accompanied them home for a week-end visit. Together in the C. F. Sandahl home for supper Christmas day were: Mr. and Mrs. Dick Mathieson of Waterbury, Mr. and Mrs. Bud Sandahl and daughter of Dakota City, Mr. and Mrs. Dick Sandahl and sons and Mr. and Mrs. Lloyd Hugelman, Al. Heikes joined them to spend the evening. Mr. and Mrs. Art Borg and Annette were Christmas eve supper guests in the Hans Lubberstedt home. They remained overnight and for an after church breakfast. Mrs. Lubberstedt and the children accompanied the Borg family to Omaha Christmas day where they visited relatives until Saturday evening. Mr. and Mrs. Ed. Sandahl and children entertained at supper Christmas eve: Mrs. John Fredericksen, Mr. and Mrs. Al. Fredericksen and family, Mr. and Mrs. J. C. Bressler and sons, Mr. and Mrs. Ben Fredericksen, Mr. and Mrs. Morris Raistrick, Mr. and Mrs. Allan Sandahl, Roy Fredericksen and Myron Henry.

At a goose dinner in the Art Munson home on Christmas day the following relatives were entertained: Mr. and Mrs. Gus Swanson and sons of Allen, Emil Carlson, Mr. and Mrs. Virgil Carlson and children of Winnebago, Mr. and Mrs. Leo Goertz and children of Hubbard, the Dick Sandahl family, Mr. and Mrs. Cliff Munson and Harry Munson.

Miss Norma Jean Harrison and Miss Phyllis Kinney were entertained at a turkey dinner in the home of Miss Marian Miller Friday evening. Mr. and Mrs. Bert Harrison visited in the Mrs. Ella Patterson home Friday evening with Miss Viola, who is spending the holidays with her mother. Mr. and Mrs. Walter Otte and Sandy joined Mr. Otte's brothers and sisters at a cooperative Christmas dinner in the Will Evans home at Carroll Sunday. Mr. and Mrs. Arthur Hollman, Robert and Carol were Sunday evening visitors in the Roy Sundell home after attending the Sunday school Christmas program. Mr. and Mrs. Albert F. Longe and Beverly were among those entertained at dinner and lunch Sunday in the Raymond Larsen home for their wedding anniversary. Miss Jean Sundell came from Omaha Saturday for an over-Sunday visit in the Roy Sundell home. Dale Tinsman of Lincoln, was a Sunday visitor in the Sundell home. Mr. and Mrs. Albert F. Longe and Beverly were among those attending the 6 o'clock reception for Mr. and Mrs. Abner Pearson in the Oscar Peterson home Friday evening. Miss Phyllis Kinney and Miss Clarence Ekerth accompanied some folks as far as Fremont by car Sunday and from there took the bus to Lincoln to their respective places to begin work Monday. Mr. and Mrs. R. A. Nimrod and family were entertained at dinner Saturday evening in the Lawrence Carlson home. Eunice and Faith Gustafson spent the evening in the Nimrod home with Mrs. Anderson. Mr. and Mrs. Jewell Killion, Mr. and Mrs. Allen Keagle and Mrs. Tillie Slaughter were entertained at dinner Friday evening in the Airstrope-Lamb home. They were Saturday dinner guests in the G. Alfred and Ellis Johnson home. Mr. and Mrs. R. A. Nimrod, Fern and Darwin, Mr. and Mrs. John N. Johnson and Ruth visited in the Walter Fredericksen home Sunday evening after attending the Sunday school program at the church. Mrs. Ed. Kinney, Richard and Dean came from Long Ping Sunday to the C. A. Kinney home for a visit. They will spend the week visiting relatives here and with Mrs. Kinney's sister, Mrs. Elwood Dudley, and family at Wisner. Mr. and Mrs. Roy Pierson and Miss Lois of Wayne, Mrs. William Peterson and Patty of Kearney, were entertained at dinner Sunday at Chas. Pierson's. Dean went home with them for a few days' visit but was obliged to return home Monday morning, being ill with the mumps. Mr. and Mrs. Nels Bjorklund, Eunice and Dwaine were among a group of relatives entertained at dinner Christmas eve in the Reuben Goldberg home. Mrs. Bjorklund and Eunice were overnight guests in the Hans Johnson home near Dixon and Mr. Bjorklund and Dwaine joined them in the Johnson home for Christmas dinner.

Christmas Program. Miss Norma Jean Harrison and pupils presented an enjoyable Christmas program to a large audience Tuesday evening. Santa Claus distributed gifts. The receipts from the lunch were donated by Miss Harrison and pupils to the Red Cross.

Party in District. Miss Eunice Gustafson entertained her pupils and the mothers at a Christmas party Tuesday afternoon, December 23, at the school house. The schoolroom was decorated in keeping with the holiday season, the center of attraction being the Christmas tree with all the presents. The hostess served a two-course luncheon. Miss Gustafson presented a gift to each of the mothers.

Attend Wedding. Mr. and Mrs. Marvin Mortenson, Marjorie and Karen, and Miss Marjorie Roberts, accompanied by Mr. and Mrs. Wilber Roberts of Allen, drove to Council Bluffs Friday morning to visit relatives. Saturday evening they attended the wedding of a son of Wilber Roberts and brother of the ladies, Claude Roberts, whose marriage to Miss Lois Fairley was solemnized at the M. E. church. Miss Marjorie Roberts assisted at the reception. Mr. and Mrs. Roberts will reside at Cheyenne, Wyo.

Christmas Dinner. Mr. and Mrs. Otto Nelson entertained at dinner Christmas day for Mrs. A. Holmberg, Victor Holmberg of Gregory, S. D., Mr. and Mrs. Emil Erickson and family of Mead, Carl Holmberg, Mr. and Mrs. Anton Holmberg, and Mrs. Martin Holmberg, Mr. and Mrs. Elmer

Marilyn were evening dinner guests in the Russell Harrison home Christmas day. Dr. and Mrs. D. P. Quimby and John Harrison of South Sioux City, were Christmas eve guests in the Bert Harrison home. Dickey McCorkindale of Laurel, is spending his Christmas vacation with his grandparents, Mr. and Mrs. John McCorkindale. Mr. and Mrs. Albert F. Longe and Beverly, with the other Longe children, gathered in the home of Mrs. Frank Longe Christmas eve. Mr. and Mrs. Carl L. Anderson were in the Walter Miller home at Dakota City Saturday evening to help Mrs. Miller observe here natal day. Miss Norma Jean Harrison and Miss Phyllis Kinney were entertained at a turkey dinner in the home of Miss Marian Miller Friday evening. Mr. and Mrs. Bert Harrison visited in the Mrs. Ella Patterson home Friday evening with Miss Viola, who is spending the holidays with her mother. Mr. and Mrs. Walter Otte and Sandy joined Mr. Otte's brothers and sisters at a cooperative Christmas dinner in the Will Evans home at Carroll Sunday. Mr. and Mrs. Arthur Hollman, Robert and Carol were Sunday evening visitors in the Roy Sundell home after attending the Sunday school Christmas program. Mr. and Mrs. Albert F. Longe and Beverly were among those entertained at dinner and lunch Sunday in the Raymond Larsen home for their wedding anniversary. Miss Jean Sundell came from Omaha Saturday for an over-Sunday visit in the Roy Sundell home. Dale Tinsman of Lincoln, was a Sunday visitor in the Sundell home. Mr. and Mrs. Albert F. Longe and Beverly were among those attending the 6 o'clock reception for Mr. and Mrs. Abner Pearson in the Oscar Peterson home Friday evening. Miss Phyllis Kinney and Miss Clarence Ekerth accompanied some folks as far as Fremont by car Sunday and from there took the bus to Lincoln to their respective places to begin work Monday. Mr. and Mrs. R. A. Nimrod and family were entertained at dinner Saturday evening in the Lawrence Carlson home. Eunice and Faith Gustafson spent the evening in the Nimrod home with Mrs. Anderson. Mr. and Mrs. Jewell Killion, Mr. and Mrs. Allen Keagle and Mrs. Tillie Slaughter were entertained at dinner Friday evening in the Airstrope-Lamb home. They were Saturday dinner guests in the G. Alfred and Ellis Johnson home. Mr. and Mrs. R. A. Nimrod, Fern and Darwin, Mr. and Mrs. John N. Johnson and Ruth visited in the Walter Fredericksen home Sunday evening after attending the Sunday school program at the church. Mrs. Ed. Kinney, Richard and Dean came from Long Ping Sunday to the C. A. Kinney home for a visit. They will spend the week visiting relatives here and with Mrs. Kinney's sister, Mrs. Elwood Dudley, and family at Wisner. Mr. and Mrs. Roy Pierson and Miss Lois of Wayne, Mrs. William Peterson and Patty of Kearney, were entertained at dinner Sunday at Chas. Pierson's. Dean went home with them for a few days' visit but was obliged to return home Monday morning, being ill with the mumps. Mr. and Mrs. Nels Bjorklund, Eunice and Dwaine were among a group of relatives entertained at dinner Christmas eve in the Reuben Goldberg home. Mrs. Bjorklund and Eunice were overnight guests in the Hans Johnson home near Dixon and Mr. Bjorklund and Dwaine joined them in the Johnson home for Christmas dinner.

Christmas Program. Miss Norma Jean Harrison and pupils presented an enjoyable Christmas program to a large audience Tuesday evening. Santa Claus distributed gifts. The receipts from the lunch were donated by Miss Harrison and pupils to the Red Cross.

Party in District. Miss Eunice Gustafson entertained her pupils and the mothers at a Christmas party Tuesday afternoon, December 23, at the school house. The schoolroom was decorated in keeping with the holiday season, the center of attraction being the Christmas tree with all the presents. The hostess served a two-course luncheon. Miss Gustafson presented a gift to each of the mothers.

Attend Wedding. Mr. and Mrs. Marvin Mortenson, Marjorie and Karen, and Miss Marjorie Roberts, accompanied by Mr. and Mrs. Wilber Roberts of Allen, drove to Council Bluffs Friday morning to visit relatives. Saturday evening they attended the wedding of a son of Wilber Roberts and brother of the ladies, Claude Roberts, whose marriage to Miss Lois Fairley was solemnized at the M. E. church. Miss Marjorie Roberts assisted at the reception. Mr. and Mrs. Roberts will reside at Cheyenne, Wyo.

Christmas Dinner. Mr. and Mrs. Otto Nelson entertained at dinner Christmas day for Mrs. A. Holmberg, Victor Holmberg of Gregory, S. D., Mr. and Mrs. Emil Erickson and family of Mead, Carl Holmberg, Mr. and Mrs. Anton Holmberg, and Mrs. Martin Holmberg, Mr. and Mrs. Elmer

Nelson, Mr. and Mrs. Lenus Ring, Lenora and Austin, A. L. Mortenson, Mr. and Mrs. Marvin Mortenson, Marjorie and Karen, Erwin Mortenson, Miss Marjorie Roberts and Mr. and Mrs. Reuben Goldberg. LOCAL NEWS Archie McPherran, who teaches at Pierce, was home for holiday vacation. Mr. and Mrs. Ben Meyer and Lorraine are spending this week at Humboldt. Mrs. Minnie Meyer returned to Humboldt with them.

Logan Valley (By Mrs. Albert Anderson) Oscar Karlberg was a Saturday supper guest at John R. Anderson's. Henry Bartling and family were Tuesday evening supper guests at Emil Carlson's. Mr. and Mrs. Clarence Bartling and son were Christmas day guests at Henry Bartling's. Mr. and Mrs. Gust Wenstrand were Christmas eve supper guests at Russell Wenstrand's. Mr. and Mrs. Dean Frye and children were Christmas day dinner guests at Warner Erlandson's. Mr. and Mrs. Kenneth Wenstrand and Terry were Sunday dinner guests at Gust Wenstrand's. Mr. and Mrs. Charlie Fleetwood and Donald were Friday evening supper guests at Elmer Fleetwood's. Mr. and Mrs. Herbert Johnson were luncheon guests at the Harry

WANTS FOR SALE FOR SALE:--Young Hereford bull, Ced Swanson, Wayne. 111 FOR SALE:--Poland China male hog, Will F. Meyer, phone 11F121. FOR SALE:--Household furniture, Mrs. Perry Theobald, 602 1/2 Lincoln. At home Wednesday, Thursday, Saturday afternoons from 3 until 5. Other times by special appointment. 112 FOR SALE:--One International No. 10 cylinder corn sheller, in good condition. Good used Farmall tractor, reconditioned. Also a few good heating stoves. H. H. Hachmeier, Wayne. 111 FOR SALE:--Two farms and three town properties, SW 1/4 of 3-27-1, 149 acres, and N 1/2 of SE 1/4 and W 1/2 of SE 1/4 and E 1/2 of N 1/2 of SW 1/4 of 8-27-1, 160 acres, Wayne county, Nebr. Lots 7 and 8, block 4, Lake's addition, lot 11, block 6, North addition, lots 10, 11 and 12, block 7, Lake's addition, Wayne, Nebr. Write or phone Wm. Wingett, executor of John Krei estate, Walthill, Nebr. 818F

LOST and FOUND STRAYED:--One steer, Lawrence Ring, phone 226F13, Wakefield. 111 WANTED Wanted at Once DISTRICT Manager to take over our direct to farmer feed business in this community. Our line advertised all farm papers, over 13 radio stations in midwest. Feed business best in 20 years. No investment. Must have car, know farming and be capable of handling other men. Contract, gives overriding on all business in this territory. A real opportunity for a man who wants assured permanent work in 1942. Can be worth up to \$4,000 per year for right man. Write giving qualifications. P.O. Box 711, Wayne, Nebr. 111

MISCELLANEOUS YOU WANT EXPERT and efficient handling of your livestock, insured responsibility and prompt returns of proceeds? Then consult FRANK E. SCOTT COMM. CO., Sioux City, Ia., the firm with a 29 year record for dependability. 661F

WE ARE AT WAR Men and Women Office Workers Urgently Needed Competent secretaries, typists, clerks, machine operators and accountants are urgently needed in civil service, in every arm of military service, in Federal Bureau of Investigation, in industry and in business. Prepare at Once Next enrollment dates January 15 and February 9 VAN SANT SCHOOL OF BUSINESS Corner Nineteenth and Douglas Entrance 207 South 19th Omaha 112

Wendel home after the program Sunday evening. Thirtyfour relatives were entertained for Christmas dinner at the Harvey Henningsen home. Mr. and Mrs. Paul Bengtson and children were Christmas day dinner guests at Olaf Nelson's. Mr. and Mrs. Arthur Hollman, Robert and Carol were Christmas eve and supper guests at the T. M. Gustafson home. Sunday dinner guests at Clarence Holm's were Mr. and Mrs. Herbert Johnson and Mr. and Mrs. Reuben Holm and children. Mr. and Mrs. Oscar Bjorklund and daughters were luncheon guests at the E. Kasturup home after the program Sunday evening. Mr. and Mrs. James Jones and family of Emerson, who spent Christmas day at George Borg's, visited until Saturday at the Borg home. Elsie, Marvin and Francis Muller were Christmas day supper guests at the home of their grandmother, Mrs. G. Havekost, at Scribner. Mr. and Mrs. George Anderson and Marva Lee were Christmas eve and Christmas day guests at the parental, Oscar Becker home near Martinsburg. Mr. and Mrs. Seth Anderson and daughters were Christmas day guests at Victor Johnson's. Mr. and Mrs. Johnson were Sunday dinner guests at L. J. Bressler's. Jessie Louise and Joyce Marian Johnson, daughters of Mr. and Mrs. Henry Johnson of Wayne, visited from Sunday evening until Tuesday evening at Will Borg's. Mr. and Mrs. Charlie Fleetwood and Donald were Sunday dinner and supper guests at Mrs. Mary Olson's. They were also afternoon callers at Reuben Olson's. Sunday afternoon and supper guests at Bernard Park's were Mr. and Mrs. Gene Park of Mason City, Ia., Mr. and Mrs. Howard Fleetwood of Omaha, and Velda Park. Home Circle will not hold its meeting next week but will wait until the following week and have its meeting at the Melvin Anderson home Thursday afternoon, January 15. Mr. and Mrs. Oscar Bjorklund and daughters were Christmas eve guests at the O. P. Lundstrom home at Concord. They also at-

tended midnight services at the Lutheran church at Concord. Mr. and Mrs. Harvey Henningsen and children were Christmas eve guests at the Alfred Cook home at Laurel. Mr. and Mrs. Herman Muller and Norman, Mr. and Mrs. Fred Muller, Elsie, Marvin and Francis and Mr. and Mrs. Emil Muller and daughters were Saturday evening supper guests at Walter Gross's. Mr. and Mrs. Paul Bengtson and children, Mr. and Mrs. Weldon Mortenson and children, Mr. and Mrs. Martin Holmberg and Mr. and Mrs. Al. Rakow and son of Ponca, were Sunday dinner and luncheon guests at Fred Lundin's. Mr. and Mrs. John Bengtson, Mr. and Mrs. Fred Muller, Elsie, Marvin and Francis, Mr. and Mrs. Melvin Lundin and family, Ced Swanson, Carl Pearson and Anoma Anderson were Christmas day dinner and luncheon guests at Fred Lundin's. Mr. and Mrs. John Bergerson and children were Christmas day dinner guests at Anton Anderson's. Mr. and Mrs. Claire Anderson and sons, Mr. and Mrs. Harold Anderson and Mr. and Mrs. Melvin Anderson joined them and spent the evening there. Mr. and Mrs. Elmer Holm and family of Lincoln, were also Christmas eve and supper guests at Clarence Holm's. Patty and

Daughter Is Born. A daughter was born to Mr. and Mrs. Lawrence Herford on Christmas day. Mrs. Herford's mother, Mrs. Clara Olson of Norfolk, is at the Herford home caring for them.

Frank remained and were overnight guests. Frank was also a Thursday night guest. Mr. and Mrs. Holm and family were Friday dinner guests at Will Borg's. Saturday dinner and supper guests at Oscar Bjorklund's were Mr. and Mrs. Arthur T. Anderson and family. Mr. and Mrs. Ernest Anderson and family, Mr. and Mrs. Albert Anderson and daughters, Mr. and Mrs. Clair Anderson and sons, Mr. and Mrs. Harold Anderson, Mr. and Mrs. Melvin Anderson, Clemens Anderson and Vianna Lundin were Christmas day dinner and luncheon guests at John R. Anderson's. Sunday evening visitors at Harvey Henningsen's helping Sharon celebrate her birthday were Mr. and Mrs. John Dahl and Norma Jean, Mr. and Mrs. Clarence Baker and children, Mr. and Mrs. Anders Jorgensen and Nova, Mr. and Mrs. Alfred Cook and family, Louie Hansen and family, Mr. and Mrs. Herman Muller and Norman, Mr. and Mrs. Emil Muller and daughters and Mr. and Mrs. Lars Nissen and son.

For the New Year It is our sincere wish that your fondest desires may be realized in 1942. . . We deeply appreciate your favors of the past year and will do our utmost to serve you best always.

Fitch Produce L. B. FITCH

Advertisement for Fitch Produce, including a logo and text about New Year greetings and produce availability.

Large advertisement for Larson's produce, featuring a list of items like crackers, candy bars, oysters, and various fruits, along with prices and contact information.

Advertisement for Farm Loans by Martin L. Ringer, offering 4% interest with no brokerage charge.

Southwest Wakefield (By Mrs. Ellis Johnson) Mrs. C. L. Bard visited in the Ed. Gustafson home Monday afternoon. Billy Harrison spent Saturday afternoon in the Bert Harrison home. Mrs. Josephine Gustafson was a Sunday dinner guest in the L. J. Bressler home. Miss Genevieve Meyer of Wayne, was a Sunday evening visitor in the Bert Harrison home. Mr. and Mrs. Walter Otte and Sandy were Saturday dinner guests in the C. A. Kinney home. Mr. and Mrs. Walter Carlson and Teddy were Christmas eve guests in the Fred Harrison home. Mr. and Mrs. Bert Harrison and Marilyn were Sunday dinner guests in the Fred Harrison home. Mr. and Mrs. Russell Harrison, Billy and Tommy were Friday evening visitors in the Fred Harrison home. Mr. and Mrs. Roy Sundell and Dorothy were Christmas day guests of Mrs. Helen Sundell and Miss Heter. Mr. and Mrs. Bert Harrison and

Southwest Wakefield (By Mrs. Ellis Johnson) Mrs. C. L. Bard visited in the Ed. Gustafson home Monday afternoon. Billy Harrison spent Saturday afternoon in the Bert Harrison home. Mrs. Josephine Gustafson was a Sunday dinner guest in the L. J. Bressler home. Miss Genevieve Meyer of Wayne, was a Sunday evening visitor in the Bert Harrison home. Mr. and Mrs. Walter Otte and Sandy were Saturday dinner guests in the C. A. Kinney home. Mr. and Mrs. Walter Carlson and Teddy were Christmas eve guests in the Fred Harrison home. Mr. and Mrs. Bert Harrison and Marilyn were Sunday dinner guests in the Fred Harrison home. Mr. and Mrs. Russell Harrison, Billy and Tommy were Friday evening visitors in the Fred Harrison home. Mr. and Mrs. Roy Sundell and Dorothy were Christmas day guests of Mrs. Helen Sundell and Miss Heter. Mr. and Mrs. Bert Harrison and

Rites for Mrs. Lucinda Cline Conducted Friday at Wisner Church.

Mrs. Lucinda Cline, eldest known resident of Nebraska and one of the oldest in the nation, passed away in her sleep Tuesday, December 23, at the home of a grandson, Robert Cline, in Wisner.

Until 1936 Mrs. Cline could have celebrated her birthday any month of the year for she did not know when she was born. In that year early records were checked and it was found that she was born in Marion, Va., February 15, 1832.

The radio and cars are two of the modern inventions which Mrs. Cline often marveled over.

Robert Ripley invited Mrs. Cline to go to New York and broadcast on his "Believe It or Not" program but she declined.

Mrs. Cline came to Wisner 26 years ago with four orphaned grandchildren, children of her only daughter. Surviving are three sons, Thomas, 81, Dallas, 76, and William, 69.

Funeral rites were conducted Friday at Wisner Congregational church.

Terms Are Fixed In District Court

Regular terms of district court will be March 16 and September 21 in Wayne county. Equity sessions will be held January 13, February 10, May 5, June 9, November 4 and December 8.

Assignment made by Judges A. E. Wenke and Lyle Jackson.

Advertisement for Baker's Cafe featuring a 'Happy New Year' graphic and text: 'Our Best Wishes for a Happy and Prosperous 1942. Mobilgas - Mobiloils. Farmers & Merchants Oil Co. R. G. FUELBERTH. Phone 486 Wayne, Neb.'

Large advertisement for Carhart Lbr. Co. with 'Happy New Year' graphic and text: 'Let Us Resolve That 1942 May Bring Peace to a War-torn World and Save Democracy for Coming Generations! For nearly 30 years it has been our policy to provide you with highest quality merchandise and best possible service.'

Nearly 100 Per Cent Coverage of the County Field

THE WAYNE HERALD

SIXTIETH YEAR

WAYNE, NEBRASKA, THURSDAY, JANUARY 1, 1942

NUMBER THIRTYFIVE

Building Shows Wayne a Progressive City

Experiences in South America Interesting to Wayne Students

Life in Peru, South America, is vastly different from that in the United States but it proves most interesting, according to Mr. and Mrs. James Carey who are teaching in Callao.

"It is hot here as this is our summer. We have been in swimming several times already. Soon the mold will wear off our shoes and the moss will drop off of our hair."

"We live just three blocks from the Pacific. One can always hear the ocean and I suppose we are so accustomed to the roll and boom of the surf that we would miss having it lull us to sleep."

"Our house is a big nine-room 'deal' (not counting two bathrooms). It has a big yard, front and back, with a high wall on sides and behind. A yard with a lawn is really something different here."

and nice hedge. It is the custom to have shutters on doors and windows to be closed and locked at night. We don't worry much or lock much, therefore, we are different. Our home is on a hill, La Perla Alta or 'The High Pearl' and it is out on the edge of town.

"People here are mainly of the mestizo group, that is part European and part Indian. However, there are only a few of the people one meets in Lima or Callao who would even admit a drop of Indian blood ran in their veins."

"School work here is much different from that in the states. Many things must wait for 'tomorrow' and time moves at a slower pace. Students are very sentimental—either they hate you or they love you and their feelings change rapidly."

"We have a 13-year-old boy living with us all of the time. He stays with us so he can have the opportunity of attending school. About half of the children of school age in Peru do not have that opportunity."

Many Are Served At Christmas Time

The 26 Christmas baskets furnished by local clubs and other groups brought holiday cheer to 152 needy and shut-ins.

"The U. S. dollar will now buy six and a half Peruvian dollars but that does not mean it will buy six and a half times as much in produce."

"We Peruvians have come to expect a little earthquake now and then (every few weeks in fact). The different food, language, thought and all have been gradually becoming a part of the natural environment for us."

Youth Transferred In Marine Corps

Pvt. LeRoy Sund, who is located at the marine corps base at San Diego, Cal., writes that he has been put in the ordnance platoon. The men are familiarizing themselves with the different parts of the anti-tank guns.

Word Is Received That Youth Alive

Christmas was a most happy occasion for Mr. and Mrs. Wm. Van Slyke of Bothell, Wash., formerly of Randolph, for they received word that their son, Dwight, reported killed December 7 in the Jap attack on Pearl Harbor, is alive and safe.

Married in Wayne

Willie D. Malcolm of Vermillion, S. D., and Miss Mary J. Lushe of Moxville, Ia., were married December 24 by Judge J. M. Cherry.

Finishes Course

Pvt. Claron H. Madson, son of Mr. and Mrs. Martin Madson of Sholes, was graduated from Chautauque field branch of the U. S. army air corps technical school at Chautauque Field, Ill.

Wayne Instructor Is Wed Christmas

Miss Florence Steuteville is Bride of W. E. Fitzgibbon At South Sioux City.

Arrange New Plan To Raise Standard

Objective of Program Being Launched Is Bettered Living Condition.

Farm and home improvement to assist distressed farm operators who still retain an ownership interest in their farms is the objective of a new program being launched by the department of agriculture, according to word received by Ray L. Verzal from Cal. A. Ward, regional director of FSA in Nebraska, Kansas and the Dakotas.

Eligibility will be restricted largely to owner-operators and farmers who have an equity in the land they operate. A limit of \$3,500 has been set and the average loan is expected to be considerably below this amount.

Loans may be made to improve housing and farm buildings, to purchase or hire land improvement equipment and materials and to acquire headquarters units for utilization of adjacent land resources.

No loans under this program can be made to refinance debts owed to federal agencies.

Market Is Topped By Henry Dinklage

Henry Dinklage of near Wisner, topped the Sioux City market last week when his steers sold for \$13.85. Among others from this vicinity marketing stock last week were the following:

August Bronzinski, with steers at \$13.25; Carl Wantoch, hogs at \$11; Albert Utecht, with hogs at \$10.75; Arthur Florine, with hogs at \$10.75; Ben Fredrickson, with steers at \$13.10; Fred Roehner, with hogs at \$11; Alvin Fredrickson, with steers at \$13.55; Gus Adlers, with steers at \$13.35; Wm. Deek, with steers at \$11.65.

Preference Ratings Are Not Permitted

Priorities division points out that retail consumers cannot and must not be expected to produce preference rating certificates when placing normal orders for finished goods, according to T. P. Roberts, chairman of Wayne county USDA defense board.

Move Headquarters

REA conference planned in Washington, D. C., has been called off as rural electric headquarters are being moved from that city to St. Louis. Henry Moeding had planned to attend the conference.

Movie Star to Wed.

Lyle Talbot, movie star who was with the Walter Savage players out of Wayne some years ago, will marry Miss Tommye Adams, New York show girl and model, in Omaha January 22.

LOCAL NEWS

Philip Briggs, student at Lincoln, was here for the holidays. The families of Harry Kay, Wm. Meyer and Percy Cadwallader spent Christmas with Mrs. F. H. Kay.

Mr. and Mrs. Richard Armstrong of Lusk, Wyo. were Tuesday evening dinner guests last week in the Henry Reynolds home.

Mr. and Mrs. Will Meyer and family, Mr. and Mrs. Albert Bichel, Mr. and Mrs. Carl Doose, Mr. and Mrs. Marvin Karel were Christmas eve dinner guests at Bernard Meyer's.

Mr. and Mrs. Herbert Kai and Rhea Fern of Pender, Mrs. Hannah Moore, Mr. and Mrs. Ollie Moore and Neil Moore of Creighton, were Christmas guests of Mr. and Mrs. Clarence Conger.

August and Miss Alice Larsen of Newman Grove, came Christmas day and visited until Sunday in the Fritz-Lueders home.

G. W. Fortner entertained at dinner Christmas day at the Boyd hotel for Mr. and Mrs. B. H. Mosely, Lucille and Harrison of Belden, Mr. and Mrs. Frank Roe of Beresford, S. D., Mr. and Mrs. Cyrus Smith of Laurel, Mr. and Mrs. L. W. Roe and Miss Harriet Fortner.

Churches, Hospital, Stores Included with Residence Improvements Made.

That Wayne is a progressive, growing community is proved by the new homes and buildings erected, also by remodeling and repairing done the past year.

Two Visiting Here To Be in Service

Chaire Theophilus of Longview, Wash., and Lieut. Donald K. Theophilus of Fort Robinson, have been here visiting in the Dave Theophilus home.

Delay Extensions For Rural Power

Construction of extensions for rural power lines will likely be at a standstill until after the war, according to Henry Moeding.

Is Reported Killed At Pearl Harbor

Billy Sellen, son of Mr. and Mrs. Glenn Sellen of Missoula, Mont., formerly of Randolph, is reported killed at Pearl Harbor, and a brother, Bob, is reported missing.

Sustains Bruises In Car Accident

Mrs. G. B. Dunning of Broken Bow, formerly of Wayne, suffered bruised knees when cars driven by three clergymen collided near Lincoln Friday evening.

Enlists at Norfolk

Paul Pippitt, Wayne, enlisted in the air corps. He left Norfolk Friday to report for duty.

To Hold Meeting

Wayne county Farmers Union holds its quarterly meeting Thursday evening, January 8, at 7 o'clock at Wayne city hall.

Representative Comes

Nebraska employment service will have a representative at the city hall in Wayne from 9 to 12 alternate Fridays to interview those who wish to file unemployment compensation claims for benefits and those who wish work.

Movie Star to Wed.

Lyle Talbot, movie star who was with the Walter Savage players out of Wayne some years ago, will marry Miss Tommye Adams, New York show girl and model, in Omaha January 22.

LOCAL NEWS

Philip Briggs, student at Lincoln, was here for the holidays. The families of Harry Kay, Wm. Meyer and Percy Cadwallader spent Christmas with Mrs. F. H. Kay.

Mr. and Mrs. Richard Armstrong of Lusk, Wyo. were Tuesday evening dinner guests last week in the Henry Reynolds home.

Mr. and Mrs. Will Meyer and family, Mr. and Mrs. Albert Bichel, Mr. and Mrs. Carl Doose, Mr. and Mrs. Marvin Karel were Christmas eve dinner guests at Bernard Meyer's.

Mr. and Mrs. Herbert Kai and Rhea Fern of Pender, Mrs. Hannah Moore, Mr. and Mrs. Ollie Moore and Neil Moore of Creighton, were Christmas guests of Mr. and Mrs. Clarence Conger.

August and Miss Alice Larsen of Newman Grove, came Christmas day and visited until Sunday in the Fritz-Lueders home.

G. W. Fortner entertained at dinner Christmas day at the Boyd hotel for Mr. and Mrs. B. H. Mosely, Lucille and Harrison of Belden, Mr. and Mrs. Frank Roe of Beresford, S. D., Mr. and Mrs. Cyrus Smith of Laurel, Mr. and Mrs. L. W. Roe and Miss Harriet Fortner.

Wayne Instructor Is Wed Christmas

Miss Florence Steuteville is Bride of W. E. Fitzgibbon At South Sioux City.

Arrange New Plan To Raise Standard

Objective of Program Being Launched Is Bettered Living Condition.

Farm and home improvement to assist distressed farm operators who still retain an ownership interest in their farms is the objective of a new program being launched by the department of agriculture, according to word received by Ray L. Verzal from Cal. A. Ward, regional director of FSA in Nebraska, Kansas and the Dakotas.

Eligibility will be restricted largely to owner-operators and farmers who have an equity in the land they operate. A limit of \$3,500 has been set and the average loan is expected to be considerably below this amount.

Loans may be made to improve housing and farm buildings, to purchase or hire land improvement equipment and materials and to acquire headquarters units for utilization of adjacent land resources.

No loans under this program can be made to refinance debts owed to federal agencies.

Market Is Topped By Henry Dinklage

Henry Dinklage of near Wisner, topped the Sioux City market last week when his steers sold for \$13.85. Among others from this vicinity marketing stock last week were the following:

August Bronzinski, with steers at \$13.25; Carl Wantoch, hogs at \$11; Albert Utecht, with hogs at \$10.75; Arthur Florine, with hogs at \$10.75; Ben Fredrickson, with steers at \$13.10; Fred Roehner, with hogs at \$11; Alvin Fredrickson, with steers at \$13.55; Gus Adlers, with steers at \$13.35; Wm. Deek, with steers at \$11.65.

Preference Ratings Are Not Permitted

Priorities division points out that retail consumers cannot and must not be expected to produce preference rating certificates when placing normal orders for finished goods, according to T. P. Roberts, chairman of Wayne county USDA defense board.

Move Headquarters

REA conference planned in Washington, D. C., has been called off as rural electric headquarters are being moved from that city to St. Louis. Henry Moeding had planned to attend the conference.

Movie Star to Wed.

Lyle Talbot, movie star who was with the Walter Savage players out of Wayne some years ago, will marry Miss Tommye Adams, New York show girl and model, in Omaha January 22.

LOCAL NEWS

Philip Briggs, student at Lincoln, was here for the holidays. The families of Harry Kay, Wm. Meyer and Percy Cadwallader spent Christmas with Mrs. F. H. Kay.

Mr. and Mrs. Richard Armstrong of Lusk, Wyo. were Tuesday evening dinner guests last week in the Henry Reynolds home.

Mr. and Mrs. Will Meyer and family, Mr. and Mrs. Albert Bichel, Mr. and Mrs. Carl Doose, Mr. and Mrs. Marvin Karel were Christmas eve dinner guests at Bernard Meyer's.

Mr. and Mrs. Herbert Kai and Rhea Fern of Pender, Mrs. Hannah Moore, Mr. and Mrs. Ollie Moore and Neil Moore of Creighton, were Christmas guests of Mr. and Mrs. Clarence Conger.

August and Miss Alice Larsen of Newman Grove, came Christmas day and visited until Sunday in the Fritz-Lueders home.

G. W. Fortner entertained at dinner Christmas day at the Boyd hotel for Mr. and Mrs. B. H. Mosely, Lucille and Harrison of Belden, Mr. and Mrs. Frank Roe of Beresford, S. D., Mr. and Mrs. Cyrus Smith of Laurel, Mr. and Mrs. L. W. Roe and Miss Harriet Fortner.

Churches, Hospital, Stores Included with Residence Improvements Made.

That Wayne is a progressive, growing community is proved by the new homes and buildings erected, also by remodeling and repairing done the past year.

Two Visiting Here To Be in Service

Chaire Theophilus of Longview, Wash., and Lieut. Donald K. Theophilus of Fort Robinson, have been here visiting in the Dave Theophilus home.

Delay Extensions For Rural Power

Construction of extensions for rural power lines will likely be at a standstill until after the war, according to Henry Moeding.

Is Reported Killed At Pearl Harbor

Billy Sellen, son of Mr. and Mrs. Glenn Sellen of Missoula, Mont., formerly of Randolph, is reported killed at Pearl Harbor, and a brother, Bob, is reported missing.

Sustains Bruises In Car Accident

Mrs. G. B. Dunning of Broken Bow, formerly of Wayne, suffered bruised knees when cars driven by three clergymen collided near Lincoln Friday evening.

Enlists at Norfolk

Paul Pippitt, Wayne, enlisted in the air corps. He left Norfolk Friday to report for duty.

To Hold Meeting

Wayne county Farmers Union holds its quarterly meeting Thursday evening, January 8, at 7 o'clock at Wayne city hall.

Representative Comes

Nebraska employment service will have a representative at the city hall in Wayne from 9 to 12 alternate Fridays to interview those who wish to file unemployment compensation claims for benefits and those who wish work.

Movie Star to Wed.

Lyle Talbot, movie star who was with the Walter Savage players out of Wayne some years ago, will marry Miss Tommye Adams, New York show girl and model, in Omaha January 22.

LOCAL NEWS

Philip Briggs, student at Lincoln, was here for the holidays. The families of Harry Kay, Wm. Meyer and Percy Cadwallader spent Christmas with Mrs. F. H. Kay.

Mr. and Mrs. Richard Armstrong of Lusk, Wyo. were Tuesday evening dinner guests last week in the Henry Reynolds home.

Mr. and Mrs. Will Meyer and family, Mr. and Mrs. Albert Bichel, Mr. and Mrs. Carl Doose, Mr. and Mrs. Marvin Karel were Christmas eve dinner guests at Bernard Meyer's.

Mr. and Mrs. Herbert Kai and Rhea Fern of Pender, Mrs. Hannah Moore, Mr. and Mrs. Ollie Moore and Neil Moore of Creighton, were Christmas guests of Mr. and Mrs. Clarence Conger.

August and Miss Alice Larsen of Newman Grove, came Christmas day and visited until Sunday in the Fritz-Lueders home.

G. W. Fortner entertained at dinner Christmas day at the Boyd hotel for Mr. and Mrs. B. H. Mosely, Lucille and Harrison of Belden, Mr. and Mrs. Frank Roe of Beresford, S. D., Mr. and Mrs. Cyrus Smith of Laurel, Mr. and Mrs. L. W. Roe and Miss Harriet Fortner.

Nebraska employment service will have a representative at the city hall in Wayne from 9 to 12 alternate Fridays to interview those who wish to file unemployment compensation claims for benefits and those who wish work.

Many houses in Wayne and farm homes in the country have received fresh coats of paint throughout the year.

Joseph George, sr., 84, died at Niobrara Sunday last week.

Advertisement for Johnson's Food Market: 'To ONE and ALL. We join in wishing you a very Happy New Year and in thanking you for your faithful patronage which made 1941 such a bright year for us! We are determined to give you quality foods and best of service in 1942. Johnson's QUICK FROZEN Food Market'

Advertisement for Central Garage: 'Welcome. May the New Year Bring You the Best of Luck. To each of you whom we have been privileged to serve the past year, we wish to take this opportunity of expressing our sincere appreciation. It will be our sincere endeavor in the New Year to merit the continued favor of present customers and to add others to our list of satisfied patrons. It has always been our aim to provide the utmost in car service. Ford Sales and Service - Service for All Makes of Cars. Central Garage. MILLER & STRICKLAND. Phone 220 Wayne, Neb.'

Advertisement for Fullerton Lbr. Co.: 'GREETINGS TO YOU, 1942. With our New Year's greeting to each of you, we express a sincere wish that 1942 may bring peace to a troubled world. Individual effort united will do much toward attaining this goal. Resolve in 1942 to furnish you family greatest warmth at a saving... Let us help you pick the coal that gives best service in your furnace or heater. Zolonite for Insulation. Every Building Supply. Sherwin-Williams Paints and Varnishes. Fullerton Lbr. Co. DAVE THEOPHILUS, MGR. Phone 78 Wayne, Neb.'

Christmas Tragedy Takes Five Lives

Sleighing Is Favored Mode Of Travel After Winter Settles Over Area.

Early Days from the Wayne Herald for December 31, 1925:

A Christmas day train-car accident brought tragic death to five members of the Fred VonSeggern family. Mr. VonSeggern, 63, Mrs. VonSeggern, 52, Anna, 27, Louise, 18, and Gustave, 17, Fred VonSeggern, jr., 19, was the only one of the party who escaped and he suffered a fractured skull. The six started from their home five miles north of Wisner to the home of another son north of Pilger for a holiday family gathering. Because of snow-blocked roads, they decided to drive to Wisner and then Pilger. They failed to see an approaching train as they crossed the tracks west of Wisner. Rites for the five were conducted at the Lutheran church seven miles north of Wisner. Eight children survive. They are Herman, Dietrich, Lina, Mrs. Geo. Bruns, Bernhard, Fred, jr., Emil and Mrs. Clara Clausen.

The year closing has brought considerable building improvement to Wayne. The new college training school, costing \$120,000, is the major structure being erected. The city power plant was remodeled. F. L. Blair's new store is the only new business building. A number of new houses and other improvements mark the year.

Nels Grimm and Miss Meta Pedersen were married December 30, 1925.

Fire thought to have started from a hearth damaged the Paul Harrington home in Omaha.

Frank Mills, Wayne county pioneer, died Christmas day, 1925, in Nekoma, Kan.

A son born Christmas day, 1925, to Mr. and Mrs. Wm. Richter of Wakefield, died a few days later.

A daughter was born to Mr. and Mrs. Clarence Longe of Wakefield, December 24, 1925.

Grover Carr traded his meat market at Wakefield for an 80-acre tract of land near Ottawa, Kan.

Charles Mills and Miss Gladys Harmer of Carroll, were married December 29, 1925.

A daughter was born Christmas day, 1925, to Mr. and Mrs. Roy Nelson of Concord.

Henry Brahman died at Concord Christmas day, 1925, aged 91 years.

Ursula Weber, 16, was fatally injured when she and three other young women were riding a sled which crashed at Allen.

A young buffalo brought from the Black Hills by Martin Collins of Wynot, was slaughtered and people of the vicinity have enjoyed the meat.

Though he has been blind for 10 years, C. E. Greene manages a Plainview hotel and is a practicing chiropractor.

Herbert Castens of Pierce, who was in a car accident, underwent a skull operation to have pressure removed from his brain.

A son was born to Mr. and Mrs.

Kent Jackson of Winside, December 29, 1925.

Early Wayne Events.

From Wayne Herald for December 30, 1897: J. B. Emch and Miss Della Cook were married December 29, 1897. S. E. Auker went to Gordon to buy cattle for shipment here. Ned Lloyd and Miss Gertrude Culler were married Christmas day, 1897. W. B. Seabright and Miss Dollie Hyatt were married, December 29, 1897. Mrs. J. R. Manning and family moved from Carroll to Wayne. Henry Childs and Miss Mary Busby were married December 29, 1897. Frank Fuller delivered the address for the banquet held by Masons. James Hansen and Miss Mae Bonawit were married December 29, 1897.

Dixon County Happenings.

From Ponca Journal for January 22, 1885: Robert Bennel was frozen to death at Coleridge. Sleighing is very good and wood, hay, hogs and corn are being brought in every day by this means of travel. Zero is warm these days when 20 to 38 below is not uncommon. Red skins in the Winnebago reservation have been afflicted with the measles in severe form. This market handled 1,490 hogs in one week and the price ranged from \$3.75 to \$4.15. A farmer returning home after marketing hogs had the misfortune to have the tongue of his sleigh break as he was going down the ravine toward the river. The sleigh struck the horses and made them almost unmanageable but the man was able to stop them before damage resulted.

Southeast Wayne

(By Staff Correspondent)

Billie Heine spent the week-end in the George Fox home.

Mr. and Mrs. John Kay and sons spent Friday in the August Kay home.

Mrs. Katherine Fox was a last Wednesday overnight guest in the George Fox home.

Mr. and Mrs. George Fox and Jimmie spent Christmas in the Chas. Meyer home.

Donald and Robert. Otte of Madison, spent the week-end in the Emil Otte home.

Mr. and Mrs. Herschel Baird spent Christmas in the E. D. Surber home at Belden.

Miss Bernita Otte was a Thursday overnight guest last week in the Frank Hicks home.

Mr. and Mrs. George Patterson were Christmas dinner guests in the Harvey Beck home.

Mr. and Mrs. Art Meyer and family were Christmas guests in the Martin Holst home.

Frank Perkins was a Sunday night and Monday guest last week in the George Fox home.

John Schotoford of Oakland, was a Sunday dinner guest last week at Emil Barelman's.

Will Nissen of Sterling, Colo., and Bus Johnson spent Tuesday last week at Ben Nissen's.

Mr. and Mrs. Robert Nelson spent Tuesday evening last week in the Paul Andersen home.

Mr. and Mrs. Otto Sall and family were Christmas dinner guests in the Mrs. Adam Sall home.

Miss Bernita Otte and Miss Mary Hicks visited district 48 Tuesday afternoon last week.

Mr. and Mrs. Will Nissen and Evelyn Nissen were Christmas eve guests in the Ben Nissen home.

Mr. and Mrs. Herbert Barelman and family spent Sunday evening last week at Emil Barelman's.

Bernice Meyer of Randolph, was a Saturday overnight guest last week in the F. C. Hammer home.

Mr. and Mrs. Herbert Frevert were Christmas supper guests in the Henry Gister home at Pender.

Mr. and Mrs. Erwin Fleer and family visited in the Ole G. Nelson home Sunday afternoon last week.

Mr. and Mrs. Emmett Baird spent Christmas and the week-end

K M A Country School and Dance

School Auditorium
Wakefield, Neb.
Saturday, Jan. 3
8:30 p. m.
New Show and New Faces

Tune them in, listen to them, then come out to see and meet them.

Under auspices of Northeast Nebraska Camps of Modern Woodmen of America

Rex Smith, District Manager
"See Rex Before Taxes"

Adm. 15c & 35c plus tax

TO GREET THE NEW YEAR

In starting a new year, we extend the season's greetings and resolve that it will be our sincere effort to serve you always in the very best way possible.

McCormick-Deering Farm Equipment
REPAIRS FOR ALL MAKES OF MACHINES

Meyer & Bichel
Phone 308 Wayne, Neb.

in the J. W. Clark home at Nickerson.

Ruth Allvin spent from Tuesday morning to Thursday afternoon last week in the A. L. Ireland home.

Mr. and Mrs. Arthur Longe and daughter were Christmas evening dinner guests in the Ed. Longe home.

Mr. and Mrs. Emil Otte and family spent Christmas afternoon in the Mrs. George Otte home at Carroll.

Mr. and Mrs. Frank Hicks and Miss Mary visited in the Leonard Link home at Carroll Saturday evening.

Mrs. M. C. Lower and John, and Miss Mary Martinson spent Sunday last week in the George Platt home at Tilden.

Mr. and Mrs. Oscar Mann and family and Fred Peperkorn were Christmas dinner guests in the Arthur Mann home.

Mr. and Mrs. George Fox and Jimmie were Sunday afternoon and supper guests last week in the Herby Hanson home.

Mr. and Mrs. Frank Hicks and Miss Mary were Christmas eve and Christmas day dinner guests in the Roy Day home.

Mr. and Mrs. Erwin Fleer were in Sioux City Monday last week to visit Mrs. Fleer's uncle, N. T. Thomas, in a hospital.

Mr. and Mrs. Martin Holst and Elmer and Mardelle Meyer were Sunday afternoon guests last week in the Emil Grove home.

Mr. and Mrs. Erwin Allvin and family, Mr. and Mrs. Roy Spahr and family were Christmas guests in the A. L. Ireland home.

Mr. and Mrs. Elmer Harrison and Miss Marjorie were Christmas dinner guests in the Robert F. Hanson home near Wakefield.

Miss Harriett Relleko, who teaches at Oakland, came Tuesday last week to spend the holidays in the Henry Relleko home.

Mr. and Mrs. August Wittler, Sr., Mrs. Louise Brune and Mrs. Lula Foote were Christmas dinner guests in the Curtis Foote home.

Christmas eve Mrs. Emil Bargholz, Chris and Emma, and Mrs. Martha Blummer were with the Jacob and Walter Reeg families.

Mr. and Mrs. Henry Brinkman and Elaine were Sunday evening supper guests last week in the Fred Utermark home at Wakefield.

Chris Bargholz returned Monday to the Emil Bargholz home after being in Illinois. He visited Friday evening at Will F. Meyer's.

Mr. and Mrs. Albert Nelson and sons, Mr. and Mrs. Roy Grimm and Joan were Christmas dinner and supper guests in the Jens Thompson home.

Mr. and Mrs. Ed. Gathje and family and Mr. and Mrs. John Gathje, the last of Hubbard, were Christmas dinner guests in the Mrs. Christina Gathje home.

Mr. and Mrs. Willard Hammer and Barbara Jean, Mr. and Mrs. Arnold Hammer and Dickie, were Christmas eve supper guests in the Wm. Thomsen home at Wakefield.

Mr. and Mrs. M. B. Barner and family of Winside, were Christmas dinner guests in the B. Grono home. The Ernest Grono family were visited there in the afternoon.

Mr. and Mrs. Fred Victor, Veronique and Valores, Mr. and Mrs. Carl Victor, Sr., and Miss Emma Victor were Christmas dinner guests in the Carl Meyer home.

Mr. and Mrs. Jens Thompson and family, Mr. and Mrs. Wallace Meyer and son, Mr. and Mrs. Elvin Nelsen were Christmas eve guests in the Pete Nelsen home.

Mr. and Mrs. Ed. Damme and family, Mr. and Mrs. Will Schroeder and family and Mrs. Mary Doring were Christmas dinner guests in the Albert Damme home.

Mr. and Mrs. Sam Martinson of Maskell, came Wednesday last week to the Mrs. M. C. Lower home to take Miss Mary Martinson home to remain until Sunday.

Mr. and Mrs. Emil Barelman and family, Mrs. Fred Tucker, the last of O'Neill, and Mrs. Henry Bruse were Christmas dinner guests in the Dr. L. B. Young home.

Mr. and Mrs. Robert Nelson spent Christmas eve and the day in the R. C. Hahlbeck home. Mr. and Mrs. Howard Schroeder of Thurston, were, also Thursday evening guests.

Evelyn Nissen of Sterling, Colo., arrived Monday last week to visit over the holidays in the Ben Nissen home. She accompanied Mr. and Mrs. Will Nissen who are visiting at Albert Johnson's.

Mr. and Mrs. Alfred Jugel of Winside, Mr. and Mrs. Henry Bush of Carroll, were Christmas eve supper guests in the John Kay home. The same group had Christmas dinner at Henry Bush's.

Mr. and Mrs. Irving Doring, Mr. and Mrs. Wilbur Sydow, Mr. and Mrs. Carl Damme and Warren, Mrs. Rebecca Sydow and Werner were Sunday supper guests in the Albert Damme home last week.

Mr. and Mrs. Will Nissen and Evelyn Nissen of Sterling, Colo., Ben Nissen and family and Mr. and Mrs. O. J. Olson were Christmas day guests in the Albert Johnson home.

Mr. and Mrs. Ernest Grono and family, Mr. and Mrs. George Grono and family, Mr. and Mrs. Fred Reeg and Raymond were Christmas eve guests in the B. Grono home.

Mr. and Mrs. Donald Hicks of Rockton, Ill., came for the Christmas vacation. They visited in the Frank Hicks home Wednesday afternoon last week and went on to Clem Baker's at Tilden for Christmas.

Mr. and Mrs. Emil Barelman and family, Mr. and Mrs. Bernard Barelman and family, Mr. and Mrs. Herbert Barelman and family, Mr. and Mrs. H. C. Barelman and family, Mrs. Fred Tucker, the last of

O'Neill, and Dr. and Mrs. L. B. Young were Christmas evening guests in the Wm. Barelman home.

Mrs. Martha Blummer visited from Wednesday to Saturday in the Emil Bargholz home. Lois Meyer was a Friday last week guest. Mrs. Otto Field and Donna Lee spent Wednesday night in the Bargholz home.

Mr. and Mrs. John Burns of Sioux City, Joe Smith of South Sioux City, Mr. and Mrs. William Andersen and two sons, Mr. and Mrs. Ed. Weber and Francis Smith were Christmas guests in the Frank Weber home.

Mr. and Mrs. Otto Field and Donna Lee, Mrs. Johanna Field, Mr. and Mrs. Ralph Pierce and Elbert of Wisner, Mr. and Mrs. Walter Reeg, Gerald and Melvin, Mr. and Mrs. Jacob Reeg, Mrs. Martha Blummer were Christmas supper guests in the Emil Bargholz home.

Mr. and Mrs. Willard Hammer and Barbara Jean, Mr. and Mrs. Arnold Hammer and Dickie, were Christmas eve supper guests in the Wm. Thomsen home at Wakefield.

Mr. and Mrs. M. B. Barner and family of Winside, were Christmas dinner guests in the B. Grono home. The Ernest Grono family were visited there in the afternoon.

Mr. and Mrs. Fred Victor, Veronique and Valores, Mr. and Mrs. Carl Victor, Sr., and Miss Emma Victor were Christmas dinner guests in the Carl Meyer home.

Mr. and Mrs. Jens Thompson and family, Mr. and Mrs. Wallace Meyer and son, Mr. and Mrs. Elvin Nelsen were Christmas eve guests in the Pete Nelsen home.

Mr. and Mrs. Ed. Damme and family, Mr. and Mrs. Will Schroeder and family and Mrs. Mary Doring were Christmas dinner guests in the Albert Damme home.

Mr. and Mrs. Sam Martinson of Maskell, came Wednesday last week to the Mrs. M. C. Lower home to take Miss Mary Martinson home to remain until Sunday.

Mr. and Mrs. Emil Barelman and family, Mrs. Fred Tucker, the last of O'Neill, and Mrs. Henry Bruse were Christmas dinner guests in the Dr. L. B. Young home.

Mr. and Mrs. Robert Nelson spent Christmas eve and the day in the R. C. Hahlbeck home. Mr. and Mrs. Howard Schroeder of Thurston, were, also Thursday evening guests.

Evelyn Nissen of Sterling, Colo., arrived Monday last week to visit over the holidays in the Ben Nissen home. She accompanied Mr. and Mrs. Will Nissen who are visiting at Albert Johnson's.

Mr. and Mrs. Alfred Jugel of Winside, Mr. and Mrs. Henry Bush of Carroll, were Christmas eve supper guests in the John Kay home. The same group had Christmas dinner at Henry Bush's.

Mr. and Mrs. Irving Doring, Mr. and Mrs. Wilbur Sydow, Mr. and Mrs. Carl Damme and Warren, Mrs. Rebecca Sydow and Werner were Sunday supper guests in the Albert Damme home last week.

Mr. and Mrs. Will Nissen and Evelyn Nissen of Sterling, Colo., Ben Nissen and family and Mr. and Mrs. O. J. Olson were Christmas day guests in the Albert Johnson home.

Mr. and Mrs. Ernest Grono and family, Mr. and Mrs. George Grono and family, Mr. and Mrs. Fred Reeg and Raymond were Christmas eve guests in the B. Grono home.

Mr. and Mrs. Donald Hicks of Rockton, Ill., came for the Christmas vacation. They visited in the Frank Hicks home Wednesday afternoon last week and went on to Clem Baker's at Tilden for Christmas.

Mr. and Mrs. Emil Barelman and family, Mr. and Mrs. Bernard Barelman and family, Mr. and Mrs. Herbert Barelman and family, Mr. and Mrs. H. C. Barelman and family, Mrs. Fred Tucker, the last of

Billie Heine spent the week-end in the George Fox home.

Mr. and Mrs. John Kay and sons spent Friday in the August Kay home.

Mrs. Katherine Fox was a last Wednesday overnight guest in the George Fox home.

Mr. and Mrs. George Fox and Jimmie spent Christmas in the Chas. Meyer home.

Donald and Robert. Otte of Madison, spent the week-end in the Emil Otte home.

Mr. and Mrs. Herschel Baird spent Christmas in the E. D. Surber home at Belden.

Miss Bernita Otte was a Thursday overnight guest last week in the Frank Hicks home.

Mr. and Mrs. George Patterson were Christmas dinner guests in the Harvey Beck home.

Mr. and Mrs. Art Meyer and family were Christmas guests in the Martin Holst home.

Frank Perkins was a Sunday night and Monday guest last week in the George Fox home.

John Schotoford of Oakland, was a Sunday dinner guest last week at Emil Barelman's.

Will Nissen of Sterling, Colo., and Bus Johnson spent Tuesday last week at Ben Nissen's.

Mr. and Mrs. Robert Nelson spent Tuesday evening last week in the Paul Andersen home.

Mr. and Mrs. Otto Sall and family were Christmas dinner guests in the Mrs. Adam Sall home.

Miss Bernita Otte and Miss Mary Hicks visited district 48 Tuesday afternoon last week.

Mr. and Mrs. Will Nissen and Evelyn Nissen were Christmas eve guests in the Ben Nissen home.

Mr. and Mrs. Herbert Barelman and family spent Sunday evening last week at Emil Barelman's.

Bernice Meyer of Randolph, was a Saturday overnight guest last week in the F. C. Hammer home.

Mr. and Mrs. Herbert Frevert were Christmas supper guests in the Henry Gister home at Pender.

Mr. and Mrs. Erwin Fleer and family visited in the Ole G. Nelson home Sunday afternoon last week.

Mr. and Mrs. Emmett Baird spent Christmas and the week-end

LOCAL NEWS

Dr. L. F. Perry, dentist, phone 88-W.

Miss Beulah Rundle is spending the holiday weeks with an uncle at Las Vegas, Nev.

Mr. and Mrs. Roy Jones of Sioux City, spent Christmas in the Dave Theophilus home.

Mr. and Mrs. Otis Decker of Kennard, were Christmas guests in the F. B. Decker home.

Dr. and Mrs. R. P. Cuff and Dr. and Mrs. Victor West were Christmas dinner guests of Dr. and Mrs. Frank Gracy.

Dr. and Mrs. Frank Gracy and daughter and Mrs. V. A. Senter were Wednesday last week dinner guests of Dr. and Mrs. Victor West.

Rev. Wm. Fischer went to Sioux City Tuesday last week and visited until Christmas afternoon with Mr. and Mrs. Arthur Brune and Betty Jane.

Christmas dinner guests in the Albert Jones home were Mr. and Mrs. Noah Marsh of Onawa, Ia., Mr. and Mrs. Wm. Ahorn and daughters of Omaha, Mrs. Art Pratt and three sons of Sioux City, Mr. and Mrs. Braden Carhart, Mrs. Marsh had been here since Monday last week. The Aherns also visited at A. W. Ahern's.

Office in Hospital.

Dr. S. A. Lutgen has his office in the Wayne hospital, phone 61.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss:

In the matter of the estate of Grace A. Cavanaugh, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

NOTICE TO CREDITORS

The state of Nebraska, Wayne county, ss.

In the matter of the estate of Henry Lage, deceased.

Creditors of said estate are hereby notified, that I will sit at the county court room in Wayne, in said county, on the 9th day of January and on the 9th day of April, 1942 to receive and examine all claims against said estate, with a view to their adjustment, and allowance. The time limited for the presentation of claims against said estate is three months from the 9th day of January, 1942, and the time limited for payment of debts is one year from said 19th day of December, 1941.

Witness my hand and the seal of said county court, this 19th day of December, 1941.

J. M. CHERRY,
d2513 County Judge.

But It's True

WORMS AND TADPOLES ARE WORTH TEN CENTS A PIECE TODAY IN SYDNEY, NEW SOUTH WALES.

A GOLF CLUB WITH A SPRING IN ITS HEAD - INVENTED BY GEORGE MASEL OF PROVIDENCE, RHODE ISLAND DRIVES A BALL 1,000 YARDS!

A HUMAN BABY IS ABLE TO HEAR FOUR MONTHS BEFORE IT IS BORN!

MADE IN USA!

THERE IS A TOWN IN JAPAN WHICH RECENTLY CHANGED ITS NAME TO USA SO THAT IT COULD MAKE TOYS WITH THE TRADEMARK "MADE IN USA." (Thanks to Leonard Adler)

WNU Service

Monday evening guests, December 22, in the Ray Nichols home for Lavonne's 5th birthday.

For Ruth Damme.

Mr. and Mrs. Alvin Vogel, Mr. and Mrs. Albert Damme and Ben Damme were Thursday evening guests in the Ed. Damme home for Ruth's birthday.

Mr. and Mrs. John Burns of Sioux City, Joe Smith of South Sioux City, Mr. and Mrs. William Andersen and two sons, Mr. and Mrs. Ed. Weber and Francis Smith were Christmas guests in the Frank Weber home.

Mr. and Mrs. Otto Field and Donna Lee, Mrs. Johanna Field, Mr. and Mrs. Ralph Pierce and Elbert of Wisner, Mr. and Mrs. Walter Reeg, Gerald and Melvin, Mr. and Mrs. Jacob Reeg, Mrs. Martha Blummer were Christmas supper guests in the Emil Bargholz home.

Mr. and Mrs. Willard Hammer and Barbara Jean, Mr. and Mrs. Arnold Hammer and Dickie, were Christmas eve supper guests in the Wm. Thomsen home at Wakefield.

Mr. and Mrs. M. B. Barner and family of Winside, were Christmas dinner guests in the B. Grono home. The Ernest Grono family were visited there in the afternoon.

Mr. and Mrs. Fred Victor, Veronique and Valores, Mr. and Mrs. Carl Victor, Sr., and Miss Emma Victor were Christmas dinner guests in the Carl Meyer home.

Mr. and Mrs. Jens Thompson and family, Mr. and Mrs. Wallace Meyer and son, Mr. and Mrs. Elvin Nelsen were Christmas eve guests in the Pete Nelsen home.

Mr. and Mrs. Ed. Damme and family, Mr. and Mrs. Will Schroeder and family and Mrs. Mary Doring were Christmas dinner guests in the Albert Damme home.

Mr. and Mrs. Sam Martinson of Maskell, came Wednesday last week to the Mrs. M. C. Lower home to take Miss Mary Martinson home to remain until Sunday.

Mr. and Mrs. Emil Barelman and family, Mrs. Fred Tucker, the last of O'Neill, and Mrs. Henry Bruse were Christmas dinner guests in the Dr. L. B. Young home.

Mr. and Mrs. Robert Nelson spent Christmas eve and the day in the R. C. Hahlbeck home. Mr. and Mrs. Howard Schroeder of Thurston, were, also Thursday evening guests.

Evelyn Nissen of Sterling, Colo., arrived Monday last week to visit over the holidays in the Ben Nissen home. She accompanied Mr. and Mrs. Will Nissen who are visiting at Albert Johnson's.

Mr. and Mrs. Alfred Jugel of Winside, Mr. and Mrs. Henry Bush of Carroll, were Christmas eve supper guests in the John Kay home. The same group had Christmas dinner at Henry Bush's.

Mr. and Mrs. Irving Doring, Mr. and Mrs. Wilbur Sydow, Mr. and Mrs. Carl Damme and Warren, Mrs. Rebecca Sydow and Werner were Sunday supper guests in the Albert Damme home last week.

Mr. and Mrs. Will Nissen and Evelyn Nissen of Sterling, Colo., Ben Nissen and family and Mr. and Mrs. O. J. Olson were Christmas day guests in the Albert Johnson home.

Mr. and Mrs. Ernest Grono and family, Mr. and Mrs. George Grono and family, Mr. and Mrs. Fred Reeg and Raymond were Christmas eve guests in the B. Grono home.

Mr. and Mrs. Donald Hicks of Rockton, Ill., came for the Christmas vacation. They visited in the Frank Hicks home Wednesday afternoon last week and went on to Clem Baker's at Tilden for Christmas.

Mr. and Mrs. Emil Barelman and family, Mr. and Mrs. Bernard Barelman and family, Mr. and Mrs. Herbert Barelman and family, Mr. and Mrs. H. C. Barelman and family, Mrs. Fred Tucker, the last of

O'Neill, and Dr. and Mrs. L. B. Young were Christmas evening guests in the Wm. Barelman home.

Mrs. Martha Blummer visited from Wednesday to Saturday in the Emil Bargholz home. Lois Meyer was a Friday last week guest. Mrs. Otto Field and Donna Lee spent Wednesday night in the Bargholz home.

Wayne County Rural School News

Teacher Is Elected.

Mrs. Ida Pestel of Stanton, was elected to teach in district 7. She succeeds Miss Mary McClellan who resigned.

New Books to Schools.

Co. Supt. F. B. Decker has just received Drivers Manuals containing the motor vehicle laws, rules of road and driving regulations. Each school in the county will receive one.

Dates to Remember.

Jan. 12 to 17—National Thrift week.
Jan. 16—Special music teachers' examinations.
Jan. 24—Teachers' examinations.
Jan. 27-28—County superintendents' annual conference in Lincoln.

District 60.

(Lolene Townsend, teacher)
The annual Christmas program December 12 was followed by luncheon.
A party and Christmas tree were enjoyed December 19.
VaLera Splitzger celebrated her 6th birthday by treating all to cake and jello.
Christmas vacation extends from December 23 to January 5.

District 41.

(Bernice Langenberg, teacher)
Perfect attendance records for the month were earned by Herbert and Marvin Kleensang, Myron Riggert and Carroll Welch.
Proceeds from the Christmas program December 16 amounted to \$19.50.
Pupils made gifts for their parents.
Winners of the health contest were Myron Riggert, Dennis Buss and Herbert and Marvin Kleensang.
A party was given for patrons Wednesday last week. Contests and games were played. Luncheon was served, and gifts were exchanged.
Mrs. Fred Buckendahl and Jeanette visited.

District 48.

(Leona Roberts, teacher)
Pupils with perfect attendance records for the month are Dolores, Donnell and Dorothy Rosacker, Herbert and Lester Hansen, Dolores and George Otte, David Hamer, Janice Vahlkamp, Cyril Hansh and Lois Larson.
A large crowd attended the program December 18 when \$15 was cleared. New stage curtains were purchased with part of the money.
Dorothy Rosacker received 100 in spelling for the month.
Lester Hansen is new president of the club. The group has new officers and committees.
Visitors were Mary Hicks and Bernita Otte.
A party was held December 24 and gifts were exchanged. School then dismissed until January 5.

District 73.

(Charlene Haight, teacher)
Pupils presented their Christmas program for the public December 18. The program included individual numbers, four dialogues and group songs. Doughnuts and coffee were served. Nearby districts drew sketches of the digestive organs and system for health.
Mabel Hansen, 5th grader, is starting addition and subtraction of fractions.
The 1st and 2nd graders made nursery rhyme booklets and learned the rhymes.
Christmas gifts were completed for parents and gifts were exchanged December 23.
Bob Hansen is president and LeRoy Giese secretary for the Highlander club.

District 69.

(Leona Granquist, teacher)
Gerald Grone, Lois Simonin, Billy and Darrell Gamble and Lowell Mann had perfect attendance for December.
Prizes in health were earned by Lowell Mann, Adelyn and Marilyn Clausen, Billy Gamble, Gerald Grone and Lois Simonin.
Pupils earning prizes in spelling are Gerald Grone, Billy Gamble, Lois Simonin, Marilyn Gamble, Lowell Mann and Bobby Simonin.
Children sold \$4.33 worth of Christmas seals.
The Christmas program December 19 was attended by 60. Teacher and pupils exchanged gifts, and luncheon was served.
Marilyn Gamble gave candy treats December 5 for her birthday.
Candles, bells, wreaths, Santa Claus pictures, Christmas trees, posters and red and green crepe paper decorated the room. A Christmas tree and fireplace were in the front.
Pupils made Christmas trees in penmanship with ovals and push-and-pull.
Children made Christmas gifts for parents from plywood which they painted.
New storm windows were placed last week and are greatly appreciated.
Visitors were Supt. F. B. Decker, Santa Claus, Mrs. Lyle and Janice.

District 40.

(Arlene Walker, teacher)
Pupils with perfect attendance the past month are Robert Marshall, Myron Marshall, Dale Wendt.
Gifts were made for parents, and a program given the day before Christmas vacation.
In the spelling contest, Dale Wendt was winner with the most 100's for the month.
The 6th and 7th grades have made maps of Nebraska and Europe.

District 35.

(Miss Blanche Johnson, teacher)
A program was given the evening of December 11 and refreshments were served afterward.
Christmas vacation extends from December 24 to January 5.
John Suchl, Dick Suchl, Arlene and Roma Goebbert treated all to candy for their birthdays.
Miss Johnson treated pupils to popcorn at noon December 24.
The 7th and 8th grades are completing the collection of material for a booklet on explorers. Material on booklets of Europe has been completed by 7th and 8th grades.
Supt. F. B. Decker and Santa visited to distribute tickets to movies in Wayne. These were enjoyed by pupils.

District 44.

(Zita Wurdeman, Teacher)
Visitors were Patty Cook, Lowell, Haydn and Milton Owens.
A program and pie social were held December 11 at the Congregational church with a good attendance. Proceeds from sale of pies amounted to \$19.75.
Christmas gifts were made for parents.
A Christmas party was held December 24 and gifts were exchanged.
Vacation extends from December 24 until January 5.
The nature club, Knights of Nature, is meeting again. At the last session Doris Junck was elected president, Ronald Rees vice president, Keith Owens secretary and Marlene Williams song leader. Keith Owens reported on the house wren.
Rhythm band has learned several new selections, "The Blue Danube Waltz" and "Under the Double Eagle."

District 19.

(Fern Nimrod, teacher)
New library books enjoyed are Dusty, by Thomas Hinkle, Yammy Buys a Bicycle, by Bernice Bryant, All About David, by Elizabeth Boyd, and Bruzy Bear, by Sheila Hawkins.
Mothers and pupils, also Mrs. Fred Averman and Melvin Franzen attended a Christmas party December 23. Pleasant Hill club presented a program after which gifts were exchanged and luncheon served by mothers.
Holly and Christmas trees were used as blackboard decoration. A fireplace and tree made the room cheery.
Darrell Dean Franzen won the contest which awarded a prize to the pupil with best grades for the past week.
Art classes made Christmas gifts and cards for parents.
The 7th and 8th health class made posters to correlate with a study of the digestive system.
The 1st and 2nd graders learned short Christmas poems.
Bonnie Sorensen celebrated her 7th birthday December 17 when her mother brought treats of ice cream, cake and candy bars.
School was dismissed at noon December 24 and work resumes January 5.

District 23.

(Ceelia Christensen, teacher)
Pupils with perfect attendance for December are Jack and Lois Langemeier, Delvin Mikkelsen, Gary, Dick and Patsy Wert. Dick and Patsy Wert have perfect records for the year.
Ruth Pfeiffer won the auto race in the arithmetic contest.
The 1st graders are nearly ready for their Book One readers.
Supt. F. B. Decker and Santa Claus visited and gave tickets for movies which were distributed.
Parents were guests at the Christmas party Friday. Gifts were exchanged.
In the health contest, perfect scores were earned by Patsy Wert, Lois Langemeier, Nadine Lage, Jack Langemeier, Delvin Mikkelsen and Esther Reeg who had their trees covered with toys.
Patsy Wert celebrated her 10th birthday November 8 and served treats.
Knighthood of Youth club chose new officers. Ruth Pfeiffer is president, Lois Langemeier vice president and Patsy Wert secretary.
Grades of 90 or above were earned in examinations by the following: Arithmetic, Lois Langemeier, Patsy Wert, Dick Wert, Nadine Lage; reading, Nadine Lage; language, Norman Willers, Nadine Lage; spelling, Patsy Wert, Nadine Lage. Ruth Pfeiffer's records are not included as she was ill and unable to take the tests.

District 42.

(Emma Brown, Teacher)
Tom Harrison had perfect attendance for December.
Marcele Barelmann is finishing her primer.
Candles and wreaths were made for windows, and Christmas trees, Santa pictures, pointsettias, camels, stockings and chalk drawings were made for the room.
In connection with the Christmas story the 6th grade made a large poster showing the wise men traveling to Bethlehem.
Magazine racks were made for mothers and were presented when all ladies of the district enjoyed a party at school.
Tom Harrison had the most Christmas trees in the health contest.
Merlyn Kay and Tom Harrison tied in a race in 6th grade multiplication and division of decimals.
Pupils made decorations for the Christmas tree.
Discussion of the present war is a part of each day's history period.

District 59.

(Eunice Gustafson, teacher)
Pupils with perfect attendance for the month are Norma Jean Chinn, Joann Wert, Betty Jane Bard and Eunice Bjorklund.
Art classes made Christmas decorations, candles and stars formed the blackboard border. Large pointsettias decorated the windows. Hand-colored pictures were on the bulletin board. A decorated tree and fireplace completed the setting.
Christmas poems and themes were written and studied in all classes. The poem, "Twas the Night Before Christmas," was learned and illustrated.
A large crowd attended the community play and program. Teacher and pupils thank all who cooperated. Proceeds amounted to \$17.76 and a hot plate was purchased with part of the money. With this, hot lunches will be served.
A manger scene was on the sand table in December.
Little Citizens of America is the name of the newly organized citizenship club. Eunice Bjorklund is president, Betty Jane Bard vice president, Norma Jean Chinn secretary, Joann Wert and Larry Gene Carlson program and poster committee for a month. Mothers were invited to the last meeting. Games were played, gifts distributed and luncheon served.
Joann Wert won the month's spelling contest.

District 31.

(Adeline Pohman, Teacher)
Perfect attendance records for the month were earned by Leonard Janke, Everett Schuetz, LeRoy Barner, Hubert McClary, Duane McClary, Kathaleen McClary, Virgil Schuetz, LaVon Barner, Shirley Barner.
Everett Schuetz had an average of 100 in spelling for the month.
The 2nd graders finished their 2nd grade readers and received new books.
A program was held December 19. Teacher and pupils thank all who assisted.

District 79.

(Mildred Witte, Teacher)
Dean, Richard, Jack and Mary Carstens had perfect attendance for the year.
New work books are being used in 1st grade.
Gifts were exchanged December 19 and Santa left treats for all.
Santa Claus and Supt. F. B. Decker visited school to give tickets for the shows.
Wilma Jensen, 8th grader, earned 100 in spelling for the month.
Santa brought a Christmas tree and children trimmed this. Gifts were made for parents.
(Kathleen Mayberry, teacher)
Anna Westerhold, Mary Westerhold, Freddie Bird and Lila Bird had perfect attendance for last month.
Anna Westerhold, Melvin Svoboda, Marjorie Mohr had perfect spelling grades this month.
Norma Mohr treated pupils and teacher to candy bars December 19 on her birthday.
Each pupil has a health chart and works hard to earn gold stars for this.
Weather conditions are placed in symbols on a chart kept daily. This will be done four months and comparisons made.
A Christmas program was given December 23. A gaily decorated tree and other symbols were used. Each made gifts for his mother.
Pupils thank the Wayne Chamber of Commerce for the free movies. They also enjoyed the visit of Santa. They also thank Pender Chamber of Commerce for theatre tickets and treat.

District 53.

(Frances Magill, teacher)
Marvin Asmus and Vernon Miller have perfect attendance for the year.
The Christmas program December 19 was well attended and the sum of \$17.50 was realized.
A Christmas party was held December 24. Games were enjoyed. Santa arrived and distributed gifts and treats. School dismissed until January 5.
(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas program December 18.
Richard Koll, Mary Jean Koll and Alvin Nielsen each sold \$1 worth of Christmas seals.
Mary Jean Koll, Richard Koll and Leota May Koll had perfect attendance for November.
Robert Koll and Donna Faye Koll were November visitors.

District 3.

(Betty Roland, Teacher)
Miss Roland treated pupils to candy for her birthday December 10.
The Christmas program was given December 18. Luncheon was served.
Parents attended a Christmas party at school December 19.
Holiday vacation extends from December 24 to January 5.
Laurence Falk reported the news.
(Ethel Fredrickson, teacher)
A Christmas tree was on the sand table and other holiday decorations in the room.
Gifts were made for parents.
A Thanksgiving program was presented November 26.
Marlene Brodker won the spelling contest for the month. She had 10 perfect scores.
Loren Stoltenberg won the arithmetic contest for raising his average nine points above the previous month.
(Ruby Fredrickson, teacher)
Christmas gifts were made and wrapped for parents.
Jack Brockman treated all to candy for his birthday of December 21.
Gifts were exchanged December 24.
Seven pupils had perfect attendance for the month.
Pupils sold \$1.37 worth of Christmas seals.
Attractive Christmas cards were made in art work.
(Bernice Meyer, Teacher)
A large crowd attended the program and pie social November 28.
Gifts were exchanged December 24.
Pupils made gifts for their mothers.
The 1st graders, Ronnie and Ilene Bauer, are able to write and count to 100. They are able to print and write the small letters of the alphabet, and only have a few capital letters left to learn.
Jo Ann Meyer was a visitor.
(Eleanor Patterson, Teacher)
The program planned for Friday was postponed until Monday last week because of illness.
Gifts were exchanged from a prettily decorated tree. The sand table was decorated with Christmas scenes and pictures were on the bulletin board.
Jo Ann Lindsay received a junior pin for achievement in penmanship.
Betty Jean Thuh is the only pupil with perfect attendance for the month.
Teacher and pupils wish all a merry Christmas.

District 6.

(Margaret Rodgers, Teacher)
Dean and Derald Nimrod, Joan Suber and Raymond Roberts had perfect attendance for the month.
Joan Suber and Jeanine Lundahl treated all on their birthdays.
All grades participated in a spelling contest this month. Individual Christmas trees were drawn on colored construction paper. Each time a student earned 100, he was permitted to make a free-hand drawing of a toy or candle for the tree. At the close of the contest all with perfect grades earned a gold star at the top of their trees. Dean and Derald Nimrod, Jeanine and Glenn Lundahl, Joan Suber and Raymond Roberts tied in the contest.
The 1st, 2nd, 3rd and 4th language classes completed study of poems. Favorite ones were memorized and copied in a booklet.
Life on the farm is being studied in 3rd and 4th geography. Four kinds of soil were brought and oats planted in these to see which soil is best.
The 1st grader can count, read and write to 50. She finished her pre-primer and is ready for her 1st reader.
The 6th grade completed a study of central and western states. The 7th and 8th graders studied the low countries.
Many festive decorations were about the room in December. Christmas trees, bells, wreaths, etc., were used.
About 60 patrons and friends attended the Christmas party December 21. After games and

District 58.

(Frances Magill, teacher)
Marvin Asmus and Vernon Miller have perfect attendance for the year.
The Christmas program December 19 was well attended and the sum of \$17.50 was realized.
A Christmas party was held December 24. Games were enjoyed. Santa arrived and distributed gifts and treats. School dismissed until January 5.
(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas program December 18.
Richard Koll, Mary Jean Koll and Alvin Nielsen each sold \$1 worth of Christmas seals.
Mary Jean Koll, Richard Koll and Leota May Koll had perfect attendance for November.
Robert Koll and Donna Faye Koll were November visitors.

District 3.

(Betty Roland, Teacher)
Miss Roland treated pupils to candy for her birthday December 10.
The Christmas program was given December 18. Luncheon was served.
Parents attended a Christmas party at school December 19.
Holiday vacation extends from December 24 to January 5.
Laurence Falk reported the news.
(Ethel Fredrickson, teacher)
A Christmas tree was on the sand table and other holiday decorations in the room.
Gifts were made for parents.
A Thanksgiving program was presented November 26.
Marlene Brodker won the spelling contest for the month. She had 10 perfect scores.
Loren Stoltenberg won the arithmetic contest for raising his average nine points above the previous month.
(Ruby Fredrickson, teacher)
Christmas gifts were made and wrapped for parents.
Jack Brockman treated all to candy for his birthday of December 21.
Gifts were exchanged December 24.
Seven pupils had perfect attendance for the month.
Pupils sold \$1.37 worth of Christmas seals.
Attractive Christmas cards were made in art work.
(Bernice Meyer, Teacher)
A large crowd attended the program and pie social November 28.
Gifts were exchanged December 24.
Pupils made gifts for their mothers.
The 1st graders, Ronnie and Ilene Bauer, are able to write and count to 100. They are able to print and write the small letters of the alphabet, and only have a few capital letters left to learn.
Jo Ann Meyer was a visitor.
(Eleanor Patterson, Teacher)
The program planned for Friday was postponed until Monday last week because of illness.
Gifts were exchanged from a prettily decorated tree. The sand table was decorated with Christmas scenes and pictures were on the bulletin board.
Jo Ann Lindsay received a junior pin for achievement in penmanship.
Betty Jean Thuh is the only pupil with perfect attendance for the month.
Teacher and pupils wish all a merry Christmas.

District 6.

(Margaret Rodgers, Teacher)
Dean and Derald Nimrod, Joan Suber and Raymond Roberts had perfect attendance for the month.
Joan Suber and Jeanine Lundahl treated all on their birthdays.
All grades participated in a spelling contest this month. Individual Christmas trees were drawn on colored construction paper. Each time a student earned 100, he was permitted to make a free-hand drawing of a toy or candle for the tree. At the close of the contest all with perfect grades earned a gold star at the top of their trees. Dean and Derald Nimrod, Jeanine and Glenn Lundahl, Joan Suber and Raymond Roberts tied in the contest.
The 1st, 2nd, 3rd and 4th language classes completed study of poems. Favorite ones were memorized and copied in a booklet.
Life on the farm is being studied in 3rd and 4th geography. Four kinds of soil were brought and oats planted in these to see which soil is best.
The 1st grader can count, read and write to 50. She finished her pre-primer and is ready for her 1st reader.
The 6th grade completed a study of central and western states. The 7th and 8th graders studied the low countries.
Many festive decorations were about the room in December. Christmas trees, bells, wreaths, etc., were used.
About 60 patrons and friends attended the Christmas party December 21. After games and

District 16.

(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas program December 18.
Richard Koll, Mary Jean Koll and Alvin Nielsen each sold \$1 worth of Christmas seals.
Mary Jean Koll, Richard Koll and Leota May Koll had perfect attendance for November.
Robert Koll and Donna Faye Koll were November visitors.

District 53.

(Frances Magill, teacher)
Marvin Asmus and Vernon Miller have perfect attendance for the year.
The Christmas program December 19 was well attended and the sum of \$17.50 was realized.
A Christmas party was held December 24. Games were enjoyed. Santa arrived and distributed gifts and treats. School dismissed until January 5.
(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas program December 18.
Richard Koll, Mary Jean Koll and Alvin Nielsen each sold \$1 worth of Christmas seals.
Mary Jean Koll, Richard Koll and Leota May Koll had perfect attendance for November.
Robert Koll and Donna Faye Koll were November visitors.

District 31.

(Adeline Pohman, Teacher)
Perfect attendance records for the month were earned by Leonard Janke, Everett Schuetz, LeRoy Barner, Hubert McClary, Duane McClary, Kathaleen McClary, Virgil Schuetz, LaVon Barner, Shirley Barner.
Everett Schuetz had an average of 100 in spelling for the month.
The 2nd graders finished their 2nd grade readers and received new books.
A program was held December 19. Teacher and pupils thank all who assisted.

District 79.

(Mildred Witte, Teacher)
Dean, Richard, Jack and Mary Carstens had perfect attendance for the year.
New work books are being used in 1st grade.
Gifts were exchanged December 19 and Santa left treats for all.
Santa Claus and Supt. F. B. Decker visited school to give tickets for the shows.
Wilma Jensen, 8th grader, earned 100 in spelling for the month.
Santa brought a Christmas tree and children trimmed this. Gifts were made for parents.
(Kathleen Mayberry, teacher)
Anna Westerhold, Mary Westerhold, Freddie Bird and Lila Bird had perfect attendance for last month.
Anna Westerhold, Melvin Svoboda, Marjorie Mohr had perfect spelling grades this month.
Norma Mohr treated pupils and teacher to candy bars December 19 on her birthday.
Each pupil has a health chart and works hard to earn gold stars for this.
Weather conditions are placed in symbols on a chart kept daily. This will be done four months and comparisons made.
A Christmas program was given December 23. A gaily decorated tree and other symbols were used. Each made gifts for his mother.
Pupils thank the Wayne Chamber of Commerce for the free movies. They also enjoyed the visit of Santa. They also thank Pender Chamber of Commerce for theatre tickets and treat.

District 58.

(Frances Magill, teacher)
Marvin Asmus and Vernon Miller have perfect attendance for the year.
The Christmas program December 19 was well attended and the sum of \$17.50 was realized.
A Christmas party was held December 24. Games were enjoyed. Santa arrived and distributed gifts and treats. School dismissed until January 5.
(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas program December 18.
Richard Koll, Mary Jean Koll and Alvin Nielsen each sold \$1 worth of Christmas seals.
Mary Jean Koll, Richard Koll and Leota May Koll had perfect attendance for November.
Robert Koll and Donna Faye Koll were November visitors.

District 3.

(Betty Roland, Teacher)
Miss Roland treated pupils to candy for her birthday December 10.
The Christmas program was given December 18. Luncheon was served.
Parents attended a Christmas party at school December 19.
Holiday vacation extends from December 24 to January 5.
Laurence Falk reported the news.
(Ethel Fredrickson, teacher)
A Christmas tree was on the sand table and other holiday decorations in the room.
Gifts were made for parents.
A Thanksgiving program was presented November 26.
Marlene Brodker won the spelling contest for the month. She had 10 perfect scores.
Loren Stoltenberg won the arithmetic contest for raising his average nine points above the previous month.
(Ruby Fredrickson, teacher)
Christmas gifts were made and wrapped for parents.
Jack Brockman treated all to candy for his birthday of December 21.
Gifts were exchanged December 24.
Seven pupils had perfect attendance for the month.
Pupils sold \$1.37 worth of Christmas seals.
Attractive Christmas cards were made in art work.
(Bernice Meyer, Teacher)
A large crowd attended the program and pie social November 28.
Gifts were exchanged December 24.
Pupils made gifts for their mothers.
The 1st graders, Ronnie and Ilene Bauer, are able to write and count to 100. They are able to print and write the small letters of the alphabet, and only have a few capital letters left to learn.
Jo Ann Meyer was a visitor.
(Eleanor Patterson, Teacher)
The program planned for Friday was postponed until Monday last week because of illness.
Gifts were exchanged from a prettily decorated tree. The sand table was decorated with Christmas scenes and pictures were on the bulletin board.
Jo Ann Lindsay received a junior pin for achievement in penmanship.
Betty Jean Thuh is the only pupil with perfect attendance for the month.
Teacher and pupils wish all a merry Christmas.

District 6.

(Margaret Rodgers, Teacher)
Dean and Derald Nimrod, Joan Suber and Raymond Roberts had perfect attendance for the month.
Joan Suber and Jeanine Lundahl treated all on their birthdays.
All grades participated in a spelling contest this month. Individual Christmas trees were drawn on colored construction paper. Each time a student earned 100, he was permitted to make a free-hand drawing of a toy or candle for the tree. At the close of the contest all with perfect grades earned a gold star at the top of their trees. Dean and Derald Nimrod, Jeanine and Glenn Lundahl, Joan Suber and Raymond Roberts tied in the contest.
The 1st, 2nd, 3rd and 4th language classes completed study of poems. Favorite ones were memorized and copied in a booklet.
Life on the farm is being studied in 3rd and 4th geography. Four kinds of soil were brought and oats planted in these to see which soil is best.
The 1st grader can count, read and write to 50. She finished her pre-primer and is ready for her 1st reader.
The 6th grade completed a study of central and western states. The 7th and 8th graders studied the low countries.
Many festive decorations were about the room in December. Christmas trees, bells, wreaths, etc., were used.
About 60 patrons and friends attended the Christmas party December 21. After games and

District 16.

(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas program December 18.
Richard Koll, Mary Jean Koll and Alvin Nielsen each sold \$1 worth of Christmas seals.
Mary Jean Koll, Richard Koll and Leota May Koll had perfect attendance for November.
Robert Koll and Donna Faye Koll were November visitors.

District 40.

(Arlene Walker, teacher)
Pupils with perfect attendance the past month are Robert Marshall, Myron Marshall, Dale Wendt.
Gifts were made for parents, and a program given the day before Christmas vacation.
In the spelling contest, Dale Wendt was winner with the most 100's for the month.
The 6th and 7th grades have made maps of Nebraska and Europe.

District 35.

(Miss Blanche Johnson, teacher)
A program was given the evening of December 11 and refreshments were served afterward.
Christmas vacation extends from December 24 to January 5.
John Suchl, Dick Suchl, Arlene and Roma Goebbert treated all to candy for their birthdays.
Miss Johnson treated pupils to popcorn at noon December 24.
The 7th and 8th grades are completing the collection of material for a booklet on explorers. Material on booklets of Europe has been completed by 7th and 8th grades.
Supt. F. B. Decker and Santa visited to distribute tickets to movies in Wayne. These were enjoyed by pupils.

District 44.

(Zita Wurdeman, Teacher)
Visitors were Patty Cook, Lowell, Haydn and Milton Owens.
A program and pie social were held December 11 at the Congregational church with a good attendance. Proceeds from sale of pies amounted to \$19.75.
Christmas gifts were made for parents.
A Christmas party was held December 24 and gifts were exchanged.
Vacation extends from December 24 until January 5.
The nature club, Knights of Nature, is meeting again. At the last session Doris Junck was elected president, Ronald Rees vice president, Keith Owens secretary and Marlene Williams song leader. Keith Owens reported on the house wren.
Rhythm band has learned several new selections, "The Blue Danube Waltz" and "Under the Double Eagle."

District 19.

(Fern Nimrod, teacher)
New library books enjoyed are Dusty, by Thomas Hinkle, Yammy Buys a Bicycle, by Bernice Bryant, All About David, by Elizabeth Boyd, and Bruzy Bear, by Sheila Hawkins.
Mothers and pupils, also Mrs. Fred Averman and Melvin Franzen attended a Christmas party December 23. Pleasant Hill club presented a program after which gifts were exchanged and luncheon served by mothers.
Holly and Christmas trees were used as blackboard decoration. A fireplace and tree made the room cheery.
Darrell Dean Franzen won the contest which awarded a prize to the pupil with best grades for the past week.
Art classes made Christmas gifts and cards for parents.
The 7th and 8th health class made posters to correlate with a study of the digestive system.
The 1st and 2nd graders learned short Christmas poems.
Bonnie Sorensen celebrated her 7th birthday December 17 when her mother brought treats of ice cream, cake and candy bars.
School was dismissed at noon December 24 and work resumes January 5.

District 42.

(Emma Brown, Teacher)
Tom Harrison had perfect attendance for December.
Marcele Barelmann is finishing her primer.
Candles and wreaths were made for windows, and Christmas trees, Santa pictures, pointsettias, camels, stockings and chalk drawings were made for the room.
In connection with the Christmas story the 6th grade made a large poster showing the wise men traveling to Bethlehem.
Magazine racks were made for mothers and were presented when all ladies of the district enjoyed a party at school.
Tom Harrison had the most Christmas trees in the health contest.
Merlyn Kay and Tom Harrison tied in a race in 6th grade multiplication and division of decimals.
Pupils made decorations for the Christmas tree.
Discussion of the present war is a part of each day's history period.

District 59.

(Eunice Gustafson, teacher)
Pupils with perfect attendance for the month are Norma Jean Chinn, Joann Wert, Betty Jane Bard and Eunice Bjorklund.
Art classes made Christmas decorations, candles and stars formed the blackboard border. Large pointsettias decorated the windows. Hand-colored pictures were on the bulletin board. A decorated tree and fireplace completed the setting.
Christmas poems and themes were written and studied in all classes. The poem, "Twas the Night Before Christmas," was learned and illustrated.
A large crowd attended the community play and program. Teacher and pupils thank all who cooperated. Proceeds amounted to \$17.76 and a hot plate was purchased with part of the money. With this, hot lunches will be served.
A manger scene was on the sand table in December.
Little Citizens of America is the name of the newly organized citizenship club. Eunice Bjorklund is president, Betty Jane Bard vice president, Norma Jean Chinn secretary, Joann Wert and Larry Gene Carlson program and poster committee for a month. Mothers were invited to the last meeting. Games were played, gifts distributed and luncheon served.
Joann Wert won the month's spelling contest.

District 31.

(Adeline Pohman, Teacher)
Perfect attendance records for the month were earned by Leonard Janke, Everett Schuetz, LeRoy Barner, Hubert McClary, Duane McClary, Kathaleen McClary, Virgil Schuetz, LaVon Barner, Shirley Barner.
Everett Schuetz had an average of 100 in spelling for the month.
The 2nd graders finished their 2nd grade readers and received new books.
A program was held December 19. Teacher and pupils thank all who assisted.

District 79.

(Mildred Witte, Teacher)
Dean, Richard, Jack and Mary Carstens had perfect attendance for the year.
New work books are being used in 1st grade.
Gifts were exchanged December 19 and Santa left treats for all.
Santa Claus and Supt. F. B. Decker visited school to give tickets for the shows.
Wilma Jensen, 8th grader, earned 100 in spelling for the month.
Santa brought a Christmas tree and children trimmed this. Gifts were made for parents.
(Kathleen Mayberry, teacher)
Anna Westerhold, Mary Westerhold, Freddie Bird and Lila Bird had perfect attendance for last month.
Anna Westerhold, Melvin Svoboda, Marjorie Mohr had perfect spelling grades this month.
Norma Mohr treated pupils and teacher to candy bars December 19 on her birthday.
Each pupil has a health chart and works hard to earn gold stars for this.
Weather conditions are placed in symbols on a chart kept daily. This will be done four months and comparisons made.
A Christmas program was given December 23. A gaily decorated tree and other symbols were used. Each made gifts for his mother.
Pupils thank the Wayne Chamber of Commerce for the free movies. They also enjoyed the visit of Santa. They also thank Pender Chamber of Commerce for theatre tickets and treat.

District 53.

(Frances Magill, teacher)
Marvin Asmus and Vernon Miller have perfect attendance for the year.
The Christmas program December 19 was well attended and the sum of \$17.50 was realized.
A Christmas party was held December 24. Games were enjoyed. Santa arrived and distributed gifts and treats. School dismissed until January 5.
(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas program December 18.
Richard Koll, Mary Jean Koll and Alvin Nielsen each sold \$1 worth of Christmas seals.
Mary Jean Koll, Richard Koll and Leota May Koll had perfect attendance for November.
Robert Koll and Donna Faye Koll were November visitors.

District 3.

(Betty Roland, Teacher)
Miss Roland treated pupils to candy for her birthday December 10.
The Christmas program was given December 18. Luncheon was served.
Parents attended a Christmas party at school December 19.
Holiday vacation extends from December 24 to January 5.
Laurence Falk reported the news.
(Ethel Fredrickson, teacher)
A Christmas tree was on the sand table and other holiday decorations in the room.
Gifts were made for parents.
A Thanksgiving program was presented November 26.
Marlene Brodker won the spelling contest for the month. She had 10 perfect scores.
Loren Stoltenberg won the arithmetic contest for raising his average nine points above the previous month.
(Ruby Fredrickson, teacher)
Christmas gifts were made and wrapped for parents.
Jack Brockman treated all to candy for his birthday of December 21.
Gifts were exchanged December 24.
Seven pupils had perfect attendance for the month.
Pupils sold \$1.37 worth of Christmas seals.
Attractive Christmas cards were made in art work.
(Bernice Meyer, Teacher)
A large crowd attended the program and pie social November 28.
Gifts were exchanged December 24.
Pupils made gifts for their mothers.
The 1st graders, Ronnie and Ilene Bauer, are able to write and count to 100. They are able to print and write the small letters of the alphabet, and only have a few capital letters left to learn.
Jo Ann Meyer was a visitor.
(Eleanor Patterson, Teacher)
The program planned for Friday was postponed until Monday last week because of illness.
Gifts were exchanged from a prettily decorated tree. The sand table was decorated with Christmas scenes and pictures were on the bulletin board.
Jo Ann Lindsay received a junior pin for achievement in penmanship.
Betty Jean Thuh is the only pupil with perfect attendance for the month.
Teacher and pupils wish all a merry Christmas.

District 6.

(Margaret Rodgers, Teacher)
Dean and Derald Nimrod, Joan Suber and Raymond Roberts had perfect attendance for the month.
Joan Suber and Jeanine Lundahl treated all on their birthdays.
All grades participated in a spelling contest this month. Individual Christmas trees were drawn on colored construction paper. Each time a student earned 100, he was permitted to make a free-hand drawing of a toy or candle for the tree. At the close of the contest all with perfect grades earned a gold star at the top of their trees. Dean and Derald Nimrod, Jeanine and Glenn Lundahl, Joan Suber and Raymond Roberts tied in the contest.
The 1st, 2nd, 3rd and 4th language classes completed study of poems. Favorite ones were memorized and copied in a booklet.
Life on the farm is being studied in 3rd and 4th geography. Four kinds of soil were brought and oats planted in these to see which soil is best.
The 1st grader can count, read and write to 50. She finished her pre-primer and is ready for her 1st reader.
The 6th grade completed a study of central and western states. The 7th and 8th graders studied the low countries.
Many festive decorations were about the room in December. Christmas trees, bells, wreaths, etc., were used.
About 60 patrons and friends attended the Christmas party December 21. After games and

District 58.

(Frances Magill, teacher)
Marvin Asmus and Vernon Miller have perfect attendance for the year.
The Christmas program December 19 was well attended and the sum of \$17.50 was realized.
A Christmas party was held December 24. Games were enjoyed. Santa arrived and distributed gifts and treats. School dismissed until January 5.
(Lillian Kabes, Teacher)
"Scrooge and the Christmas Fairy" was the play featured for the Christmas

Winside Department --- Wayne Herald

BY MIRIAM HUSE WITT

Married at Home Tuesday Morning

Lillian Jones of Winside, and Daniel Hoffman of Stanton, were married Tuesday morning, December 24, at 10 o'clock in the Carl Lambrecht home. Rev. H. G. Knaub officiated at the simple ceremony in the presence of the immediate family.

Mr. and Mrs. Dewey Jones attended the couple. Both ladies wore street-length dresses.

A dinner followed at noon in the Lambrecht home for the families.

Mr. and Mrs. Hoffman are living at the CCC camp on the edge of Winside where he is custodian.

After the wedding Rev. Knaub baptized Richard Rees, small son of Mr. and Mrs. Albert Lambrecht. Mr. and Mrs. Daniel Hoffman were the sponsors.

WINSIDE LOCALS

Mr. and Mrs. Henry Wittler of near Wayne, spent Friday in the Fred Wittler home.

Miss Ann Jorgensen spent all day Wednesday last week in the Maurice Hansen home.

Mr. and Mrs. Herman Stube and Albert spent Friday evening at Herman Brudigam's.

Mr. and Mrs. Russell Pryor and daughter spent Christmas evening in the T. J. Pryor home.

Mr. and Mrs. Max Ash and Jerry were Christmas eve supper guests in the Jim Hansen home.

Mr. and Mrs. Herman Brudigam and Lois spent Christmas day in the Rudolph Longe home.

Mr. and Mrs. Herman Brudigam and Lois spent Friday afternoon in the Henry Brudigam home.

Mr. and Mrs. Art Herscheid and sons spent Christmas day in the Mrs. Emma Baker home at Wayne.

Fred Miller, who was employed at the Carl Nieman filling station, has gone to Kansas City to be employed.

Mr. and Mrs. Vern Jensen and daughter were Christmas dinner guests in the Harry Nelson home at Pierce.

Mrs. Joy Podoll and sons, Harvey and Billy, were Christmas guests in the Donald Podoll home at Omaha.

Private Kenneth Werner left Friday for Fort Knox, Ky., after spending ten days in the W. B. Werner home.

Mr. and Mrs. P. C. Jensen and family were Monday evening guests last week in the Andrew Andersen home.

Miss Clara Bronzinski returns to Lincoln Sunday next week after spending two weeks in the Albert Bronzinski home.

Mr. and Mrs. Wm. Swanson, Bonnie and Viola, and Clarence Morris were Friday guests in the W. O. Smith home.

Mr. and Mrs. Ted Foote and family, George, Bessie and Delbert Foote were Christmas dinner guests in the W. B. Werner home.

Clarence Witt of Denver, Colo., arrived last Wednesday afternoon to visit about a week in the home of his parents, Mr. and Mrs. Fred Witt.

Mr. and Mrs. Leonard Nelson and family of Pierce, were Sunday dinner and supper guests last week in the Waldon Brugger home.

Mrs. Artie Fisher, Gordon, Loretta Mae and Bonnie were in Norfolk Saturday last week. They were supper guests in the Guy Simmerman home.

Mr. and Mrs. Maurice Hansen, Larry and Dennis, Miss Ann Jorgensen, Peter Hansen, Miss Carrie Hansen and Emil Synovec were Christmas eve supper guests in the H. C. Hansen home.

Mr. and Mrs. Fred Lorenz and two daughters of Smithland, Ia., visited in the H. C. Hansen home last Wednesday. They were on their way to visit relatives at Madison and Randolph.

Herman Schoenfeld of Hubbard, spent from Saturday to Tuesday last week in the Art Herscheid home. From here he went to the Frank Klawitter home at Hoskins to visit. Mr. Schoenfeld is a uncle of the men.

Mr. and Mrs. Waldon Brugger and family, Mr. and Mrs. J. H. Brugger and Miss Eulalie, Mr. and Mrs. N. H. Brugger and Marcella, Mr. and Mrs. John Brugger of Wayne, were Christmas eve guests in the Dale Brugger home.

Mr. and Mrs. Ted Sladsky and son, Michael, of Lexington, spent Christmas eve and Christmas day in the Burt Lewis home. Mr. and Mrs. Robert Lundak of Sioux City, Laverne Lewis, Jeanne, Jimmie, Marilyn and Bob were also Christmas guests.

Mr. and Mrs. M. Jorgensen and Jens, Mr. and Mrs. Carl Paulson, Julius Jorgensen, Peter Hansen, Miss Carrie Hansen, Mrs. Wm. Bowles, Emil Synovec, Mr. and Mrs. Maurice Hansen, Larry and Dennis were Christmas dinner guests in the H. C. Hansen home.

Mr. and Mrs. Wm. Brummond and Mr. and Mrs. Ted Brummond and family of Norfolk, Mr. and Mrs. Clarence Kahler and family, Mr. and Mrs. Ernest Frevort and family, Mr. and Mrs. Melvin Samuelson and son of Wayne, Mr. and Mrs. Faye Johnson, Mr. and Mrs. Vernon Rebersdorf and family, Miss Lois Steckelberg of Omaha, Mr. and Mrs. Otto Brummond and Miss Ann Jorgensen were Christmas dinner and supper guests in the Art Brummond home.

Social Happenings of Week

Social Forecast.
Center Circle club meets January 8 with Mrs. Otto Kant.
M. B. club meets Friday, January 9, with Mrs. Ben Lewis.
Social Circle club meets January 7 with Mrs. H. S. Moses.
Coterie club meets Friday, January 2, with Mrs. Cora Brodd.
Neighboring Circle club meets January 8 with Mrs. George Culler.

Sunshine Corner Community club meets Friday evening, January 9.
Four Four's club meets with Mrs. Norris Weible Friday, January 9.

Junior Federated Women's club meets January 12 with Mrs. Fred Trampe. The lesson on "Fabrics and How to Know Them," will be presented by Miss Gladys Reichert and Mrs. Norris Weible.

Rebekah Lodge Meets.

Rebekah lodge had a regular meeting Friday evening. Covered dish luncheon followed.

For Mrs. Jensen.

Mrs. Fred Jensen, Mrs. Sena Jakobsen and Nels Anderson were Tuesday afternoon guests last week in the Carl Jensen home for Mrs. N. P. Jensen's 83rd birthday.

For Howard Andersen.

About 40 neighbors and friends spent Monday evening last week in the Andrew Andersen home as a farewell for Howard Andersen, who left the next day for Fort Knox, Ky.

For James Nelson.

Mr. and Mrs. Rasmus Rasmussen, Mr. and Mrs. Harvey Peterson and sons, Mr. and Mrs. Dave Nelson and Mr. and Mrs. Carl Ehlers were Friday dinner guests in the James Nelson home for Mr. Nelson's birthday.

At Fred Witt's.

In honor of Mr. and Mrs. Fred Witt's wedding anniversary Sunday, dinner guests in their home were Clarence Witt and Miss Shirley Witt of Denver, Colo., Miss Helen Witt of Wakefield, Mr. and Mrs. Howard Witt of Wayne, and Theodore Witt.

Winside Women's Club.

Winside Women's club met Monday afternoon with Mrs. H. E. Siman, Mrs. C. E. Needham had the lesson on Shakespeare's "Romeo and Juliet." Mrs. Needham read a synopsis of the play. Mrs. Needham and Mrs. V. C. McCain read the balcony scene. The hostess served.

CHURCHES

Immanuel Reformed Church.
(Rev. Chas. Riedesel, pastor)
New Year's day services at 9:30 a. m.
Sunday: Sunday school at 10:15 a. m. Services at 11:15 a. m.

St. Paul's Lutheran Church.
(Rev. H. M. Hilpert, pastor)
December 30. New Year's eve services in German at 7:30 p. m.
New Year's day, services in English at 10:30 a. m.
Saturday: No Saturday school.
Sunday: English services at 9:20 a. m. Sunday school at 10:25 a. m. German services at 10:40 a. m.
The pastor wishes to take this means of expressing sincere gratitude for the hundreds of Christmas cards and other lovely gifts sent to him.

Trinity Lutheran Church.
(Rev. H. G. Knaub, pastor)
New Year's morning services at 9:30.
Choir rehearsal Thursday evening.
Sunday: Sunday school at 10 a. m. Services at 11 a. m. The annual congregation meeting will follow the services. All organizations should have a report then.
Ladies' Aid meets January 14.
League meets the evening of January 14 for election of officers. Catechetical instruction will be resumed January 10.
The pastor wishes to thank everyone who sent him greetings and gifts.

WINSIDE LOCALS
Fred Dahme visited at W. B. Werner's Friday afternoon.
Mr. and Mrs. G. A. Lewis were Christmas dinner guests in the Ben Lewis home.
Mr. and Mrs. Henry Moeding and daughter of Wayne, spent Christmas day in the Henry Moeding, sr., home.
Mr. and Mrs. Ray Ebmeier of Clarkville, Mo., and Mrs. Martha Fleer were in Norfolk Tuesday evening last week.
Mr. and Mrs. James Troutman and family and Mr. and Mrs. Carl Troutman and family were Christmas guests at Clint Troutman's.
Alvin Schmiede of Fremont, spent Christmas day in the Gene Carr home. Miss Ruth Schmiede of Lincoln, is here over the holidays.
Mr. and Mrs. Lyle Wade and Sharon Lee, Mrs. Wm. Wade, Harold Wade, Bill Suehl and John, Mr. and Mrs. Ted Foote and Virgil and Gilbert were Friday evening guests in the W. B. Werner home.

Arrives in California.

Hollis Francis, who was injured in the Japanese attack at Pearl Harbor several weeks ago, arrived in San Francisco, Cal., Friday with the other wounded. G. C. Francis received a telegram from his son telling of his arrival. The message said a letter would follow.

Home from City.

Mrs. Wm. J. Misfeldt and son, Donald, returned home Friday from Omaha where Donald had undergone an operation on his right eye about a month ago. He is improving from the operation. Mr. Misfeldt went to the city for Christmas and brought them home.

Son Is Born.

A son weighing 8 pounds, 5 ounces was born Christmas morning to Mr. and Mrs. Alfred Miller of Winside.

Enlists in Air Corps.

Alfred Baden enlisted in the air corps and left Norfolk Friday to report for duty.

Resume School Monday.

Winside high school will be resumed Monday after a ten-day vacation.

WINSIDE LOCALS

Marvin Jensen spent last week in Randolph.

Norma Niemann was ill last week with quinsy.

Mrs. George Gabler was in Wayne last Wednesday morning.

Mr. and Mrs. Leonard Norling spent Christmas with relatives at Stanton.

Loretta Voss is spending the holidays in the John Rohlf home at Wayne.

Mr. and Mrs. C. E. Carlson spent Christmas with Mrs. A. G. Carlson at Sholes.

Mr. and Mrs. R. H. Morrow were Sunday dinner guests in the Ed. Lindberg home.

Mr. and Mrs. Russell Malmberg were Christmas guests in the Ralph Prince home.

Mr. and Mrs. Henry Carsten and family spent Christmas eve in the Ferdinand Voss home.

Mr. and Mrs. Martin Weyerets of Norfolk, were Christmas guests in the Otto Graf home.

Mr. and Mrs. M. B. Barner and family spent Christmas in the B. Grono home at Wayne.

Mr. and Mrs. Fred Erickson were Christmas dinner guests in the Albert Milliken home.

Mr. and Mrs. Chris Weible and family spent Friday afternoon in the Gotthilf Jaeger home.

Mr. and Mrs. C. E. Needham spent Christmas day in the Dyer Henry home at Sioux City.

Henry Rathman went to Pilger Christmas eve to spend Christmas in the Claus Rathman home.

Emil, Miss Bertha and Miss Emma Koll spent Friday evening in the Ferdinand Voss home.

Mr. and Mrs. H. S. Moses went to Bee Saturday to visit in the Albert Evans home a few days.

Mr. and Mrs. Herman Koll and family spent Christmas in the Mrs. Mary Heiser home at Monowi.

Mr. and Mrs. Robert Boutling and family spent Christmas in the Charles Mitchell home at Wausa.

Rev. and Mrs. H. A. Hilpert of Pierce, called in the Rev. H. M. Hilpert home Saturday morning.

Mr. and Mrs. Emil Steffen and family of Wayne, visited in the Henry Carsten home Christmas day.

Miss Talitha Janke of Omaha, came Sunday last week to visit in the Wm. Janke home until January 5.

The George Logan and Clyde Everett families of Beatrice, visited Christmas in the Harry Evans home.

Mrs. Bert Hornby and Miss Merina, and Orville Roland were in Wayne Tuesday afternoon, last week.

Mr. and Mrs. Leland Waller and family plan to spend New Year's day in the A. M. Waller home at Belden.

Mr. and Mrs. Ed. Lindberg, Mrs. B. M. McIntyre and John were in Norfolk Christmas eve for midnight mass.

Miss Pauline and Miss Adeline Pohlman went to their home at Stanton Christmas eve to spend the holidays.

Mr. and Mrs. Herman Schneider and two children of Norfolk, spent Christmas eve in the Frank Bronzinski home.

Mr. and Mrs. Carl Ritze and Mr. and Mrs. Willis Ritze spent Thursday evening in the Chris Weible home.

Miss Lore Weible of Omaha, came last Wednesday evening to visit until Sunday in the Chris Weible home.

Harold Hornby of Indianapolis, came Christmas eve to visit until the first of this week in the Bert Hornby home.

Miss Esther Nielsen of Chicago, is spending the holidays with her mother, Mrs. Jurgen Nielsen, and brother, Soren.

Mr. and Mrs. Robert Boutling and family and Mrs. George Gabler were in Norfolk Tuesday evening last week.

Mr. and Mrs. Lee Morris of Scottsbluff, came Christmas eve to visit with Mrs. Julia Overman and

with other relatives, and friends until next Sunday.

Mr. and Mrs. Vernon Courtier and Donna of North Platte, spent Christmas and a few days with Mrs. Nettie Paulk.

Mr. and Mrs. Ted Sladsky and son of Lexington, and Burt Lewis called in the G. A. Lewis home Christmas morning.

Miss Lisetta and Miss Esther, Alvin and Leslie Niemann were Friday supper guests in the Arnold Bronzinski home.

Dr. and Mrs. N. L. Dittman, Bob and Billie Ray, and Mrs. Pauline Hoffmann were Christmas guests in the Mrs. Helen Weible home.

Mr. and Mrs. Carl Ritze and John and Mr. and Mrs. Willis Ritze spent Christmas in the Richard Ritze home at Wisner.

Mr. and Mrs. Clarence Johnson of St. Paul, Minn., came Wednesday last week and visited until Sunday in the Robert Johnson home.

Mrs. Elmer Gillespie and Donald of Norfolk, and Norma Jean Gillespie went to Maurice, Ia., Thursday to visit in the Roscoe Vore home.

Mr. and Mrs. Orville Roland, Glenn Roland, Miss Viola Miller, Miss Elsie, Ed. and Harry Hornby were Christmas dinner guests in the Bert Hornby home.

Mr. and Mrs. Adolph Janke and family, Mr. and Mrs. Werner Janke, Mr. and Mrs. Alfred Janke and family were Christmas supper guests in the Wm. Janke home.

Miss Bernice Hoffman returned to Wisner Thursday evening after spending Christmas in the Gus Hoffman home. Miss Verma Hoffman returned to Omaha Friday.

Mr. and Mrs. Wm. Thielhold and Janet, Evelyn and Alno of Orlham, S. D., came Friday evening to visit in the Otto Stender and Ferdinand Voss homes.

Mr. and Mrs. Harold Frese and Janice, Mr. and Mrs. Marvin Dunkelau and Phyllis Ann, Mr. and Mrs. Werner Janke were Christmas dinner guests in the Herman Frese home.

Mr. and Mrs. Chris Weible and family, Mr. and Mrs. Albert Jaeger, Mr. and Mrs. Gotthilf Jaeger and family and Mrs. Frank Dantzberg spent Friday evening in the Herman Jaeger home.

Mrs. Bert Hornby, Miss Elsie Hornby and Lennie Mae Boring were in Norfolk Saturday last week to meet Miss Merina Hornby who came from Stockham, Neb., for two weeks' vacation.

Mr. and Mrs. Otto Kant and family, Mr. and Mrs. F. J. Dinahel, Mr. and Mrs. Everett Witt and Mary, Mr. and Mrs. Emil Dantzberg and Paul were Christmas eve guests in the Wm. Kant home.

Mr. and Mrs. Alfred Koplin and family of Wayne, Mr. and Mrs. Donald Carlson and family, Mr. and Mrs. Russell Pryor and daughter were Sunday evening guests last week in the Leland Waller home.

Donald Weible left Friday for Manhattan, Kan., to bring Mrs. Waldron Weible here. Mr. Weible, who has been stationed at Fort Riley, Kan., leaves on army maneuvers. Mrs. Weible will stay in the Steve Porter home.

Mrs. Bertha Wendt and Herbert, John and Ervin Voss of Blair, spent Saturday evening and Sunday last week in the Ferdinand Voss home. Mrs. George Wiese and Arnold were also Saturday evening guests in the Voss home.

Mr. and Mrs. Waldron Weible of Manhattan, Kan., were here Christmas day in the Steve Porter and Mrs. Helen Weible homes. Mr. and Mrs. Weible and Mr. and Mrs. Harry Rhudy and Clark Lee were also Christmas dinner guests at Porter's.

Dr. and Mrs. G. David Koch of Terre Haute, Ind., brought David Koch as far as Lincoln Monday last week. Mr. Koch came home the same day after visiting in Indiana. Dr. and Mrs. Koch remained in Lincoln until Friday when they came here for a visit.

Mr. and Mrs. Erwin Ulrich and family, Mr. and Mrs. Samuel Ulrich and daughters, Mr. and Mrs. Reuben Puls and sons, Mrs. Minnie Brueckner, Mrs. Augusta Brunels and Mr. and Mrs. Frank Martin and son were Friday guests in the Ernest Puls home for a Christmas dinner and exchange of gifts.

Miss Shirley Witte of Denver, came Wednesday afternoon last week to visit in the Mrs. Mildred Stanton home. Mr. and Mrs. Melvin Heenan of Sioux City, spent last Wednesday evening and Thursday here. Mrs. Witte and sons, Miss Shirley, Mr. and Mrs. Heenan, Roy Witte and Mr. and Mrs. R. H. Morrow were Christmas dinner guests at F. E. Bright's.

Mr. and Mrs. Carl Ritze and John, Mr. and Mrs. Willis Ritze, Mr. and Mrs. Martin Pfeiffer and family, Mr. and Mrs. Norris Weible and Judy, Mr. and Mrs. Emil Rinehart and family, Mr. and Mrs. Adolph Rohlf and family, Mr. and Mrs. Carl Rohlf, Mr. and Mrs. John Rohlf and family and Mr. and Mrs. Norman Svenson had their Christmas dinner Sunday evening in the Edgar Marotz home.

Miss Lisetta and Miss Esther Niemann of Mitchell, arrived Christmas eve to visit in the Otto Niemann home. Miss Lisetta, returned Monday and Miss Esther is staying longer. Mr. and Mrs. Garfield Newman and son of Essex, Ia., came Christmas eve to visit

LOCAL NEWS

Prof. and Mrs. Russel Anderson and Darlene were in Wausau with relatives for Christmas.

Mr. and Mrs. C. Hagel and Bob Conrad spent Christmas in Schuyler, the Hagels with their daughter.

Mr. and Mrs. Henry Reynolds and Judy spent Christmas eve and Christmas day in the H. H. Lathen home at Madison.

Mr. and Mrs. Braden Canhart, Miss Arlie Sutherland and Ed. Davies had Christmas dinner with Mrs. A. B. Canhart.

Miss Verma Strivens and Howard Huffman of Sioux City, and Mr. and Mrs. G. N. Johnson of Pender, were Christmas guests in the V. M. Huffman home.

Miss Gwendolyn and Donovan Barton arrived home December 24 from Los Angeles. The former was there a few days and the latter had been in the west longer.

Burr Davis and John Kyl accompanied Mr. and Mrs. Don Wightman and Jaqueline to Lincoln

Monday. Mr. Davis attended a bar meeting. Mr. Wightman was with Senator Hugh Butler.

Mrs. Leslie Sunderman of Sullivan, Ill., and Miss Jean Brosh of Madison, came Friday afternoon from Madison to visit in the Glenn Allen home a few days. Mrs. Sunderman was formerly Stella Mae Robbins who taught in the high school. She is recovering from a back injury of several weeks ago.

Miss Pearl Sewell, who teaches at Walthill, and her nephew, Arvid Davis, who teaches at Cedar Bluffs, spent last week in the Frank Davis home at Harrisonville, Mo. Miss Sewell returned to Wayne Saturday and went back to her school Sunday. Arvid remained another week. Miss Sewell and Arvid stopped at Glenwood, Ia., on the way to Missouri to visit Mr. and Mrs. Stanley Davis.

BRENNA

(By Staff Correspondent)

Glenna and Phyllis Baird accompanied Rev. and Mrs. J. B. Wylie to their home at Hooper Thursday evening to spend the vacation.

Mrs. Monta Bomor and Mrs. Ernest Splittgerber and children went to Omaha Saturday last week and visited in the Mike Gun-

nette and Leo Holt homes. Mr. Bomor and Mr. Splittgerber went to the city for them Sunday.

Mr. and Mrs. John Fleer and son of Hooper, Mr. and Mrs. Hubert Fleer and son of Laurel, Mr. and Mrs. Ray Ebmeier of Clarkville, Mo., Mr. and Mrs. Carl Troutman and family were Christmas guests in the Mrs. Martha Fleer home at Winside. The Carl Troutmans visited in the Clint Troutman home in the afternoon.

Mr. and Mrs. Carl Pfeil and family of Page, came to the Edwin Lindsay home Christmas eve and were Christmas dinner guests there. Mr. and Mrs. Maurice Montgomery and family were also Christmas dinner guests at Lindsay's. The Pfeils were Christmas supper guests at Alfred Sydow's and overnight guests in the Herbert Penders home. The Pfeils went to Norfolk Friday afternoon to visit friends before returning home Saturday.

EXCHANGES

John Lauric, formerly of Carroll, was elected one of the directors of Plainview Chamber of Commerce.

Lloyd McLaughlin, formerly of Pender, was reported missing after the Jap attack on Pearl Harbor December 7.

A rabbit hunt was staged at Laurel Sunday. The rabbits were sold and the proceeds turned over to the Red Cross.

The engagement of Miss Carolyn Kortman of Madison, Wisconsin graduate, and Ralph Bristol, Jr., of Bayard, has been announced.

WILBUR

(By Staff Correspondent)

Mr. and Mrs. Henry Arp entertained 20 relatives and friends

T. J. HUGHES, AUCTIONEER

LIVE STOCK and FARM SALES

CARROLL and WAYNE CARROLL PHONE 84

Public Sale

As I am quitting the farm, I will sell the following property at public auction at my place, eight miles west, five miles north and one-fourth mile west of Pender, five miles south and one-fourth mile west of Wakefield, and three miles south and seven and one-half miles east of Wayne, on—

Thursday, January 8

Commencing at 12 o'clock noon Lunch Wagon on Grounds

4 Head Horses 4

Team of gray geldings, smooth mouth, weight 2,800.
Team of black geldings, 3 yrs. old, wt. 2,500, broke.

7 Head Cattle 7

Roan milch cow, fresh thirty days; roan cow to be fresh Feb. 1; cow giving milk; heifer to be fresh Feb. 20; Shorthorn bull calf; Holstein heifer calf; small calf.

PIGS

Twenty-seven fall pigs; twenty-five stock hogs. All vaccinated for cholera.

GRAIN

About 800 bushels of ear corn in crib. Three hundred bushels medium oats, good for seed.

Four Bred Ewes Four Dozen Buff Orpington Chickens

Farm Machinery, Etc.

Allis-Chalmers tractor on steel.
Allis-Chalmers cultivator.
Woods Bros. single-row corn picker on rubber, new.
John Deere 14-in. gang plow.
16-in. walking plow.
John Deere 10-ft. disc.
John Deere 20-ft. flexible harrow.
McCormick 8-ft. binder.
McCormick 2-row cultivator.
Baylor single-row cultivator.
New Century single-row

cultivator.
John Deere 2-row go-devil.
John Deere combination furrow opener and corn planter.
Moline corn planter.
John Deere single-row lister.
Harrow cart.
McCormick-Deering grass mower.
Endgate seeder.
Hand corn sheller.
Deering grass mower, 5-ft. cut.
Two 10-ft. hay rakes.
Hay rack, good as new.

Bob sled.
Two wagons, complete with 26-in. boxes.
Sweep grinder, triple gear.
John Deere manure spreader.
Two scoop boards.
Posts, lumber and wire cribbing.
Two sets of harness.
Two sets of flynets.
Several horse collars.
Numerous small tools.
Many other articles not listed.

HOUSEHOLD GOODS

LIVING ROOM: Leather-covered davenport, two leather-covered rockers to match, library table, all solid oak. DINING ROOM: Dining table, six leather-covered chairs, buffet, all solid oak; circulating heater, good as new. KITCHEN: Drop-leaf table; four chairs; Copper Clad cook stove; ice box; DeLaval cream separator, No. 15; tubs, fruit jars and other articles. BED ROOMS: Bed complete with spring and new inner spring mattress; bed with springs; dresser; sanitary cot; writing desk; two small tables; small rocker.

TERMS: Cash or make arrangements with your banker. All property to be settled for before being removed

Carl A. Swanson, Owner

VOGT & ROBERTSON, Auctioneers. WAKEFIELD NATIONAL BANK, Clerk

Carroll Department --- Wayne Herald

BY DOROTHY HUSE NYBERG

Start Excavation For Improvement

St. Paul Lutheran church will have a new basement beneath the entire structure this spring. Excavation has started and men of the congregation are doing the work. The new basement will be built as soon as the dirt is moved.

Suffers Back Injury.

Mrs. Fred Hellweg of Laurel, suffered back injury when the car driven by Mr. Hellweg went into a ditch near Laurel December 19. The two were on their way to Carroll to attend funeral rites for H. C. Bartels.

Moves This Spring.

Richard Milander, who held a farm sale Tuesday, is moving to Appleton, Minn., this spring.

Enlists at Norfolk.

Arnold Jamack enlisted in the coast artillery and left Norfolk Friday to report for duty.

Lions Will Meet.

Lions club meets January 13.

CARROLL LOCALS

T. A. Hennessy has been ill for several days.

Mrs. Wm. Pritchard, Allan and Tom were in the Edwin Jones home Friday.

Gerald Swihart returned Sunday to Crawford after spending a week at M. I. Swihart's.

Mr. and Mrs. Leonard Pritchard spent a couple of days last week in the Axel Smith home.

The Perry Johnsons spent New Year's eve in the Walter Fredrickson home at Wakefield.

Mr. and Mrs. Kenneth Eddie, Marlene and Delmar were at Ray Hafmeier's Friday evening.

Mr. and Mrs. Lloyd Halliday and son spent Christmas with Mrs. Halliday's parents at Laurel.

Miss Ruby Schlus who had planned to come from California for the holidays, was unable to do so.

Mr. and Mrs. Geo. Eddie returned Friday to Winner, S. D., after spending Christmas here with relatives.

Mr. and Mrs. James Stephens and Leo, and Miss Bonnadell Swanson spent Christmas eve at Kenneth Eddie's.

Supt. A. H. Jensen and family were in Norfolk Monday last week. They were in the Joe Garvin home at Dixon, Friday.

Mr. and Mrs. James Stephens, Mr. and Mrs. Kenneth Eddie and children and Dan Jorgensen were in Norfolk Tuesday evening last week.

Miss Irene, John and Warren Sabs were Saturday dinner guests of Mr. and Mrs. Arthur Cook. Miss Sabs visited that afternoon with the Dayle Williams family in the Merle Roe home.

Supt. and Mrs. Dayle Williams and son, Haven Dale, of Waterbury, who spent a few days last week in the John Williams home near Randolph, came to Merle Roe's Christmas day for a few days' stay.

Supt. A. H. Jensen and family and Walter Jensen were at J. P. Jensen's at Winside, Christmas eve. Walter Jensen, who returns soon to California, was at the Supt. Jensen home Tuesday for supper.

Christmas guests in Mrs. Wm. Pritchard's home were the John Rohlf family and Miss Loretta Voss of Wayne, the families of Axel Smith, Albert Jenkins, Louis Jenkins and Lewis Johnson, Frank Smith and Clair Swanson.

Mr. and Mrs. Harold Harmer returned Christmas evening to Neigh after visiting in the Mrs. Emma Eddie and H. L. Harmer homes. Bonnie Lee, Patty and Donald Harmer remained with their grandparents over New Year's.

Mrs. Geo. Hansen returned Tuesday last week from Ainsworth, Ia., where she had visited a few weeks with her daughter, Mrs. Glenwood Hall, and family. Eleanor Ann Hansen, who had been there a few days, also returned.

The Geo. Gaskills and John Gaskills entertained Christmas for Mr. and Mrs. John R. Jones, Mr. and Mrs. Ed. Shuffell, Mr. and Mrs. Will Shuffell and Melvin, Mr. and Mrs. Virgil Ralston and Millard, Henry Schmitz, sr., Mr. and Mrs. Henry Schmitz, jr., and family, Mr. and Mrs. Ed. Olmstead and Arnold, and Miss Lenna Olmstead of Wayne, Miss Lila Westerhouse and Dick Jones of Omaha.

Mr. and Mrs. John Hamer entertained at Christmas dinner for Mr. and Mrs. M. I. Swihart, Mr. and Mrs. Dave Hamer of Wayne, Mr. and Mrs. Frank Griffith, Mrs. Marietta Morris of Belden, Mr. and Mrs. Evan Hamer and family, Mr. and Mrs. Glenn Jenkins and family, Gerald Swihart of Crawford, Miss Ha Jenks Roberts, The Swihart and Jenkins families spent the evening at Evan Hamer's.

Christmas dinner guests in the A. C. Sabs home were Mr. and Mrs. Fred Meyer, Mr. and Mrs. Harvey Echtenkamp and three daughters of Wayne, Mr. and Mrs. Gilmore Sabs and two daughters of New Raymer, Colo., Miss Irene Sabs of Cozad, Warren Sabs of Lincoln, Mr. and Mrs. Arthur Cook, Mr. and Mrs. John Bush, Joe, Joye and Jimmie were evening callers. The Gilmore Sabs family returned Sunday to Colorado, and Miss Irene Sabs went back to Cozad the same day. Warren Sabs will be home the rest of this week.

Social Happenings of Week

Social Forecast.
Baptist Aid will not meet for a few weeks.

Delta Dots meets January 2 with Mrs. A. H. Jensen.

Mrs. Levi Roberts entertains Knitting club January 6.

Catholic Aid meets January 8 with Mrs. Paul Broeker.

Willing Workers meet January 22 with Mrs. Evan Jones.

Mrs. J. C. Woods entertains League Auxiliary January 13.

Woman's club meets January 8 with Mrs. Ed. Trautwein. Mrs. W. E. Jones is leader.

Robekids meet January 13 when officers will be installed. Mrs. H. L. Hamer, Miss Anna Fredrickson and Mrs. John Gaskill will be hostesses.

Social.
At Peterson Home.
E. O. T. members and their families had their annual oyster supper Tuesday evening in the Albin Peterson home.

Aid Has Meeting.
Methodist Aid met Wednesday in the church parlors with Mrs. Merle Roe and Mrs. Fred Beyeler hostesses.

Have No-Host Dinner.
We-Fu members and their husbands, also Mr. and Mrs. Otto Wagner had no-host dinner Saturday evening in the Perry Johnson home with Mrs. Johnson and Mrs. N. A. Warth in charge. Bride was diversion.

For December Bride.
St. Paul Aid and Walthor League entertained Sunday evening at the church parlors complimentary to Mrs. Russell Hall, formerly Miss Evelyn Hansen. Luncheon followed a social time. The bride received many gifts.

Guild in Meeting.
Westminster Guild met Friday evening in the church parlors. The group sang "Joy to the World" and "Hark the Herald Angels Sing" and Miss Genevieve Morris led devotions. Reports were read by Miss Elva Fisher, secretary, and Mrs. T. P. Roberts, treasurer. Officers were installed. Miss Bonnie Lau Owens is president, Miss Eleanor Edwards vice president, Mrs. Wayne Inel secretary and Mrs. T. P. Roberts treasurer. Mrs. Owen Jenkins and her committee had charge of games. Gifts were exchanged. Miss Cora Jenkins headed the refreshment committee.

Presbyterian Church.
(Rev. S. N. Horton, pastor)
Services as usual Sunday afternoon and evening.

Ladies Aid meets January 7 when Mrs. Elmer Fisher's and Mrs. John Owens' committees served dinner.

Methodist Church.
(Rev. C. G. Stevens, pastor)
The Christmas program was attended by capacity house.

Regular services next Sunday. The sons of Mr. and Mrs. Carl Jacobson and Mr. and Mrs. Lloyd Halliday will be baptized at that time.

Congregational Church.
(Rev. C. G. Stevens, pastor)
Preaching at 9:45 and Sunday school afterward.

Ladies Aid has no meeting this week as the women serve New Year's dinner at the church parlors.

A junior choir is being organized for young folks in the 8th grade and up.

St. Paul Lutheran Church.
(Rev. C. E. Fredrickson, pastor)
New Year's day services at 10:30. "War - A Call to Repentance" is the subject.

Saturday at 9:30 instruction for confirmation.

Sunday: Church school at 10:00 with reorganization of classes; communion services at 10:45. All children should be present. Registration for communion will be Saturday afternoon and evening.

CARROLL LOCALS
The Roy Landagers were Friday guests at Wm. Sundahl's.

Donna Rae Bripke visited from Thursday to Sunday in Rosalie.

The Lloyd Miller family of Wayne, spent Christmas with Mrs. Ralph Miller here.

Mr. and Mrs. Ivor Morris had Christmas dinner with Mr. and Mrs. Warren Wingett.

Mr. and Mrs. Herman Thun and son were Wednesday last week dinner guests at Aug. Thun's.

Mr. and Mrs. Iven Graves and Kenneth, and Ted Jones were in Sioux City Tuesday last week.

Supt. and Mrs. C. Anderson and Robert of Bakeroff, were Christmas guests in the Lloyd Morris home.

The Adolph Rohlf and Gustav Koll families of Winside, and Mr. and Mrs. Wm. Knoll were Christmas guests in the J. R. Hoff home.

Miss Eva Paulsen of Emerson, Miss Lucile Paulsen of Osmond, and Miss Margaret Ann Paulsen of Wayne, spent Christmas at Gus Paulsen's. The first two return New Year's.

School Is Resumed In Carroll Monday

School resumed in Carroll Monday following a week's holiday recess. Mrs. F. B. Dpcker of Wayne, is continuing on the high school staff until a teacher is secured.

CARROLL LOCALS

The Paul Broekers were at Martin Paulsen's Friday evening.

The Roy Landagers were at Geo. Wacker's Friday evening.

The train did not run on the Bloomfield branch Christmas day.

Joe Duffy of Sioux City, was the T. A. Hennessy home for Christmas.

Miss Iron-Black was home from Wayne for Christmas and the week-end.

Mr. and Mrs. Edwin Richards and Vonna had Friday dinner at Geo. Wacker's.

Mrs. Geo. Porter and Howard Porter spent Christmas in the Carl Jacobsen home.

Mr. and Mrs. John Gettman spent Christmas with Mr. and Mrs. Merle Roe.

The W. P. Thomas family of Wayne, spent Christmas in the Dave Thomas home.

Leonard Hallean and daughters spent Christmas with Mr. Hallean's folks at Wausa.

Mr. and Mrs. Dave Sylvanus were at Andrew Parker's in Wayne, for Christmas.

W. R. Scribner tore ligaments in his right arm Friday when he fell on ice near the post office.

The Cal Hurlbert family and Mr. and Mrs. Elmo Jenkins were Christmas guests at E. L. Pearson's.

Rev. and Mrs. C. E. Fredrickson and family were Christmas dinner guests in the Rev. E. H. Quast home.

Mr. and Mrs. Claude Bailey and the Jess Henriksen family had Christmas dinner with the Beach Hurlberts.

Sergeant Theo. Fredrickson left Tuesday last week for Camp Davis, N. C., after visiting the Chris Fredricksons.

Rev. C. E. Fredrickson was in Winside Sunday to conduct communion services for Rev. H. M. Hilpert who is ill.

Rev. C. G. Stevens and family will spend New Year's with Mrs. Stevens' folks, Mr. and Mrs. L. H. Jensen, at Clearwater.

Geo. Hoffman, Mr. and Mrs. Henry Hoffman and Marlene of Wayne, were at Geo. Wacker's Sunday evening last week.

Mrs. Anna Schlus and Merle, who had been at the Alfred Eddie home, moved to the house formerly occupied by Mrs. Pearl Kuhhenn.

Mr. and Mrs. Robert Jones and Richard went to Red Oak, Ia., Monday last week to visit Mr. Jones' aunt. They returned Saturday.

Mr. and Mrs. Jack Spoon and Eleanor Ann of Des Moines, spent Christmas and the week-end with Mrs. Spoon's mother, Mrs. C. E. Jones.

Mr. and Mrs. Lester Bredemeyer of Columbus, spent Christmas with the latter's folks, Mr. and Mrs. W. R. Thomas. They also visited H. L. Bredemeyer's.

The Fred Thuns of Wayne, were at Herman Thun's Sunday afternoon last week. The Henry Haase and Harry Hofeldt families, were evening guests.

Mr. and Mrs. C. H. Morris and Harold, Mr. and Mrs. Donald Morris, Mr. and Mrs. Harry Griffith had Christmas dinner in the Oberlin Morris home.

Miss Irma and Miss Valetta Fredrickson were home for the week-end. Miss Vera Fredrickson returned to Sioux City Friday after being home a few days.

Mr. and Mrs. Will Morris had a Christmas dinner guests Mrs. Wm. Rees, Sam Rees, Harry Griffith Edwards, Miss Sarah Edwards, Mr. and Mrs. Dave Edwards.

Ronald Lage spent Christmas night at Ed. Kenny's. He was also at Kenny's Friday as were Kermit and Lorraine Andrews, Paul Peterson and Marvin Paulsen.

The Geo. Logan family of Beatrice, and Clyde Everett of Lincoln, spent Christmas and the week-end with the women's mother, Mrs. L. A. Evans.

Mrs. E. J. Davis entertained the John Owens, Owen Owens and L. E. Jenkins families at Christmas dinner. Edward Jenkins was home from Missouri for the holiday.

Mr. and Mrs. Albert Troutman and Elaine of Sioux City, and Mrs. John Paulsen of Dakota City, called Sunday last week on the Carl Paulsens and other relatives here.

Pvt. First Class Willis Fredrickson returned Monday to Fort Robinson, Neb., after being with the Rev. C. E. Fredrickson on Christmas furlough. He is a pharmacy technician in camp.

Mr. and Mrs. Stanley Griffith, who moved to Huron, S. D., recently, have returned. Mr. Griffith is employed in the Johnson service station. They are living in the residence they formerly occupied here.

Mr. and Mrs. Leonard Moore entertained at Christmas dinner for Mr. and Mrs. Forrest McKee and daughters, Mr. and Mrs. Chas. Whitney and family, Mr. and Mrs. M. S. Whitney, Mr. and Mrs. Ed. Moore, Mr. and Mrs. Willard Moore, Mr. and Mrs. Elmer Schulz

and Lyle, and Miss Sadie Moore of Randolph, Mrs. Wm. Frahm and Wanda of Laurel, Mr. and Mrs. Paul Pedersen and daughters of Avoca, Ia., Ronald Baker of Randolph, Al. Goodman.

Mr. and Mrs. Carl Paulsen were Christmas dinner guests at H. C. Hansen's at Winside. Mr. and Mrs. M. Jorgensen, Jens and Julius Jorgensen, Miss Carrie Hansen and Emil Sudabak, of Norfolk, were also there.

Mr. and Mrs. Harold Bonta and family, James Claybrook of Norfolk, James Bosteder, Elton Jenkins, Mr. and Mrs. Fred Fenske, Mr. and Mrs. Herman Bruggeman and family were Christmas guests at Will Bonta's.

Mr. and Mrs. E. L. Pearson left Sunday by bus for Blanchard, Mich., to visit a few weeks with the former's mother, Mrs. H. L. Pearson. Mr. and Mrs. Elmo Jenkins are staying at the Pearson home while they are gone.

Mr. and Mrs. Geo. Linn were Christmas dinner guests of Supt. and Mrs. Hugh Linn at Laurel, Mr. and Mrs. Donald Morris were there for supper. Avery Linn, of Newcastle, and Donald Linn of Boulder, Colo., were also there.

Mr. and Mrs. Blaine Gettman and Barry of Dixon, Mr. and Mrs. Anton Granquist and Doris of Wayne, were guests at oyster supper Christmas evening in the John Gettman home. The Blaine Gettmans spent Christmas day at Anton Granquist's.

Mrs. S. S. Gibson and family of Randolph, Mr. and Mrs. Geo. Barois and Barbara of Wayne, Mrs. O. E. Smith of Lowell, Wyo., Mr. and Mrs. Walter Bredemeyer spent Christmas with Mrs. H. C. Bartels. Mr. Bredemeyer returned to Lincoln Sunday.

Mrs. Wm. Schroeder and daughters of Lyons, spent last week in the James Hank home.

Mr. and Mrs. F. M. Roth spent Christmas day in the Chas. Jeffrey home near Wayne.

Mr. and Mrs. Ivar Anderson and family had Christmas dinner at Rev. P. Pearson's in Wayne.

Mr. and Mrs. George Schroeder and family were Friday evening visitors in the C. M. Clark home.

Mr. and Mrs. Everett Hart and Rodney were Friday afternoon visitors in the George Vollers home.

Mr. and Mrs. Robert Day and Robert, jr., were dinner guests in the Gus Carlson home Christmas day.

Tony Stevens of Sioux City, came Wednesday evening to spend Christmas in the Jim Matsukes home.

Mrs. E. J. Hughes and Gail were luncheon guests in the Axel Fredrickson home Tuesday of last week.

Mr. and Mrs. Leland Johnson and Harold went to Omaha Thursday for a few days' visit with relatives.

Edgar Hanson of Gregory, S. D., is spending his two weeks' vacation in the home of his father, Paul J. Hanson.

Mr. and Mrs. Carl Utterback and Uri were supper guests in the Ed. Truby home at Allen last Thursday night.

Miss Hazel Carlson of Omaha, came Wednesday evening to spend Christmas at home. She returned to Omaha Friday.

Mr. and Mrs. Verne Carlson and Frank Carlson and daughters were dinner guests of Mr. and Mrs. Bilger Peterson Friday.

Walter and Margaret Vollers of Des Moines, and Miss Alma Vollers of Pender, came home to spend their Christmas vacation.

Mr. and Mrs. Arthur Anderson and family and Mr. and Mrs. Verne Carlson spent Christmas eve in the Frank Carlson home.

Mr. and Mrs. Chas. A. Nelson and Mr. and Mrs. Fred Johnson were dinner guests of Mr. and Mrs. Thos. Erwin Christmas day.

Mr. and Mrs. Oscar Nelson and family were visitors in the Geo. Vollers home Christmas day.

Mr. and Mrs. Verne Carlson and Mrs. Bob Anderson and daughter were supper guests in the Henry Anderson home Tuesday evening.

Mr. and Mrs. Ed. Allen and Mr. and Mrs. Harvey Rastede and Patricia ate Christmas dinner in the Pervis Lamm home at Newcastle.

Mr. and Mrs. Laverne Peterson and Norman left for Marquette, Neb., Monday morning. They plan to visit relatives there for two weeks.

Harold Carlson of Wayne, Edward Linn and Clifford Carlson left Monday morning for Wichita, Kan., to enter an aircraft school.

Mr. and Mrs. Arthur Anderson and family and Frank Carlson and daughter were dinner guests in the Verne Carlson home Christmas day.

Mr. and Mrs. Wm. Wall and Roger went to Hampton, Neb., to spend the holidays with Mr. Wall's parents, Mr. and Mrs. Christian Wall.

Mr. and Mrs. Albert Nygren and family and Mr. and Mrs. John Nygren and family spent Christmas eve in the Raymond Erickson home.

Mr. and Mrs. John Swanson of Omaha, came Wednesday to spend Christmas in the Mrs. N. O. Anderson home. They returned home Sunday.

Miss Sylvia Pearson who teaches near Hartington, and Miss Eunice Pearson of Sioux City, are spending their Christmas vacation at home.

Mr. and Mrs. D. A. Paul and Glenn and Mr. and Mrs. Paul Hart were dinner guests in the J. M. Peterson home at Carroll, Christmas day.

Miss Dorothy Stapleton, a student nurse from the Methodist hospital in Sioux City, spent the week-end in the home of her father, Harry Stapleton.

Mr. and Mrs. James Hank and family, Edward Luth and Mrs. Wm. Schroeder and daughters were supper guests in the Fred Ruser home Friday evening.

Mr. and Mrs. G. D. Clark and daughters, Mr. and Mrs. E. J. Hughes and Gail and Mrs. Chas. Clark were dinner guests in the Ivan Clark home Christmas day.

Mr. and Mrs. Axel Fredrickson and family, Mr. and Mrs. Paul Peterson and Mr. and Mrs. Arnold Peterson were Friday evening guests in the Ivar Anderson home.

Frank Reynolds and son, Harold, Jack Erwin, Max Jewell and Hobart Arnold left for Wichita, Kan., Saturday night seeking positions in the government defense work projects.

Mr. and Mrs. Edward Kireher and family, Mr. and Mrs. Julius Kireher, Walter Meyer and son, Walter, and Miss Hall were supper guests in the Louis Kireher home Christmas day.

Mr. and Mrs. Adolph Bloom and family, Mr. and Mrs. Eric Linn and family, Mr. and Mrs. Emil Carlson and Caroline and Ivar Carlson were supper guests in the Edward Persberg home Christmas day.

Mr. and Mrs. Elmer Nelson and family, Mr. and Mrs. Thos. Erwin and family, Mr. and Mrs. Lyle Cleveland and Gary Don, Alvin Rastede and Art Nelson spent Christmas eve in the Clarence Tuttle home.

Mr. and Mrs. Evon Peterson and sons, Mr. and Mrs. Glenn Magnuson and Arlen, Mr. and Mrs. Will Schrieber and family and Mr. and Mrs. Gerald Jewell were dinner guests of Mr. and Mrs. George Magnuson Saturday.

Dinner guests in the Axel Fredrickson home Christmas day were Rev. and Mrs. W. T. Chell and Samuel, Mr. and Mrs. Wymore Wallin and family, Mr. and Mrs. Ernest Peterson and Ward, Mr. and Mrs. Arnold Peterson.

Mr. and Mrs. Donald Mauer of Sioux City, came Wednesday to spend Christmas eve in the Fred Wessman home. Mr. and Mrs. Wessman accompanied them to Sioux City Thursday when they had Christmas dinner together.

Mr. and Mrs. Hans Johnson and Marie, Mr. and Mrs. Emil Swanson and family, Mr. and Mrs. Geo. Magnuson and sons, Mr. and Mrs. Albin Peterson and family and Mr. and Mrs. Neise Bjorklund spent Christmas eve in the Reuben Goldberg home.

Mr. and Mrs. George Oman and Norman Leatherby of Wakefield, were overnight guests in the Carl Utterback home Wednesday of last week. Thursday they with the Utterbacks went to Sioux City to eat Christmas dinner in the K. C. Davis home.

Mr. and Mrs. John Mellrath entertained at turkey dinner Sunday. The guests were Mr. and Mrs. J. M. Peterson and family of Carroll, Mr. and Mrs. D. A. Paul and Glenn, Mr. and Mrs. Wm. Haskell, Mr. and Mrs. Paul Hart, Arthur and Albert Anderson and Mr. and Mrs. John Taylor and family.

Members of the Olaf Nelson family had their annual Christmas eve party in the Nelson home Wednesday evening. Those present were Mrs. Carl Nelson and family, Mr. and Mrs. Robert Ken-

edy and family, Mr. and Mrs. Oscar Nelson and family, Mr. and Mrs. Eric Nelson and family, Mr. and Mrs. George Vollers and Charm and Mr. and Mrs. Ernest Carlson and Vera.

The children of Mr. and Mrs. C. J. Magnuson and their families spent Christmas eve with them. Those present were Mr. and Mrs. Oscar Johnson and family, Mr. and Mrs. Arthur Johnson and family, Mr. and Mrs. Kenneth Olson and daughter, Mr. and Mrs. Arvid Peterson and family and Mr. and Mrs. Evon Peterson and family.

Mr. and Mrs. George Magnuson and family and Mr. and Mrs. Glen Magnuson and Arlen were not present but joined them Christmas day for dinner.

Mr. and Mrs. Clarence Engstedt of Wausa, and Mr. and Mrs. Floyd Reynolds and family were dinner guests in the W. A. Erwin home Christmas day.

Entertains Tuesday.
Miss Gail Hughes entertained a group of class mates and friends in honor of Mrs. Wm. Haskell Tuesday afternoon.

Jolly Dozen Club.
The Jolly Dozen club were entertained in the Adolph Knoll home at Dixon Saturday in honor of Mrs. Irwin Billiter of Minneapolis.

Home from Hospital.
Mrs. Chas. Kardell and twin sons returned home from a Wayne hospital Saturday. Mrs. Ruth Johnson is staying in the Kardell home to help care for them.

St. Paul's Ev. Luth. Church.
4 miles northeast of Concord. (Rev. L. M. Doctor, pastor)
New Year's eve service, 7:30. New Year's day service, 10:00. Annual business meeting January 2 at 9:00 a. m.

Sunday after New Year's: Sunday school at 10:00. German service at 10:45.

Evangelical Free Church.
(Rev. Oran W. Swaback)
The Young People's society will meet at the parsonage this Friday night at 8:00.

Services for Sunday as follows: Sunday school, 10:00. Let us start the New Year in the right way by attending Sunday school each Lord's day. Morning worship, 11:00. Prayer groups meet at 7:30. Evening service, 8:00.

Beginning January 5 we shall have a special week of prayer. These services will be held in several of the homes. All are welcome to attend.

Realizing that our only hope for the future is in the help from the Almighty God, our president recently announced that the nation should set aside New Year's day as a day of prayer for our nation.

We are thankful for his trust in God. May God bless America and also its president throughout the entire New Year.

Home from Hospital.
Mrs. Ed. Meyer returned home Monday last week from a Sioux

City, where Christmas eve guests in the August Haase home.

Mr. and Mrs. Ralph Duhaeck of Meadow Grove, Mr. and Mrs. S. J. Hale were Christmas dinner guests in the Harry Beckner home.

Mr. and Mrs. Frank Brudigam, Mr. and Mrs. Wm. Brudigam and sons were Christmas supper guests in the Fred Aevermann home.

Mr. and Mrs. Max Holdorf and family and Mr. and Mrs. Fred Flege were Christmas dinner guests in the Ernest Echtenkamp home.

Mr. and Mrs. Clarence Powers and family, Mrs. Faye Strahan and Don had a no-host dinner Christmas day in the Lloyd Powers home.

Mr. and Mrs. Anton Schmidt of Dixon, Mr. and Mrs. Glenn Rice and Stella were Christmas dinner guests in the W. J. Echtenkamp home.

Arthur Carlson of Wichita, Kan., came Saturday afternoon with his sister and husband, Mr. and Mrs. Virgil Kardell.

Mr. and Mrs. Fred Aevermann, Mr. and Mrs. Frank Brudigam, Mrs. Will Brudigam and sons were Friday evening guests last week in the Herman Geewe home.

Mr. and Mrs. Bert Juhlin of Oberlin, Kan., Mr. and Mrs. Harry McMillan and Mrs. Anna Juhlin were Christmas dinner guests in the George Juhlin home at Dixon.

Mr. and Mrs. Paul Lessman and Bonnie, Dale Lessman, the last of Des Moines, and Bonnie Hinnerichs were Christmas dinner guests in the Mrs. Minnie Miller home.

Mr. and Mrs. Bert Juhlin of Oberlin, Kan., arrived Tuesday last week to visit over Christmas in the Mrs. Anna Juhlin home and with other relatives. Mrs. Juhlin and her guests were Friday dinner guests in the Harry McMillan home.

Mr. and Mrs. Bilger Meyer and family, Mr. and Mrs. Dearl Meyer, Mr. and Mrs. Wm. A. Meyer and Dwayne, Mr. and Mrs. Glenn Sampson and family, Mr. and Mrs. Otto Hinnerichs and Ruby were Christmas supper guests in the George Meyer home.

Mr. and Mrs. Ted Lessman and Ivanhoe of Flagstaff, Ariz., arrived Sunday evening to visit a week here. They, Mr. and Mrs. Ernest Brammer and family, Mr. and Mrs. Henry Wieting and family were Christmas dinner guests in the George Brammer home.

Mr. and Mrs. Theo. Lessman and Ivanhoe of Flagstaff, Ariz., Mr. and Mrs. Fred Lessman, Mr. and Mrs. Ernest Brammer and family, Mr. and Mrs. George Roeber and family, Mr. and Mrs. Martin Meyer and Norman, and Dale Lessman were Friday dinner guests in the Simon Lessman home.

Kit Carson Joins Forces of Nation

Writer in Honolulu Indicates That Rain Caused Jap To Disappear There.

Kit Carson is now in the service of the United States. The Colorado youth, great grandson of the famous army scout by the same name, who successfully led early day movements to establish order in the west, has volunteered to help his country in the present crisis.

A letter written in Honolulu December 9 read: "Rained practically all day yesterday, so mama did not get her washing out, Jap laundress did not show up yesterday. Perhaps because of rain."

A 47-year-old man suffered only bruises when he fell from the 7th to the 2nd floor of a building.

Bill of 5c. believed the smallest ever set in a court case in New York, was fixed for a 21-year-old girl accused of forging her employer's name on a \$25 check. But the weeping girl did not have the money. Her mother put up the nickel.

A Kansas family finally cornered a ghost in their home. Some weeks ago a new roof was placed on the house and ever since then mysterious thumps had been heard. The family nerves reached the breaking point so a hole was chipped in the new roof. The workmen had imprisoned an opossum.

A New York publishing firm received an order for a book to be mailed to the International Peace Hostel located at Battle, England.

An Illinois woman has moved 24 times in 19 years.

Brilliant outdoor scenes decorate the walls of a Brooklyn hospital. Doctors find that such scenes help patients recuperate.

If you want to make a million dollars, you might try to invent one of these much-needed articles: Umbrellas with windows, so we could see where we're going; pop-less, easy-to-move corks; non-skid footstools; heated lounging robes for insomniacs; pint-size desk lamps, or featherweight compacts for handbags.

Oceans today are the greatest repositories of wealth on earth. A cubic mile of sea water contains among other very valuable elements, 40 million dollars worth of gold.

An entire police force started in pursuit of a car in which two men were seen in striped clothes. They caught up with the car and found the two wearing striped jerseys en route to referee a football game.

A traffic law violator read that the judge had been giving each defendant \$5.65 and costs. So when taken before the magistrate, the judge asked "What do you think I should give you?" "You've been giving the others \$5.65 and I don't see why you can't give me that much dough too," was the defendant's reply.

Venus, the planet which shines so brightly in the southwest heavens at this time, may have been the star of Bethlehem. This planet is so bright from Galilee, that its light casts a wake on the water.

Did you ever see a fire riding? Answering an alarm, San Diego firemen had to chase two miles to catch up to a car which was on fire, the driver being unaware of this. While firemen extinguished the blaze, the driver fainted.

Citizens of Harvey, Ill., have been placed "on their honor" so that the city's 13 officers might go on duty to guard defense industries.

Hereafter doors of a New Jersey court house will be locked nights since drunks have been found sleeping on the third floor.

When Richard Simmons appeared at an army recruiting station in Oklahoma, to enlist, officers took one look and then went into a huddle. They wired area headquarters in San Antonio and the latter wired Washington. "Okay" was the reply. Simmons is 6 feet, 7 inches tall and weighs 240 pounds. But he's in the army now even if he is an inch taller than regulations.

An overcoated man walked into a western union office in Ohio, scribbled two messages which he discarded and handed a third to the clerk. It read "All your cash and be quiet." The clerk handed over the money and the robber fled. The discarded messages read "Be calm, this is a stickup" and "Holdup, all your cash."

An Indiana woman must have had some purse. When she reported it lost she said it contained a hunting case watch, an open-face watch, a diamond ring, two yellow gold rings, a ring made from a dime, a gold wire, pin, a Red Men's lodge pin, other pins, an American flag, a pearl-handled knife, a sliding blade knife, a fountain pen,

Northwest Wayne

(By Staff Correspondent)

George Hoffman called at Fred Reeg's Monday evening last week. Marjorie Victor spent last Wednesday evening in the Carl Victor, jr., home.

Mr. and Mrs. Frank Longe were Christmas eve guests in the Rudolph Kay home.

Mr. and Mrs. Art Hageman were Christmas evening guests in the Ed. Longe home.

Mr. and Mrs. Arthur Carlson visited in the Ernfrid Allvin home last Wednesday evening.

Mr. and Mrs. Lou Baier were Sunday dinner guests last week in the George Reuter home.

Mr. and Mrs. Lavern Harder were Christmas supper guests in the Nelse Granquist home.

Mr. and Mrs. Emil Steffen were Sunday evening guests last week in the George Harder home.

Mr. and Mrs. Robert Schwandt and family were Christmas guests in the Paul Schwandt home.

Mr. and Mrs. James Maljen and family were Christmas dinner guests at George Dinklage's.

Mr. and Mrs. Art Hageman were Sunday dinner guests last week in the Herbert Echtenkamp home.

Paul Back of Vinton, Ia., spent from last Wednesday evening to Friday in the W. E. Back home.

Mr. and Mrs. Fred Vahlkamp, jr., spent Thursday afternoon in the Herman Vahlkamp, sr., home.

Mr. and Mrs. Kenneth Ramsey and Janet were Christmas eve guests in the Oscar Ramsey home.

Mr. and Mrs. Fred Reeg and Raymond were Friday evening guests in the George Hoffman home.

Mr. and Mrs. Clarence Granquist and Gary Lee were Christmas dinner guests in the W. R. French home.

Mr. and Mrs. Henry Hoffman and Marlene were Christmas dinner guests in the Gerhard Wacker home.

Mr. and Mrs. Erwin Vahlkamp and daughters were Friday dinner guests in the Fred Heier, jr., home.

Mr. and Mrs. Fred Vahlkamp, jr., were Sunday dinner guests last week in the Herman Vahlkamp, jr., home.

Mr. and Mrs. Adolph Clausen and family were Christmas evening luncheon guests in the George Reuter home.

George Hoffman, jr., and Miss Faunel Thompson were Christmas dinner guests at George Hoffman, sr., home.

Mr. and Mrs. Otto Miller and Elaine were Sunday evening guests in the Amos Echtenkamp home last week.

Mr. and Mrs. Marvin Thomas of Varina, Ia., and Mr. and Mrs. John Surber were Sunday dinner guests last week at Ed. Surber's.

George H. Reuter of Laurel, and Henry Bartling of Wakefield, were Tuesday dinner guests last week in the George Reuter home.

Mr. and Mrs. Harry Evans and family, Mr. and Mrs. Carl Nelson and family spent Sunday evening last week in the James Mahen home.

Mr. and Mrs. Harry Hofeldt and Virgil, Mr. and Mrs. Lester Hofeldt, Vivian and Larry were Christmas supper guests in the Mrs. George Hofeldt home.

Mrs. Chris Hansen and family, Mr. and Mrs. Kai Thompson and Norman Nelson were Christmas dinner guests in the Mrs. Minnie Graverholt home at Laurel.

Mr. and Mrs. Marvin Thomas of Varina, Ia., Mr. and Mrs. Richard Hollman and Colleen and Mr. and Mrs. Sam Noyes were Christmas dinner guests in the Ed. Surber home.

Walfrid Carlson, jr., of Fort Riley, Kan., came Christmas eve and visited until Christmas afternoon in the Walfrid Carlson, sr., home. He will be transferred to Louisiana soon.

Mr. and Mrs. Wm. Rabe and Arthur, Mrs. Chris Lautenbach and Alta, Mr. and Mrs. Oscar Ramsey and Mrs. Effie Brown had a no-host dinner Christmas day in the Kenneth Ramsey home.

Mr. and Mrs. Russell Pryor and daughter, Mr. and Mrs. Donald Carlson and family, Mr. and Mrs. Gilbert Dangberg were Christmas eve guests in the Walfrid Carlson home. Mr. and Mrs. Pryor and daughter and Walfrid Carlson, jr., were Christmas dinner guests there.

Mr. and Mrs. F. M. Reith of Concord, Mr. and Mrs. Blair Jeffrey and Patsy of Wayne, and R. T. Jeffrey of Marshalltown, Ia., were Christmas dinner guests in the C. H. Jeffrey home. Mr. and Mrs. Paul Soderberg and Charles of Wakefield, were afternoon guests.

Mr. and Mrs. George Bartels were Christmas dinner guests in the Mrs. H. C. Bartels home at Carroll. Other guests were Mrs. O. F. Smith of Powell, Wyo., Mrs. Ruth Gibson and children of Randolph, Miss Jean Anderson of Lincoln, and Mr. and Mrs. Walter Bredemeyer.

Goldenrod Club. Goldenrod club meets Friday, January 2, with Mrs. James Mahen.

Home from Hospital. W. J. Kieper who returned home last week from a Norfolk hospital where he received medical care, is improving.

Confidence Shown By Residents of Hawaiian Islands

Utmost confidence is felt by residents of Honolulu, according to a letter written December 14 by Mrs. Robert F. Fishbach to Mrs. Gus Wendt and Miss Louise Wendt. Mrs. Fishbach is the former Evelyn Wendt. Dr. Fishbach went to the islands this fall to serve in the health department.

"It seems ages since I've heard from you," wrote the former Wayne girl. "I wrote a letter to you last Monday but I heard that mail wasn't going out as yet so I didn't even mail it. I do hope things will start running regularly again."

"I know you must have been worried sick about us. The whole affair was just as I said it wouldn't happen and it was a shock to the whole world—most of all to people in Oahu. It's been quite an experience and not as horrible for us as for those who were unfortunate, losing lives and property. I'll admit the good old plains of Nebraska would have been the most welcome spot in the world last week at this time."

"It's really wonderful how civilians have reacted to the whole setup. All are opening their homes to evacuees and everyone seems just a bit more neighborly than before. We're pretty much alone in the block as everyone else has evacuated. I haven't wanted to. I just want to be at home. It's our first home, our own furniture and I'm going to stick with it. We were planning to be with Stearns for Christmas but it's impossible to get there now."

"The blackout every night has some real advantages," Mrs. Fishbach notes. "If you can rest, you have every opportunity to be in bed at 6 o'clock for it is dark then. We eat about 5 o'clock and then get Bobby (little son of the Fishbachs) ready for bed. He runs around in the dark until about 7, like a little kitten. We haven't fixed any blackout room but we're going to in a day or so. So far we've just laid around listening to our radio. The first few days all we could get were police calls and instructions from army authorities but now we are getting coast stations, news reports and all anyone would want. We listened to WOW last Tuesday night and it made us a little homesick. It came in exactly the same place that a Honolulu station comes in, and since they were off the air temporarily we managed to get it. No lights were allowed except flashlights with several thicknesses of blue cellophane covering them. Police are on patrol constantly and for people who fail to obey is a nice big fine or a sudden gun shot and you find your light out. Cars go at snail's pace with no lights. Now they're painting headlights black with a small center of blue and they get around pretty well. No cars except those absolutely in defense are allowed out anyway. Our car has the lights painted, a big red cross on the windshield and a sticker with letters six inches high, 'Doctor.' We'd take a picture of it but we're not allowed to buy photography supplies."

"Food is plentiful. Fortunately there is enough food for everyone. We're only buying in limited amounts, so everyone will have something. We're asked to use island food and conserve our canned goods and to use fresh island pork and chickens instead of beef. That suits me. There is a lot of island food I haven't been using but I'm going to learn to."

"Despite a few bumps, I'm still in one piece. I know I lost weight the first two days for I just couldn't get a thing down except water, but I think I have it all back now."

"Nancy (the Japanese school girl who assisted in the home) just disappeared. Where, when or how we don't know. She didn't take anything so I don't know if she'll be back or not. I'm glad she's gone though for it's given me everything to do and I'm happier busy. After all I had her to be here in the evenings when we went out. And since we're not going out these evenings there's really no need for her."

"Bob has evacuated his office at Pearl Harbor as they are no longer holding school on the island. He's been at the board of health as they're keeping a 24-hour first aid station there. He was on duty all night so Bobby, a nurse and I kept down the 'fort' at home. We saw Dr. and Mrs. Linton this morning. They are moving from their home on Sand island and are going to live in Honolulu. Tell Mrs. Ida Reynolds (Dr. Linton's brother) that they are fine."

"We want you to know we're all just fine—have our chins up and aren't afraid any more. Please don't worry. It won't do a bit of good and we're just as safe here as any place, I'm sure. As long as we're happy, have a home, plenty of food, we'll not complain. I only wish we could be home for Christmas though."

"I'll keep writing but in case there should be a lapse of time between letters, don't worry 'cause no news will be good news and perhaps there may have been a tieup in the mail somewhere. Please be happy."

Fire destroyed a barn on the Wm. Busch farm near Pender.

Mr. and Mrs. J. M. Huey, known as "Randolph's sweethearts," observed their 61st wedding anniversary December 26. Mr. Huey is 87 and Mrs. Huey is 83. They have resided at Randolph for 50 years.

COUNTY BOARD

Wayne, Nebraska, December 23, 1941. Board met as per adjournment. All members present. Minutes of meeting held December 8, 1941, read and approved. The County Treasurer is hereby ordered to transfer the sum of \$170.45 from the County General Fund to the Jury Fund. The Continuation Certificate of bond of George A. Lamberson as Justice of the Peace of the City of Wayne, Nebraska, to be in force from Jan. 9, 1942, to Jan. 9, 1943, was approved by the County Board. Report of Frank F. Korff, Clerk Dist. Court, showing amount of fees received by him for the month of September, 1941, for \$106.00; October, 1941, for \$142.95; November, 1941, for \$44.75, was examined and on motion duly approved.

Resolution Whereas, application is made by the U. S. National Bank, Omaha, Nebraska, that it be designated a Legal Depository of County Funds for the year 1942 pursuant to the laws now in force in the State of Nebraska, and

Whereas, in lieu of a surety bond for the protection of such deposits, said bank has previously deposited with the County of Wayne and now offers as security therefor the following described securities to be deposited in Federal Reserve Bank of Kansas City, in escrow as provided by law, to-wit:

Treasury Notes B-942 2%, due 9-15-42, 4 at \$10,000, total \$40,000, Nos. 740-43 (Joint Custody Receipt No. J 8007) Treasury Bonds 1944-46 3 3/4%, due 4-15-46, 2 at \$10,000, total \$20,000, Nos. 556-7 (Joint Custody Receipt No. J 12885)

Be it therefore resolved, that the U. S. National Bank, Omaha, Nebraska, is hereby designated as a Legal Depository of County Funds for Wayne County, Nebraska, for the period beginning January 5, 1942, and ending January 4, 1943, and that the deposit of said securities as a pledge to secure deposits of the public moneys of this county be approved as now held under Joint Custody Receipts No. J 8007 and J 12885.

Dated Dec. 23, 1941. Frank Erleben M. I. Swihart Wm. J. Misfeldt County Board.

The following claims are on motion audited and allowed and warrants ordered drawn on the respective funds as herein shown. Warrants to be available and ready for delivery on Saturday, January 3, 1942.

General Fund: L. W. Needham, Salary as Co. Clerk—Dec. 166.67

2649 L. W. Needham, Salary as Co. Clerk—Dec. 166.67

2650 L. W. Needham, Salary as Co. Clerk—Dec. 166.67

2651 Susan E. Wert, Ass't to Co. Clerk—Dec. 104.17

2652 Amy Pearl Barnes, Ass't to Co. Clerk—Dec. 60.00

2653 Panama Carbon Co., Supplies—Co. Clerk 29.40

2654 Kloppe Printing Co., Supplies—Co. Clerk 27.50

2655 Kloppe Printing Co., Supplies—Co. Clerk 6.90

2656 L. W. Needham, Co. Clk., Postage 6.00

2657 J. J. Steele, Salary as Co. Treas.—Dec. 166.67

2658 Leona Bahde, Deputy Co. Treas.—Dec. 104.17

2659 Dorothy F. Steele, Ass't to Co. Treas.—Dec. 83.33

2660 Grace Steele, Ass't to Co. Treas.—Dec. 65.00

2661 Norfolk Daily News, Supplies—Co. Treas. 215.25

2662 U. S. National Bank, Omaha, Safekeeping securities for Co. Treas. for 1941 50.00

2735 Wes Hansen Bridge work and work at county yard 16.10

2736 H. Assenheimer, Operating tractor 25.00

2737 Leon Hansen, Repairing equipment 28.50

2738 United Wholesalers, Repairs 3.43

2739 Miller-Hasselbach Co., Repairs .60

2740 J. N. Einung, Gravel 75.50

2741 Frank Erleben, Cash adv. exp. Comm. Dist. No. 1 Commissioner District No. 2—Swihart .25

2705 Eddie Oil Co., Gasoline and oil 51.45

2732 Fullerton Lumber Co., Posts, wire, cement and culverts 54.48

2742 M. I. Swihart, Overseeing road work—Nov 55.00

2743 John Voss, Repair on WPA truck—Nov 6.00

2745 Ted Winterstein, Cash adv. for truck repair Commissioner District No. 3—Misfeldt 15.00

2734 Meyer & Bichel, Repairs 16.74

2746 Wm. J. Misfeldt, Overseeing—Nov. 50.00

2747 Nieman Oil Co., Gasoline \$20.00, Anti-freeze \$3.65, Tractor wash \$1.00 21.65

Automobile or Motor Vehicle Fund: Road Dragging District No. 1—Erleben

2748 Leslie Swinney, Operating patrol 35.55

2749 Lonnie Henegar, Operating patrol Road Dragging District No. 2—Swihart 24.75

2705 Eddie Oil Co., Gasoline and oil 46.43

2707 United Wholesalers, Defroster fan 22.53

2732 Fullerton Lumber Co., Posts, wire, cement and culverts 16.24

2750 Andy's Tire Service, Repairing tires 16.00

2753 Socony-Vacuum Oil Co., Mobiloil and grease Road Dragging District No. 3—Misfeldt 77.70

2754 Oliver Reichert, Grading and repair work 27.60

2755 Russell Malmberg, Grading and repair work \$32.80, Cash adv. for freight 50c 33.30

Road District Funds: Road District No. 15

2756 Village of Winside, Road fund Road District No. 18 1200.00

2757 August F. Thun, Road work Road District No. 21 12.80

2758 Frank Griffith, Road work 9.50

2759 Lyle Pierson, Road work 10.10

2760 Roy Pierson, Road work 9.60

2761 Richard Baier, Road work, taking up snow fence 6.00

2762 Emil Baier, Road work, putting up snow fence 10.39

2763 Roy Spahr, Road work 39.24

2764 Ernest Spahr, Road work 37.20

2732 Fullerton Lumber Co., Posts, wire, cement and culverts 8.10

2765 Arthur Larsen, Road work 42.70

2766 Roy Granfield, Road work 4.80

2767 Robert Jones, Road work 12.80

2768 Ernest Larsen, Road work 24.30

2769 Albert J. Nelson, Road work 17.40

2770 Henry A. Nelson, Road work 7.50

2771 Tom Sylvanus, Road work 8.10

2772 Ray Harmier, Road work 9.90

2773 Chris Jorgensen, Driving truck 4.10

2774 Diamond Kenny, Driving truck 4.99

2774 Emil Tietgen, Operating tractor and repair work Road District No. 28 15.75

2775 Harry Samuelson, Road work Road District No. 29 25.25

2776 John Morris, Road work Road District No. 30 12.60

2777 John Greunke, Road work and snow fencing 26.19

2778 Raymond Greunke, Road work and snow fencing 12.00

2779 Otto Franzen, Snow fencing 7.29

2780 Clarence Hamm, Road work and snow fencing Road District No. 35 1.20

2781 John Davis, Road work 7.69

2782 Clarence R. Nelson, Road work Road District No. 39 1.20

2783 Stanley Hanson, Road work Road District No. 45 7.80

2784 Gordon Jorgensen, Road work 21.15

2785 Pete Jorgensen, Road work Road District No. 49 43.70

2786 Herman Gathje, Road work Road District No. 52 4.00

2740 J. N. Einung, Gravel 100.00

2748 Leslie Swinney, Operating patrol Road District No. 55 4.30

2787 Wm. Splittgerber, Road work Road District No. 59 6.80

2755 Oliver Reichert, Grading and repair work Road District No. 61 10.40

2754 Oliver Reichert, Grading and repair work Old Age Assistance, Child Welfare and Blind Assistance claims have been approved for the month of Dec. 1941. 3.20

Laid Over Claims: The following claims are on file with the County Clerk but have not been passed on or allowed at this time: General Fund:

1333 for 1940 \$17.30 2218 for 1941 \$44.25

General Road Fund: Commissioner District No. 1 Erleben 2365 for \$40.61

Whereupon Board adjourned to January 6, 1942. L. W. NEEDHAM, Clerk

To Each and Every One—A Happy and Prosperous New Year!

In extending the season's greetings, I also wish to express appreciation for your patronage during the past year. It will be my earnest endeavor to give you up-to-the-minute hair styling during the coming year.

Lueders' Beauty Shop Phone 87 221 Logan

New Year's GREETINGS

With the beginning of a new year, we wish to take this opportunity to express sincere appreciation for being able to serve you in the past. It will be our sincere endeavor to merit your continued favor.

Ray H. Surber FURNITURE Phone 23-W Wayne, Neb.