

From Late Election Show Voters Retain Traditional Readiness to Assert Themselves — Due to Inexperienced Help — Danger in Releasing Brakes After War — Value in Good Books.

Newspapers and individuals do not gloat over election victories as they did in the old days. In primitive settlements, if a newspaper landed on the winning side it trotted out a crowing rooster and had it displayed on the first page. Usually victors in a community had a bonfire and shouted in tones of exultation and sometimes defiance. Some engaged in liquid hilarity. The idea seemed to be to make the opposition feel as deeply as possible. Times have changed. There is now no disposition to brag—no inclination to hurt the fellow who has been unsuccessful. Victory imposes responsibilities that modify feelings of elation.

The late election was approached with attention centered on principles rather than on individuals. No fanfare marked preliminaries. Little was said. People had made up their minds to pull away from the left. Frequent predictions that fundamental Americanism was bogged down and irretrievably lost to socialistic fantasies were quietly and firmly disproved. The implied command to Washington is to cut out political and unity efforts before they can manifestly become incensed over maintenance of depression-baited bureaucracy and high costs not related to the conflict. The election notifies congress to get together in pursuing the shortest route to victory—stop unnecessary waste, make the taxpayers' money serve fully and efficiently, and so steer the course of government that precious individual initiative may survive.

The Gallup poll flopped in disclosing election returns in advance. Dr. Gallup had doubtless thought he had developed an infallible system, and his success in recent years led most people to agree with him. But when the Literary Digest's forecasting machinery which finally fell down, the Gallup poll will not likely express itself in the future with old-time confidence. Either the Gallup canvass failed to work, or people were not in a mood to reveal what they thought.

Election results encourage the belief that labor union workers refused to be driven by their masters en masse. The outcome in metropolitan centers where the unions are strong, suggests refreshing independence. In Omaha, Howard Buffet, republican congressional candidate, was so sure of losing that he had prepared a statement accepting defeat and expressing appreciation. Buffet must have drawn support from union labor ranks.

Senator Ged W. Norris' expressed feeling of martyrdom following defeat reaffirms the popular judgment registered at the polls. The assumption that the veteran senator's service through the years has been repudiated strengthens the wisdom of his one-time pre-election decision to retire. Refusing to consider appointment to the supreme court is consistent with the president's move a few years ago to rejuvenate the high tribunal. The one who has reason to be aggrieved over the drift of politics in Nebraska is Foster May who was the regular democratic party nominee. The idea that either could have been elected at the other had been out of the way is clearly not true.

Lack of Help. Scarcity of help, due to war demands, causes an increased number of blunders and service interruptions. A new carrier at the post office was reported responsible for failure of one group of Herald subscribers in Wayne (receive copies of this newspaper on time last Thursday). This will probably not happen again, though something else to throw the machinery of service out of gear may turn up. Leaders in every branch of public and private endeavor are trying to prevent mistakes and delays, but insufficient help, or persons unaccustomed to new tasks often interfere.

After the War. Reduced automobile speed to save rubber will be followed by curtailed travel in the wake of gasoline rationing. Enforced conservation and trade barriers will be cancelled with the winning of the war, and then people will have their brutitude taxed to avoid excesses. Wild buying sprees, like reckless joy riding, will carry penalties that may be escaped by not wholly releasing the brakes when the present need is over.

Library Week. Next week has been set apart as "library week," and thought of the importance of good books in our civilization will be emphasized. Library books are usually selected with care, and children who early learn to use them in acquiring knowledge, are immeasurably benefited.

Toughening Process. It is salutary to do work one doesn't like to do. It develops the right kind of muscle.

Nearly 100 Per Cent Coverage of the County Field

Schools Handle Gas Registering

Filled Out Blanks Will Be Presented November 20 For Ration Books.

Registration for gasoline rationing will be conducted in Wayne county Friday, November 20, through the schools. The time has been delayed because supplies are not yet available. The date of December 1 has been set as the time for purchasing gasoline on the ration plan.

Wayne city school staff, with Supt. J. W. Litherland leader, will have charge of registration for Wayne residents at the city auditorium. School will not be in session for the day. Members of the college high staff who are in town will assist. Since the date is during the college recess, several of the training school staff will not be in town.

The hours at the city auditorium will be 8:30 a. m. to 12. 1 to 5 and 7 to 9 p. m. Have Blanks Filled. Each car owner must obtain a blank from a service station and fill this out before going to register for gas rationing. The blank is to be written in ink or indelible pencil. Besides the name and address of the owner, the license number and model of car, the blank calls for the serial number of each tire. The certificate of registration obtained when license plates were issued must also be taken as the serial number of the ration book is to be written on the back of this slip.

This registration is only for passenger cars, according to Raymond Ellis, chairman of the ration board. A commercial vehicle user must first obtain a certificate of work necessity from the office of defense transportation before filing truck application forms with the local board.

Each one who has more than five tires per car, one for each wheel and a fifth for a spare, must sell the extra ones to the government before he is eligible for gasoline and mileage ration books. Mr. Ellis explains.

To dispose of excess tires, a car owner should take them to the railway express agency office. After inspection, the government will pay for them either by check or in war bonds and stamps.

Board Passes on Requests. Persons who believe that the "A" ration book, which allows 90 miles of personal driving and 150 miles of occupational driving per month, will not permit them to carry on their essential business, may obtain application blanks for supplemental rations when they apply for their basic ration books. These applications should be sent to the local board for consideration.

Besides issuing "A" rationing books for commercial vehicles, the local board will issue "B" and "C" books for non-highway use such as for farm tractors, dry cleaning establishments and the like. "D" ration books will be issued for motorcycles.

Under the mileage rationing program, tires will be inspected on passenger cars every four months and inspectors will make recommendations which must be followed. The aim is to keep every car rolling for essential mileage.

In Other Districts. Schools in other towns will handle registration at those points. Rural teachers take care of the registration for their districts. Schools that are closed have provision made for them. Districts 5 and 37 will register at 37 with C. E. Gernerth in charge. District 14 will register in Wayne at the auditorium. District 36 will go to district 46.

GAS SHORTAGE MAY SERVE ADVANTAGES TO BUSINESS HERE

COMMUNITIES will experience business advantages and disadvantages by reason of gasoline rationing and the persuasion to reduce travel. Shoppers may motor from 10 to 20 miles, but will hesitate at 50 or 100 miles. Since lack of gasoline, is a bar to long trips which often in ordinary times are taken to mingle pleasure with business, the nearest point able to meet requirements will naturally be favored. Wayne is stocked to satisfy demands. Its dealers are alert to serve, and they have what people need and want. Joining the Wayne trade circle may serve economy while saving gasoline.

Former Hoskins Youth Is Killed

Army Bomber Crash Causes Death in East Saturday Of Sgt. G. E. Lefler.

Sgt. Gene E. Lefler, 22, Omaha, former resident of Hoskins, was killed Saturday when an army bomber crashed on a routine flight near Waterboro, S. C. Funeral rites are to be conducted in Omaha this Thursday at 2 with burial at Forest Lawn.

Lefler, former Omaha sandlot baseball star who was under contract with the St. Louis Cardinals, enlisted in the air corps in January, 1941, before he was due to report to the Cardinals' Decatur, Ill., team. He was trained at Keesler Field in Mississippi and was then sent to Santa Monica, Cal., where he became a flight engineer and B-25 bomber specialist.

Deceased was an aerial engineer in the air corps and had recently been located at Columbia Field, N. C. The youth's father, H. K. Lefler, operated a pool hall in Hoskins, and the family moved to Omaha seven years ago.

Surviving Sgt. Lefler are his parents, Mr. and Mrs. H. K. Lefler of 2805 North 24th street, Omaha, one sister, Bonita, one brother, Ted, both of Omaha, and his grandparents, Mr. and Mrs. W. E. Bennett and J. M. Lefler, all of Madison.

Wedding Service Held Here Sunday

Miss Helen Osburn Is Bride Of Tech. Cpl. Wischhof At Wayne Church.

Miss Helen Marjorie Osburn, daughter of Mr. and Mrs. Basil Osburn of Wayne, and Tech. Cpl. Gerald G. Wischhof, son of Mr. and Mrs. Wm. Wischhof of Wayne, were married Sunday evening, November 8, at 7 at St. Paul Lutheran church in Wayne. Rev. G. Gieschen performing the impressive double-ring service in the presence of relatives and friends. Miss Charlotte Ziegler played soft organ music throughout the ceremony. She chose "March from Lohengrin" and "Song of Love."

The bride wore a gold-colored sheer wool dressmaker suit with brown accessories. Her shoulder corsage was of Johanna Hill roses. Her sister, Miss Bonnie Osburn, who attended her, wore light blue sheer wool dressmaker suit with black accessories. Her corsage was of pink roses.

Annual Meeting Set in December

Directors Will Be Elected By Chamber of Commerce At Dividend Dinner.

Wayne Chamber of Commerce board of directors, in their regular monthly meeting Monday evening, declared dividends in the form of a free dinner to be given at the annual meeting of the Chamber of Commerce members December 1. The time and place of the meeting will be announced soon.

At the December 1 meeting, eight new members will be elected to the board of directors. Retiring members are not eligible for reelection. Those whose terms expire are J. T. Bressler, Jr., J. C. Carhart, W. C. Coyell, R. L. Larson, E. H. Merchant, Carl Nuss, R. E. Marek who is filling the unexpired term of R. J. Kingsley and M. L. Ringer who is filling the unexpired term of L. E. Brown who went into the armed services.

Directors whose terms held over are Burr Davis, R. K. Kirkman, Herman Lundberg, L. W. McNatt, Ed. Seymour, C. C. Stutz, A. N. Swan. Nominating committee, appointed by the president of the board, includes Carl Wright, chairman, Will Baker, J. C. Carhart, R. L. Larson and Carl Nuss. Nominations may also be made from the floor.

Secretary W. A. Wollenhaupt urges all members to be present and take part in the election. The entertainment committee will be in charge of features after the business session.

College Dismisses To Help War Needs

Practically All Students Are to Be Engaged in Useful Endeavors.

Wayne State Teachers college will have vacation from Friday evening, November 13, until Monday morning, November 30, and nearly 100 per cent of the students will spend the period in essential employment.

A questionnaire taken recently showed that 81 per cent have already made engagements for working in corn fields, defense plants or in other essential services. A large number of the girls will husk corn. Since the first survey was taken, a number of others have signed up for work so that practically all will be usefully employed.

Wedding Service Held Here Sunday

Miss Helen Osburn Is Bride Of Tech. Cpl. Wischhof At Wayne Church.

Miss Helen Marjorie Osburn, daughter of Mr. and Mrs. Basil Osburn of Wayne, and Tech. Cpl. Gerald G. Wischhof, son of Mr. and Mrs. Wm. Wischhof of Wayne, were married Sunday evening, November 8, at 7 at St. Paul Lutheran church in Wayne. Rev. G. Gieschen performing the impressive double-ring service in the presence of relatives and friends. Miss Charlotte Ziegler played soft organ music throughout the ceremony. She chose "March from Lohengrin" and "Song of Love."

Plan Open House For Local Firms

Pre-Christmas plans in Wayne include an open house at the city auditorium Thursday, November 19. All merchants will have their stores open from 7 to 8:30 p. m. to greet customers and to display Christmas merchandise. No sales will be made.

Wayne Strollers will provide entertainment at the city auditorium during the evening. In connection with the Christmas festivities small Christmas trees will be put up on the streets about November 23.

Accept Fourteen Of County Group

Reports on Others Going Saturday Are Expected Later This Week.

Reports of acceptance for 14 of about 25 young men who went to Fort Crook last Saturday for examinations for selective service were received Wednesday by the local draft board. In the group passing are Curtiss Foster, Jr., Gail Miller, Clemth Johnson, Peter Jensen, Robert Hossle, Donald Sherbahn, Irvin Mortenson, Benjamin Davis, John Harrington, Joe Beale, Merlound Lessman, Clarence Timm, Howard Huffman and Earl Philbin, the last named transferred here from another point.

The board expects reports on the others of the quota today or tomorrow. It is understood that practically all passed. The young men have a week's leave before going into training. Among recent enlistments are those of Julius Olberding, Wendell Swinney, Marion Granquist, Kenneth Baird, Robert Harrison and Dick Ellis.

Offer Education To Alien Citizens

Invite Persons Interested To Wayne Court House Saturday Afternoon.

A national citizenship education program, designed to enable eligible and loyal aliens to secure their American citizenship, is being sponsored by Wayne city school. Aliens, also naturalized citizens who wish to continue the study of government, are asked to meet at the court house here Saturday, November 14, at 3 with Miss Elsie Warnock instructor. All texts are furnished, and the training costs the aliens nothing.

Citizenship programs are receiving special emphasis over the entire United States and the need for such training is urgent. Figures compiled in December, 1940, show about 5,000,000 persons in the United States are not citizens. Over 18,000 non-citizens registered in Nebraska. At least 76 of the number reside in Wayne county.

Although such classes have been conducted in Omaha and Lincoln for some time, the program is new to northeast Nebraska. The local board of education is sponsoring the project and is furnishing the working plans for the classes. The works project administration, the national department of justice and the state department of education are supplying the text books and the teacher.

(Non-citizens are urged to take advantage of this opportunity to prepare themselves for passing their examinations on the constitution and government conducted by naturalization examiners. Further information on the project may be secured from Supt. J. W. Litherland.

Passes Suddenly Of Heart Attack

H.H. Hachmeier, Implement Dealer in Wayne, Dies Early Wednesday.

Henry H. Hachmeier, 58, implement dealer in Wayne for a number of years, died at his home here Wednesday morning, November 11, about 2:30 following a sudden attack of heart trouble. Mr. Hachmeier and his son, Ralph, had been in Sioux City Tuesday afternoon on business. Mr. Hachmeier felt well when he retired but he was taken critically ill with a heart attack about 2 o'clock and failed to rally.

Funeral services, in charge of the Beckenhauer mortuary, will be made as soon as word comes from a brother in the west. Henry H. Hachmeier, son of Henry and Mary Roland Hachmeier, was born in Germany November 19, 1884. When he was 3 years old his parents came to this country and located in West Point, Neb. There deceased lived until he came to Wayne to be employed in the implement firm of the late John Meister. Later he was with Ernest Bichel in the implement business. Mr. Hachmeier established his own firm in July, 1923, and had operated this since.

Mr. Hachmeier and Miss Ethel Barton, who was a nurse in a local hospital, were married by Judge J. M. Cherry, October 16, 1920. Besides his wife, Mr. Hachmeier leaves two sons, Henry, Jr., of Kearney, who came Wednesday, and Ralph, at home. He is also survived by two sisters, Miss Mary and Miss Anna Hachmeier of West Point, both of whom came, and a brother, John, of Spokane, Wash.

Arrange Holidays For Wayne School

Christmas Recess Is Cut To Bring Graduation Ahead of College.

Holidays have been arranged at Wayne city school so that the term will close one week earlier than the college next spring. Decision, left by the board of education to Supt. J. W. Litherland and the school staff, was reached in a special meeting Tuesday.

The school dismisses for Thanksgiving holidays November 26 and 27. Christmas holidays include one week, from Friday evening, December 18, until Monday morning, December 28. The school will be in session New Year's day.

May Make Change In College Course

Policies committee of the college is making a study to determine whether or not changes should be recommended in the second semester curriculum in order that students may best prepare for duties in war and defense positions.

As part of this study a questionnaire was presented to students early this week. The committee will consider the answers obtained. It is possible that the program will be accelerated for students who have enlisted in the reserves.

Register at School For Gas Rationing

Gas rationing registration will be held in Winside Friday, November 20 from 8 a. m. to 8 p. m. at the school house in the band room. School will be held as usual. Members of the Federated Women's club will assist with the registration.

CHOIR WILL SING AT COLLEGE CHAPEL Prof. Russel Anderson will present the a cappella choir in the convocation program at Wayne college this Thursday morning. Classes will meet advisors afterward for their quarterly grades.

CORN PICKING IS PROGRESSING WELL WITH LITTLE HELP

FREEDOM from storms has aided corn picking, and the task is being performed as rapidly as possible under the handicap of an acute labor shortage. The price for picking is high and a powerful stimulus to anyone who knows how. Men and women, boys and girls are doing the job, and they hope to finish before interference by ugly winter elements. We have heard of some fields that will soon be cleared of corn, and their helpers will go to the assistance of farmers who are behind in the work. It is reported that this area is ahead of other parts of the state in taking care of the crop which this year is larger and more valuable than usual. It is hoped the end of November will find no corn in Wayne county fields.

Passes in City Hospital Monday

Rites Will Be Conducted For Mrs. John Bergerson Friday in Wakefield.

Mrs. John Bergerson, 62, of Dixon, passed away in Sioux City Monday, November 9, after six weeks' illness. She had been in the hospital a month. Funeral rites will be conducted Friday at 1:30 from the Hypso mortuary in Wakefield and at 2 from Salem Lutheran church there, with Rev. C. P. Hall in charge. Burial will follow in Wakefield cemetery.

Mrs. Bergerson, whose maiden name was Agnes Mathilda Josephine Linblom, was born in Sweden, November 13, 1880. She came to America when 12 years old and first lived in Pennsylvania. There she was confirmed in the Lutheran church. Her marriage to John Bergerson took place in McKean county, Pa., October 8, 1902. The family moved to Dixon county about 20 years ago and have been on farms in the vicinity of Dixon and Concord.

Mrs. Bergerson leaves her husband and five sons and three daughters. Hilding Bergerson of Dixon, Pt. Carl Bergerson of Hartington, Texas, John Bergerson of Wakefield, Theodore Bergerson at home, Arthur Bergerson and Miss Bertha Bergerson of Los Angeles, Mrs. Herman Fuoss of Wayne, and Mrs. Martin Rodell of Concord. One son died in infancy. There are 13 grandchildren.

Has Minor Injury In Car Accident

Miss Eleanor Edwards Has Cut and Bruises When Blinded by Frost.

Miss Eleanor Edwards suffered a gash on the right knee and bruises about the eyes Tuesday morning about 7:30 in a car accident about 12 miles west of Wayne. Her car and one belonging to Elmer Jones and driven by Miss Eleanor Jones were damaged somewhat.

Miss Edwards was alone and was coming to Wayne to her work in the AAA office. The car windshield was frosty and she had stopped once to scrape it off. Miss Jones, on her way alone to Wayne to attend college, had stopped to see if she had tire trouble. Miss Edwards failed to see the Jones car halted on the road until she was close. She then turned sharply but her machine caught the left rear fender of the Jones car.

The impact threw Miss Edwards against the windshield which broke, and the steering also cracked. The broken windshield cut her knee so that four stitches were needed. Her face was bruised and her glasses broken. Miss Jones was unhurt. Miss Edwards was brought to Wayne for care. She will return to her work in a few days.

Endorse Attorney For Appointment

Candidates Are Nominated For Kiwanis Offices By Local Group.

Kiwanians Monday unanimously adopted a resolution favoring appointment of H. E. Sman judge of Ninth district to succeed Judge A. E. Wenke who was elected to the state supreme court. On motion of Prof. O. R. Bowen, the club asked E. W. Huse and Secretary Clarence McGinn to formulate such a resolution and forward this to Governor Dwight Grewsdick.

Prof. O. R. Bowen, chairman of the nominating committee, reported nominees as follows: H. E. Sman, president; R. W. Ley, vice president; Herman Lundberg, treasurer; Clarence Wright, Dave Theophilus and Dr. J. T. Anderson, directors for three years. Election is scheduled for next Monday.

A. V. Toel, president, appointed H. A. Merz to form a committee on the child welfare committee. Milo Dier, manager of the Saturday Star, was welcomed Monday as a new member of the Kiwanis club.

Urges Need for Facts. The need for library reading as a background for interpretation of world events was stressed by Mrs. E. A. Midler who addressed the club Monday. Mrs. Midler, of the Wayne library, introduced by Supt. J. W. Litherland, mentioned that 70 per cent of the reading in the city library is non-fiction and should be of special interest to men. She finds that men read papers and listen to radio reports, but shun reading of late books as a background for forming opinions.

In addressing the recent library meeting in Omaha, Dr. Charles Brown, president of the American Library association, stressed the need for learning from well-informed sources and passing information on to others. Americans are inclined to play up minor successes in the war and diminish major defeats. They are likely to think they are doing much until they learn what total war effort is. Mrs. Midler mentioned that 85 per cent of the English people between 14 and 65 years of age are in the war effort. Books that are authentic information help give a background.

To be of greatest assistance in the post-war period, Mrs. Midler suggested that everyone now learn as much as possible about other countries and other peoples. Writers are already meeting this situation by preparing fine new books that will help in the readjustment. "Let us not have opinions until we are well informed," stated Mrs. Midler.

Let us not of ourselves and then encourage children to read. It is best to open our eyes to facts," Mrs. Midler concluded with two appropriate poems.

Funeral Conducted In Dakota Tuesday

Miss L. M. Dotson, 80, mother of the late Dr. E. H. Dotson of Wayne, died Saturday at the home of her daughter, Mrs. Cora Campbell, in Madison, S. D. Funeral rites were conducted Tuesday afternoon at Pierre, S. D. Deceased leaves a daughter and a son. Her husband died three years ago, and two sons preceded her in death. Mrs. E. H. Dotson had visited her mother-in-law last week, returning Friday.

Musical Program Will Be Presented Instrumental and vocal students present a musical program of solos and small ensembles this Thursday evening at 7:45 in the college auditorium. Prof. John R. Keith and Prof. Russel Anderson are in charge. The public is invited.

Education Week Message Brought

Seniors of Wayne School Make Selection Monday At Class Meeting.

Education week was observed at Wayne city school Monday when Dr. Ray Bryan of the college addressed high school and junior high students on three essentials to success: Hard work, self-discipline in the democratic way and faith in government and God.

Gay Theatre WAYNE

Thursday Nov. 12 "Affairs of Martha" With Marsha Hunt Richard Carlson

Fri.-Sat. Nov. 13-14 THRILLS ON THE EVE OF PEARL HARBOR!

Attend 2nd show Saturday and see "Submarine Raider" and "Somewhere I'll Find You."

Sunday-Monday-Tuesday Nov. 15-16-17 Matinee at 3 Sunday Early Show Monday at 6

GABLE'S GOT THAT GLEAM IN HIS EYE AGAIN.

Wed.-Thurs. Nov. 18-19 Early Show at 6 on Wednesday

Thomas Johnson, Phillip Briggs and Opal Penn. Because of the change in registration for gasoline rationing, the date of the junior class play has been changed to Tuesday, November 24.

The debate team met Thursday to work on briefs. The class will listen to a national radio debate Thursday evening at 7:30 on the question, 'Resolved: that a federal government should be established.' This will be broadcast over the blue network.

English III class is studying forms of pronouns and exploring the dictionary. The literature class is enjoying Irving's 'Rip Van Winkle'.

In a one-minute test in typing I, Eunice Gustafson wrote 59 words. Some shorthand students were successful in taking dictation at 60 words per minute.

High school girls are organizing intra-natal basketball teams. In classes, girls of junior and senior high are playing volleyball.

Jean Spolski, Lois Zepplin, Wilma Reiners, Arlene Smith, Cleo Heine, Jane Bridgeman, Doris Gledesleue participated Friday in an old-time square dance.

Junior High News. High school library loaned 32 copies of Readers Digest to junior high to be used in reading class and library period.

Glenns Garwood moved to Red Cloud. She was in the 8th grade. Delores Stroh, 8th grader, leaves soon for Kearney. As Monday was her last day in school, a party was held for her that day.

The 7th reading class is matching wits with headline writers of the Omaha World-Herald. News clippings from the paper were handed out with the headlines removed. Students then read the articles and wrote headlines. Later the original headlines and those written by students were compared. In many cases they were nearly identical. This gave pupils practice in locating main ideas in subject matter.

The 7th English class is studying the art of paragraph writing and methods of building paragraphs from topic sentences.

From Sixth Grade. Since completing a study of

CO-ED THEATRE

Sunday - Monday - Tuesday Matinee at 3 Sunday

A red, white and blue hit in TECHNICOLOR!

TO THE SHORES OF TRIPOLI with JOHN McHARRA - RANDOLPH PAYNE - O'HARA - SCOTT

Vol. 6 Wayne, Nebr., Thurs., Nov. 12, 1942 No. 11

"I understand your wife is a finished singer." "No, not yet. But the neighbors almost got her last night."

Mary Ellen Nissen Earns High Award

Recognition Will Be Given To County Club Workers In Near Future.

Miss Mary Ellen Nissen of Wayne, was given a \$25 war bond by the International Harvester company for being one of the six 4-H members in Nebraska making the most outstanding contribution to the 4-H story program.

Miss Nissen has been in 4-H club work the past five years. She was enrolled in two homemaking projects, two cooking projects, and three clothing projects in the Happy-Go-Lucky 4-H club since she started her 4-H work. She was assistant leader for the Busy Maids 4-H club this year. She is the daughter of Ben Nissen.

The Wayne girl received recognition for the large amount of garden work, including canning and her dressmaking work during the past summer. She has had an important part in the home management of the family the past few years.

Awards Announced. Wayne county 4-H award committee, composed of Chas. Pearson, C. H. Morris, Mrs. Frank Hicks, Mrs. Basil Osburn, Mrs. T. P. Roberts, Walter Herman, 4-H club leaders, recently selected the county winners for 4-H awards as follows: Betty Nissen, Wayne, county clothing champion; Phyllis Isom, Shelby, cooking club champion; Ruth Danneberg and Louise Osburn, Wayne, dress, sewing champion; Ruth Roberts, Carroll, home economics champion; Don Meyer, Wayne, meat animal livestock champion; Harold Gathie, Wayne, swine club champion; Mary Ellen Nissen and Leiland Herman, Wayne, best record of special contribution to the 4-H victory program in county; Raymond Hicks, Louisa and Dick Osburn, Louisa, and Marilyn Clumpson, county victory garden champions. Frances French and Louise Osburn will compete for the Moses leadership trophy and president's achievement trophy.

Plan for Recognition. Additional awards will be made in December. At this time all final projects and reports submitted by 4-H members for the entire year will be considered for recognition.

Organize for Year. Reports from state 4-H club officers show that 83 clubs have been organized for 1942, two of these in Wayne county. Strahan Strivers swine club and Woolly Wilbur's sheep club have organized as follows:

Strahan Strivers, Clarence Mann and Henry Retzwich, leaders; Harold Gathie, president; Melvin Otto, vice president; Duane Retzwich, secretary-treasurer; Edward Mann, news reporter; Wally Wilbur, Wm. Hansen, leader; Jack Otto, president; Harold Heier, vice president; David Hamer, secretary-treasurer; Cyril Hansen, song leader; Lois Larson, news reporter; Delores Otto and Delores Rasacker, program committee.

John A. Reynolds TO PORTLAND POST. John A. Reynolds has been appointed assistant to the controller of the regional administrative office of Montgomery-Ward & Co. in Portland, Ore., and began his new duties November 1. His family moved there from Fremont. Mr. Reynolds is a son of Mrs. Jessie Reynolds of Wayne.

LOCAL NEWS. Mr. and Mrs. Elroy Rinehart visited the latter's brother in Marcus, Iowa, last week, returning Sunday.

Mr. and Mrs. R. E. Gormley of Winslow, were Sunday afternoon and luncheon guests of Mrs. Jessie Reynolds.

The Emil Pospisil family of Wausa, and the Elmer Rineharts were Sunday dinner guests of Robert Rineharts.

Mr. and Mrs. C. M. Craven, Mrs. J. W. Jones, Mr. and Mrs. J. G. Miller spent from Friday to Sunday in Lincoln.

Miss Fidelity Carson left Monday for Madison, S. D., after spending a week with her sister, Mrs. S. B. Whitmore.

Mrs. L. A. Fankore and Miss Jessie Boyce went to Sioux Falls, S. D., Friday to visit until Sunday, the former with her brother, Lee Wells, and the latter with her mother.

Mrs. Jennie Schrumpp plans to leave within a few days to spend the winter with Miss Wannelta Schrumpp in Lincoln. She may go to New York later to visit Mrs. Howard Townsend.

Mr. and Mrs. J. O. Wentworth, accompanied by Miss Ella, Miss Grace and Miss Blanche Hill of Blair, visited Saturday and Sunday at the ranch home of Mr. Wentworth's brother, F. E. Wentworth, near Stuart.

Red Cross Fills Kits for Overseas

Wayne county Red Cross chapter expects to ship this week most of its quota of 400 kit bags for soldiers who are leaving for overseas. These bags contain writing materials, playing cards, detective stories, cigarettes, gum, razor blades, sewing kit, soap, soap and other useful articles. Many Wayne county organizations and individuals have contributed to this project and other contributions are solicited. It will cost approximately \$1 to make and fill a kit bag. Several organizations have paid for five or more bags.

Contributions received by chapter officers for this purpose have come from the following sources: Mrs. Tim Collins and Irene, \$1; Worthwhile club, \$1; Pleasant Valley club, \$3; Acme club, \$3; Cumco club, \$5; Caterer club, \$8; Nu-Fu club, \$5; Royal Neighbor lodge, \$10; U. D. club, \$5; Mrs. Tom Johnson, \$1; Mrs. Mary Mitz, \$1; Laura Lyons, 25c; Minerva club, \$5; Plum Creek club, \$1.40; St. Mary's Guild, \$2; Mrs. J. N. Einung, \$1; Altrusa club, \$2; Mrs. R. F. Roggenbach, \$1; Royal Neighbors, Winslow, \$1.70; Fortnightly club, \$8; Wayne Legion, \$10; A. L. Swan, \$5; Wayne firemen, \$5; Monday club, \$7; Woodmen lodge, \$1; Odd Fellow lodge, \$5; Cheroke club, \$2; Mrs. P. L. Mabbott, \$1; Mrs. W. C. Coryell, \$2.

Health in Homes Is Topic of Study. Leaders of Wayne county women's project clubs met in Wayne last Thursday with Miss Mary Stanek of the state extension service, and Mrs. T. P. Roberts, county chairman of the women's project clubs, in charge. The lesson was on "Health on the Home Front." Specific health projects for 1943 program were considered by the club leaders who will present them later to their clubs.

Officers Chosen In County Posts. Wayne county board met last Friday to canvass the election returns. Soldiers' and sailors' votes will be counted Friday this week. These may change some of the minor offices. They may also result in other ties for these posts. After the final count is made, those holding ties will be notified to appear to draw for the offices. Results as they stand now are as follows:

Winslow: Justice of the peace, Frank Krause and G. C. Francis; assessor, Everett Wittit. Wayne: Justice of peace, G. A. Lamerson; assessor, Herman Lutt. Strahan: Justice of peace, August Wittler and Otto Gerleman; assessor, Harry Swinney; road overseers, Donald Carlson in 38, Fred Reek in 39. W. W. Roe in 40, Basil Osburn in 41.

Hoskins: Justice of peace, Earl Potter; assessor, E. O. Behmer; road overseers, August Muehlenberg in 62, Martin Pfeiffer in 63, E. J. Scheurich in 64. Fred Chapman in 65.

Garfield: Justice of peace, Luther Anderson; assessor, Henry Anderson; road overseers, Herman Stamm in 33, John G. Grounke in 30, Fred Bergstadt in 31, Ed. Morris in 32.

Chapin: Justice of peace, E. L. Pearson; assessor, Wm. Prince, road overseers, Albert Lambrecht in 34, John Davis in 35, W. O. Smith and Harry Denesia tied in 36, Duane Thompson in 37.

Sherman: Justice of peace, Martin Madsen and Hans Tietgen; assessor, J. L. Davis; road overseers, Frank Ross in 26, Walter Tietgen in 27, Harry Samuelson and Harry McCune tied in 28, L. C. Bauer in 29.

Deer Creek: Justice of peace, D. J. Davis; assessor, H. E. Lage; road overseers, Floyd Andrews in 22, Elmer Phillips in 23, Alex Eddie in 24, Geo. Stolz in 25.

Wilbur: Justice of peace, Aug. Kruse; assessor, Henry Arp; overseers, Henry Schroeder in 18, Clark Smith in 19, John Grier in 20 and Roy Pierson in 21.

Plum Creek: Justice of peace, Roy Daniels; assessor, Geo. Giese; road overseers, Will Baker in 50, Wilke Lucken in 51, Philip Greenwald in 52 and Fred Sielken in 53.

Hunter: Justice of peace, A. T. Claycomb; assessor, G. T. Lower; assessor, John Lutt; road overseers, Pete Jorgensen and Paul Baier tied in 45, Carl Sievers in 44, Lloyd Powers and Harry McMillan tied in 43, Otto Lutt in 42.

Leslie: Justice of peace, Detlef Kai; assessor, Gordon Nuernberg; road overseers, Wm. Longe in 48, Robert Kai in 49.

Brenna: Justice of peace, Wm. Wade; assessor, Ed. Glassmeyer; road overseers, Russell Lindsay in 54, Wm. Spittigerber in 55, Willie Sueli in 56, Henry Doring in 57.

Hancock: Assessor, Dave Lueker; road overseers, Paul Gehrke in 58, John Asmus in 59, F. C. Voss in 60, Herman Koll in 61.

Officers Chosen In County Posts

Wayne county board met last Friday to canvass the election returns. Soldiers' and sailors' votes will be counted Friday this week. These may change some of the minor offices. They may also result in other ties for these posts. After the final count is made, those holding ties will be notified to appear to draw for the offices. Results as they stand now are as follows:

Winslow: Justice of the peace, Frank Krause and G. C. Francis; assessor, Everett Wittit. Wayne: Justice of peace, G. A. Lamerson; assessor, Herman Lutt. Strahan: Justice of peace, August Wittler and Otto Gerleman; assessor, Harry Swinney; road overseers, Donald Carlson in 38, Fred Reek in 39. W. W. Roe in 40, Basil Osburn in 41.

Hoskins: Justice of peace, Earl Potter; assessor, E. O. Behmer; road overseers, August Muehlenberg in 62, Martin Pfeiffer in 63, E. J. Scheurich in 64. Fred Chapman in 65.

Garfield: Justice of peace, Luther Anderson; assessor, Henry Anderson; road overseers, Herman Stamm in 33, John G. Grounke in 30, Fred Bergstadt in 31, Ed. Morris in 32.

Chapin: Justice of peace, E. L. Pearson; assessor, Wm. Prince, road overseers, Albert Lambrecht in 34, John Davis in 35, W. O. Smith and Harry Denesia tied in 36, Duane Thompson in 37.

Sherman: Justice of peace, Martin Madsen and Hans Tietgen; assessor, J. L. Davis; road overseers, Frank Ross in 26, Walter Tietgen in 27, Harry Samuelson and Harry McCune tied in 28, L. C. Bauer in 29.

Deer Creek: Justice of peace, D. J. Davis; assessor, H. E. Lage; road overseers, Floyd Andrews in 22, Elmer Phillips in 23, Alex Eddie in 24, Geo. Stolz in 25.

Wilbur: Justice of peace, Aug. Kruse; assessor, Henry Arp; overseers, Henry Schroeder in 18, Clark Smith in 19, John Grier in 20 and Roy Pierson in 21.

Plum Creek: Justice of peace, Roy Daniels; assessor, Geo. Giese; road overseers, Will Baker in 50, Wilke Lucken in 51, Philip Greenwald in 52 and Fred Sielken in 53.

Hunter: Justice of peace, A. T. Claycomb; assessor, G. T. Lower; assessor, John Lutt; road overseers, Pete Jorgensen and Paul Baier tied in 45, Carl Sievers in 44, Lloyd Powers and Harry McMillan tied in 43, Otto Lutt in 42.

Leslie: Justice of peace, Detlef Kai; assessor, Gordon Nuernberg; road overseers, Wm. Longe in 48, Robert Kai in 49.

Brenna: Justice of peace, Wm. Wade; assessor, Ed. Glassmeyer; road overseers, Russell Lindsay in 54, Wm. Spittigerber in 55, Willie Sueli in 56, Henry Doring in 57.

Hancock: Assessor, Dave Lueker; road overseers, Paul Gehrke in 58, John Asmus in 59, F. C. Voss in 60, Herman Koll in 61.

Hancock: Assessor, Dave Lueker; road overseers, Paul Gehrke in 58, John Asmus in 59, F. C. Voss in 60, Herman Koll in 61.

Hancock: Assessor, Dave Lueker; road overseers, Paul Gehrke in 58, John Asmus in 59, F. C. Voss in 60, Herman Koll in 61.

Hancock: Assessor, Dave Lueker; road overseers, Paul Gehrke in 58, John Asmus in 59, F. C. Voss in 60, Herman Koll in 61.

Are Honored Here For Anniversary

Harry Barnett's Have Lived In Wayne County During Past Fifty Years.

Mr. and Mrs. Harry Barnett of Wayne, observed their golden wedding anniversary quietly at home in Wayne Tuesday.

Mr. and Mrs. Barnett were born in Wayne county and have lived in Wayne since their marriage, making their home on the west end of Wayne for the past 50 years.

Mr. and Mrs. Barnett are parents of seven living children: Mrs. Laurie Riele, Miles City, Mont.; Herbert Barnett, Terre Haute, Ind.; Mrs. Lou Hubbard, Edinburg, Texas; Mrs. Nina Lane Pharr, Texas; Mrs. Joe Whalen, Hollywood, Cal.; Mrs. Gladys Roberts, Wayne; Perry Barnett, Sioux City, there are 17 grandchildren, and one great grandchild, son of Mr. and Mrs. Harold Barnett of Los Angeles.

Besides the children, the Barnetts have passed Harold Barnett a grandchild, from childhood the couple have had children in school 39 years, making a total of 15 years of education for all the children.

Mr. and Mrs. Harry Wirt of Jean of Wakefield, were Sunday guests of Mrs. Stella Chulst and Mrs. Archie West of Phipps club in the afternoon.

Speaks to Custodians

Dr. and Mrs. T. Anderson entertained the college staff of custodians at dinner in the student union last week. Afterward, Roy Erickson of Omaha, authority on building care and maintenance, spoke to the group and answered questions concerning specific problems at the Wayne school.

Miss Borgner, missionary from China, will speak at St. Paul Lutheran church next Tuesday at 2. Everyone is invited to hear her.

Is New in Office. Miss Leah Jean Cauwe is employed as secretary to the Wayne Chamber of Commerce secretary, W. A. Wollenhaupt.

Patronize the Advertisers

Patronize the advertisers

SAFEWAY Homemakers' Guide

NUMBER 66 * Menu ideas for heartier appetites * A list of penny savers * About guaranteed fresh produce * Dad gets personal—advice

ORDER YOUR TURKEY NOW

Breakfast

Grapefruit 17c, Grapefruit Juice 12c, Oats 22c, Grape-Nuts Flakes 14c, Instant Cereal 23c

Lunch. Soup 25c, Crackers 18c, Milk 15c, Potato Chips 25c, Cookies 10c

Dinner. Green Beans 25c, Lima Beans 25c, Corn 12c, Duchess 14c, Olives 14c, Jell-well 5c

MEAT for VICTORY. Armed forces, both here and abroad need meat. More than one hundred million Americans at home need meat, too.

BUY YOUR WAR STAMPS AT SAFEWAY. May be Purchased with Blue Food-Order Stamps

DAD GETS PERSONAL—ADVICE

WHY DADDY I CAN ENJOY MY WAR STAMPS OUT OF MY FOUR BROTHERS' MONEY? YOU KNOW NOW!

SON, I DON'T MEAN TO BE RUDE, BUT FAMILY PRIVACY, BUT CAN I ASK A PERSONAL QUESTION?

USE IT! THAT WOULD BE A GOOD LAUGH!

BUT... NOW CAN YOU MANAGE IT?

YOU SEE... I SHOP AT SAFEWAY AND FOR INSTANCE... THEY TELL GET PRODUCE BY THE POUND, SO YOU GET EXACTLY WHAT YOU WANT... THERE'S NO WASTE, THAT'S WHY AND... WELL, JUST HANG IN THERE AND WE'LL SEE HOW MUCH YOU CAN MANAGE!

ORANGES Valencia Lb. 10c, Grapefruit Texas Marsh seedless Lb. 5c, Carrots California tops removed Lb. 8c, Rutabagas Economical and beautiful Lb. 3c, Yams Porto Rican variety Lb. 6c, Cabbage Wisconsin firm, crisp heads Lb. 22c

NO. 9 STAMP. No. 9 Rationing Stamp is valid for 3 lbs. of Sugar until and including Dec. 15th.

GUARANTEED FRESH PRODUCE. It's rushed from the fields to Safeway daily. All your money back if you're not entirely pleased.

at Your SAFEWAY, in Wayne, thru Nov. 14

Better Lumber For Less. Financing. Carhart Lumber Co. Phone 147 Wayne

School Vacation To Start Friday

Armistice Day Program Is Feature of Convocation Wednesday Morning

Wayne college training school dismisses Friday evening for two weeks' vacation. This is the usual holiday recess but is early so that college students may assist in corn husking and other vital war efforts. School resumes November 30.

Training school staff members who are in Wayne next week will assist with gas ration registration November 20.

An Armistice day program featured college high chapel Wednesday morning. Jimmie Morrison, who was in charge, spoke and special patriotic music was given.

The Sixth Journal will be distributed tomorrow. Joanne Nielsen and Charles Good are the editors of this first issue. Reporters are Jerry Ash, Robert Beck, Domajoth Bessler, Virginia Denkinger, Maurice Haberer, Kathryn McGinn and Harriet Phipps.

During the second quarter the grade has four student teachers. Constance Kiege will teach reading, spelling and art; Virginia Madison, geography; Frances Marty, history; Genevieve Nygren, science, health and music.

From Fourth Grade, Robert Good, Joe Nuss, Elaine Peterson and Wayne Samuelson were perfect in attendance the first quarter.

In a special review last week, everyone improved in spelling. A stamp club will be a feature of language work the second quarter.

The children chose a song remembered from the first grade, "Fiddle songs," for work in writing notes on the staff and transposing. The tune is that of an old folk-song often called "Skip to My Lou."

Janette Dawson's interest in an oriole's nest swinging in the wind was used by the class in writing the words and music of a song called "Empty Nest."

Third Grade Items. The 3rd graders invited their parents to see what they had done during the first quarter. They gave a puppet show, "Hansel and Gretel." Picture illustrations were shown as the story was told. Twelve parents were present.

From Second Grade, Billy Mitchell is moving to Lincoln this week. He will be greatly missed. Miss Mary Lynn Burge will be student director for the rhythm band this quarter. The children are learning a new selection, "An Airplane Ride."

The students are writing picture letters in relation to their reading. They are also working on color charts.

From First Grade, the student teachers for the second quarter are Miss Dillon, Miss Morgan, Miss Thompson,

Miss Moeller, Miss Gosting, Miss Jones and Miss Kirkpatrick. Nearly everyone in the 1st grade was vaccinated last week. Bill Ebersole had been vaccinated previously.

Bill Ebersole's dog, "Red," paid a rather unexpected visit to the class room this week. The children enjoyed the visit.

Nearly every student shows a little gain in weight. The class has finished the Winston Readers and is beginning the Gates Primer and the Safety Readers.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

A group letter was written Friday to Fred Denkinger to thank him for helping with the electrical part of the stop sign. A picture of the stop sign, drawn by Michael Ebersole, was enclosed in the letter.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

A group letter was written Friday to Fred Denkinger to thank him for helping with the electrical part of the stop sign. A picture of the stop sign, drawn by Michael Ebersole, was enclosed in the letter.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

were Sunday dinner guests in the home of Mrs. Hansen's brother, Dick Engelbart, at Pender.

Miss Lois Pearson who teaches at Newton, Iowa, spent Saturday and that night at Roy Pierson's. She had dinner with Miss Ruby Long in Sioux City enroute back.

Mr. and Mrs. Fred Stone, sr., and Robert Stone of Laurel, were at Frank Griffith's Saturday evening.

Guests at the social hour, a quilt was tied for Mrs. Carl Paulson. Mrs. Gladys Roberts gave a talk on the AAA program. Prizes in a contest went to Mrs. Roberts, Mrs. Paulson and Mrs. Floyd Andrews. Mrs. Ed. Fork became a new member.

Irve Reed is able to be about some after being ill for several weeks. Mr. and Mrs. Dave Hamer and David called at Reed's Sunday afternoon, and Dave Theophilus Sunday evening. Mrs. Hazel Lessman, Mrs. Fred Beckman and Mrs. G. J. Hess were Thursday afternoon callers, and Mrs. Roscoe Jones of Carroll spent all day Thursday there.

Lloyd Dunklau is improving from the injury suffered to his right hand in a corn picker. Mr. and Mrs. Kenneth Dunklau and baby called at his home Monday evening last week. Mr. and Mrs. Erwin Vahlkamp and daughters were Tuesday afternoon guests last week. Mrs. Aug. Krause and Mrs. Dave Hamer were there Wednesday. Mrs. Fred Beckman, Mrs. Russell Beckman and Patty and Mrs. Hazel Lessman were Thursday evening guests.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

From Kindergarten. Discussions last week were centered around safety. All of the children helped in making an electrical Stop and Go sign. Linda Kessler, Dickie Steacie, Steve Pawelski, Wyoming Griffith and Michael Ebersole have been policemen and regulated the traffic. Crayon drawings of the stop sign were made Thursday.

HOSKINS

Miss Gladys Reichert

George Drevesen was a Sunday dinner guest at the Hans Asmus home.

Mr. and Mrs. Gus Schmidt were Saturday evening visitors at the Herman Buss home.

Mr. and Mrs. Ed. Fork of Carroll, were Sunday visitors at the Adolph Bruggeman home.

Reuben Walker of Chicago, is visiting at the home of his brother, Erwin Walker, and family.

Mr. and Mrs. Elmer Uttecht of Norfolk, were dinner guests Sunday at the Herman Grimm home.

Gus Schroeder and Miss Mabel Schroeder were dinner guests Sunday at the Norris Schroeder home.

Ed. Kollath, Herman Buss and grandsons, Virgil and Robert Buss, were in Lincoln Monday on business.

Mr. and Mrs. E. W. Eppler of Norfolk, were Thursday evening visitors at the Ed. Behmer, sr., home.

Mr. and Mrs. W. A. Gutzman entertained Mr. and Mrs. Ed. Martetz of Norfolk at dinner Thursday evening.

Patty Schmitt of Humphrey, is spending this week with her grandparents, Mrs. Lena Wittler, and the Arnold Wittler family.

Sunday evening visitors at the Henry Asmus home were: Mr. and Mrs. Lloyd Behmer and family, Mr. and Mrs. E. O. Behmer, daughter, Erna Jean, were Wednesday evening visitors at the Gerhardt Eckert home at Wisner.

Mrs. Edward Schaffer left Friday for Durham, N. C., to visit her husband, Cpl. Schaffer, who is now stationed at Camp Butler, N. C.

Rev. R. F. Bittorf called at the Louie Krause home Thursday evening to visit Mr. Krause who is improving following a recent illness.

Sunday dinner guests at the GUS Deck home were: Mr. and Mrs. Arnold Miller and son, Gene, Mr. and Mrs. Robert Schwindt and family.

Mrs. Minnie Wittenberg of Norfolk, is spending several days this week with her mother, Mrs. Bertha Pfeil and brother, Ernest Pfeil.

Mr. and Mrs. Hans Asmus and Arlene, Mr. and Mrs. Louis Bendine and Janelle were Sunday evening visitors at the John Drevesen home.

Mr. and Mrs. Edwin Wittenberg of Hastings, spent several days last week with Mrs. Wittenberg's mother, Mrs. Gus Schmidt, and others.

Mr. and Mrs. W. A. Gutzman and daughters were afternoon visitors at the O. W. Kriesau home and evening visitors at the H. C. Mittelstaedt home.

Mr. and Mrs. Ed. Bernhardt of Norfolk, Mr. and Mrs. Edwin Strate and Delores Mac were Sunday supper guests at the Harry Schwede home.

Mr. and Mrs. August Spengler and daughter, Ruth, and Mr. and Mrs. Arnold Janke, Lois and Dennis spent Sunday at the H. L. Hewett home at Blair.

Mrs. Paul Wollschlager of Fairmont, Minn., was a Friday evening and Saturday guest at the August Spengler home. Saturday Mrs. Wollschlager went to Creighton to visit her parents, Mr. and Mrs. John Diedricks.

Callers at the Louis Krause home the past week to visit Mr. Krause were: Mr. and Mrs. Edwin Wittenberg of Hastings, Mr. and Mrs. Herman Buss, Mr. and Mrs. Charley Fuhrman and Arlene.

Visitors at the Wm. Deck home Sunday afternoon to visit Cpl. Norman Deck of Camp Edwards, Mass., were: Mr. and Mrs. John Asmus and family of Winside, Mr. and Mrs. Henry Asmus and family, Mr. and Mrs. Hans Asmus and Arlene.

Mr. and Mrs. George Wittler entertained Mr. and Mrs. Hallet Schmitt and daughter, Patty, of Humphrey, Mr. and Mrs. Arnold Wittler and daughter, Marietta, Mrs. Lena Wittler, Rev. and Mrs. F. C. Ebinger and family at dinner Sunday noon.

Misses Virginia, Leone, Lois and DeLoris Langenberg spent from Friday until Sunday at the L. W. Walker and H. K. Leffler home in Omaha. Mrs. Charles Farrar and daughter, Audrey, of Winside, who had been in Omaha, accompanied the Misses Langenberg to Hoskins.

Morning School Opening Changed. The Trinity Lutheran Parochial school begins at 9:30 o'clock each morning instead of 9 o'clock as previously.

Election at Hoskins. A total of 137 votes were cast at the general election in Hoskins last Tuesday. Earl Potter was elected justice of the peace of Hoskins precinct, E. O. Behmer was elected assessor, defeating Herman Puls by a vote of 128 to 54. Those

serving on the election board were: Earl Potter, Herman Puls, Frank Phillips, August Behmer, John Bruse, Mrs. Ed. Winter, Ed. Scheurich, Simon Strate and Ed. Behmer.

Home on Furlough. Cpl. Norman Deck of Camp Edwards, Mass., arrived Saturday, November 7 for a week's visit with his parents, Mr. and Mrs. Wm. Deck. Cpl. Deck was inducted into army service February 23, 1942.

Son Is Born. Word has been received of the birth of a son weighing 5 pounds, born to Mr. and Mrs. William Swihart of Hollydale, Cal., Sunday, November 8. Mrs. Swihart was formerly Miss Verna Anderson of Hoskins.

Birthday Party. Mr. and Mrs. Herman Grimm entertained several relatives and friends at a party Friday evening in honor of Mrs. Grimm's birthday. Cards were played at six tables. Prizes went to Mrs. Art May, Otto Koepke, W. J. Ruggert, Mrs. Ed. Appel, Elmer Uttecht, Mrs. Ed. Appel.

Zion Lutheran Aid. Mrs. Wm. Koepke and Mrs. Lester Koepke entertained at the Zion Lutheran Ladies' Aid at the school Thursday afternoon. Seventeen members were present. Guests were: Mrs. Ernest Raasch of Norfolk, Mrs. Ralph Voeks, Mrs. Art May, Mrs. May, Mrs. R. F. Bittorf and family. A Christmas party will be held at the December meeting. Mrs. Raasch, AAA fieldwoman, gave an interesting talk. The hostesses served luncheon.

Trinity Aid Meeting. The Trinity Lutheran Ladies Aid met Thursday afternoon with Mrs. Arnold W. Pfeil and Mrs. Gus Schmidt as hostesses in the parochial school. Fourteen members were present. Guests were: Mrs. Bertha Pfeil, an honorary member, Miss Arlene Fuhrman, Miss Evelyn Fulmer, Rev. R. F. Bittorf had charge of the devotionals. Plans were made for a Christmas party at the December meeting. Gifts will be exchanged. The hostesses served a one-course luncheon.

Mrs. Brumels, Hostess. The Dorcas society of the Peace Reformed church met Thursday afternoon with Mrs. Fred Brumels as hostess at the church. Guests were: Rev. and Mrs. Norman Riessler of Hastings, Mrs. Lizzie Green, Lolamaye Brumels, Rev. C. H. Riessler had charge of the devotionals. The members discussed the Christmas party to be held at the December meeting at the home of Mrs. Walter Floor. Gifts will be exchanged. Mrs. Brumels served a two-course luncheon carrying out the harvest theme.

Observes 90th Birthday. Mrs. Bertha Pfeil, pioneer resident of Hoskins, Tuesday, November 10, observed her 90th birthday anniversary. Mrs. Pfeil is one of the few persons now living who came with the first colony of Wisconsin pioneers to Norfolk in the summer of 1846. Unusually active for her age, Mrs. Pfeil makes her home with her son, Ernest, in Hoskins and does most of the house work. In honor of Mr. Pfeil's mother, Mr. and Mrs. Arnold Pfeil entertained the following guests at a 5 o'clock dinner Sunday evening: Mr. and Mrs. E. W. Schlack and Sandra, Mrs. Carrie Wills of Wisner, Mrs. Minnie Wittenberg of Norfolk, Mrs. Pfeil, Ernest Pfeil, Rev. and Mrs. R. F. Bittorf and family. A birthday cake baked and decorated by Mrs. Schlack centered the dining table. Following the

dinner Rev. Bittorf gave a German address and Mrs. Bittorf sang a hymn "The Saviour Said, Have Faith in God."

Zion Lutheran Church. (Rev. E. H. Boeding, pastor) Sunday, November 15: German services, 9:45; English services, 10:50. Sunday school 10:10 to 10:50.

Hoskins Evangelical Church. (Rev. F. C. Ebinger, pastor) Services over the coming Lord's day Sunday, November 15 as follows: Sunday school at 10:20. Morning worship at 11:30. There will be no evening service.

The next Woman's Missionary meeting will be on Thursday, November 19. You are welcome to share any and all of these services.

Trinity Lutheran Church. (Rev. R. F. Bittorf, pastor) Sunday, November 15: Sunday school at 10 o'clock. Service in the English language at 10:15. Choir rehearsal, Tuesday evening, November 24 at 8:30. Bible class each Wednesday evening at 8:30.

Catechetical instructions Saturday, November 14, at 9:30 a. m. The church council will meet Monday evening, November 16, at the schoolhouse.

Northeast Wayne (By Staff Correspondent)

Anita Lessman spent Thursday afternoon in the Ernest Brammer home.

The Harris Sorensons spent Thursday evening at Herbert Eckert's.

Mr. and Mrs. Otto Heithold

Dr. and Mrs. C. J. Dendinger in Hartington, Jimmy Joe Lubit, who has spent several days in Hartington, returned home with his parents.

spent Thursday evening with Mr. and Mrs. Conrad Weiserhäuser, Melvin Uttecht went to Lincoln Saturday to attend the football game and spent the week-end with Herbert Temme.

Mr. and Mrs. Ed. Frevert and Faunel were last week Sunday dinner guests of Mr. and Mrs. Herbert Echtenkamp.

Mr. and Mrs. Ed. Meyer, Mr. and Mrs. Geo. Fredrick and Geraldine spent Sunday evening last week at Ernest Brammer's.

Mr. and Mrs. Otto Heithold were in Hooper Sunday of last week to attend the funeral of Mrs. Heithold's uncle, Gerhart Suhr.

Mrs. George Brammer, Mrs. Lawrence Ruwe, Harlan and Marilyn spent Wednesday afternoon of last week at Ernest Brammer's.

Mrs. Carl Gunnarson and Verna, Mrs. Clarence Dahlquist and LaRue of Council, were last Tuesday luncheon guests at Albin Carlson's.

Mr. and Mrs. George Brammer entertained at dinner last week Sunday August and Louie Roebber, Mrs. Emma Weiserhäuser, Mrs. Henry Witting and Mrs. Emil Roebber.

Rev. and Mrs. F. C. Doctor, Mr. and Mrs. Martin Meyer and Norman, Mr. and Mrs. Henry Witting and family called in the Ernest Brammer home Sunday afternoon of last week.

Last week Sunday evening supper guests in the Lawrence Ruwe home in honor of Harlan's birthday anniversary were Darlene and Norman Roebber, Delores, Dora and Sandra Witting.

Jean Milton of Long Pine, Bev. on baby of Ann's worth, Jim Farber and Kermit Leonard of the Wayne college, and Mrs. Anna Juhn were last week Sunday dinner guests in the Harry McMillan home.

Mr. and Mrs. C. K. Corbit, Mr. and Mrs. Joe Corbit and Billy were last week Sunday dinner guests of

WILBUR

(By Staff Correspondent)

Mrs. Gilmore Day and daughter were at Roy Day's Friday.

THE WAYNE HERALD
E. W. Huse, Editor and Proprietor

The Oldest Established Paper in Wayne County

NATIONAL EDITORIAL ASSOCIATION
Active Member

Subscription, \$2.00 per Year in Advance

Published Every Thursday

Entered at the post office at Wayne, Nebraska, as Second Class Mail Matter in 1896 under act of March 3, 1879. Known office of publication, Wayne, Nebraska.

TELEPHONE 130

Thursday, November 12, 1942

REPUBLICANS and new dealers interpret election returns largely according to their own peculiar slants. But above all the divergent speculations rises the fact that enough dissatisfaction existed somewhere along the line to cause widespread voter revolt.

Republicans and other middle-of-the-roads are encouraged to believe America's original character will survive, that not only will the war be won, but that the old-time democratic order will be preserved.

On the other hand, Vice President Henry Wallace is cheered by the feeling that many new dealers neglected to vote. His comforting thought that soldiers in the armed forces would have changed the result if they had gone to the polls, leads Westbrook Pegler, columnist, to suggest that "the reaction would have been even more emphatic, in protest against strikes and slowdowns which have curtailed the production of weapons and vehicles of war."

Thus, many reasons are offered and conclusions drawn, often in conflict. But republicans and new dealers alike in authority should sense responsibility, and besides charting a course that will hasten victory to American arms, see that it does not impair American fundamentals beyond the war. Election results revive confidence in the American capacity to disagree and to express disagreement over the handling of public policies.

THE Omaha World-Herald sees in the late election returns no narrow partisanship. It sees a determination to intensify war movements and a general speed-up of the job to be done. It says the past is dead and that importance attaches only to the present. It comments in part:

"The people were dissatisfied. They were not getting enough action. So they showed their displeasure in the one way open to democratic people.

"Earnestly we hope that not one of the new senators and congressmen will go to Washington in the belief that he has a mandate to criticize and obstruct every administration policy.

"That would be inexpressibly tragic. The mandate is to hurry. To get them the guns and planes and the tanks. To get them to Guadalcanal and North Africa and other points where they may be turned against the axis. To get them there before our fighting men are beaten by Gen. Too Little and Gen. Too Late.

"That mandate can't be carried out by mere political obstruction. It can be carried out in two ways: First by taking the social-revolutionary bugs out of national policies; and second by injecting irresistible force and drive into the war program itself.

"That is the job for the new delegates. May wisdom and resolution and boundless courage be theirs."

IN COMMON with many others, the Lincoln Journal interprets the temper of voters in turning against the new deal. It attributes the protest to the attempt of Washington new dealers during the war to fasten on the country theories of "what shall constitute the permanent form of government."

The Journal suggests that republicans and anti-new deal democrats can force suspension of government activities not related to the war and unnecessary in the emergency. It concludes:

"The president is just now asking for more powers. If it be found that they are necessary to the end for which all persons and both parties stand together, they should be granted, but there should be attached a provision limiting the time in which they may be exercised. This was not done in many instances in the past, with the result that it now calls for positive action on the part of congress to take them from the president. The same error should not be repeated."

DAILY newspapers have announced orders to reduce consumption of print paper, and therefore they will necessarily curtail the output to subscribers. This will be done with every effort to maintain popular interest in the publications. In what measure community weeklies will be affected by the order, we do not know at this time. By comparison, rural publications, issuing only once per week, use little paper, but nevertheless no doubt they will have to abide by certain restrictions.

The Herald will do its best to uphold present standards. As far as possible, its service will be kept from slipping. Its list is now mostly paid in advance, and the unavoidable policy of discontinuing subscriptions in arrears will ease the tax involved in sending more than 300 copies to boys in the armed forces.

A bill to suspend the forty-hour week is consistent with the national emergency. It falls with scarcity of labor and the demand for increased production. The forty-hour week was established to reduce un-

employment. The reason no longer exists. The contrary is now true. Lengthening the work week more in accordance with hours employed outside of industry and government plants may well be handled by Senator Vandenberg's proposed coalition group which may also straighten out some other problems involved in labor union radicals' determination to rule the roost.

Reports from all theatres of war are encouraging. The outpouring of men and war machines from the United States is proving increasingly evident and effective. We do not see how democracy's enemies can long resist the opposing flood. Modern war is faster as well as more furious than the old-time military stride, and while we are growing stronger, our enemies are growing weaker. Our wishful thinking does not seem altogether unreasonable.

Senator Vandenberg's suggestion to form a republican-democratic "victory coalition" to end political differences and unite in prosecution of the war makes sense to the rank and file over the country. Republicans and anti-new deal democrats have a clear majority in congress, and they can use it successfully when the need to do so arises.

Hitler shouted to his enslaved subjects in a recent harangue that he would not follow in the footsteps of the kaiser and flee from the country. This is clearly an acknowledgment of failure and ultimate defeat. And Hitler's proved duplicity gives assurance that he cannot be depended on to do what he says he will do.

In view of the threatened paper shortage and necessary curtailment of publications, we would advise Washington authorities to feel around near headquarters and put hobbles on bureaus that consume too much paper. The action would also relieve waste baskets.

Registrations for gas rationing have been put off another week. We would suggest to authorities that they do a surer job of planning something of such far-reaching effects. Backing up is disconcerting. If rationing is indispensable, it should be hurried along.

If scourging is necessary to swing society away from a tendency to idle and harmful dissipation, the war ought to do it. But it would seem the world should not have to be manhandled to lead it to modify material considerations and emphasize spiritual values.

In our life-long penchant for saying things that were irritatingly inappropos, we favored our school teachers who were at least partially and safely deaf. We did not favor many, because most of them within our recollection had perfect hearing.

Though naturally a trifle suspicious, we refuse to think the proposed safety code for dumb waiters and others has us in mind.

The Will and Ability to Win. (Industrial Press Service)

There are many people who though handicapped, in one way or another, have become famous. Notable among these are authors, musicians, and scientists whose works will live through the years. They are outstanding individuals whose talents, often developed under the most severe handicaps, have endeared themselves to the public.

But in industry, thousands of these handicapped people are turning out war materials and doing everything they can to help win the war. A man in Chicago, who works in a wheel chair was one of those who recently received an Army and Navy reward emblem. A man blind in one eye operates an engine lathe in a machine tool plant in New York. In many plants blind people, both men and women, are doing remarkable work on precision instruments. On an assembly line in an Ohio cartridge factory there are many crippled workers and deaf people who actually have an advantage in noisy plants.

Right now, industry needs all the draft-exempt men it can get and thousands of the lame, blind, deaf, and otherwise crippled are being given an opportunity to do what they can to win the war. In giving their services to their country at this time they are demonstrating that they have not only the will to win but the ability to win.

Farmers Are Skilled Workers. (Omaha Journal-Stockman)

Another thing that the authorities are learning this year is that farming is something more than mere drudgery. It is skilled labor of a high character. For many industries a short apprenticeship is all that is necessary. Not so with farming. That is something that must be learned from the ground up, by long and arduous experience. Thus it is what mechanics of a sort can generally be found but when farm help is scarce, the situation is really serious.

Farming is not "common labor;" it requires a technical skill, points out the Christian Science Monitor, training and experience that no ordinary city laborer needs to qualify for his job. Moreover, volunteer labor, transient labor, child labor cannot prepare the soil, put in the crops and cultivate them, while milking the cows and properly tending and feeding meat animals for the market. What does a city person know, for example, about the intricacies of farrowing or adjusting a grain drill?

If the drafting of lads of 18 and 19 is to release older men, as the army chiefs imply, farmhands should be the first ones sent home—and some guaranty of better wages should follow, if it is hoped to keep them on the farm.

And back of it all, farm labor is vital to the very life of the nation. We can get along after a fashion without many thousands of skilled workers but when farm help fails the country is in danger of going hungry. When it comes to really essential labor, the farmer is in a class by himself.

DOING THINGS.

In war time as in peace time, some persons appear to do more than their share, while others seem to do less. One individual is not qualified for service that another can give. Some persons are good leaders, while others prefer to follow and shoulder less responsibility. People fit into different niches, and usually perform well what they undertake. In a crisis, like the present, everybody on the home front is eager to help carry the national burden and do everything possible to serve military advantage. People are least selfish in a time of great peril—most inclined to personal sacrifice in behalf of restoring a peaceful order. Not many are disposed to shirk. Few sidestep duties that they understand. It is the wonderful team-work in a democracy, once aroused and impelled by clear understanding, that insures freedom and independence.

Family Nutrition Subject of Talk

Wayne city school Parent-Teacher group meets next Monday evening when Miss Martha Wallace, home economics instructor at the college, speaks on family nutrition. Warren Noakes will play a piano number, and one of the teachers will report on the P.-T. A. magazine. Rev. G. Gieschen will preside for the last time before he moves to Omaha. The 6th grade mothers, with Mrs. Texley Simmerman chairman, will serve.

Urges Deferment To Help on Farm

In testimony before the senate military affairs committee Friday, Secretary of Agriculture Claude R. Wickard urged that all essential farm workers receive occupational draft deferment. He also asked that plants holding government contracts be prevented from hiring such essential farm workers. Wickard reported that about 1,600,000 workers left farms during the past year, and estimated that 60 per cent went into war work while 40 per cent went into the armed forces.

Farmers Do Share To Help War Effort

That farmers had marshaled forces for the nation's protection long before the first bomb fell on Pearl Harbor was fortunate for the united nations. Within a week after December 7, 1941, the department of agriculture was reorganized to meet the new situation. Now that the nation celebrates the farmers' victory in meeting the 1942 goals, the production goals for 1943 will soon be announced. The war boards will keep American agriculture in step with America's soldiers. Today's record harvest is made to fit food and fiber needs of the United States and its allies.

The emphasis on such commodities as eggs, milk and pork will doubtless continue. War crops such as soybeans, peanuts for oil and hemp will receive attention.

Meats and dairy products are making big gains, and this is important as these farm products are high on the list of wartime necessities. In the first seven months of the year, American beef and pork output exceeded last year's by 45 per cent, evaporated milk 37 per cent, dry skim milk for food 62 per cent. Beef slaughter during the first eight months of 1942 was 15 per cent over the same months of 1941, pork and lard 17 per cent and eggs 16 per cent.

BIRTH RECORD

A daughter was born by Caesar-Jan operation November 4 to Mr. and Mrs. Herman Gewert of Wayne, at a local hospital.

A son was born November 4 to Mr. and Mrs. Jess Glover of Wayne, at a local hospital. Mrs. Glover is the former Eva McKim.

A daughter was born November 5 to Mr. and Mrs. H. L. August of Laurel, at a local hospital. The other two children in the family are sons. Mr. August is a brother of Miss Bernice August of Wayne.

Miss Lola Greiner and Keith Martindale of Randolph, were married October 29.

WALLACE.

Vice President Wallace interpreted late election returns according to his own political bias. We are all inclined to do that, and sometimes we hit near the truth, and sometimes far from it. He expressed the opinion that men in the armed forces voted mostly because they had voted, and that those who voted are largely prosperous, and therefore supported the republican ticket. He guesses the soldiers are all new dealers. Our guess is they are not by considerable. If Wallace and his friends have him in mind for the presidency in 1944, he should do less talking and express less partisan prejudice. As pointed out editorially by the Sioux City Journal, a man of surpassing wisdom, foresight and courage will be needed for leadership in the trying reconstruction period, and manifestly the vice president does not meet requirements. And the way his home state of Iowa turned against the new deal in the late election should not encourage a Wallace presidential boom.

AS SEEN BY KARL STEFAN

Washington, D. C., November 3, 1942. New regulations governing nearly all wages and salaries have been issued by former Justice Byrnes, who recently left the supreme court to become director of economic stabilization. They are in addition to the wage and salary ceiling provisions established a few weeks ago, and cover big salaries and big wages. Those engaged by firms employing eight people or less are not affected. Salaries below \$5,000 per annum are "frozen" as of September 15. Salaries above that amount are not to be increased, but may be reduced to that amount. Forbidden are the payment of salaries above \$25,000 per annum, after taxes are deducted from any higher amount. This limit has been under discussion for months. There are exceptions to these freezing regulations. Advances in salaries or wages may be made upon the consent of the treasury department or the war labor board, if and when merit of an individual warrants such favorable consideration. Just what that exception means will not be known until later.

As this change of policy toward farm workers occurs, the manpower situation in industry and war projects looms large as millions of young men are entering the fighting forces. Bills to regiment all manpower, provide for drafting labor, including that of women, have been pending for months. A big conference is being held in Washington to consider the subject. It seemed a month ago that congress would be asked to act upon some such legislation. Now comes the word that legislation on the subject will not be requested. It is expected that some voluntary plan may be perfected to make sure that industries as well as the farms may have sufficient labor to keep on increasing their output for war purposes.

NEWS ABOUT THE WAR

From Office of War Information To provide for winter comfort, WPB has released 6,000,000 pounds of wool for underwear and knitted goods for civilians.

Farm families are asked to point meat slaughtered at home and that bought in quantities on the per-weekly allowance plan. Each adult should be allowed 2 1/2 pounds a week, children from 6 to 12 allowed 1 1/2 pounds and those under 6 be allowed 3/4 pound.

Use of platinum in jewelry has been stopped by WPB. The metal is needed for radio tubes and other communications equipment.

A rumor that rugs will have to be odd-sized, is unfounded. OPA reports that a survey shows ample stocks of wool floor coverings.

Ration books of children under 15 will not be valid for use in coffee rationing. When coffee rationing gets under way, the last stamp in the war ration book No. 1 will be used to obtain the first allotment.

New victory rubbers and galoshes are in black only. The heels will be no higher than two inches, and no fancy boots or fur-trimmed styles will be made for the duration.

Dogs will not have so much beef and such meat for the duration, but there will be plenty of hearts, liver, etc. These, along with fish, eggs and milk, furnish plenty of proteins.

Americans are asked to keep heating equipment in good shape so as to save all kinds of fuel.

Repair units are not included in the order to "freeze" farm equipment. Rationing orders will be used in an effort to provide machinery where it is most needed.

Trucks engaged exclusively in transportation of farm products are exempt from two ODT orders, those requiring 25 per cent mileage reduction and requiring checking with other carriers so as to provide maximum loads.

Application forms which must be filled out for gasoline rationing may be secured from service stations, garages and tire shops.

Sugar rations for army and navy men on furlough have been set at a half pound a week. A change permits a service man whose furlough is only a week to obtain sugar. Previously, the leave had to extend more than a week before he was eligible.

War manpower commission asks local draft boards to grant occupational deferment to dairy, livestock and poultry farmers and farm hands without grounds for dependency deferment but who are "necessary men" for whom replacements are not available.

To provide fair distribution of milk cans and farm fencing, OPA is expected to ration these.

Nebraska ranks third among the states in the Seventh civilian defense region in number of volunteers enrolled in civilian defense on a per capita basis. The report shows 47,182 enrolled out of a population of 1,315,834, this being 3.6 per cent. Missouri was first and Wyoming second.

A group of Nebraskans interested in hog raising, representing many interests, met November 4 in Lincoln to adopt a resolution

asking for a floor price of \$13 per hundred on hogs delivered at Missouri river markets. Such a price would, they felt, give farmers and hog raisers an incentive to produce more hogs to supply growing demands for pork.

Nebraskans register November 12 to 14 for gas rationing. Any having more than five tires will not be allowed to register.

Nebraska's quota for fats and oils is 380,000 pounds per month or 4,600,000 pounds per year, an average of 3 1/2 pounds per capita. Every 10 pounds of fats and oils will provide 1 pound of glycerine which is enough to manufacture 13 pounds of gun powder.

County salvage committees will appreciate assistance in saving fats and oils. Three simple steps are involved: 1. Save all fats and oils derived from cooking edible foods. 2. Strain into a straight-sided tin container and store in a cool place. 3. Deliver one pound of coffee cans or No. 2 food cans are ideal, (do not store in glass). 4. Deliver one pound or more at a time to your patriotic meat dealer or frozen food locker operator, who will pay the housewife 4 cents a pound.

Use of stainless steel in more than 75 products, ranging from coffee pots and cutlery to farm machinery and hot water heaters, is prohibited by WPB.

Midwesterners who believe they are entitled to more than the basic ration of gasoline will have to furnish specific, detailed information about their driving requirements on their application forms. These applications for supplemental rations will be available at schoolhouses and other designated registration sites.

Newly designed "C" stickers which will make known to the public the exact purpose for which cars have been granted preferred mileage are being distributed.

Certificates of war necessity will not be required for vehicles "laid up" indefinitely until they are placed back in operation. This ap-

plies only to all trucks and other commercial vehicles on the road.

Merchants, farmers and artisans, also manufacturers and processors, may sell their used equipment and supplies without reference to ceilings established.

Price ceilings on fertilizer will be raised eight per cent soon to cover the increased cost of nitrogen and transportation.

Four major war agencies are urging war contractors to employ more colored people to meet production.

An order for 26,000 vacuum tube radio sets will provide reception of radio programs for all American merchant sailors at sea.

Army Chief of Staff Marshall said the "skilled seamanship" of the navy has already rescued 800,000 soldiers safely across submarine-infested waters of the Atlantic and Pacific.

The navy reported November 11 that two enemy aircraft carriers, two bath ships and three minesweepers were damaged and 100 planes destroyed in a great sea-air battle 250 miles northeast of Guadalcanal. Navy Secretary Knox said the Japanese fleet which had retired from the scene in the Solomons, and the first round of that battle is over. In the battle the U. S. lost an aircraft carrier and a destroyer.

Labor Secretary Perkins reports that 4,000,000 new workers may come into the labor market by the end of 1943 and an added 1,000,000 by the end of 1944.

When cars driven by Billy G. Emerson and Henry Rogers South Sioux City, collided Monday last week near Emerson, Giese suffered a broken foot, Rogers had internal injuries and E. Ziesler, one of several in the Rogers car, had a broken leg and a jaw.

F. A. Salmon, Emerson, was employed of the M. & O. railroad, retired November 1.

Of Special Interest to Women Shoppers

We still have 75 choice styles in Betty Rose Coats for you to choose from. Several of them are handsomely fur trimmed. Among them are attractively plaid and tweed as well as new weaves in plain wools. There is a good selection in all sizes up to 44.

Prices are still just about as last year's prices, \$18.75 to \$19.75 for untrimmed coats and \$29.75 to \$39.75 for those with genuine fur collars of beauty and quality.

When you are buying your coat examine carefully the materials, lining, trimmings and tailoring—then take the style into consideration, and you'll find that "Betty Rose" coats are your very best buy. They have a well earned reputation everywhere as America's greatest values in popular priced coats.

We do all necessary alterations without extra charge.

Camel Fleece Coats are favorites with junior girls, 9 years to 15 years of age. And they don't want a 14 year or 16 year size cut down for them either. They want the pockets to be at the proper height, the waist line to be the correct length, as they are in a real junior size. We have them again. A long due shipment reached us from New York today. Several of them are special orders, but they are available. There are 2 of each size left for stock. So come soon.

They are fine warm, wool fleeces, fine lining, wool, inter-linings. Styles just like more expensive ladies' coats. \$13.75 each.

We have discovered an Eastern manufacturer who makes really true fitting half size dresses with choice up to the minute style and nice materials. They are moderately priced too for such fine quality. And we do any necessary alterations without extra charge.

They come in black, wine, blue, green and brown with the latest wide and head trimming effects. \$9.95. In black velvet they are \$12.75.

Spun rayon dresses are the favorites in popular priced \$3.95 and \$4.95 dresses. They are getting up now with lots of style in both one piece and two-piece effects.

Spun rayons are the dresses you wear the most and you'll enjoy them most if they are fashionably styled like the ones we are showing. All sizes up to 52. \$3.95 and \$4.95.

We still have a fair stock of Munsing elastic girdles

and warmer corsets. You might find just what you want among them. Anyway, it is well worth a try, because there won't be any more made with so much rubber content for the duration of the war. And lasten rubber is what makes a girdle successful. Prices are the same as always on our remaining stock.

Our allotment of Munsing Balmington and Teck-stitch pajamas and gowns is here. We were allowed just one-half of what we had last year. If you are a regular user of Munsing nightwear come now. These pajamas and gowns are favorite Christmas gifts and our stock may be sold out before you had planned on getting your regular supply. Priced \$1.95, \$2.25, \$2.95.

We carry winter weight fleeced Munsing union suits for women in stock in all sizes. We have short sleeve, knee length and short sleeve ankle length styles. If you want 25% wool or 50% wool we can get them for you in a few days from Munsings.

Munsing underwear fits perfectly and has a reputation for superior wearing quality.

Good looking wool and rayon mixed hose are 69c and \$1.00 according to the amount of wool and the fineness. The colors are fashionable.

If you are making things of pretty prints for Christmas gifts, don't forget that we are still getting our finest cloth of Gold 30 square prints at 25c.

They are of the same silky finish cotton yarns with the finest color eyes you have always bought. Lots of choice patterns to choose from for aprons, dresses, fancy work and quilting.

Our stock of Christmas gifts is now on display. We believe you'll find many pleasing gift items in this assortment which has been collected carefully over a period of several months.

We note a good many unusually early purchases of gifts this year. There is good reason for early selection since so many of the fabrics and metals which go into our foreign striped and cut off on account of lack of shipping facilities.

We'll lay away your gift selections if you want to join the early buyers.

AHERN'S

Society

SOCIAL FORECAST

Wayne Cleaners, Ph. 41, n121f College Beauty Shop, Phone 0291f

Rebekahs meet Friday evening.

Mrs. Ray Surber entertains G. C. next Tuesday.

Scoreboard meets Friday with Miss Clara Wischhof.

M.B.C. meets next Monday with Mrs. Albert Bastian.

Mrs. Hobert Auker entertains fortnightly club this Thursday.

Mari-Octo meets next Tuesday with Mrs. Textley Simmerman.

Rural Home society meets November 19 at 2 with Mrs. Joe Corbit.

Degree of Honor meets this evening at 7:30 with Mrs. Peter Henkel.

Cheerup club meets this Thursday afternoon with Mrs. Robert Johnson.

Worthwhile club has a Thanksgiving dinner next Tuesday.

day with Mrs. Walter Phipps.

Cameo club meets Friday with Mrs. R. K. Kirkman. An evening party is planned November 20.

Baptist Missionary society meets November 19 with Mrs. Everett Roberts for covered dish luncheon.

Mrs. A. A. Welch, Mrs. R. W. Capper and Mrs. W. D. Noakes entertain Eastern Star kensington Friday at the Welch home.

Our Redeemer's Missionary meets November 19 at the church parlors with Mrs. Albert Bate hostess and Mrs. L. B. Young leader.

Mrs. Grace Dickson Keyser will present junior and intermediate piano pupils in a recital at her residence studio Friday evening at 7:30.

Mrs. C. C. Sturtz entertains Mothers' Study club this Thursday. Mrs. Herman Bachr and Mrs. Ed. Ossenkott assist. Mrs. S. A. Lutgen speaks.

St. Paul Lutheran Aid meets this Thursday in the church parlors. Mrs. Matilda Harms, Mrs. Herman Lundberg and Mrs. Chas. Heikes are hostesses.

King's Daughters meet this Thursday with Mrs. E. C. Rhoades. Mrs. Levi Giese is leader. Mrs. Alvin Giese has charge of the program. No luncheon is planned.

P. E. O. chapter plans paper bag 1 o'clock luncheon next Tuesday with Mrs. T. T. Jones.

Mrs. A. B. Carhart assists Mrs. Jones as hostess. The group goes to the city hall afterward to sew for the Red Cross.

D. A. R. meets Saturday with Mrs. J. G. Miller, Mrs. D. S. Wightman, Mrs. H. W. Ley and Mrs. C. E. Carhart assist and each has a patriotic game. Leonard Paulson will sing with Miss Hazel Reeve as accompanist.

Wayne branch of A. A. U. W. meets this Thursday evening in the Woman's club room for pictures on women in defense and for Red Cross service. Miss Jessie Bybee, Miss Lois Crouch and Miss Ruth Pearson are hostesses.

Mrs. Chas. W. Mead, president of the Nebraska conference of the Women's Society of Christian Service, will be guest speaker next Wednesday, November 18, when the women meet at the Methodist church parlors for 1:30 covered dish luncheon.

Legion Auxiliary meets next Tuesday evening, November 17, at the Woman's club room when M. B. Rhoades of the Omaha P. E. O. office will speak. Women have their business session at 7:30. Men of the Legion are invited to 8 to hear Mr. Rhoades.

On the committee are Mrs. Floyd Conger, Mrs. E. E. Gailey, Mrs. E. W. Huse and Mrs. Frank O'Fies.

Pleasant Valley club meets November 18 with Mrs. Emil Backstrom and Mrs. Chas. Heikes in the former's home. Thanksgiving is the topic of roll call. Mrs. Paul Baier gives the biography of a Nebraskan, and Mrs. Eric Thompson reviews a book.

Presbyterian women meet in the church parlors next Wednesday for a thank offering and praise service. Hostesses are Mrs. J. W. Goshorn, Mrs. Ralph Beckenhager, Mrs. F. M. Griffith, Mrs. Frank Griffith, Mrs. C. W. Campbell and Mrs. Walter Savidge.

SOCIETY

Mrs. Bruger, Hostess.
M. L. H. met Wednesday with Mrs. J. H. Bruger.

Mrs. Caauwe, Hostess.
E. O. F. met Wednesday with Mrs. Lee Caauwe.

Bible Class Meets.
Miss Pearl Hicks entertained Bible circle Wednesday.

Entertains Nu-Fu.
Mrs. F. B. Decker entertained Nu-Fu club Wednesday evening.

Has Contract Club.
Mrs. Leonard Paulson entertained Contract club Tuesday. Mrs. J. W. Sutherland entertains in two weeks.

Here and There Meets.
Here and There members were guests of Mrs. Monta Bomer Wednesday in the home of Mrs. Pete Peterson.

Mrs. Jones, Hostess.
Mrs. J. W. Jones entertained Contract club and Mrs. A. T. Claycomb Thursday. Mrs. C. M. Craven had high score in contract.

P.N.G. Convenes.
Red Cross sewing was done Tuesday when Mrs. Walter Lerner and Mrs. Walter Phipps entertained P. N. G. at the former's home.

Acme in Meeting.
Acme club met Monday with Mrs. C. E. Carhart. Mrs. C. T. Ingman led the lesson on current events. Next Monday Mrs. T. B. Heckert entertains.

Mrs. Fisher, Hostess.
U. D. club met with Mrs. C. H. Fisher Monday for current event lesson. Mrs. E. W. Ley entertains next Monday when Red Cross sewing will be done.

Do Red Cross Sewing.
Business and Professional club met Tuesday evening in the club rooms for Red Cross sewing. Miss Margaret Schluckebier, Miss Ruby Dunklau and Miss Helen Nielsen served.

Sew for Red Cross.
Coteries members sewed for the Red Cross Tuesday afternoon at the city hall. Mrs. Paul Hartington treated the group afterward. Mrs. W. D. Noakes entertains next Monday at contract.

On Armistice Day.
Legion and Auxiliary met last evening at the Woman's club room for covered dish dinner in observance of Armistice day. The men had charge of entertainment afterward.

With Mrs. Wright.
Monday club members were guests of Mrs. Clarence Wright this week when current events were given and the hostess served. Mrs. A. B. Carhart is hostess and Mrs. Clarence McGinn leader next week.

Entertains Altrusa.
Mrs. M. V. Crawford entertained Altrusa club and Miss Clara Wischhof Monday when prizes in cards went to Miss Wischhof and Mrs. Eric Thompson. Mrs. Esther Thompson entertains in two weeks.

For Mrs. Chas. Baker.
Mrs. Chas. Baker was surprised on her birthday Saturday when evening guests at her home were Mr. and Mrs. Earl Miller, Mr. and Mrs. Dayle Williams and Haven of Irton, Ia., Mr. and Mrs. Frank Miller of Hoskiss.

Has Kard Klub.
Mrs. Textley Simmerman entertained Kard Klub and Mrs. W. P. Thomas Wednesday last week when prizes went to Mrs. Kenneth Corzine, Mrs. Fred Lueders and Mrs. Walter Lerner. Mrs. Everett Roberts entertains next Thursday.

With Mrs. Julia Haas.
Mrs. Julia Haas entertained Saturday evening when her guests were Mr. and Mrs. Will Peterson, Betty and Joan Pace, Mrs. Wilhelm Peterson and John Peterson of Bridge, Mo. and Mrs. Donald Shanout and family. Mrs. Anna Spahr and C. J. Johnson.

At Crawford Home.
G. L. P. members, also Mr. and Mrs. F. Lueders and Mrs. Lorraine Lidy were guests of Mr. and Mrs. M. V. Crawford Thursday evening. Prizes in cards went to Mrs. Udey, Frank Gies, Mrs. Lueders and Oscar Luedke. The club meets November 19 in the Oscar Luedke home.

For Melvin Larsen.
Mr. and Mrs. Frank Larsen, Mrs. Glenn Granquist and Kar-

en, Mr. and Mrs. Raymond Fozzine and Gerald, Mr. and Mrs. Everett Larsen and family, the last of Sioux City, were Sunday guests in the Melvin Larsen home at Wakefield for Mr. Larsen's birthday of Saturday.

With Mrs. Wiltsie.
Major group of Duplicate club met Monday with Mrs. Willard Wiltsie. Mrs. J. M. Strahan and Mrs. C. C. Sturtz were guests. High scores in contract were earned by Mrs. Roy Gates and Mrs. L. E. Brown. Mrs. H. E. Ley entertains the group in two weeks. Mrs. C. C. Sturtz has the Mirrors next Monday.

Circles in Meetings.
Methodist circles met Wednesday. Mrs. Earl Merchant, Mrs. Ralph Berridge and Mrs. H. E. Ley entertained. One at the Merchant home. Dave Theophilus led devotions, and Mrs. S. A. Lutgen spoke. Two met with Mrs. Ed. Seymour. Mrs. Ed. Surber and Mrs. Minnie Mutz assisted. Mrs. Seymour led the program.

With Mrs. J. R. Johnson.
Interva club, also Mrs. Clifford Wait and Mrs. S. B. Shively were guests of Mrs. J. R. Johnson Monday when Mrs. G. W. Costerian had the lesson on outlying possessions. She chose islands of the Pacific and in connection with the study reviewed the book, "The Crisis in the Philippines," by Kathleen Horler.

Baptist Women Meet.
Baptist Aid met with Mrs. A. C. Norton and Mrs. Orta Martin Thursday in the former's home. It was decided to change the annual dinner and bazaar to December 12 on account of the Woman's club victory exchange on the date previously chosen. The Aid and Missionary plan a joint Christmas party in December with Mrs. J. T. Anderson.

Our Redeemer's Aid.
Aid of Our Redeemer's Lutheran church met in the parlors Thursday with Mrs. Herman Bachr, Mrs. Ed. Bahr, Mrs. L. C. Lauberson and Mrs. Harry Meyer hostesses. Mrs. C. T. Norton was a guest. Red Cross sewing was done. Plans were made for a Christmas party in December instead of the usual holiday dinner. Mrs. Henry Kugler is chairman of decorations. Mrs. Ed. Granquist of program. Mrs. L. B. Young of gifts for the December 3 party.

Cooperate in Plan.
Eastern Star chapter voted Monday to cooperate in a state plan in which Nebraska Eastern Star lodges will buy an armband for Red Cross army service. It was reported that nine cartons of fruit were collected for the Eastern Star home in Fremont and a substantial amount of money raised for the home at Plattsmouth. Mrs. Earl Merchant was chairman of the serving committee. Others were Prof. and Mrs. K. N. Parke, Mrs. T. B. Heckert, Mrs. J. W. Jones, Mrs. A. R. Davis, Mrs. Waiden Felber and Mrs. W. C. Corvell. Officers will be elected in December.

Drama Meeting.
Miss Ruth Ross and Miss Margaret Prest entertained Monday evening at the former's home. It was decided to cooperate with the Woman's club in presenting a song dramatization for December 5 Victory program. Miss Margaret Whitman, Miss Prest and Miss Greta Hackenberg were placed in charge of this. Miss Hazel Reeve reviewed "The Eve of St. Mark," by Maxwell Anderson. Mrs. H. E. Ley told of articles in their issues of Theatre Arts magazine. The group voted to meet the second Monday each month. Mrs. R. P. Cuff and Miss Lenore Ramsey entertain in December at the faculty apartments.

Have Recital Saturday.
Piano pupils of Mrs. H. A. Welch appeared in a recital Saturday evening at her home studio. The program included a group of patriotic numbers: Duet, Joe Nuss and Mrs. Welch, Drums and Bugles, by Spaulding; Betty Lou Hoguewood, America, the Beautiful; Janis Derry, America; Joe Nuss, Dixie; Darlene Anderson, Star Spangled Banner. Other numbers were: Rowan Wiltsie, Little Spring Song, Fairies Harp, The Chimes, Falling Leaves by Thompson; Darlene Anderson, The Sailor's Hornpipe by Eckstein, Dublin Town, John Peel, The Steamroller by Thompson; Janis Derry, The Singing Mouse by Thompson; duet, Jo Ann Volviler and Mrs. Welch, The Fire Engine; Mrs. Blacksmith, The Frog; by Spaulding; Joe Nuss, The Knight and the Lady by Thompson; Little Waltz by Brahms; The Tire-some Woodpecker by Thompson; Marlene Fox, Twinkle and Winkle by Erb, Run Away River by Thompson; Joan Nuss, The Little Dutch Clock by Stillwell; duet, Marilyn and Lois Gamble, Dance of the Fairy Queen by Bugbee; Jo Ann Volviler, The Frog Chorus by Thompson; Dream of Little Boy Blue by Erb; The Robins Song by Richter; Marilyn Gamble, Bo Peep, The Fox; Long Evening Bells by Thomp-

son Betty Lou Hoguewood, Minuet by Bach, The Skeraper by Thompson; Dona Beth Bressler, Swans on the Lake, The Traffic Cop, Man in the Moon by Thompson; duet, Betty Lou Hoguewood and Mrs. Welch, The Pendulum by Spaulding; Lo Raine Meyer, Indian War Dance by Brounoff; Folk Song, Santa Lucia; duet, Delores Myers and Mrs. Welch, Sizzletta by Franz von Blum; Janice Johnson, Al-bumbat by Beethoven, Marines Hymn, Skating by Wagner, Hail Storm by Wagner; Delores Myers, In the Gypsy Camp by Behr, Hungarian Dance by Brahms, Serenade by Schubert, Song of India by Rinsky Korsakoff; Lois Gamble, The Fox by De Loone, Happy Farmer by Schuman; Dorothy, an old English dance, Farewell to the Piano by Beethoven; duet, An-ahil Korff and James Johnson, Patriotic Airs of the U. S. A. by Kassachin, Ruth Ann Gates was unable to appear on the program.

Mr. and Mrs. Grover Schell-berger of Lexington, Mo. and Mrs. John Goshorn, Mr. and Mrs. Goo. Bressler and family were Tuesday supper guests at Ray Surber's.

Mr. and Mrs. Grover Schell-berger of Lexington, Mo. and Mrs. John Goshorn, Mr. and Mrs. Goo. Bressler and family were Tuesday supper guests at Ray Surber's.

Mr. and Mrs. Grover Schell-berger of Lexington, Mo. and Mrs. John Goshorn, Mr. and Mrs. Goo. Bressler and family were Tuesday supper guests at Ray Surber's.

College Societies

Kappa Mu Epsilon, meeting Monday evening in the student union, heard Dean Sandahl talk on gunnery, Mathematical puzzles and discussion of a party at some future date closed the evening.

Orphan meeting was postponed Monday because of the recital by Wm. Masselos. The group convenes November 30.

LOCAL NEWS

Wayne Cleaners, Phone 41, n121f The Lloyd Mitchells are moving to Lincoln this week.

Dr. and Mrs. A. D. Lewis and Arrel were in Newcastle Sunday.

Mr. and Mrs. R. L. Larson returned Friday from Minneapolis. Miss Genevieve Craig left Tuesday for Iliff, Colo. where she will teach.

Mr. and Mrs. P. L. March were in Minneapolis a few days last week.

Mrs. Clarence Wright left Tuesday for Blackwell, Okla. to visit relatives.

Mr. and Mrs. Andrew Parker, Mr. and Mrs. Matt Holt, Sr. and Jona Mae Holt spent Sunday at John Horstman's. Mr. and Mrs. Saturday afternoon.

Herman Snyder, Laverne and Wilbur of Norfolk, were also there. Miss Winifred and Will Collins of Carroll spent Sunday in the T. Collins home.

Mrs. Rodney Garwood and family moved from Wayne to Red Cloud Monday.

Mr. and Mrs. R. W. Haller and son of Winsde, were at G. G. Haller's Saturday.

Mr. and Mrs. Robert Frahm spent Sunday in the Robert Pillar home at Stanton.

Miss Emma Jean Dunn spent the weekend with Miss Margaret Richards at Jackson.

W. H. Swift of St. Louis, Mo., spent from Saturday to Monday with his family here.

Miss Helen Thomas of Osmond, spent Thursday and Friday with her cousin, Mrs. Tom Dunn, and family.

Mrs. Glenn Paul and infant daughter returned Wednesday to their home at Concord from a local hospital.

Mr. and Mrs. Frank Larsen and Mrs. Glenn Granquist and Karen spent Friday in the Anton Granquist home.

Mr. and Mrs. Wayne Ewing of Hartington, visited Mrs. Stella Chichester and Mrs. Archie Wert Saturday afternoon.

"Gay Gibson"

Preciously feminine is your cue, Miss Patriot, at a time when the nation's man-power looks to you for inspiration and the spirit of '42. Be drilled for those furlough dates and right up to the final bell that rings out the old year.

Gay Romaine rayon crepe.

Sizes 9-17

\$12.98

Others \$7.98

Top your winter wardrobe with a high-spirited hat. Choose a hat veiled for a face framing bonnet, dashing here... all keyed to holiday excitement... All economy priced.

\$2.98 to \$5.00

Flannelette Pajamas

Pretty and practical... cozy and warm... Butcher boy styles... Buy them for girls and for yourself.

\$1.98 to \$3.98

Apparel for Men and Women

BUY WAR BONDS AND STAMPS

SPECIALS

For Thrifty FOOD SHOPPERS

Home of Choice Meats and Groceries

PHONE 355 — Free Delivery on Orders of \$1.00 or More — PHONE 355

Grapefruit Large size 6 For 23c	Swans Down Cake Flour 2 1/2 lb. Pkg. 25c	Fancy Blue Rose Rice 2 lb. Bag 23c
Florida Juice Oranges 288 size Per Doz 29c	Apples Jonathan, extra fancy 4 Lbs. For 25c	Wheaties Reg. Pkg. 11c
Betty Crocker Soup Mix 2 Reg. Pkgs. 10c	Milk Fresh Extra Rich Quart 8c	Silver Moon Flour 48 lb. Bag \$1.45
Butter Nut Jell Powder 3 Reg. Pkgs. 17c	Wheat Germ Contains Vitamin B1 14-oz. Pkg. 23c	Fleischmann's Yeast 2 Pkgs. 5c
Lux Toilet Soap 3 Cakes 20c	FRESH MEAT SPECIALS ED FEDEN	
Jersey Sweet Potatoes 4 Lbs. For 17c	Beef Boil Meatly Short Ribs Per Pound 18c	Pork Liver Fresh Sliced Per Pound 19c
Blue Barrel Soap 3 16-oz. Bars 27c	Beef Steak Short Cuts Rib Steaks Per Pound 35c	Beef Roast Best Chuck Cuts Per Pound 28c
	Pork Chops Lean Center Cuts Per Pound 35c	Shortening Mrs. Tucker's 3-Lb. Carton 69c

CITY GROCERY

CHRIS HENRY PAUL BETTY CLETUS

BUY WAR BONDS AND STAMPS

With Brown-McDonald

WINTER NEEDS

at Consistent Low Prices

November's chill brings home the need for warmer outer and snuggler under wear. Come and outfit the family here at prices that make you almost forget it's war time. How about these?

Warm Winter COATS \$19.75

Smartly cut in boxy, casual or close fitting dress styles. In fleeces, twills, tweedy fabrics. Solid colors, plaids or camel-hair color. See yours today at popular prices.

Girls' Coats \$10.90

Tailored with all of the smartness of big sister's cool Tweeds or monofones in various colors. 6 to 14.

Sweaters \$1.98

Slopers or cardigans with clever style details. Part wool. Women's sizes. Choose now.

Sport Skirts \$2.98

Plaid or plain fabric, styled with saucy flare and pleats.

March into Thanksgiving

SNO' SUITS 6.95-14.95

Cleverly styled for big sister, sturdy for little brother. Chill chasers to withstand hard, long wear. Two-piece, asst. colors.

Sleepers 79c

Sleepers of a good weight knit cotton in blue or pink. Made with attached feet to insure warmth.

Child's Union Suits

Knit cotton suits with a rayon stripe. Short sleeve and knee length. Self serve drop seat. Sizes 2-12 79c

Misses' Knit MITTENS 29c

Colorful knit wool-cotton.

Rayon Pile MITTENS 59c

Toasty warm of furry rayon in pile weave. In bright colors.

Knit Gloves 79c

Gay colors with novelty embroidery! Warm!

MITTENS 50c

Half wool for cozy warmth! Gay as can be!

Rayon Hose 79c

Clear and sheer rayon full fashioned in lovely silk hose tones.

Women's Smart DRESSES

Dressy fashions or casuals for business wear. Black with white, soft monofones. Smart fall colors you'll wear places... 8.95

Outing Gowns \$1.29

Outing gowns in gay prints and pretty pastels. Sensible but clever for cold winter nights.

Women's Flannel PAJAMAS \$1.98

You'll enjoy style and comfort both in these pajamas of warm cotton flannel. Man-tailored or butcher boy in lovely solid pastels or prints. Sizes 34 to 44

Tuck Stitch UNDIES

Vests or snuggles that fit tightly and warmly. Pink color. You will bless the day you got these. 39c

WE SELL FOR CASH AND SAVE YOU MONEY

BROWN-McDONALD

CONSISTENT LOW PRICES THE YEAR 'ROUND

SERVICE NEWS

of Minnesota for a course in electricity. The youth is in Minneapolis and will take the course four months.

Trains in New York. Pfc. Wm. M. Jones now has this address: 17078515, 265th Ood., A.P.O., P. O., care of postmaster, New York, N. Y.

Earns New Rating. Miss Nell Fox received word that her brother, Earl Fox, has been promoted to corporal. He is in Casper, Wyo.

Comes from Massachusetts. Pfc. Lyle Peters of Camp Edwards, Mass., arrived Sunday to visit in the home of his parents in Sholes till next Tuesday.

Spent Furlough Here. Lt. Henry Mording of Englewood, Colo., has a week's furlough which he, his wife and daughter are spending here and at Winside.

Receives Promotion. Warren Bilson who is with the U. S. navy, has been advanced from apprentice seaman to seaman second class. He is attending naval ordnance school in Norman, Okla., and likes his work very much. He likes the Herald and especially the

column giving news of service men. The youth's address is Warren Bilson, S 2/C U.S.N., barracks 57, N.T.S., A.M., Norman, Okla.

Serves in Alaska. Cpl. Geo. A. Lebens is now in Alaska. His address is 37073847, 813th Eng. Bn. (AVN), U. S. army, APO 942, care of postmaster, Seattle, Wash.

Goes to California. Pvt. Clyde Baker, son of Mr. and Mrs. Frank Baker of Wayne, has this address: 37267020, APO 6930, care of postmaster, San Francisco, Cal., U. S. army.

Is Transferred. Lt. Robert E. Felt has been transferred from Tampa, Fla., to Myrtle Beach, S. C., where his address is 455 Bomb Squadron, 323rd Bomb group, U. S. army air base.

Is Made Supervisor. Alvin Osburn, who has been in instructional work at Chanute Field, Ill., has been promoted to supervisor. He has 11 instructors and 80 cadets under his supervision.

Earns Promotion. Mrs. Textley Simmerman had word that her brother, Ervino Ehlers, who is in Australia, had been promoted to warrant officer pay clerk. He will soon be assigned to a new station.

In Service a Year. Ray Hattig, son of Mrs. Anna Hattig of Wayne, has been in service a year. His address is: SF 3/C Ray Hattig, USS Deneloha, 6th division, care of postmaster, New York, N. Y.

Goes to New York. Lowell Meyer, who had been in Norfolk, Va., has now gone to New York. His address is Lowell C Meyer, A. S., navy 1005 (one, zero, zero, five), care of navy fleet post office, New York, N. Y.

Leaves for Virginia. Pvt. Arnold Gerleman left Monday for Camp Pickett, Va., after being here on furlough. Mr. and Mrs. Otto Gerleman and Helen took him to Columbus where he joined other service men.

Changes Location. Pvt. John R. Johnson writes that he appreciates getting news from Wayne through the Wayne Herald. He was recently transferred from Camp Robinson, Ark. His new address is Co. B, 311 Inf., Camp Butler, N. C., A.P.O. 78.

Home on Visit. Pvt. George E. Claycomb of San Bernardino, Calif., arrived Sunday and visited until Wednesday with his parents, Mr. and Mrs. A. T. Claycomb. Richard Claycomb, who attends college at Lincoln, spent Monday and Tuesday here.

Are Here for Visit. Capt. and Mrs. Donald Theophilus and son, David Charles, of Fort Robinson, Neb., came Monday to visit in the Dave Theophilus home. They went to Smithland Wednesday and will stop here on their return. The first named has 10 days' furlough.

Receives Promotion. Cpl. Willis Reichert, son of Mr. and Mrs. Sam Reichert of Winside, was promoted to the rank of sergeant this past week at Davis-Monthan Field in Tucson, Ariz. Sergeant Reichert entered the service at Fort Crook, Nebr., October 21, 1941.

Home on Furlough. Cpl. Ephraim Johnson who is stationed at Camp Edwards, Mass., arrived Sunday morning in his parental Eric S. Johnson home at Wakefield, for a short furlough. He will leave November 17. The young man called at the Herald to express appreciation for home news brought through the paper.

Earns Two Promotions. Cpl. Richard D. Gildersleeve wishes to thank the Wayne Herald and looks forward to receiving the paper every Saturday afternoon. He wishes that all boys in service were so fortunate as to get their home town papers. Cpl. Gildersleeve was promoted from private to private first class October 15 and then to corporal November 1. His address is Cpl. Richard D. Gildersleeve, Co. D, 355th Engineers, G. S., Camp White, Ore.

Likes Service News. "I want to thank you for sending me the Wayne Herald. It surely is swell to read the home town news each week. The part I look for first is the 'Service News,'" writes Cpl. Louie H. Brogren of Camp Pickett, Va. The youth likes to keep in touch with home folks and with other boys in service. He just recently moved to Camp Pickett from the desert and appreciates the barracks after being in tents for 15 weeks. The new address is: Cpl. Louie H. Brogren, Co. E, 33rd A. R., APO 253, Camp Pickett, Va.

Receives Promotion. Clarence C. Bose has been promoted to rank of corporal and has this new address: Cpl. Clarence C. Bose, A.S.N. 3719107, Btry. A, 305th C. A. B. A. R. B. L. N. B. N., APO 954, care of Postmaster, San Francisco, Calif. Cpl. Bose writes that he enjoys the Herald very much and looks forward to receiving it each week.

Get Word from Abroad. Mr. and Mrs. L. W. Sund received a letter this week from their

WHY IS IT SO DIFFICULT FOR ENEMY BOMBERS TO ATTACK THE U.S. ARMY'S... FLYING FORTRESS... ?

BECAUSE IT FLIES SO HIGH AND FAST IT IS A HARD TARGET BEFORE ENEMY CAN REACH IT.

MAJOR RICHARD CARMICHAEL GRADUATE OF RANDOLPH FIELD PROVED THIS ON MARCH 10, BY LEADING A SQUADON IN AN ATTACK THAT SUNK TWO ENEMY BOMBERS AND DESTROYED AN AMERICAN PLANE!

son, Pfc. LeRoy Sund, who has gone overseas from San Diego. The youth writes that he is feeling fine. He adds that he is vanishing tables and plenty of them. This is the first word the Supts. have had from the youth since he left the west coast more than two months ago.

Here on Visit. Pvt. Elmer Granquist of Foster Field, Texas, arrived Friday to visit until this Friday with his parents, Mr. and Mrs. Andrew Granquist, and other relatives. Frank Landay and Walter Hamblin called in the Granquist home to see Pvt. Granquist Sunday forenoon. Dinner and luncheon guests in his honor were Mr. and Mrs. Arthur Odgaard, Maxine and Evelyn, Mr. and Mrs. Albert Garb and Lynn, Mr. and Mrs. Carl Bronzyski and Donald, Mr. and Mrs. Ray Gamble, and Mrs. Edith Lindzey, were also afternoon and luncheon guests. Evening callers were Mr. and Mrs. Carl Granquist, Mr. and Mrs. Anton Granquist and Doris, Mrs. Blaine Gottman and Barry, Mr. and Mrs. Odgaard and daughters and Mr. and Mrs. Ray Gamble.

(Continued on page 2, section 7)

LOCAL NEWS
Dr. W. G. Ingram and family plan to spend the week-end with Dr. Ingram's mother at Hastings and also with friends at Kearney. Miss Charlotte Ziegler, Miss Rose and Miss Pauline Assenheimer were Sunday dinner guests at G. Haller's. Mrs. Walter Phipps called.

Mr. and Mrs. James Simmonin of Lincoln, visited from Friday until Sunday in the home of Mrs. A. Philbin. Mrs. Bertha Hood and Walter Simmonin.

Mr. and Mrs. Marcus Kruger and daughter and Mrs. Kruger's mother, all of Herman, spent Sunday with Mrs. Grace Johnson and Mrs. Emma Baker.

Kenneth Gamble who is employed in Jackson, Mich., left Wednesday to come to spend the week-end at Lyle Gamble's. He returns to his work again next Monday.

Pvt. Donovan Barton has been ill a couple of weeks at Camp White, Ore. Miss Gwendolyn Barton plans to go to visit him. Miss Beryl Nelson will help in Judge J. M. Cherry's office while she is gone.

Mr. and Mrs. Victor Hoist left Thursday for Lander, Wyo., after visiting in the A. W. Ross home. Mr. and Mrs. Walter Mathieson and son left the day before for Lander. They too had visited the Ross family.

Mrs. Clara Horsham, who had been here a few weeks, went to Madison Wednesday. She visits there and in York before leaving for her home in Klamath Falls, Ore. Mrs. Horsham plans to spend the winter in Portland.

Mr. and Mrs. P. L. March had Virginia went to Vermillion, S. D., to visit Mr. March's brother, Lt. Geo. March, wife and baby, who arrived Monday from Fort McClellan, Ala., for a visit. P. L. March will remain at Vermillion until Saturday and the others returned Tuesday.

Major and Mrs. Clifford Dier and daughter spent Sunday and Monday in the home of his brother and family, the Milo Diers. Major Dier is being transferred from Ft. Mead, Md., to Ft. Benning, Ga., where he will receive advanced training. The out-of-town guests formerly made their home at Lincoln.

Mr. and Mrs. Baldwin Fischer of Beresford, S. D., were here Saturday and Sunday with their fathers, Rev. Wm. Fischer and W. H. Buetow. The Baldwin Fischers, Rev. Fischer and Mrs. Paul Rogge attended the Methodist church Sunday. The Dakota folks, Rev. Fischer and the Paul Rogge family had dinner Sunday with W. H. Buetow.

Mr. and Mrs. Textley Simmerman and Claire Mae, Mr. and Mrs. Linn Wyatt and Donna spent the week-end in Gettysburg with Mrs. Simmerman's parents, Mr. and Mrs. Ben Ehlers. Miss Hollis Simmerman who is employed at Doug-

las aircraft in Long Beach and who had arrived Friday at the Merlin Simmerman home in Fremont, came here with them to spend a week or two with the Grant Simmermans and other relatives.

CHURCHES
Immanuel Ev. Lutheran Church. (Rev. F. C. Decker, pastor). Services in the English language next Sunday at 11 a. m.

Church of Christ. (Alvin L. Giese, minister). 10 a. m., Sunday school. 8 p. m., church services. 8 p. m., service, Study of book of Hebrews.

Salom Church. (Rev. A. Hoferer, pastor). Services at 9 a. m., Sunday school at 10 a. m., Ladies Aid meets December 1 with Mrs. Albert Bichel.

Theophilus Church. (Rev. A. Hoferer, pastor). Sunday school at 10:30. German and English services at 11:30.

Ladies Aid meets November 19 with Mrs. J. F. Mann in the church parlors.

First Presbyterian Church. (Walter F. Diecking, minister; Russell Anderson, director of music; Albert G. Carlson, organist; W. G. Ingram, director of church school). Morning worship, 11 a. m.; church school, 10 a. m.; college forum, 6 p. m.; high school forum, 6 p. m.

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

Choir rehearsal Thursday at 8:30.

Luther League met Wednesday evening.

Next Sunday Rev. Kenneth DeFosse of Columbus, will preach a trial sermon. The church council meets directly after services Sunday. A special congregational meeting will be held Sunday, November 22, directly after services to vote on the new pastor.

Grace Lutheran Church. (Rev. Walter Brackensick, pastor). Thursday (this), Y. P. S. Bible study and business meeting at 8:15 o'clock.

Friday, Sunday school teachers' meeting at 8:15 o'clock.

Saturday, church school at 1:30 p. m., Confirmation class at 3:15 p. m., Sunday school at 10 a. m., German services at 10:10 a. m., The English service at 11 a. m.

Dr. Walter Maier will speak on Sunday afternoon over radio station WNAK. Hear him!

Tuesday, choir rehearsal at 8:30 o'clock.

St. Paul's Evan. Luth. Church. (Rev. G. Gieschen, pastor). Church school at 10 a. m., Worship service at 11 a. m., Thank offering service of the women of the church.

The women of the church meet Thursday at 2 p. m.

The Luther League meets Thursday at 8 p. m.

The Sunday school staff meets Friday, 8 p. m.

Confirmation classes Saturday. Seniors at 1 p. m., Juniors at 2:30 p. m.

Choir rehearsals Saturday. Senior choir at 7:30 p. m., Junior choir at 2:15 p. m.

Tuesday, November 17, the Women of the Church will give a reception in honor of Miss Selma Bergner, missionary to China, at 2 p. m. Miss Bergner will speak on the work of women in the church. Visitors are invited.

Thursday, November 19, Rev. George Flora, missionary to Liberia, will be the guest of the congregation. He will speak at the meeting of the Women of the Church at 2 p. m., and show motion pictures of the work in Liberia at a public meeting in the evening at 8 o'clock. The public is

invited. A free-will offering will be taken.

Christian Science Services

"Mortals and Immortals" is the subject of the lesson-sermon which will be read in Churches of Christ, Scientist, throughout the world, on Sunday, November 15.

The Golden Text is: "The earnest expectation of the manifestation of the sons of God" (Romans 8:19).

Among the citations which comprise the lesson-sermon is the following from the Bible: "For to be carnally minded is death; but to be spiritually minded is life and peace... For if ye live after the flesh, ye shall die; but if ye through the Spirit do mortify the deeds of the body, ye shall live" (Romans 8:6-13).

The lesson-sermon also includes the following passage from the Christian Science textbook, "Science and Health with Key to the Scriptures" by Mary Baker Eddy: "Human birth, growth, maturity, and decay are as the grass spring from the soil with beautiful green blades, afterwards to wither and return to its native mouldering. This mortal seeming is temporal; it never merges into immortality, but finally disappears, and immortality remains, spiritual and eternal, is found to be the real man. The Hebrews lived away by mortal thoughts, but swept his life with sad, sad strains on human existence."

"As for man, he days are as grass. As a flower of the field, so he flourisheth. For the wind passeth over him, and it is gone, and the place thereof shall know it no more."

When hope and joy are in the human heart, he saith:

"As for me, I will behold Thy face in righteousness: I shall be satisfied, when I awake, with Thy likeness. For with Thee is the fountain of life: In Thy light shall we see light." (p. 100).

Services in Women's Club room 11 a. m., Sunday.

As for me, I will behold Thy face in righteousness: I shall be satisfied, when I awake, with Thy likeness. For with Thee is the fountain of life: In Thy light shall we see light." (p. 100).

Services in Women's Club room 11 a. m., Sunday.

RURAL SCHOOL
District 60. (Ruth Brandenberg, teacher). Of the six visitors this month, four were from California.

The flag given by Supt. F. B. Decker has been posted in the door.

Robert Schaffner moved to Norfolk.

Those who had perfect attendance for the month are Lyla Fay Marotz, Olga Lee Muehlmeier, Robbie Thomas, Ina Mae Kruger and Paul Fensky.

Marilyn Kruger has had all A's on her report card this month.

All pupils are doing outside reading. Books are borrowed from the public library.

Donna Lee Muehlmeier brought a watermelon for all on her birthday.

District 35. (Velma Hutch, teacher). Drawings of pumpkins decorate the cover of Happy Schoolers, the October issue of school news in the district.

A new method of spelling is used this year. The word list is pronounced on Monday. These have not been studied with the exception of five new words. The words are studied on Tuesday, and exercises are conducted for using these. Any words missed Wednesday are studied Thursday. A final test is given Friday.

Roma Goebbert, Betty, Milli-

gan, John Suehl; Billy Suehl, Shirley Muns, Dick Suehl, Leo Skovsende and Shirley Bess Suehl had 100 in spelling for the month.

A Halloween party was enjoyed October 30. A witch and ghost played pranks. Marion Skovsende and Arlene Goebbert were guests. Mrs. Skovsende sent cookies.

Jeanette Muns has begun reading an Indian project.

The 5th and 6th grades started an Indian project.

Roma Goebbert, Leo Skovsende and Harry Suehl had perfect attendance for the first two months.

The old school bell was turned in for scrap. It weighed over 200 pounds.

District 45. (Arlyne Pulson, teacher). During the first nine weeks of school five pupils have had perfect attendance. They are Loren Ellis, Cleo Shufelt, Dorothy Alvin, Donna Alvin and Ruth Shufelt.

Ruth Shufelt earned two 100's in the nine weeks' examinations. Barbara Ellis, Carl Alvin, Rosalyn Ellis, Dorothy Alvin, Warren Ellis and Donna Alvin each earned one 100 in the examinations.

The following officers have been elected for the Mount Hope Troop:

Patronize the advertisers.

Each pupil has a miniature corn shock on which the pupil has a good day, judging by his grades and actions, his shock stands up. If he has not had a good day the shock falls down and does not stand up again until he has had another good day.

Each pupil also has a turkey on which the daily grades earned in arithmetic are recorded on the tail feathers. We are trying to see who on Thanksgiving possess the proudest turkey, which will be the one with the highest scores on his feathers.

On November 15 Warren and Rosalyn Ellis played the piano duet, "Scotland Aie."

YOUR USE OF THE TELEPHONE IN WARTIME

You can help us serve both you and the war effort by observing the following good telephone practices:

1. Use your telephone directory. If you're not sure of the number please look it up in your directory. Call "Information" only if you cannot find it there.

2. Answer your telephone promptly. When you call, however, be sure to give the person you are calling enough time to reach the telephone before you hang up.

3. Cooperate on party lines. Remember the party line Golden Rule, which is to share the line with others as you would like them to share it with you.

NORTHWESTERN BELL TELEPHONE COMPANY

I've been noticing that so many people are buying their gas, oils, greases and fuels at the Coryell Auto Oil Co., and I wonder what the reason is?

That's easy I buy there, too. They handle quality merchandise. You can get anything in the line of Petroleum products and their price is always low.

Derby Vitalized Gasoline Nourse Friction Proof Motor Oil

Its extra film strength provides safe lubrication on the warm winter days or in sub-zero temperatures.

TANK WAGON SERVICE Coryell Auto-Oil Co. Wayne, Nebr. Phone 305W

Army "Grasshopper"

The U. S. Army's "Grasshopper" planes perform a vital function in carrying out courier and liaison missions, and in maintaining communications between the front lines and the rear. Photo shows the Aeronca L-3 (liaison) plane, one of the many "grasshoppers" in Army service, whose maneuverability, easy take-off and landing on confined areas and even narrow roads, and slow landing speeds, make it particularly adapted for this kind of operation. Easily recognized by thousands of civilian flyers throughout the country, the "Grasshopper" is the army's version of the light sport plane so popular with sportsman pilots before Pearl Harbor. High-wing construction and non-tapering wings characterize the Aeronca L-3.

Used Farmalls Regular Farmall in First Class Shape A Few Good Used Cream Separators McCormick-Deering Implements Repairs for All Makes of Machinery Meyer & Bichel Phone 308 Wayne, Nebr.

Substantial Hardware GIFT Suggestions Cory Coffee Makers They Save Coffee Bath Scales Watch Your Weight Griswold Dutch Ovens They Save Food and Flavor Toys Reed Roasters Last for Years Boys' Wagons Fluorescent Kitchen Units Give More Light Air Guns Folding Kitchen Stools Take Less Room Shoe Ice Skates Electric Razors Sturdy Table Lamps Give Better Light Pocket Knives Bread and Cake Boxes Keep Food Moist Keen Kutter Shears Keen Kutter Butcher Knives Electric Heating Pads Aid Circulation, Breaks Colds Razor Blades, All Kinds Mechanics Tools Scotch Tape 10c, 15c and 25c Choose a New Set of Dishes Now and Get Your Choice for Christmas. Sets of Four, Six, Eight or Twelve. VISIT OUR STORE AND SHOP L. W. McNATT Hardware Phone 108 Wayne, Nebr.

Southwest Wayne

(By Staff Correspondent)

Mrs. Irene Surber had dinner Tuesday last week at H. W. Winterton's.

The Elmer Jensens spent last week Sunday evening in the Chas. Heikes home.

Miss Betty Milliken who teaches near Wakefield, spent the week-end at home.

The Donald Carlsons were at Wakefield last Sunday afternoon.

Mr. and Mrs. Aug. Wittler and his wife spent Monday evening last week at Walter Ulrich's.

Mr. and Mrs. Walter Ulrich were among dinner guests Sunday last week at Erwin Vahikamp's.

Arthur Eber of Winslow, has been spending a few weeks helping look after at Fred Wacker's.

Mr. and Mrs. Gilbert Dunberg were Sunday last week dinner guests at Russell Pryor's, and the Phyggs spent Monday evening at Dunberg's.

The Albert Millikens spent Sunday last week in the Luther Milliken home at Randolph. Mr. and Mrs. Ernest Witte of Randolph, the latter a daughter of the Luther Millikens, were also there.

Mrs. J. D. Boyce and the Harry Swinney and C. J. Boyce families were Sunday dinner guests at Lester Boyce's. Mrs. J. D. Boyce plans to leave in a few days, probably

next Sunday, for Sacramento, Cal. to spend a few weeks with her daughter, Mrs. A. E. Walkey.

Mr. and Mrs. Edgar Blodgett of Yutan, and Mr. and Mrs. Carl Sundell of Wakefield, were at Albert Milliken's Wednesday last week. The Blodgetts visited Tuesday and Wednesday in the vicinity.

Pvt. Arnold Gerleman of Rice, Cal., was in the Fred Brune home Tuesday last week for dinner and spent Thursday afternoon at Oscar Hoeman's. Pvt. Gerleman planned to leave Monday on his return to Rice.

Mrs. Hazel Heikes and Barbara of Sioux City, Maxine Bartels of South Sioux City, and Wilma Allman spent last week-end in the Chas. Heikes home. Other guests there for Sunday dinner were Mr. and Mrs. Harold Weddingsfeldt and Gloria of Bancroft, and Darrell Bobier of South Sioux City.

Northwest Wayne

(By Staff Correspondent)

Miss Fannie Selders spent the week-end at Winside.

Mr. and Mrs. Geo. Patterson were at Harvey Beck's Sunday.

The Leonard Pospishils visited relatives at West Point, Sunday last week.

Mr. and Mrs. Clarence Carlson and daughter were in the Paul Splittgerber home Sunday last

week. They spent the evening at Fred Frevert's.

Mr. and Mrs. Geo. Reuter were Sunday last week supper guests at Lou Bajer's.

Mr. and Mrs. J. H. Spahr were with Mrs. M. C. Lower and John Sunday afternoon.

Mr. and Mrs. Lavern Harder were in the Nels Granquist home Sunday last week for dinner.

Mrs. W. E. Back and Irma visited Mrs. Paul Back at Chas. Whitney's in Carroll Sunday last week.

Mr. and Mrs. Fred Vahikamp were Sunday last week dinner and supper guests in the A. B. Janke home.

Sgt. Glenn Thompson, who is on a furlough from Camp Robinson, Ark., visited at the Ivan Fickle home last week.

Mr. and Mrs. Tony Johnson and Roger Dean returned to Omaha Monday after spending last week with Mr. and Mrs. Geo. Harder, parents of Mrs. Johnson.

Central Social Circle.

Central Social circle members and Miss Bonnadell Swanson were guests of Mrs. John Gettman Thursday when the time was spent socially. Members and their families plan covered dish Christmas supper Friday evening, December 4, in the W. E. Back home.

WAKEFIELD

Will Hold Meeting.

Betsy Ross Tent No. 3 Daughters of Union Veterans will hold their regular stated meeting Wednesday, November 18, at the Legion hall. Nomination of officers will take place and a committee will serve.

Honor Mrs. Oliver.

Mrs. George Aistrop and Mrs. Dan Lamb entertained the members of Betsy Ross Tent No. 3 Daughters of Union Veterans Sunday afternoon in honor of Mrs. Mercy Oliver who leaves soon for California to spend several months. The time was spent in games, music and visiting. Mrs. T. C. Hays, in behalf of the members, presented Mrs. Oliver with a gift.

Aistrop and Mrs. Lamb served a 5:30 buffet supper to their guests.

BRENNA

Mr. and Mrs. Ray Gamble spent Monday evening in the Albert Gamble home.

Miss Ellen Dempster of Le Mars, Mr. and Mrs. Orville Brandstetter and Larry, Miss Celesta Featherston and Miss Betty Hoyt were Sunday dinner guests at B. J. Brandstetter's.

Strong to 25 cents higher last week, fat cattle values were steady Monday on the Sioux City market but came under pressure late Tuesday. Just ahead of the easier price trend, however, a new five-year high of \$17 was established, with other slaughter steers and yearlings mainly \$14 to \$16.75. Fed heifers were steady both days at \$13 to \$15.25, while cows and stock cattle were strong to 25 cents higher. Cows sold up to \$12.25, stock steers to \$13.75, heifer calves to \$14 and steer calves to \$15.75. Butcher hogs and sows slumped as much as 35 cents Monday but rallied for a strong to 10-cents-higher showing Tuesday that put bulk of both at \$13.60 to \$13.70. Fat lambs were 25 to 40 cents higher first two days of the week clearing them Tuesday at \$14 to \$14.35. Slaughter ewes were steady to strong at \$4.50 to \$5.25, and feeder lambs strong to a quarter higher at \$11.25 to \$12.50.

Lawrence Thomsen, Wayne, topped the market Thursday with hogs that brought \$14. The same day Eph and Don Beckenhauer marketed sheep that brought the top of \$14.25.

Others marketing stock from this vicinity the past week are the following: Mansfield Farms, heifers at \$15.25; Anton Winther, steers at \$16; W. J. Schultz, hogs at \$14; Theo. Gustafson, steers at \$14.35; Will Driskell and son, sows at \$14; A. L. Wilson, steers at \$13.35; A. E. Benstead, hogs at \$14; Tuttle and Ward, steers at \$14.50; Geo. Janson, steers at \$15; Nels Bostrom, steers at \$15; Frank Larsen, hogs at \$14; Bert and Berres, steers at \$15.50; Herbert Perry, hogs at \$13.65; James Mahon, steers at \$15.35; Henry Brinkman, hogs at \$13.65.

Rebuilt three times since it was originally erected in 1874, Lincoln's Tomb at Springfield, Ill., is one of the great shrines of the nation. Story by Trailer Vagabond.

The only home that Lincoln ever owned still stands in good repair at Springfield, Ill. Story by Trailer Vagabond.

LOCAL NEWS

The Harry Heimann family of Fremont, called on Miss Ruby Loukinia Sunday afternoon.

Mr. and Mrs. Everett Larsen and family of Sioux City, visited at Frank Larsen's Sunday evening.

Miss Betty Zeilin returned home Sunday from a local hospital after recovering from an operation.

Mrs. Helen Atkeson of Omaha, visited from Monday to Wednesday here with Mrs. P. L. Mabbott.

Mrs. Lenora Ramsey leaves Friday evening for Indiana to spend the college vacation with home folks.

Mrs. A. L. Paulson of McCook, came Wednesday to spend a week in the home of her son, Leonard Paulson.

Mr. and Mrs. E. C. Rhodes visited Mrs. L. J. Dredke and infant son of Clarkson, Sunday at a Norfolk hospital.

Mrs. Elmer Wallway and daughter, Babette, and Mrs. Willard Johnson of Emerson, and Miss Geraldine Fredricks were Sunday afternoon and supper guests in the J. K. Johnson home.

Mr. and Mrs. C. O. Mitchell spent the week-end in Norfolk at the home of the latter's brother, Robert Cash.

Miss Gertrude McEachen, who teaches in Lincoln, spent the week-end here with her mother, Mrs. A. McEachen.

Pvt. and Mrs. Mike Kavel left Wednesday for Sheppard Field, Texas, after visiting the Bernard Meyers and others.

Mrs. Mary Ljckeman, who has been visiting her daughter, Mrs. C. W. Campbell, plans to go to Lincoln this Thursday.

Mr. and Mrs. H. A. Preston and the Russell Preston family were Sunday guests in the Earl Preston home at Colorado.

Mr. and Mrs. Detlef Bahle and Miss Leona were in Cedar Bluffs Sunday to attend a shower for Geraldine Fredricks were Sunday

"TRAILER VAGABOND"

By WARREN BAYLEY

It, someday when you're down town, you should see someone suddenly stop off the side walk and pick up an old rusty collar-button and then put it carefully away in his purse for safekeeping, don't call the police in the belief that you have a candidate for the psychiatric ward. The chances are that he is considerably smarter than you or I because he will probably make a lot of money out of his hobby while you and I are passing away our time in the corner pool-room.

I never realized just how profitable a collector's hobby could be until I came to Springfield. Yesterday I was at New Salem Park looking over the reconstructed village where Lincoln spent his early days in Illinois. Today I drove into Springfield to visit his tomb, which, incidentally, is one of the most popular shrines in America. As I walked through the beautiful memorial, gazing at the plaques, statues and emblems that a remembering public erected in honor of its most famous citizen, my glance chanced to fall upon an old gentleman clad in a costume half uniform and half business suit. I later found out that his age was 83 and that he was custodian of the "Tomb."

As I watched this old gentleman, a lady and a young boy approached him. I was close enough to hear the conversation. In a soft voice the lady asked if her son could see his Lincoln collection. The old gentleman hesitated for quite awhile, but finally turned and went into the inner sanctum of the memorial which is closed

to the public. In a few minutes he returned carrying an armload of books and papers. The first article he showed the lady and her son was a miniature portrait of Lincoln done in oils. My kibitzing turned to real curiosity when he said that he had refused \$20,000 for this one picture. My curiosity turned to wonder as he showed such relics as a splinter of wood from one of Lincoln's chairs, a letter from the capturer of Booth, the original pen and ink copy of "America," a tassel from the opera coat Lincoln was wearing when he was shot, a papier-mache mask of Lincoln made from \$10,000 worth of good American greenbacks, a portrait by Patterson, full sheets of 100 Lincoln stamps autographed by the famous of the world, and dozens of other articles of equal value.

This old gentleman's name is Herbert Wells Fay. He has been collecting Lincolniana for 80 years and has a collection valued in the neighborhood of a million dollars. The inner sanctum of the memorial is piled high with precious bits of the past. Among them is Lincoln's chair from his law office. When Lum and Abner recently visited the tomb, Lum sat in this chair and said he hoped that sitting in it would inspire him. "But, Lum," spoke up Abner, "you generally get your inspiration from the other end."

Mr. Fay also has a Grant collection that is second to none in the world. Through his hobby he has run a shoe-string into a fortune. So if the next time you're downtown you see someone pick up a rusty collar-button and put it in his purse—don't call the police. It will probably be me.

"TRAILER VAGABOND" is sponsored and appears in this paper through the courtesy of

William Beckenhauer Wayne, Nebr.

Phone 292W

What You Buy With WAR BONDS

It's not a pleasant picture to contemplate, but War calls for "blood and sweat and tears." And the Army Medical Corps, with its efficient nurses and its volunteer Red Cross "Angels of Mercy," needs thousands of surgical beds for field and base hospitals on every front.

These beds cost approximately \$22 each. They are the latest thing in modern hospital beds, with elevating springs. In some instances surgical cots are used in temporary field hospitals and there is a folding bed which may be used in ambulances. Your purchase of War Bonds and Stamps can buy many of these beds for the Army. You'll sleep better if you know our boys have every hospital comfort. Buy War Bonds every pay day. Invest ten percent of your income.

U. S. Treasury Department

Let's Know the World

The library staff is planning a fine display of new books during book week which begins November 16. The slogan for book week is "Forward with Books." The following poem is dedicated to those who are destined to toil in the rear, too busy to reach for the help that is near:

An hour with a book would have brought to his mind The secret it took him a whole year to find. The facts that he learned with enormous expense Were all on the library shelves to commence.

Alas for our hero too busy to read He was also too busy it proved to succeed. Just take it from me as a very safe hint, A civilized man cannot live without print.

This Is Our War Let's Read About It! Have you read the following magazine articles?

- This Is Port Moresby, John Larimer, Saturday Evening Post for October 31.
- I Heard the Russians Sighing, Irina Skarnatina, Colliers, October 31.
- Whose War Aims, Gerald Johnson, Life, November.
- The Negro's Great Gains, Oswald Villard, Christian Century, November 4.
- We Can Lose the War in Washington, Harry S. Truman, American, November 6.
- Have you read these books?
- The Moon Is Down, Steinbeck.
- Two Way Passage, Louis Adamic.
- India Without Fable, Kate Mitchell.
- The Great Offensive, Max Werner.
- The Seventh Cross, Anna Seghers.

Ill with Infection. Bob Dunn has been in bed for several days with infection in both feet.

POP—Pop Must Be an Expert

WING TIPS

Cut I.O. Know YOUR PLANE

DO FIGHTER PILOTS SPRAY A CONTINUOUS STREAM OF BULLETS AT A TARGET?

ILLUSTRATED: CURTIS P-40 AND JAR ZERO.

ANSWER: SINCE THE TARGET IS IN THE PILOT'S SIGHTS HE KNOWS A FEW SECONDS HE FIRES SHORT BURSTS OF FIRE.

cently married. The party was in the John F. Lukker home.

Mrs. Fanny Fair and Mrs. McGassin of Bellwood, Mrs. John Hanson of Wakefield, spent Friday with Mrs. J. T. Bressler. Mrs. A. T. Claycomb and Mrs. W. E. VonSeggern were also with Mrs. Bressler. All had luncheon with Mrs. VonSeggern.

Proposed Safety Code.

O. M. Olsen, commissioner of labor for Nebraska, announces that on Tuesday, November 24, at 10 a. m. in the west senate chamber, state house, Lincoln, Neb., the department of labor will, pursuant to law, conduct a public hearing on a proposed new state-wide safety code for elevators, dumbwaiters and escalators, covering their construction, inspection, maintenance and operation.

All persons interested in the provisions of such code are privileged to attend the hearing, take part in the discussion, and make appropriate recommendations for any changes desired in the proposed code.

Following the public hearing a

WANT ADS

FOR SALE

FOR SALE—Purebred Berkshire boars. Rob. F. Hanson, Jr., Wakefield. n121p

FOR SALE—New crop Golden popcorn. William Loberg, Carroll, Nebr. n124r

FOR SALE—27-acre improved tract adjoining Wayne for \$3,000. Martin L. Ringer. n121r

FOR SALE—Team of mares, smooth mouthed, good pullers. Evan Hamer, Carroll, Nebr. n121p

FOR SALE—Purebred Duroc and Hereford boar. Brockman Bros. 9 miles west of Wayne on 98. o29t3p

FOR SALE—Purebred Duroc boars and gilts. Henry Stuthman & Sons, 5 miles north of Pigeon, Nebr. o22t4

FOR RENT—Upstairs apartment, outside entrance, 3 rooms and bath, \$10 per month. M. L. Ringer. n121r

FOR SALE—Team of smooth mouth horses, McCormick-Deerling hay stacker, like new. Alvin Vogel, Wayne. n121p

FOR SALE—Purebred Chester White boars; also two extra good Poland China boars. R. R. Roberts & Sons. n512p

FOR SALE—1938 Chevrolet coupe, in excellent working order, good finish, good tires. Inquire Herald. ? n121r

FOR SALE—Long bodied, heavy boned, purebred Berkshire boars. Emil E. Miller, Wakefield. Phone 245F20. Two miles west of Wakefield. o29t3p

FOR SALE—Very choice Ayrshire dairy heifers, \$20 each. Non-related bull free with 5 head. Excellent breeding. Homestead Farms, McGraw, N. Y. o22t5

FOR SALE—International truck, 1 1/2 tons, year 1931, five good tires, priced to sell with box, 2 miles north and 1 1/2 mile east and 1 mile north from Wayne. John Yusten, Rt. 3, Wayne, Neb. n121r

WANTED

WANTED—Girl to do office work. Coryell Auto Co. n121r

WANTED—Clean, white rugs. Coryell Auto Company. n121r

FOR RENT

FOR RENT—Modern house. Ben Meyer. n121r

FOR RENT—3-room house, including apartment with heat, finished, \$15 mo. Albert Hanning. n121r

FOR RENT—Nov. 1, modern six-room residence, close to high school and down town, basement garage, 315 W. 3rd St. See Cavanaugh. n51f

MISCELLANEOUS

YOU WANT EXPERT and efficient handling of your livestock, insured responsibility and prompt returns of proceeds? Then consign to FRANK E. SCOTT COM. CO., Sioux City, Ia., the firm with a 31-year record for dependability. n121f

Mrs. Anna Hattig plans to go to Des Moines the last of the week to spend the winter.

Mrs. Albert Johnson and Mrs. Frances Wylie were Thursday afternoon callers at Frank Larsen's.

FARMS FOR SALE

NEAR Laurel—240 acres, 7 miles southwest at \$60 per acre. Fair set of improvements needing repairs. Rich silt loam level to rolling. An excellent piece of land and consistent producer in feed-

Norco Feeds

NORCO MINERAL	Per 100	\$3.50
BLATCHFORD'S CALF MEAL	25 lbs.	\$1.40
PAY DAY LAY MASH	Per 100	\$2.50

Try Norco 40% Hog Feed

Sell Your Produce to

FITCH Feed and Produce

By J. MILLAR WATT

Harness Parts

Our war effort requires a good deal of leather and as the safety of our men often depends on the quality of this material, it is fitting that they should use only the best.

In order to disrupt our civilian life just as little as possible some grade A leather has been set aside for our civilian needs. We have been able to secure some harness repairs from this stock and now have:

Team Harness	1 3-4 trace, 1 1-3 in. by 20 ft. lines	\$69.95
Team Lines		\$5.95
Traces, 1 3-4 in. by 8 ft.		\$18.50
Breast Straps		\$1.15

Also a good supply of harness hardware.

Our stocks of these are limited and we would recommend that if you are in need of any of this equipment you drop us a line so that we can save it for you until you can get in or if we are already out of stock, we can advise you and save unnecessary wear on your tires.

Coast to Coast Store

Southwest Wakefield
(By Mrs. Lawrence Ring)

Conry and Carroll Munson visited at Dick Sandahl's Sunday afternoon.

Mr. and Mrs. Rudolf Kay spent all day Monday in the Melvin Longe home.

Mrs. Ray Phibin and pupils enjoyed cooperative dinner at the school Tuesday.

Mrs. Kenneth Ramsey spent Saturday with Mrs. O. I. Ramsey celebrating the latter's birthday.

The Warner Erlandsons visited in the Dean Frye home Sunday afternoon and were supper guests.

Faye Sandahl who teaches at Hinton, Ia., visited in the Orville Erickson home in Sioux City Sunday.

Miss Holmgren of Omaha, is assisting in the home of her niece, Mrs. Levi Helgren, during corn picking.

Mr. and Mrs. Edgar Blodgett of Yutan, spent last Tuesday and Wednesday with Mr. and Mrs. Carl Sundell.

Mr. and Mrs. Harry Wert and Joan were dinner guests Sunday of Mrs. Stella Chichester and Mrs. Archie Wert.

Mr. and Mrs. Lawrence Hanson and sons were Sunday afternoon and luncheon guests in the E. W. Lundahl home.

Mrs. Melvin Longe and children returned to their home near Wayne Friday after a visit in the Rudolf Kay home.

Mrs. Joe Beckenhauer was among a group of ladies who had dinner Wednesday with Mrs. Ralph Beckenhauer.

The E. W. Lundahl family spent Sunday evening in the Melvin Larsen home celebrating Mr. Larsen's birthday of Saturday.

David Lee Chambers of Thurston brought his mechanical picker to the Jas. Chambers farm where he is working this week.

The Joe Johnson family were dinner guests Sunday of Mrs. J. A. Sundell and Helen Myrtle Sundell of Omaha was also present.

Mr. and Mrs. C. A. Bard and Betty Jane were Sunday supper guests of Miss Anna Ring. Mr. and Mrs. H. B. Ware were others present.

Mr. and Mrs. Albert Longe were Sunday dinner guests at Rolfe Longe's, Dicky and Bobby accompanied them home to spend the night.

Mr. and Mrs. Edgar Larsen were dinner guests Sunday of the Kenneth Ramsey family. Mr. and Mrs. O. I. Ramsey joined the group at luncheon.

Wayne Randol was a Sunday

dinner guest in the Ray Roberts home. The Roberts family were afternoon visitors in the J. M. Roberts home.

Mrs. Hans Lubberstedt and children are in the Art Borg home while Mrs. Borg is recovering nicely from an appendectomy at the Coe hospital.

Mr. and Mrs. Chas. Scott and Nell and Mrs. Pearl Scott, all of Sioux City, were dinner guests and spent Sunday in the Lawrence Carlson home.

Mr. and Mrs. Ed. Sandahl, Marian and Morris took Virginia to her school at Pierce. Sunday evening at the conclusion of her two weeks' vacation.

Mr. and Mrs. Walter Herman, Mrs. Charlotte Lundahl and Mr. and Mrs. C. R. Ash were dinner and supper guests Sunday of Mr. and Mrs. Hans Rosen in Sioux City.

Mr. and Mrs. Lawrence Ring and Larry Joy were supper guests in the Joseph C. Johnson home Monday evening. The men of the group attended the Brotherhood meeting later.

Kermit, Mildred and Alden Johnson attended the choir party at the Salem parsonage Sunday evening, complimenting the first named, also Cpl. Marvin Muller, both former members of the group.

Aug. Kay's birthday of Friday was celebrated when the Rudolf and Johnnie Kay families enjoyed an oyster supper at his home. Mr. and Mrs. Rolfe Longe joined them for the evening.

Cpl. Harold Kermit Johnson arrived Saturday evening from Salinas, Cal., having been granted a 15-day furlough. His parents, the Joe Johnsons, Mildred and Alden met him at Norfolk.

Mrs. Henry Ruback was a Sunday dinner guest in the Emil Lund home. Mr. and Mrs. Art Longe and Mary Beth and Mr. and Mrs. Fred R. Utecht joined the group for a cooperative luncheon.

Mr. and Mrs. Geo. Webber, Curtis and Roy of Pender, Mr. and Mrs. J. C. Bressler, Warren and Gordon and Mrs. J. W. Fredrickson were dinner and supper guests in the Ed. Sandahl home Sunday.

Mr. and Mrs. Frank Longel and Melvin Longe were Tuesday evening visitors in the Rudolf Kay home. Sunday evening Mr. and Mrs. Evert Larsen and children of Sioux City, called on their way to Wayne.

Mr. and Mrs. Albert Sundell, Lawrence and Alvin drove to Omaha Sunday and spent the day in the Harry Anderson home. The E. C. McElhane family of Omaha, were also present. The three ladies are sisters.

Sunday dinner and supper guests in the Elvis Olson home

were: Jerome Pearson and Dick Mattenson of Swedeburg, Neb., Velda Park, the Bernard (Jack) Park family and Mr. and Mrs. Russell Park and daughter.

Mr. and Mrs. Orville Rhoades and Bruce are staying in the F. A. Suber home indefinitely. Mr. Rhoades is picking corn for Wallace Ring. Mr. and Mrs. Dave Andersen and Peter of Pilger, were Sunday afternoon visitors.

Mr. and Mrs. Walter Haglund, Mr. and Mrs. Melvin Larsen and Carol Hanson were with the C. A. Bards for a committee meeting Friday evening as the group made arrangements to serve refreshments at Lutheran Brotherhood Monday evening.

Richard Lund's birthday of Saturday was observed that evening when a surprise party which had been planned in his honor was attended by 20 of his friends. The time was spent in games and visiting and two-course luncheon was served. Pvt. Harley Bard was among those present.

Mrs. Lawrence Ring was guest speaker on the temperance program of the Allen Methodist W. S. C. S. Thursday afternoon. Mrs. C. F. Sandahl, Mrs. W. L. Byers and Paul accompanied her and all visited in the Fred Mathieson home later. They were happy to find Betty recovering nicely from her recent serious illness.

Mrs. Lawrence Ring was guest speaker on the temperance program of the Allen Methodist W. S. C. S. Thursday afternoon. Mrs. C. F. Sandahl, Mrs. W. L. Byers and Paul accompanied her and all visited in the Fred Mathieson home later. They were happy to find Betty recovering nicely from her recent serious illness.

Mr. and Mrs. Walter Goodin, parents of Mrs. Melvin Longe, spent all day Tuesday in the Rudolf Kay home, enroute to their home at Gordon, from Rochester, Minn., where Mrs. Goodin had undergone a minor operation. Thursday afternoon visitors in the same home were Mrs. J. G. Kyl and Katherine and Feta Theil, also Mrs. Kenneth Ramsey.

Cpl. Ralph Ring sends word that he was with the Harold Killians at Portland for supper the evening of the first and enjoyed the home cooking and a fine visit. The same day Pvt. and Mrs. Allan Sandahl who are living in Wichita Falls, Texas, celebrated their first wedding anniversary visiting the Harvey Neelys at Findley, near Fort Worth.

Mr. and Mrs. Lawrence Ring and Larry Joy, Mr. and Mrs. C. F. Sandahl were in Omaha Sunday as dinner guests of Beda Englund and her father, Mary Ellen Ring joined them at supper. Mrs. A. T. Holmberg rode to the city with them to visit Mr. Holmberg, who lives with his nieces, Mildred and Agnes Ruth Anderson, as he has employment in the Brandeis store.

Mr. and Mrs. C. L. Bard, Gordon and Dale drove to Sioux City Friday evening where they visited the Orville Ericksons and met Pvt. Chas. (Harley) Bard who came from Sedalia, Mo., for a week-end furlough. They took him to Omaha on his return trip Sunday afternoon. Myron Olson accompanied them, and all were coffee guests of Mary Elinor Ring. They saw Margaret Haglund and called in the Roland Cochran home.

Southeast Wakefield
(By Mrs. Ellis Johnson)

John Harrison was a Sunday dinner guest of his sister, Mrs. Jane Mitchell.

Miss Leone Anderson of Elk Point, S. D., spent the week-end with home folks.

Glen and Jeanine Lundahl were Sunday afternoon visitors in the Ellis Johnson home.

Mr. and Mrs. L. C. Bard and Dale were Monday evening visitors in the George B. Airstrope home.

Mr. and Mrs. Earl Kiernan of Alton, Ia., were Saturday dinner guests in the Carl L. Anderson home.

Miss Marilyn Harrison was a Thursday overnight visitor of Miss Zelma Thompson in the Larry Holder home.

Mr. and Mrs. Chas. Pierson and Dean were Sunday dinner guests last week in the Roy Pierson home near Wayne.

Gordon, Dale and Helen Fersberg assisted with corn picking at the Carl L. Anderson farm during their vacation.

The Nels Bjorklund family were entertained at dinner in the Jacob Vanderheiden home near Laurel, Sunday last week.

Mr. and Mrs. Nels Bjorklund, Eunice and Dwayne were Thursday evening visitors in the O. P. Lundstrom home at Concord.

Mrs. C. A. Kinney and Mrs. Fred Harrison assisted Mrs. Walter Ote with tying a quilt Friday afternoon and were luncheon guests.

The Edna Swanson and Heuben Goldberg families were Sunday afternoon visitors and supper guests in the Nels Bjorklund home.

Miss Marilyn Harrison was a Wednesday overnight guest of Miss Adelaide Buhl and accompanied her to school Thursday to visit.

Mr. and Mrs. Roy Pierson and Staff Sgt. Kenneth Pierson, were entertained at dinner Tuesday evening, October 27, in the Chas. Pierson home.

Miss Eunice Bjorklund was among the group of friends entertained at a dinner and Halloween party by Miss Norma Jean Chinn at her home Friday evening, October 30.

Erwin Mortenson, Mrs. Marvin Mortenson, Marjorie and Karen, and Miss Marjorie Roberts drove to Oakland, Sunday and were dinner and supper guests in the Alvin Nelson home.

Mrs. Josephine Gustafson was a Sunday dinner guest in the Milton Gustafson home. Ed Gustafson and family were afternoon visitors.

Pvt. James Gustafson was home from camp over the week-end.

Mrs. Gayle B. Childs, Mrs. Luther Hyspe and Miss Cowling met with Mrs. Chas. Pierson at the latter's home Wednesday evening to make plans for the band to sponsor an entertainment in the future.

Dorothy Sundell, Marilyn Harrison, Helen, Mary Alice, Arlene and Herman Utecht, Edith Gerdes and Melvin Utecht of Wayne, attended the Nebraska-Missouri football game at Lincoln, Saturday and visited friends at the university.

Mr. and Mrs. R. A. Numrod, Mr. and Mrs. Carl L. Anderson, Mr. and Mrs. Vern Carlson and C. A.

Samuelson attended the funeral of the late Mrs. George Miller, 74, at Dakota City, Monday. Walter Miller of Dakota City is a son of the deceased.

Mr. and Mrs. Martin Holmberg, Mr. and Mrs. Herman Anderson, Miss Hilda Bengtson and Mrs. Stina Johnson of Ponca, were entertained at dinner and luncheon Sunday in the Elmer Nelson home.

Mr. and Mrs. Arthur Florine were afternoon visitors and joined them at lunch.

Logan Valley
(By Mrs. Albert Anderson)

Richard Martensen of Swedeburg, was a Sunday evening visitor at Clarence Holm's.

Mrs. George Borg and sons and Bill Benson spent Sunday afternoon visiting at Emerson.

Mrs. Delmer Carlson and Joleen spent Tuesday afternoon visiting with Mrs. Reuben Johnson.

Mrs. Fred Muller and Cpl. Marvin Muller spent Friday visiting with relatives at Scribner.

Elsie Muller of Yankton, spent the week-end at home. She returned there Sunday afternoon.

Mr. and Mrs. Russell Wenstrand and Ronnie were Sunday dinner guests at Gust Wenstrand's.

Mr. and Mrs. Harry Wendel were Sunday afternoon and supper guests at the Herbert Johnson home.

The Herman Muller and Albert Anderson families and Helen Oberg were Sunday afternoon and supper guests at Fred Muller's.

Mr. and Mrs. Russell Park and Janice, Mr. and Mrs. Bernard Park and family and Velda Park were Sunday dinner guests at Elves Olson's.

Mr. and Mrs. Carl Fransen of Omaha, were Friday evening and overnight guests at the home of their daughter, Mrs. Bernard Park, and family.

Mr. and Mrs. Anders Jorgensen and Neva were Sunday dinner guests at Pete Jorgensen's. The Emil Muller family visited at Jorgensen's Sunday evening.

Mr. and Mrs. Virgil Ekberg and children, Mrs. Lawrence Blattert and Randall, Mr. and Mrs. Leo Schultz and daughter visited friends at Norfolk Sunday.

Mrs. Virgil Ekberg, Mrs. Paul Bengtson and Mrs. Kenneth Wenstrand were hostesses to a group of young folks at the Wenstrand home Tuesday evening for Marvin Muller and Ephraim Johnson home on furlough.

Mrs. Albert Tell and Russell of Red Oak, came Sunday evening to spend a couple of days with their daughter, and sister, Mrs. Russell Wenstrand, and family. The latter was to leave for the army soon.

Sunday afternoon visitors at Herman Stolle's, helping Mr. and Mrs. Stolle celebrate their birthday anniversaries, were Mr. and Mrs. Frank Holm and the Will Borg, Roy Holm and Clarence Holm families.

Sunday dinner and supper guests at Kenneth Baker's were Mr. and Mrs. Will Test, Maria and Evelyn, Mr. and Mrs. Will Baker and Irene, Mr. and Mrs. Clarence Baker and children, Mr. and Mrs. Emil Muller and daughters.

Sunday evening visitors at Bernard Park's were Mrs. Harry Hoyt and Glen Blake of Atkinson, Mr. and Mrs. Russell Park and Janice, Mr. and Mrs. Elves Olson, Velda Park and Jerome Pearson and Dick Martensen of Swedeburg.

Vida Anderbery of Sioux City, spent from Saturday night until Monday at the parental Anton Anderbery home. The Claire Anderson and John Bergeson families, Mr. and Mrs. Harold Anderson and Mr. and Mrs. Melvin Anderson were Sunday afternoon and supper guests at Anderbery's.

trip to California, following a summer spent here with relatives and friends. She took the Challenger to the coast and it was very crowded and generally behind schedule. Once the train was held up for some time while a physician was summoned to care for the sick child of a soldier who was on the train. At Ogden a five-coach troop train and extra diner were put on.

Miss Lyons spent several days with friends in Sunnyvale, Cal., during which time she did much sight-seeing. She was especially thrilled with the 8-mile Oakland-San Francisco Bay bridge and the Golden Gate bridge.

Considerable time was spent at Stanford university in Palo Alto, of which Miss Lyons has this to say: "It is my guess there are 25 large buildings on the campus. We only went through the most beautiful chapel I was ever in. A large Biblical scene in brilliant colors is on the entire front outside entrance and the dome has inlaid gold. Much inlaid gold decorates the interior. This entire building is a memorial to Leland Stanford, Jr., and some of the columns are memorials to other members of the family. Many beautiful stained glass windows, three balconies, Biblical scenes on every wall, as well as gems of literature between spaces, a wonderful pipe-organ in the upper center balcony, rich carpets, kneeling boards and the rustrum arranged for three modes of worship are outstanding features of the structure. All these add to the serenity and sublimity of the building and all combine to make one feel he is indeed on 'sacred ground.'"

"The Herbert Hoover tower is an imposing structure, also on the campus, and previously one could ride on the elevator to the 16th

floor and view the surrounding grounds and the Santa Clara valley. We saw many of Hoover's souvenirs and mementos of the World war during the time he had charge of overseas relief. We did not have time to go into the reading rooms or see the countless books, records and things of interest on display. This is a great asset to the student body and many were taking advantage of it, as well as going into the chapel for meditation."

Miss Lyons visited the Sunnyvale air base hangar, which is almost 800 feet long and housed the ill-fated Akron and Macon dirigibles. The Libby McNeil canning factory and the Handy Iron Works are located in Sunnyvale, the latter now being under the supervision of the government and making war supplies.

For You Men
Who want quality more than ever before... We have an outstanding line of

Suits and Topcoats
Tailored by skilled craftsmen. All Wool Worsteds. Smart New Patterns.

SUITS
\$2250 to \$3250

TOPCOATS
Fleeces, Gabardines, Coverts in tan, brown, blue, grey, teal. Warm but not weighty.
\$1845 to \$3250

FALL AND WINTER SHOES
All solid leather shoes made by famous makers such as Florsheim, Jarman, Peters. All desirable styles and widths.
\$3.95 and up

BARNEY STARK

BUY DEFENSE STAMPS

QUALITY FOODS
That Cost LESS

Max Flower CORN 2 No. 2 Cans	21c	Grape-Nut Flakes 2 Lge. Pkgs.	27c
Decorita PEAS 2 No. 2 Cans	25c	Cheerios Per Pkg.	12c
DeMonte CORN Golden Sugar 2 No. 2 Cans	29c	Oatmeal Jack Sprat Quick or Regular Large Pkg.	19c
Jack Sprat PUMPKIN 2 No. 2 Cans	23c	Crackers Excell Sedas 2-lb. Caddy	22c
		Soup Jack Sprat Brand 11-oz. Can	10c
		Jell-o Genuine 3 Pkgs.	20c
		Fruit Cocktail Jack Sprat No 2 1/2 Can	27c
		Dates Jack Sprat Pitted Dromedary 8-oz. Pkg.	27c
		Cherries Chocolate Covered Pound Box	29c

Meats
USE CARNATION MILK FOR BETTER GRAVIES

Pork Chops	Per Pound	35c
Ground Beef	Per Pound	25c
Bologna Armour's Ring	Per Pound	23c
Minced Ham Armour's	Per Pound	23c
Liverwurst	Per Pound	25c
Summer Sausage	Per Pound	29c
Ham Armour's Center Cuts	Per Pound	43c

Fresh FRUITS and VEGETABLES
USE CARNATION MILK FOR CREAMING VEGETABLES

Oranges Texas 2 1/2 size	Per Dozen	29c
Grapefruit	6 Pkgs.	23c
Cranberries	Per Pound	22c
Onions	Per Pound	4c
Lettuce	Per Head	11c
Apples Missouri Winesap	Per Bushel	\$1.99
Cabbage Colorado	Per Pound	2c

Floor Wax Johnson's Paste	1-lb. Can	55c
Perfex Makes 20 Gallons	Per Can	23c
Swerl For Fine Washing	Per Pkg.	19c
Crisco	3-lb. Can	70c
Beans Hallmark Precooked	2 10-oz. Pkgs.	19c
Popcorn Kitty Clover	10-oz. Pkg.	15c
Salmon Jack Sprat Alaska Red Sockeye	1-lb. Can	39c
Graham Crackers Monterey	2-lb. Caddy	23c
Cranberry Sauce Ocean Spray	1-lb. Can	15c
Herring Cut Lunch 6 1/2-lb. Net Fish	1-gal. Jar	\$1.49
Herring Cut Lunch 3 1/4-lb. Net Fish	1/2-gal. Jar	97c

P & G SOAP	5 Large Bars	23c
OXYDOL	Per Pkg.	23c
Grapefruit JUICE	No. 2 Can	12c
CHERRIES	Jack Sprat Red Fitted In Heavy Syrup	99c
CAKE FLOUR	Swans Down Per Pkg.	25c

WALNUT CHESTS
They're LOVELY GIFTS!

Here's the Secret of Yule Joy!
We'll guarantee Christmas Joy if a lovely walnut chest is the gift "She" gets! Below are only a few of the many beautiful models now available, priced low.

\$1650 to \$2975
all popular sizes and styles

RAY H. SURBER FURNITURE

Larson's
Surprise!

THEIR NEW SHEERNESS

Phoenix Rayons
\$1.00 the pair

You didn't know rayons could be so beautiful, did you? Not until you saw the new clear spun Phoenix Rayons! And you're going to be even more surprised when you see how wonderfully they wear... and hear they're priced so economically.

Visits Palo Alto Memorial Chapel Returning West
A letter to the Herald from Miss Laura Lyons tells of her return

Larson's Food Market
CASH
Thursday, Friday and Saturday—November 12, 13 and 14
BUY DEFENSE STAMPS

Goes to Meadow Grove. Miss Pearl Sewell began teaching Monday in Meadow Grove high school. She has English.

Pay on Service Kits. Wayne Legion post, meeting November 4, voted to pay \$10 toward the Red Cross overseas kits. Plans were also made.

Married at Wisner. Miss Corrine Humphreys, youngest daughter of Editor and Mrs. H. H. Humphreys of Wisner, and Darrel Backus of Omaha, were married November 1 at Wisner Methodist church. The bride attended Wayne college last year. Mr. Backus is employed in the Omaha bomber plant.

Nearly 100 Per Cent Coverage of the County Field

THE WAYNE HERALD

Section Two
Pages 1 to 6

SIXTY FIRST YEAR

WAYNE, NEBRASKA, THURSDAY, NOVEMBER 12, 1942

NUMBER TWENTY-SEVEN

Plan for Short Course.
The agricultural short course at the university in Lincoln will be completed in 12 instead of 16 weeks. The course starts November 30 for young men and women who want to secure training during winter months. Anyone who is 16, whether a graduate of high school or not, may enroll.

Plan for Boy Scouts.
Prof. K. N. Parke was in West Point Friday evening to attend a meeting of a special committee to study boy scout problems in the Covered Wagon area.

Red Cross in Service.
In the three years since the outbreak of the war in Europe, the American Red Cross has furnished relief to more than 20 million war victims. About \$60,000,000 worth of supplies have been distributed.

Urged to Organize.
Dixon county 4-H clubs are urged by Agent Howard Gillaspie to re-enroll and get organization completed for 1943. The war effort makes it important for young folks to do their share in various activities. A full 12-month activity is essential, and organization should be started so that plans can be made to save travel.

Passes in Clearwater.
Miss Emma McGee, 60, graduate of Wayne normal, in 1905, died October 29 at Clearwater following a stroke. She had taught 22 years. Her invalid mother, for whom she cared, two brothers and four sisters survive.

Food Stamps Decline.
A reduction of \$84,877.50 in federal expenditure for operation of the food stamp program in Nebraska for September this year compared with the same month a year ago was reported by W. H. Pettit, state marketing supervisor. The 47.1 per cent drop in expenditures was attributed to a shift of employables from public aid rolls to employment in war industries, agriculture and other private employment.

Miss Ann Willows spent the week-end in Lincoln.

Ignorance Is Seen As Greatest Threat

Dr. J. R. Johnson Speaks to Women About Successful World Cooperation.

Dr. J. R. Johnson, Wayne State Teachers college instructor, addressed Wayne Women's club Friday concerning national prejudices. He began by stating, "The triple threat to American unity today is fear, jealousy and ignorance. By ignorance, the greatest of the three, I do not mean illiteracy, but rather the lack of understanding which we so often have of the other person's good qualities and his contributions to the American way of life." All races would be represented if the best all around Americans were to be chosen.

The speaker stated that "some forms of race prejudice have had an almost continuous existence for centuries. The old Testament is a constant record of the Jewish race setting itself up as a select group." "Social antagonisms are not biologically innate, but acquired by tradition," continued Dr. Johnson. "Jew and Gentile children play together happily unless interfered with by some older. Black and white children do likewise. The hatred of orientals for the white race is due largely to economic exploitation. The missionary went as a messenger of mercy and tolerance, but he was followed too soon by the merchant and soldier. Even today China and India are uncertain as to the real objectives of the United States. The United States seems to have stored up more good will than most other nations. The splendid fighting qualities of the Filipinos testify to our educational efforts there."

"Europe has long been a cauldron of hate. History affords untold examples of persecution of minority groups. The reformation in Germany, Henry VIII, Huguenots, Moors and Jews in Spain, Jews in Germany are examples. We like to think those things 'can't happen here,' that we are without sin, but such is not the case," the speaker stated.

Dr. Johnson continued by saying, "We have, we believe, a clear idea of what we are fighting for. Certainly we are not interested in conquest or glory, but merely the right to live as free men. We like to pretend that we believe all men to be free and equal, but we do not treat them as such. We don't have to have nazi agents to make us suspicious of citizens more or less recently arrived from other countries. The word 'immigrant' is often used as an epithet of scorn and contempt. Yet every last one of us is descended from immigrants."

"It is common knowledge that our nation is made up of no one race, faith or cultural heritage. It is grouping of some 30 peoples of different ideas. They are bound together by our confidence in our democratic backgrounds," the speaker continued.

"It is easy to find examples of prejudices and bigotry, such as persecution of Quakers and followers of Anne Hutchinson and Roger Williams in Massachusetts, treatment of the Indians, persecution of the Mormons. Following the 1st World war there was a 'Red' scare. When we are boasting about fighting for the rights of minorities we can hardly forget our treatment of the colored race," stated the speaker.

"Prejudices take many forms. They are the result of tradition, direct teaching, deliberate incitement and group contagion and in a sense are inevitable unless we learn how to control their cause. We tend to shrink from the unfamiliar. Manners, customs, speech, gestures and dress in some individuals or groups may irritate us. We may be tolerant of a few, in fact we may enjoy the experience.

for it tends to make us feel superior. But if many follow such practices, our amusement may turn to hate. Of course it would be incorrect to contend that conflicts always bring destructive effects. It is only when our emotional system gets out of gear and outrides our reason that we behave like wild animals."

"The totalitarian way is that of extermination or suppression. Hitler and his gang seem to be bent on using the former method. But more can be achieved by the 'inviting them to dinner' method as the British conservative party tried once with the Irish. But resentment continued to smoulder."

"Group friction and conflicts recede when common interests are realized in the face of a common foe. Consider how the united nations are growing closer together," continued Dr. Johnson.

"What is the answer to our problem of national prejudices? Education is the answer, but it must be more than academic schooling. Even the schools have too much of a caste system. The so-called educators are too often controlled by prejudice and bias. Real education must include the overcoming of the notion that anything alien can be humble."

"In the end," concluded Dr. Johnson, "there is no way in which people can live together decently unless each individual or group realizes that the whole truth and virtue is not exclusively in its possession. When things go wrong the public demands a 'scapegoat.' It is convenient to pick on the minority but this is dangerous business for the triumphant majority today may become the oppressed minority tomorrow. Hopeful trust makes for unity and solidarity. Suspicions fear divides a people. Unity of action based on ideals and high principles of conduct is better than following a leader. A common leadership tends to minimize social conflicts, but sometimes results in the loss of independent judgment."

"We today should feel very proud that our nation throughout its history has had the reinvigorating immigration which has brought us new blood, new experiences, new ideas. From this vast assembly of minority groups, has been created a strong nation."

Dr. Johnson was introduced by Mrs. E. W. Huse.

Leonard Paulson, accompanied by Miss Hazel Reeve, sang a French Canadian lumber song and old Italian love song.

Mrs. D. S. Wightman, Mrs. Mae Young, Mrs. T. Jones, Mrs. A. W. Ross and Mrs. Wilbur Spahr served.

Supt. F. B. Decker will speak on air raid warden duties at the November 20 meeting.

Patrolman Here Today.
One of the highway patrolmen is at the court house this Thursday to pass on drivers' permits.

Has Been Very Ill.
Merle, little son of Mr. and Mrs. Wm. J. Ely of Turlock, Cal., formerly of Concord vicinity, has been very ill in a hospital. The lad is improving now and is home.

Married in Wayne.
Walter P. Feyerherm and Mrs. Kathryn Fairall, both of Yankton, were married November 5 by Judge J. M. Cherry. Mr. Feyerherm is commissioner and his wife is supervisor at the state hospital.

Suffers Burned Hands.
Harold Dinklage had his hands burned and \$150 damage was done to a corn picker when the machine ignited at the Geo. Meyer farm near Wisner. A match was lighted to warm the pipeline when the blaze started.

The fire department responded last Thursday when a blaze broke out in the yards near A. G. Adams' shop. No damage resulted.

Miss Mabel Christensen and Dwight Van Slyke, both formerly of Randolph, were married October 22 at South Mills, N. C. They live at Norfolk, Va., where the youth is with the navy. Van Slyke served in Hawaii before going to Virginia.

Wayne Defeated By Kearney Here

Final Game of Season Counts Local Team Out of Chance For State Title.

The Kearney teachers defeated the Wayne teachers in the final game of the season at the Wayne field Friday night. This victory for Kearney clinched the Nebraska title for them as the only game remaining is with the Chadron teachers who appear to be unusually weak this year, and it should be an easy Kearney victory.

From an offensive point of view it was Kearney all the way, for it piled up many yards from scrimmage, while the Wayne teachers were held to only two first downs.

Kearney scored early in the first quarter, when it blocked Best's attempt to quick-kick and the ball rolled into the end zone, where Rumbaugh recovered for a touchdown. At the opening of the second half Kearney recovered its own kick-off on the Wayne 33 yard line. From there Halback Mike Shada in a series of line smashes, drove through his left side for 20 yards and a touchdown.

Wayne's score came late in the fourth quarter. After its running attack had been definitely stopped by the fast charging Kearney line, Fieber stepped back on his own 25-yard line and threw a 65-yard pass to Leftend Fitch who ran the entire Kearney secondary to score Wayne's only tally. Bobby's attempt for point was wide and the game ended Kearney 13, Wayne 6. The lineup was as follows:

Wayne (6)	Kearney (13)
Stover	Eggenbach
Olsen	Newell
Krause	Journey

Women Are Needed For Sewing Here

More women are needed to help with Red Cross sewing at the city hall each Tuesday and Thursday afternoons. Mrs. Frank Heine reports that men's shirts and women's blouses are now being made, and 600 yards of outing just arrived for pajamas.

The women packed and shipped 200 Red Cross kits Monday, and 200 others were filled Tuesday. Any groups or individuals who wish to pay \$1 or more toward these are urged to do so.

A letter of appreciation was received by the Red Cross from Pvt. Robert B. Acre of Camp Winkley Hill, Paramus, N. J. This is as follows: "I received a very nice sweater from your Red Cross chapter and I surely appreciate this. I received the sweater in Fort Sheridan, Ill., and there are quite a few of us boys who have them. They surely come in handy in New Jersey where the weather is cool at times. I am originally from Milan, Tenn., where we also have a nice Red Cross chapter. Thanking you again."

Gold-roof Club Meets.
Gold-roof club met Friday afternoon with Mrs. Donald Carlson. Besides 10 members guests were Mrs. Tom Pryor, Mrs. Leland Walker, Miss Evelyn Carlson, Mrs. Clarence Carlson and Mrs. Tom Pryor won prizes in progressive play.

D. W. Bourne	E. Peterson
Akins	Hussell
Westphal	Stemper
Johnson	Marrby
Page	Meyer
Best	D. Peterson
Bordner	P. Peterson
Connors	Shada

DON'T SIT THERE AND DREAM ABOUT A GOOD MEAL... COME GET ONE!

HOME COOKING LUNCHES

BAKER'S CAFE

Visit Gamble's OPEN HOUSE!

FREE TREATS TO CHILDREN ACCOMPANIED BY ADULTS

Genuine Horsman BABY DOLL \$1.98

15 inches high. Mama voice, moving eyes and lashes. Beautifully dressed.

THURSDAY EVENING NOV. 19
Everyone Invited to Attend

Visit our open house and see the splendid selection of gifts and toys we have available for every member of the family. Many new and exciting items. While the war effort has rightly curtailed raw materials we have been able to assemble a wide selection of toys and gifts made from non-critical materials. Gifts to please all at customary Gamble Stores' savings.

Use Gamble's Lay By Plan... Shop Now
10% Deposit Will Hold Your Purchase Until Dec. 19

3 PIECE DRESSER SET \$1.69

Beautiful Atholware. Unbreakable handles. Mirror, brush and comb. All in beautiful gift box.

11 INCH PLUSH BEAR 95¢

Cotton stuffed. Brown and gold plush cover. Sewed-in eyes and tongue. Silk ribbon trim.

ARMY COMBAT SET 95¢

22 attractively colored pieces. Heavy die cut cardboard. Easy to assemble. A welcome gift for boys.

SMART OCCASIONAL CHAIR \$6.45

A gift for the home. Soft padded seat. Durable tapestry cover. Hardwood frame.

PLUSH COVERED DOG 69¢

Choice of Scotty or Terrier. Loved by small children. Covered in soft plush. Cotton stuffed.

"RIDE 'EM" LOCOMOTIVE \$1.89

Made strong for hard use. Bright baked enamel color. 25 inches long. Child sits on top.

ROCKER TO MATCH \$6.95

BATTLE CHECKERS 95¢

Get your game now. An exciting "Beat The Axis" game. Becoming as popular as Chinese Checkers. Played similar to regular checkers.

7 DAY PLAY BOOK 49¢

Children's games planned for every day in the week. Complete with instructions. Every child will love this game.

Mama Doll \$1.59

Dressed in a cute white or pink outfit. Special at

MAGIC SLATE 98¢

Lasts indefinitely. No chalk to buy. No dust or mess.

BETTY JANE BAKING SET 98¢

Made of "Glasbake" oven proof glassware. Contains 9 useful pieces. Girls enjoy this set.

3 PIECE SALAD SET 59¢

Beautiful glassware. Rich ruby bowl. Polished fork and spoon. A thrilling gift.

Do You Have to Push Your Car?

Bring it to us for proper winter oil.

MOBILGAS and MOBILOIL

Farmers & Merchants Oil Co.
Phone 486 Wayne, Neb.

WINTERS HERE

Is Your Home Warm?

Zenolite Insulation and Balsa Wool... Storm Windows and Doors... Weather Stripping... Good Coal and the Right Kind of Coal.

All these play a part in keeping your home warm and comfortable all winter... Call on us.

SHERWIN-WILLIAMS PAINTS and VARNISHES

Fullerton Lumber Co.
Dave Theophilus, Mgr. Wayne, Neb.
Phone 78

Don't Be an Ostrich About Cold Weather Driving!

Make sure that your car is ready for sub-zero temperatures. See that you have a good battery and proper winter oil.

DIAMOND 760 OILS AND GREASES
D-X LUBRICATING MOTOR FUEL
MOST CONVENIENT LOADING DOCK IN TOWN

EARL MERCHANT
Phone 99 Wayne, Neb.

USED CAR "BUYS"

1941 CHEV. SPECIAL DX. TUDOR	1940 FORD DELUXE TUDOR
1941 CHEV. MASTER DX. TUDOR	1939 FORD DELUXE TUDOR
1941 FORD SUPER DELUXE TUDOR	1938 FORD DELUXE TUDOR
1941 FORD SUPER DELUXE TUDOR	1937 FORD TUDOR
	1936 CHEVROLET COUPE

Central Garage
MILLER & STRICKLAND
WAYNE, NEB.
PHONE 220

GAMBLE STORES
OWNED BY EMPLOYEES

Year Is Eighth After Armistice

Fourth of July Variety of Weather is Promised for Holiday Season.

Early Days from the Wayne Herald for November 11, 1926. Eight years ago today the World War ended, and waves of relief swept every continent involved.

Naturalization was granted to Hans Ote, Alfred Helleberg, Mr. and Mrs. Peter Christensen, Hans Lauritz Hansen, Einar Larsen and Otto Stender of Wayne county.

Fire did slight damage at the Jack Dawson home.

A daughter was born to Mr. and Mrs. Albert Braeder November 10, 1926.

A daughter was born to Mr. and Mrs. John Horstman November 11, 1926.

Mrs. Hugo Splittgerber died November 8, 1926, aged 35.

Mrs. Catherine Connelly died November 6, 1926, aged 58.

Wayne Legion post elected W. R. Hickman commander.

Mr. and Mrs. Charles Mau observe their golden wedding anniversary November 22, 1926.

Mrs. Lauretta Smith, mother of Mrs. Mary Pippitt of Hoskins, died October 25, 1926, aged 89.

J. H. Krei sold his dairy at Laurel to L. H. Evers.

Math Kuhl of Randolph, had to have a leg amputated because of blood poisoning.

Mr. and Mrs. Wm. Willers of Pilger, returned from a summer visit in Germany.

Rev. Otto Mordhorst resigned his pastorate at Pierce to go to South America.

Mrs. Phillip Lieber, 73, sister of Mrs. Sarah Williams, Enos and Edwin Davis of Carroll, died November 8, 1926, in Chicago.

A daughter was born to Mr. and Mrs. Chris Jensen of Wakefield, November 7, 1926.

A son was born November 9, 1926, to Mr. and Mrs. L. J. Bressler of near Wakefield.

A son was born to Mr. and Mrs. Ernest Schultz of Concord, November 8, 1926.

Alfred, infant son of Mr. and Mrs. Fred Roebor of Wakefield, died November 5, 1926.

Miss Imogene Beckenhauer, 22,

Formerly of Wakefield, died in Blue Earth, Minn., November 6, 1926.

Early Wayne Events.
From Wayne Herald for December 6, 1906: Mrs. Murphy, mother of Mrs. John Davis of Winside, died in December, 1906, at Adam Nuernberger of Wakefield, plans a Shortborn sale in December.

E. M. Peterson of Creighton, bought the Steam Laundry in Wayne. Mrs. Elizabeth Lute died at her home northeast of Wakefield, in December, 1906, aged 70.

Prof. J. M. Pile spoke to teachers in a meeting in Crawford to Mr. and Mrs. J. E. Sneath moved to Checotah, Indian territory, where they bought land.

Miss Mintie Girten and Frank Coyle were married December 12, 1906.

Mrs. Mary Marchbank and Jacob Longnecker were married December 1, 1906.

Mrs. H. H. Moses died November 26, 1906.

D. C. Main went to Iowa to see his brother before the latter left for missionary work in China.

Ed. Knappe, who edited the Concord World for a year, turned the paper back to the owner, Clyde Eckor.

Frank Bronzynski of near Winside, suffered cuts when his team, frightened by boys skating, ran away.

E. H. Sherwood who has been managing the Boyd hotel, plans to leave and Ellis Girten will take charge.

Harvey Chicott, son of J. J. Chicott of Leslie precinct, is thought to be the champion boy husker of this vicinity. He husked 169 bushels in 9 hours, 50 minutes or 34 ears a minute.

From Dixon County.
From Ponca Journal for December 18, 1890: Citizens of Ionia have donated corn, wheat and flour to help relieve distress in western Nebraska.

News comes that old Sitting Bull was killed and this will probably end the Indian troubles.

From all appearances weather at Christmas and New Year's promises to be more like Fourth of July than anything else. The holiday fowl will be eaten with doors open, women fanning to keep cool and men running around with shirt sleeves rolled up. Santa Claus will have to come in a wagon instead of with reindeer and sleigh, and he'll have to replace his fur coat with a linen duster. Yet this is a country of surprises, and perhaps all this may change until a man's breath will freeze solid as it leaves the mouth. Likely the elements will change and the balmy air we enjoy will be only a dream.

Dr. T. T. Jones
Osteopathic Physician
Eyes Examined - Glasses Fitted
Wayne, Nebraska

CAVANAUGH
INSURANCE AGENCY
All Kinds of Insurance
Phone 84 Wayne, Neb.

Benthack Hospital
Phone 106
306 Pearl St. Wayne, Neb.

Drs. Lewis & Lewis
CHIROPRACTORS
(Est. 1914)
Neurological Service
112 East 4th St. Wayne, Neb.
Phone 49

G. A. Lamberson
Real Estate and All Kinds of Insurance Except Life
Wayne, Nebr.

Martin L. Ringer
REAL ESTATE FARM LOANS
Writes every kind of insurance except life. Special attention to Farm and Automobile Insurance

Dr. E. L. Harvey
Veterinarian
123 East Second Street
Wayne, Nebr.
Day Pk. 75 - Night Pk. 400

Original Record Abstract Co.
M. A. BRITTAIN,
Bonded Abstractor
Title Insurance - Abstracts
312 West 4th Wayne, Nebr.
Phone 207W

Adolph Zicht
Auctioneer
Phone 4744 - Wiener, Nebr.
Having cancelled my sales in Iowa, on account of tire and gas shortage, I would be pleased to sell your sale. My 20 years in the auction business should enable me to get you more for your property.
Call me at my expense and let us talk it over.

St. Mary's college, California, to train for the naval air corps.

Leaves for Training.
Frank Carlisle, jr., of Norfolk, who enlisted in the army air corps, left Friday for Santa Ana, Cal., where he reported for active duty.

Writes from Texas.
Pvt. Glen A. Gathje likes to hear about home folks through the Herald. His new address is 7th chemical depot company, Camp Bowie, Texas.

Youth Is in Service.
Pvt. Lester H. P. Koepke of Hoskins, who is in service, has this address: 37267055, A. P. O. 6930, care of postmaster, San Francisco, Cal., U. S. Army.

Home on Furlough.
Alex Stamm, jr., who is stationed at Ft. Sill, Okla., arrived the first of the week for a short furlough in his parental Alex Stamm home at Randolph.

Goes to Utah Camp.
Pvt. Lloyd F. Obst, who just recently entered service, has this address: 1034 Tech. Sch. Sqd. (Sp.), U. S. A. F., Ft. 64, Bks. 2436, Kearns, Utah.

Training in Texas.
Pvt. Harold E. Thompson is training in Moore Field, Mission, Texas, where his address is: 507 T-H School Squadron, Moore Field, Mission, Texas.

Earns Silver Wings.
John D. Haskell of Laurel, earned his silver wings and commission as second lieutenant at the advanced flying school at Williams Field, Chandler, Ariz.

Comes for Furlough.
Tec. Cpl. Granad G. Wischhof, son of Mr. and Mrs. Will Wischhof, arrived Monday last week to spend a furlough at home. He leaves this Friday on his return west.

Writes from Oregon.
Cpl. Emil Koll, who expresses appreciation for news from home through the Herald, has this address: 6677th Ord. Co. (MM) AVN (Q), Pendleton Field, Ore.

Training in Texas.
A/C Dudley Gray has this address: Cadet Squadron 106, Flight A, army air forces classification center, San Antonio aviation cadet center, San Antonio, Texas.

To Randolph Field.
Cpl. Paul F. Schrad, who was employed at Henry Kueper's here for some time, is now training in Randolph Field, Texas, where he is with the medical detachment, station hospital.

Earns Promotion.
Arnold Lage, who has been transferred from Denver to Camp Barkley, Texas, has been promoted to corporal. His address is: Cpl. Arnold Lage, 34th Evac. Hosp. Mitz., Camp Barkley, Texas.

Enlists for Training.
Stanley Davis, teacher in Glenwood, Ia., formerly of Wayne, has enlisted in the volunteer officers' corps and expects to be called soon for training. His brother, Arvid, is employed at the defense plant at Mead.

Crosses Equator.
Arthur Ward, jr., of Norfolk, in service with the marine corps, sent to his parents a certificate showing that he had crossed the equator and had arrived safely overseas. The Wards used to live at Carroll.

Appreciates Paper.
Pfc. Ronald Grunke writes from Washington expressing appreciation for keeping in touch with home folks through the Herald. His address is: 336th Bomb Sqdn., 95th Bomb Group, Ephrata air base, Ephrata, Wash.

Goes to East Coast.
Pfc. Melvin D. Jenkins, who had been at Carroll on furlough while transferring from California to Virginia, appreciates the Herald. His address is: Hq. Co., 23rd Eng. Bn., A. P. O. 253, care of postmaster, Camp Pickett, Va.

Comes for Furlough.
Pvt. Kenneth Johnson, stationed at Key Field, Meridian, Miss., arrived last Wednesday evening to spend a 10-day furlough with his wife, who is a patient in a local hospital. He also visited his parents, the Gilbert Johnsons at Randolph.

To Post in Texas.
Pvt. David C. Theophilus, who had been in a hospital at Fort Robinson, Ark., about six weeks, has been transferred to Fort Bliss, Texas, where he is doing office work. His address is: Pvt. David C. Theophilus, 37123061, Hq. Dept., 1st cavalry division, Fort Bliss, Texas.

Sends Appreciative Note.
Pvt. Elmer A. Hintz writes an appreciative note to the Herald for home news. "We keep up on things at home and like the service news. We hope you can keep up the good work," writes the youth whose address is: Pvt. Elmer A. Hintz, 310 Bomb Sqdn., 98 Bomb Group, Key Field, Meridian, Miss.

Flashes Basic Flight.
Aviation Cadet Leroy R. Walker, son of Casper Walker of Hoskins, was graduated from the basic flying course at the Marana basic flying school, Marana, Ariz. The school is 30 miles from Tucson.

But It's True

ANDREW JOHNSON
17th PRESIDENT OF THE U.S.
COULD NOT WRITE A WORD UNTIL HE WAS 22 YEARS OLD!

CLYDE RICHARDS
POSTMAN OF CORNALL, WALES, HAS ONLY ONE LEG - BUT HE COVERS SIX MILES A DAY HOPPING ALONG WITHOUT THE USE OF CANE OR CRUTCHES!

ARE RATS KNOWN TO HAVE MADE UNTHOUGHTFUL ATTACKS ON MEN, AND OBTAIN A SINGLE RAT HAS CAUSED A MAN'S DEATH!

IN LAKES NEAR GAINESVILLE, FLORIDA, PEOPLE WALK ON WATER, LILIES TO SHOOT DUCKS, AND THEN SEND ALLIGATORS TO RETRIEVE THEM. (THANKS TO JULIAN BROWN.)

WNU Service

The young man, a graduate of the University of Nebraska, was formerly a guard for East Bay utilities at Oakland, Cal.

Leave for Texas.
Pvt. and Mrs. Mike Karel left for Sheppard Field, Texas, where the former reports Friday after 10-day furlough. They visited Mrs. Karel's parents, Mr. and Mrs. Bernard Meyer, here and Pvt. Karel's folks at Pilger. The Karels live in Wichita Falls, only a few miles from the air field. They enjoy keeping in touch with home folks and other service men through the Herald.

Earns Second Award.
First Lt. Melvin Pfund of Norfolk, nephew of Mrs. Jack Dawson of Wayne, has earned the silver star for "gallantry in action over Rabaul." Earlier he earned the purple heart award for "gallantry in action in Java." The purple heart is given to those who have wounded. The youth is with the bomber command and has been in Australia and vicinity since the first of the year.

Appreciates Home News.
Pfc. Theodore Jones, who is in Stockton, Cal., appreciates hearing about home folks through the Herald. Just recently he was able through the service column to find a friend in another camp nearby and the two had not met for a year. The young man would appreciate letters from his friends, too. His address is: Pfc. Theodore Jones, 6th provisional company, Ord. Motor Transportation school, Stockton, Cal.

Leaves for Service.
Pat Swinney left Thursday for training in the naval reserve. Mr. and Mrs. Harry Swinney took him to Norfolk and from there he went to Omaha for final examinations. In honor of the youth, Mr. and Mrs. Harry Swinney entertained at dinner Sunday last week when guests were Mr. and Mrs. Lester Boyce, Mr. and Mrs. Leslie Swinney and daughters, Beverly and Betty, and Mrs. J. D. Boyce. Evening guests were the C. J. Boyce family.

Is Help to Morale.
"I want to thank you for sending the Wayne Herald to me here in camp," writes Chaplain Robert B. Wylie of Camp Claiborne. "Only one who has been away from home can appreciate getting news from home. I believe that sending the Herald to the men in the camps is doing more for their morale than you can imagine. I want to thank you for all the boys who get the paper," concluded Chaplain Wylie, whose address is: 410th Inf. Regt., 103rd Inf. Division, Camp Claiborne, La.

Has Narrow Escape From Sunken Ship.
Seaman Bob Byergo, formerly of Randolph, clung to a kapok mattress two and one-half hours in the sea after the crew of the stricken Wasp took to the water after the ship had been raked with explosions from three Jap torpedoes in the region of the Solomon Islands.

With the life preserver in the forward compartments where the torpedoes struck, Byergo decided to float for 36 hours. Most of the time he was in the water he was near the ship and about the time the rescuing lifeboat picked him up, the flames on the water were creeping close to him.

The ship was overhung with heavy black smoke and was raked with almost constant explosions. Hundreds of men were swimming aimlessly in the midst of a sea covered with oil and gasoline. "Most of the men in the water were calm and the Randolph youth described the water as "nice and warm."

Lifeboats sent out by destroyers picked up the survivors and they were gone from the scene when the Wasp was sent to the bottom at night by an American destroyer. It is not known whether the sub-

or subs which sent the torpedoes into the vessel were sunk.

Byergo said almost all loss of life occurred on the ship from the explosions, instead of by drowning. Almost 20 of his nearest and most intimate buddies went down with the ship. The former Randolph youth lost every possession, including personal effects and clothing. He reports he was covered from head to foot with oil and grease and was indistinguishable from a colored person.

Seaman Byergo will be stationed on a new ship as stoker/steerage third class. He had been on the Wasp since early in 1941. The Wasp delivered planes to the island of Malta June 15, had been at sea 112 days when sunk September 3. The youth has been visiting friends at Randolph a few days.

RECRUITS MAY ENTER SERVICE WITH NAVY
Numerous rumors circulating to the effect that the United States navy will discontinue obtaining recruits by voluntary enlistment were squashed by an announcement released by the navy's recruiting station at Omaha Lt. R. J. Mahoney, officer-in-charge of the U. S. navy recruiting station, stated that the present method of selecting men for service with the navy will be definitely continued.

"There is absolutely no basis for assuming that a revision of policy with regard to voluntary enlistment of men will be initiated," Lt. Mahoney asserted, "and all men between the ages of 17 and 30 who are in good physical condition, and can otherwise qualify, are urged to report for enlistment to the nearest navy recruiting station."

Men who have been notified to appear for induction under selective service are still eligible to choose the navy. Notification of induction ordinarily is no barrier to their making application for service with the navy, and applications will continue to be accepted from men so notified as long as they give the recruiter ample time to clear their papers prior to their final date of induction.

LEGAL NOTICES
LEGAL NOTICE
In the district court of Wayne county, Nebraska.
In the matter of the application of Raymond R. Roberts, guardian of the estates of Leonard Roberts, Leona Roberts, Eldon Roberts, Darleen Roberts, and Raymond Roberts, jr., minors, for leave to sell real estate.

Order to show cause why license should not issue to guardian for the sale of real estate.
On reading the petition, duly verified, of Raymond R. Roberts,

guardian of the estates of Leonard Roberts, Leona Roberts, Eldon Roberts, Darleen Roberts, and Raymond Roberts, jr., minors, to sell each a portion of the following described real estate, to-wit:

Tract No. 1. Commencing at a point on the South side of the railroad right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty-six (26) Range four (4) East of the 6th P. M., in Wayne county, Nebraska; thence South and parallel with the West line of said Northeast quarter ten rods, eight feet and ten inches; thence East parallel with the South line of the Northwest quarter of the Northeast quarter about seventy-six rods and until it intersects the east line of said Northwest quarter of said Northeast quarter, thence North along the east line of said Northwest quarter of said Northeast quarter fifty-two rods, eight feet and ten inches and until it intersects the right of way of the C. St. P. M. & O. railroad, four rods east of the West line of the Northeast quarter of section eighteen (18) Township twenty

Wakefield Department--Wayne Herald

BY MARJORIE HARRISON

Wayne County Rural School News

Wakefield Trojans Win Football Game

School Resumes Monday After Week's Vacation For Corn Picking.

Wakefield Trojans defeated the Allen Blues on the home field Friday 14 to 0. During the first half neither team was able to score but the edge was definitely with the Trojans who were within the 20-yard line several times but couldn't seem to get the ball over. In the second half a long drive culminated by Gerdes smashing over for a touchdown for the Trojans. The try for point was good.

A few minutes later Matheson of Allen faked back to throw a pass. Seeing no receivers open he lateraled directly to D. Erickson of Wakefield who galloped unobstructed 50 yards for a touchdown. After that Allen made several good gains but were unable to get up scoring punch.

If Wakefield defeats Emerson they will have the county championship.

Wakefield plays West Point at Wakefield Friday.

School resumed Monday after a week's compelling vacation.

Kindergarten and First.

Pupils started a farm project this week, building a farm in the sand table, collecting pictures of farms for scrap books and fixing an exhibit table of cars, tractors, plows and other machinery.

November border decorations were made.

Gary Reising has moved, leaving the 1st graders have learned but six in the 1st grade.

Two poems, "The Dreamer" and "The Shop."

The kindergarten is continuing work with numbers and letters. The 1st graders work is continuing in reading, arithmetic and writing.

Social Happenings of Week

Auxiliary Meets.

American Legion Auxiliary members met Monday afternoon in a regular session.

Home Quilting Party.

What-so-ever members had an all-day quilting-party with Mrs. C. Len Davis Tuesday.

Happy Hour Project Club.

Happy Hour Project club met Monday with Mrs. Bryon Johnson. She had the lesson about health on the home fronts. Luncheon was served.

Home Birthday Dinner.

Eight men were Friday evening dinner guests in the V. H. R. Hanson home for Mr. Hanson's and Dr. G. W. Henton's birthday anniversaries. E. S. Kiernan of Alton, Ia., was an out-of-town guest. Hajidge was diversion of the evening.

Home Choir Party.

Choir members of Salem Lutheran church had a party Sunday evening for Kermit Johnson and Marvin Muller, who are home from the army on furlough, and Miss Edna Oberg, who leaves soon for Washington, D. C. After visiting, refreshments were served.

Have Tonsils Removed.

Roger, Charles, Raymond Hanson, sons of Mr. and Mrs. Paul Hanson of Concord, had tonsils removed at a local hospital Saturday.

Defense Meeting Held.

All air-raid wardens met Tuesday evening in the Legion hall and gave a report of their work thus far. They are making plans for the state black-out which is scheduled for the near future.

They are using workbooks in correlations with arithmetic and reading.

Armistice Program Is Held Wednesday

Judge A. E. Wenke, newly elected supreme court judge, spoke at a Wakefield Armistice day program Wednesday. Wakefield high school band played. Stores were closed from 10 a. m. until 1 p. m.

October Is Warmest Than One Year Ago

The weather report shows the month of October warmer and with less precipitation than the same month last year, according to the government gauge at Long's drug store.

1941	1942
Mean Maximum	64.79 69.40
Mean Minimum	42.29 39.80
Mean	53.54 54.60
Maximum	79 87
Minimum	18 15
Precipitation	1.01 37
Precipitation January	23.32 22.47
Clear Days	8 14
Partly cloudy	16 6
Cloudy	7 10

Lions Club Meets.

Lions club members met at the hall Tuesday evening in regular session.

Undergoes Appendectomy.

Mrs. Arthur Berg underwent an appendectomy last week Tuesday at the local hospital.

Daughter Is Born.

A daughter was born Saturday to Mr. and Mrs. Elmer Voss of Waterbury, at a Wakefield hospital.

Will Go to Washington.

Miss Edna Oberg, who has been employed at Ponca, plans to leave soon for Washington, D. C., to be employed in the war department as senior typist.

Go Away for Winter.

Mr. and Mrs. W. J. Johnson left Saturday for Glenwood, Ia., where they plan to make their home with their daughter and husband, Mr. and Mrs. Clarence Thomas, during the winter months. Mr. and Mrs. Thomas came Friday to take the Johnsons to Glenwood.

Is Agent in Winslow.

H. J. Lenzen went Monday to Winslow, where he will be permanently employed as depot agent. Mr. Crinklaw, former depot agent there, resigned to accept a similar position in Emerson. The Lenzens will continue to make their home in Wakefield. Mr. Lenzen completed his work at Wausa Saturday.

LESLIE (By Mrs. Grace Buskirk)

Arlene Grove celebrated her birthday Thursday evening.

Darlene Baker is assisting in the A. Bergt home near Wisner.

Miss Wilma Kai attended the teachers' convention in Omaha.

Stanley Haglund of Sioux City, spent the week-end with home folks.

Mr. and Mrs. Will Korth were Sunday evening visitors at Louis Hansen's.

A new porch and a bathroom are being added to the Henry Korth residence.

Mrs. Ray Tonjes and brother, Wendell Korth, visited Wakefield friends Sunday.

Mr. and Mrs. Dwight McVicker of Lincoln, were recent visitors at the C. W. McGuire home.

Clare Buskirk was elected assessor in Logan precinct and Gordon Nuernberger in Leslie.

Mrs. C. W. McGuire was a Thursday dinner visitor at Mrs. Geo. Whipperman's in Wakefield.

Mrs. F. F. Fisher and Harriett Arn of Wakefield, were at Ted Utpeht's a couple of days last week.

Miss Mary Helen Bressler was a Friday over night visitor at the Milton Sackerson home in Wakefield.

Mrs. Chester Hansen, Mable and Robert, Mr. and Mrs. Geo. Fox were Sunday visitors at Herby Hansen's.

Mr. and Mrs. Bernard Barelman, Mr. and Mrs. Harvey Larsen and families visited Sunday at Henry Barelman's.

Mrs. A. W. Dolph and Mrs. Geo. Buskirk were Thursday guests at the W. C. M. S. at the Mrs. Ben Chase home.

Mrs. Fred Janhe joined with others Friday afternoon in helping Mrs. Will Kay celebrate her birthday in Wakefield.

Arnold Gerleman who is being moved from California to Virginia was a supper visitor at Henry Barelman's.

Mr. and Mrs. Chas. Chinn and sons, Mrs. Susie Richards and family were Sunday dinner visitors at Walter Chinn's.

Mr. and Mrs. Emil Greve took Miss Lillah Fehneke to her home Sunday. She had spent her vacation at the Greve home.

Mr. and Mrs. Art Longe and daughter were at Emil Lund's for Sunday supper in remembrance of Richard's birthday of Saturday.

The Pleasant Valley Aid met at Mrs. Ed. McGuire's Wednesday.

CHURCHES

Christian Church. (Alvin Giese, pastor) Rev. Albert Myggatt of Central City, will conduct preaching service at 10 a. m. Communion, 10:45. Sunday school, 11.

Presbyterian Church. (Rev. Allan McColl, pastor) Ladies' Aid meets this Thursday afternoon in the church. Mrs. Clark Wilson, Mrs. Joe Johnson, Mrs. Frank Watson are hostesses. Sunday, Sunday school at 10. Worship service at 11. Missionary society met at the church parsonage Tuesday afternoon with Mrs. George Pranger assisting hostess. Mrs. Thomas Busby had the Bible study on the Book of Acts. Mrs. G. B. Childs gave a report about Thailand and southern mountains.

Covenant Mission Church. (Rev. C. A. Turnquist, pastor) Mid-week services this Thursday evening at 8. Sunday, Sunday school at 10. Swedish morning worship at 11. Sunday evening at 8 there will be a dedication program when three flags, the American, Christian and Service flag will be presented. Rev. C. P. Hall will speak and other numbers have been arranged. Young Peoples' meeting, November 19. Mary Martha circle will meet the afternoon of November 19 with Mrs. Lawrence Johnson.

Salem Lutheran Church. (Rev. C. T. Hall, pastor) Ladies' Aid will meet Thursday afternoon in the E. J. Ericson home. Confirmation class will resume work Saturday forenoon at 9.30. It is important that all members are present. Sunday, Sunday school and Bible classes at 10. Morning services at 11, with a sermon by the pastor. Sunday evening the pastor will take part in the flag dedication services at the Mission church. Women's Missionary society will meet Thursday, November 19. Note this meeting is a week earlier than usual to avoid the Thanksgiving conflict. Prof. Donivar Lund, vice-president at Luther college at Wahoo, spoke at Salem church Sunday morning while Rev. Hall spoke at the First Lutheran church in Lincoln. Rev. Hall has been extended a call to serve the Lincoln church. Rev. and Mrs. Philomen Smith of Wausa, Rev. and Mrs. Wm. Chell of Concord, were Monday evening dinner guests at the par-

sonage. Rev. Smith addressed the Salem brotherhood and Mrs. Smith spoke to the members of the Young Workers' Missionary society.

WAKEFIELD LOCALS

Mrs. Hans Lubberstedt is staying in the Arthur Berg home during corn picking.

Darlene Baker went to the Alolph Bergt home near Wisner, to assist for a time.

L. C. Nuernberger left Tuesday for California. He expects to be gone about 10 days.

Miss Faith Nuernberger of Colambus, spent the week-end in the L. C. Nuernberger home.

Mr. and Mrs. Iver Carlson and family were Sunday dinner guests in the Roy S. Wiggins home.

The E. S. Kiernans of Alton, Ia., were Friday over-night guests in the Dr. G. W. Henton home.

Mrs. J. E. Bergerson and children visited in the Anton Anderberry home Sunday afternoon.

Mrs. Eugene Parke and Jerry of Mason City, Ia., came Monday evening to spend a short time in the H. B. Ware home.

Mr. and Mrs. Carlin Peterson and family were in Sioux City Sunday visiting Mr. Peterson's parents, the L. H. Petersons.

Mr. and Mrs. Lloyd Conger and daughters, Mr. and Mrs. Stanley Reagle, all of Sioux City, were Sunday guests in the Mrs. Mary Green home.

Mr. and Mrs. Herman Baker and family were at Rudolph Longe's Sunday afternoon. Mrs. Longe and Lowell were at A. W. Dolph's in late afternoon.

Mr. and Mrs. Robert Anderson and sons, Jim Hanson, Lavern Grose were in Lincoln Saturday to attend the football game. The Andersons spent the week-end in the R. L. Reedstrom home.

Mrs. Loretta Guest, who has been visiting her daughter, Mrs. Frank Watson, and family, left last week Wednesday for Sacramento, Calif., to spend the winter with Mr. and Mrs. Dorsey Haines and Mrs. Howard Guest.

Mrs. Louis Holmes and two children, Larry and Sonna Lou, Mrs. Gertrude Sonner and, Oscar Holmes of Grand Island, spent the week-end in the A. W. Dolph home. Louis Holmes was in South Dakota hunting.

Mr. and Mrs. Arthur Kohlmeier, Phyllis, Donald, Joanne, of Omaha, Mr. and Mrs. Charles Otte of Magnet, visited in the Mrs. Anna Kohlmeier home a short time Sunday evening when the group was enroute to Omaha. The Omaha folks had spent Sunday at Magnet visiting the Ottes, who returned to the city with them for a short visit.

Mr. and Mrs. Ben Dierks and family were at the home of Mrs. J. E. Bergerson Sunday afternoon.

Mr. and Mrs. Carl Frevert and family, Mr. and Mrs. Richard Hansen and Clarence Carlson.

Daughter Is Baptized.

The infant daughter of Mr. and Mrs. Clarence Carlson was baptized Sunday afternoon at St. Paul Lutheran church by Rev. G. Gieschen and she was christened Judith Ann. Mrs. Russell Pryor, Mrs. Harold Bay of Detroit, and Miss Evelyn Carlson are sponsors.

ALTONA by Staff Correspondent

The Alfred Sydows called on Ralph Austin Wednesday last week.

Marjorie Caauwe spent Thursday night with Wilma Dunkelau in Wayne.

The E. P. Caauwes spent last week Saturday evening in the J. H. Spahr home.

The Frank Pfluegers were Sunday evening dinner guests at Henry Brundick's.

Mr. and Mrs. John Reack of Hoskins, were at Albert Greenwald's Sunday last week.

Leon Meyer was a Sunday dinner guest at Albert Greenwald's. Phillip Greenwald spent the evening there.

Mr. and Mrs. Ferris Bennett and children of Pender, spent last week Sunday evening with Mr. and Mrs. Earl Bennett.

Mr. and Mrs. Herbert Peters and children and Mrs. Martha Lutt spent Thursday evening with Mr. and Mrs. George Peters.

Mr. and Mrs. J. H. Spahr, Mr. and Mrs. E. P. Caauwe and Miss Fannie Selders called on Roy Spahrs last week Sunday evening.

Mr. and Mrs. Nels Fredrickson, Ann and Leona of Pender, and Miss Betty Lou Fredrickson of Marbury, Md., were Sunday supper guests at Walter Splittgerber's.

Mr. and Mrs. Alfred Sydow entertained Sunday at dinner for Mrs. Rebecca Sydow and Werner Mr. and Mrs. Irving Boring, Mr. and Mrs. Carl Dammie and Warren and Doris Sydow.

Miss Flora Beget and her nephews, Gerald Daniels and Rob-

ert Bergt, spent from Friday to Sunday in Lincoln. Miss Bergt visited her niece, Esther Mueller, and the boys visited their cousin, Don Mueller. All attended the Missouri-Nebraska game.

Mrs. Harold Bay, of Detroit, arrived Saturday and visited until Wednesday with her parents, Mr. and Mrs. Fred Fervert, Mrs. Clarence Carlson and baby were also in the Frevert home those days.

Besides Mrs. Bay, the Freverts had as luncheon guests Sunday Mr. and Mrs. Russell Pryor, Mrs. Wilfred Carlson and Evelyn, Mr. and Mrs. Clarence Carlson and daughter. Evening guests were Mrs. and Mrs. Paul Splittgerber and daughters, Mr. and Mrs. Carl Frevert and family, Mr. and Mrs. Richard Hansen and Clarence Carlson.

BRENNA (By Staff Correspondent)

The J. C. Woods family of Carroll, had Sunday dinner at Fred Baird's.

Hugo Splittgerber of VanTassel, Wyo., spent last week in the Ernest Splittgerber home.

Mr. and Mrs. Albert Kai of Pender, were Sunday dinner guests last week in the Fred Hurd home.

The Fred Bairds spent Sunday last week in the R. F. Park home at Orchard. The women are sisters.

Pvt. Arnold Gerleman of Rice, Cal., was Monday last week supper guest in the Louis Schulte and Victor Knesche home.

Mr. and Mrs. W. L. Mathisen and son of Lander, Wyo., Mr. and Mrs. A. W. Ross were Saturday, October 31, supper guests at Melvin Wert's.

Mr. and Mrs. Chas. Crusenberry, Mrs. F. D. Rodwell, Dickie and Sandra, and Wm. Coley were Sunday last week guests in the F. L. Hawkins home at Randolph.

Mr. and Mrs. D. J. Brazda of Wisner, observed their 34th wedding anniversary October 28.

Mr. and Mrs. Ben Dierks of Cole-ridge, observed their 56th wedding October 30.

Register at Schools For Gas Rationing

Rural school teachers will register car owners for gasoline rationing Friday next week, November 20, at the schools between 8:30 a. m. and 5 p. m. Each car owner should have a blank from his service station or garage and have this filled out before taking it to school.

In Junior Red Cross.

About 14 million school children are expected to enroll in junior Red Cross this month.

District 4. (Wilma Kai, teacher) Shirley Mae Albers had perfect attendance for October. Anita Jane Bressler was an overnight guest of Shirley Mae Albers October 27. The latter was an overnight guest of Miss Kai the first of the month.

Halloween decorations were made for the room. Color charts were studied and many designs and patterns were used to distinguish the colors. The Honey Bunch series of books has been purchased.

District 92. (Mrs. Vermont Nelson, teacher) Everyone had perfect attendance for the month. Joyce Volwiler won the arithmetic contest again this month with an average of 95. Mable Fredrickson visited Monday afternoon. Pupils made Jack-o-lanterns for the sand table. A party was enjoyed October 30.

On the bulletin board are placed pictures which pupils brought from home and mounted on construction paper.

District 22. (Marjorie Fleer, teacher) Eight pupils who had perfect attendance so far this year are: Mary Ann, Glennadine and Kenneth Roland, Hene Bauer, Ronald Bauer and Darrall, Eldon and Marlin Wurdinger.

Lois Bauer and Mary Ann Roland celebrated their birthdays by treating all to candy. They have colored their cakes and their names have been added to the Birthday club.

The 5th and 6th graders have been collecting pictures and stories of pioneers for scrapbooks which they have started in history class.

A Halloween program was given October 30. Proceeds amounted to \$30.50.

Books Are Reported.

Wayne county rural pupils have read books reported the past week as follows: Ernest Navrkal, district 12, The Bobbsey Twins at the Ranch; Charles Robert Wittler, 40, The Best Man; Lois Brudigan, 40, Ruth Fielding at Sunrise Farm; DeWayne Benning, 46, The Saddle Boys on the Plains; Lorie Benning, 46, Little Men and The Saddle Boys on the Mexican Trails; Beverly Ann Anderson, 15, Honey Bunch, Her First Auto Tour; Esther Mae Fuoss, 15, Jackieboy in Rainbow Land; Delpha Grunke, 15, Sue Barton, Student Nurse; Marilyn Kay, 42, The Bobbsey Twins in the Country; Kenneth Peters, 8, Hoosier School Boy; Gordon Helgren, 8, Clew in the Patchwork Quilt.

District 74. (Hilda Strelow, teacher) Those with perfect attendance for the month are: Bobby Franzen, Karen Anderson, Jerine Anderson and Jo Ann Anderson. The citizenship record shows much improvement over that of last month. Everyone has had a perfect score in the spelling and reading contest. Hobby club met October 16 when all joined the pupils of district 60, Pierce, in a wiener roast.

A Halloween party was held October 28 in connection with Patrons' day. As many of the parents as could attended. At the close of the afternoon luncheon was served. Jerine Anderson also observed her birthday on that day. She brought treats for everyone.

Miss Strelow attended teachers' convention at Norfolk, Thursday and Friday. Jerine Anderson wrote the school news.

District 46. (Mrs. Ora Wax, teacher) All pupils except one had perfect attendance for the month. The 5th grade history class finds the study of early Nebraska people very interesting. The 2nd graders are having a contest in reading. Each pupil has an envelope and every word that is missed is written on a card and put in the envelope. Kenneth Hamm received 100 in arithmetic for the month. The Citizenship club has been named "True Americans" and the club song is "God Bless America." Red, white and blue are the club colors and the gold-enrod is the flower.

A costume Halloween party was enjoyed last Friday. Games and contests were played. Visitors the past month have been Mrs. J. E. Benning Mrs. John Hamm, Mrs. Mabel Lorenz,

Wayne County Rural School News

Pvt. Conrad R. Hille and Ann Marie Heybrock. Bonds and stamps purchased amount to \$44.90 to date. Teacher and pupils were treated to apples and popcorn balls by Kenneth Hamm and to peaches and cake by Lorie Benning for their birthdays.

District 24. (Elva Farran, teacher) Nine weeks examinations have been completed and Mary Ann Evans received 100 per cent on all subjects.

Olga Jean Brugger visited school this month and Gerald Brugger brought a snake cactus for the school.

Delila Froese had perfect spelling lessons every day this month. The 7th and 8th grades made Halloween borders and posters to decorate the room. The first three grades made owls and black cats to be put above the blackboard and the 5th grade made defense posters.

News was collected this month by Marvin Jensen.

District 31. (Gracey Fletcher, teacher) Perfect attendance records were made by Leonard Janke, Hubert M. C. Clark, Eve F. O. T. Schuetz, Jimmy Thompson, Doris Schuetz, Eugene McGarry, Beverly Davis, Kathleen, Mr. Clara Vargd Schuetz, LaVon Barner, Shirley Barner, Patricia Whitmer, Marcia Whitmer and George Schuetz.

School is now being dismissed for just a half hour at noon. "Hidden Harbor Mystery" is being read for opening exercises. The 3rd and 4th graders are making bird booklets in language class. Pictures of birds are collected and pasted in with each bird story.

A Halloween party was held October 30. Jack-o-lanterns were brought and placed about the room. Cats, bats, owls and witches decorated the room. Games and contests were held and refreshments were served. Visitors the past month were Supt. F. B. Becker, Darrell and Linda Barner, Sandra Whitmer and Dorothy Davis.

District 8. (Freda Luschen, teacher) An arithmetic spell decorates the cover of the Monthly Journal, news bulletin issued by the school. All grades are competing in an arithmetic contest and a prize will be awarded. Pupils must keep their sissors busy on the big ship. For each grade less than 100, the student's sailor is lost and must be found before continuing on to victory. Marian Baker has not lost her sailor since the contest started. Charles Peters, Mardelle Larsen, Esther Korn and Gordon Helgren lost theirs once. Kenneth Peters lost his two times, and Joan Grimm, Mildred Korn, Janet Larsen, Doris Mae Meyer and Harold Korn three times.

"Keep Them Flying" is the slogan of the reading contest. Each pupil is pilot of a plane extended from the ceiling by a

string. The sandbox is the landing field. If one fails to get "A" in reading, his plane is grounded and he must get an "A" before the plane rises again. As yet no planes have been grounded.

Esther Korn, Kenneth Peters, Mardelle Larsen, Charles Peters and Joan Grimm won prizes in the spelling contest with perfect records. Esther Korn and Mardelle Larsen have had perfect lessons since the start of the term.

Doris Mae Meyer reported the news. "Beat 'Em All" is the name of the club with Esther Korn president, Kenneth Peters vice president and Mardelle Larsen secretary. Politeness is the special aim for this week. "America" is the club song, the red rose the club flower and red the club color. "Never accuse others to excuse yourself" is the motto. Boys are sawing and painting while girls are sewing.

The baseball team defeated district 10 by score of 6 to 2. A wiener roast followed.

Esther Korn, Harold Korn, Kenneth Peters, Doris Mae Meyer, Charles Peters, Janet Larsen, Joan Grimm, Mildred Korn and Marian Baker had perfect attendance for the year. "Bar X Boys" is read for opening exercises. Mildred Korn brought a birthday cake as a treat October 16.

EXCHANGES

Thurston county has a call for 110 men for selective service November 24.

Neighbors picked corn last week for Alvin Bahne, Coleridge, whose wife died in October.

Miss Irene Kolterman and Pfc. Chester Rowd were married at Pierce last Wednesday.

A barn on the Andrew Jensen farm south of Beiden was destroyed by fire last week Monday. Livestock was saved.

Neighbors picked 80 acres of corn for Henry Wacker of near Laurel. Mr. Wacker, 37, has been in Sioux City where he underwent an operation.

Cars driven by Robert Bahde, Wakefield, and John Gotch, Emerson, were damaged Sunday last week when they collided near Emerson. No one was hurt.

Glasses are an Ally!

They help defective vision speed production! Your headaches, nervous tension and fatigue may be due to eye strain... eyesight fails gradually to below normal. Use precaution... have an annual examination!

Phone 305-J for Appointment

Dr. J. T. Gillespie
111 West Second Wayne, Nebr.

Free

A FULL WEEK'S FEED OF CALF STARTENA (FOR A YOUNG CALF)

HERE'S A FREE offer to show you how you can ship more milk and raise your calves lots cheaper and easier on Purina Calf Startena.

Just bring this coupon and receive absolutely free a generous sample of Startena—enough to last a new calf a full week. Clip the coupon now—before you forget. We'll be glad to give you the feed next time you're in town.

Here's why we consider Calf Startena far better than other feeds for calves:

- SAVES MONEY—costs about 1/3 as much as milk at present U. S. average prices.
- SAVES TIME—just feed it DRY in a trough. No heating, mixing or "lugging" with.
- HELPS KEEP DOWN SCOURS—dry feed is least likely to cause scours than liquids.
- RAISES GOOD CALVES—Come in. Let us tell you about results local folks are having.

BRING THIS COUPON for your FREE sample of Calf Startena—enough to last a new-born calf a full week.

COLSON HATCHERY
Wayne, Neb.
Phone 154

ENTITLED TO THE BEST ...and gets it!

Natural Gas is cooking the meals in millions of American homes... and in many army camps as well. America's armed forces are not only the best fed in the world... their food is the most carefully cooked. So when Johnny Doughboy comes home on furlough and sits down to Mother's cooking—he gets the very best at each end of the line. That is as it should be. In practically every phase of the war effort, Natural Gas is doing a job.

NATURAL GAS IS VITAL ...USE IT WISELY

PEOPLES NATURAL GAS CO.

Winside Department --- Wayne Herald

BY FRANCES PRICE

Winside Young Man Marries in West

Word has been received here of the marriage of First Sgt. Vernon Selders and Miss Geneva Scott of Monterey, Cal. The wedding took place Monday, November 2, at Gloster, Miss., where Mr. Selders is located. Mr. Selders is the son of Mr. and Mrs. O. R. Selders of Winside. He has been in the army the past three years and was recently transferred to Mississippi from California.

Has Major Operation.
Mrs. John Mettlen, formerly of Winside, underwent a major operation in Grand Island, last week. Miss Gladys Mettlen went to the city Friday to see her.

New Methodist Pastor.
Mrs. C. P. Dillon of Wisner, has been obtained as pastor of the Methodist church here. Mrs. Dillon had charge of services Sunday and expects to move here soon.

Was Seriously Ill.
Capt. L. P. Mittelstadt, who has recently been transferred from Tucson, Ariz., to the army air base at Salina, Kan., has been seriously ill with streptococcus infection. He is improving nicely.

Have New Teacher.
Mrs. George Farran, who has been teaching in district 24, has resigned her position and gone to Oklahoma City, to be with her husband. Mr. Farran is in the army. Mrs. Neal Grubb has been secured as teacher for the district.

Heads Light Plant.
Fred Wittler, who has been superintendent of the light plant, resigned his position last week. Emil Dion of Randolph, has been secured to take his place. Mr. Dion has been assistant in the Randolph light plant for the past eight years. He and his family moved to Winside the first of the week and are occupying the Mrs. Anna Anderson residence. Mr. Dion began his duties on Thursday.

CHURCHES

Methodist Church.
Sunday school at 10 a. m.
Morning services at 11.

St. Paul's Lutheran Church.
(Rev. H. M. Hilpert, pastor)
English services at 10. German services at 11. Sunday school at 11. Saturday school at 1 o'clock.

Immune Reformed Church.
(Rev. C. H. Reidesel, pastor)
Sunday morning services at 9:30.
Sunday school at 10:30.
Young People's League meets Friday evening at Carl Strate's, Emma, Walter and Ernest being in charge.

Trinity Lutheran Church.
(Rev. H. G. Knaub, pastor)
Sunday school at 10.
Morning services at 11. Rev. Ebright of Tabitha home will speak.

November 16, councilmen's meeting.
November 12, Luther League meets in the church basement at 8 o'clock.

Friday, November 13, choir rehearsal in the church.

WINSIDE LOCALS

Mrs. Joy Podoll spent the week-end in Lincoln with her son.
The Will Suchl family spent Sunday afternoon at Louis Ehlers'.
Mr. and Mrs. Florenz Niemann spent Sunday in the R. W. Haller home.
Thomas Brockman of Greeley, Colo., spent Monday in the James C. Jensen home.
E. L. Arnold Gerleman of Rice, Cal., spent Monday afternoon at Florenz Niemann's.

Mr. and Mrs. Hugo Fischer were Sunday dinner guests of Mr. and Mrs. Emil Vahlkamp.
Mr. and Mrs. Leland Waller were Sunday dinner guests in the A. M. Waller home in Belden.

Mr. and Mrs. Fred Wantoch and daughter of Stanton, were Sunday evening callers in the Louis Willers home.

Mr. and Mrs. Ferdinand Voss and Billy were in Wayne Monday visiting Mrs. Wm. Koepke in the Emil Steffen home.

Mr. and Mrs. Emil Otte and Mr. and Mrs. Herman Brockman were in Gretna, Sunday afternoon to attend the funeral of Alfred Brockman. Mr. Brockman was an uncle of Mrs. Otte and Herman Brockman.

Mrs. Harold Thompson left for her home in Houston, Texas, Friday after spending a few days in the G. A. Lewis home. She spent Thursday in Hooper in the Rev. J. Bruce Wylie home.

Mr. and Mrs. Chris Jensen and family, Mrs. Willis Ritze and Mr. and Mrs. Norman Swensen, were Sunday dinner guests in the Carl Ritze home. Mr. and Mrs. Edgar Marot and family and Mr. and Mrs. Dolph Rohlf were afternoon callers.

E. T. Warnemunde took his father, Fred, to Norfolk, Thursday morning when he left for Lexington, to visit another son, Fred, and family. From Lexington he will go to Sidney to visit his son, Fred, and family.

Mr. and Mrs. Ernest Elder and the Wm. Cary family were Sunday dinner guests of Mrs. Jorgen Nielsen.

Society

Social Forecast.

The Four-Fours club will meet Friday with Mrs. Frank Fleckenstein.

Mrs. H. L. Neely will entertain Contract club Saturday evening.

American Legion Auxiliary will meet Saturday afternoon, November 14, with Mrs. Fred Baird.

W.S.C.S. will meet in the church Tuesday, November 17, with Mrs. C. E. Benschhof and Mrs. Gurney Benschhof as hostesses.

Parent-Band association will meet tonight at the school house with Mrs. Mildred Witte and Mrs. Otto Graef in charge of refreshments and entertainment.

Social.
Entertains at Cards.
Mr. and Mrs. Wayne Imel entertained a number of guests at their home Saturday evening. Cards were played.

Entertains G. T. Club.
Mrs. G. A. Mittelstadt entertained the G. T. club at her home Friday afternoon. All members were present. Mrs. Chas. Unger received the prize. Mrs. Carl Niemann will entertain the club November 20.

Mrs. Kahl Entertains.
Mrs. Louis Kahl entertained about 20 guests at her home Thursday evening in honor of her birthday anniversary. The time was spent in playing cards at which Mrs. Harry Rhudy, Mrs. Otto Stender and Mrs. H. L. Neely won prizes. Mrs. Kahl served luncheon.

On Birthday Anniversary.
Mr. and Mrs. W. O. Smith, Mr. and Mrs. Oscar Swanson and daughters, Mr. and Mrs. Edgar Swanson and children and Mr. and Mrs. Olaf Swanson of Carroll, spent Sunday afternoon in the Wm. Swanson home. Mr. Swanson was observing his birthday anniversary. Luncheon was served.

Hold Regular Meeting.
Coterie club met Thursday afternoon with Mrs. Leo Jensen. Guests were Mrs. E. T. Warnemunde, Mrs. H. G. Knaub, Mrs. N. L. Ditman, Mrs. Ralph Prince, Mrs. Rasmus Rasmussen, Mrs. Harry Rhudy and Mrs. I. F. Gaebler. Members receiving prizes were Mrs. H. L. Neely and Mrs. Burt Lewis. Guest prizes went to Mrs. Harry Rhudy and Mrs. E. T. Warnemunde. Mrs. Gurney Benschhof will entertain in two weeks.

Pegaway Club Meets.
Pegaway club met last Tuesday afternoon with Mrs. Louis Kahl. Mrs. Wm. Misfoldt was assisting hostess. Guests were Mrs. N. L. Ditman, Mrs. Harry Rhudy, Mrs. F. I. Moses, Mrs. Neal Grubb and Mrs. H. L. Neely. It was decided to send Christmas packages to boys in the services whose mothers belong to the club. Prizes were awarded to Mrs. Kent Jackson, Mrs. Harry Rhudy, Mrs. Neal Grubb, Mrs. F. I. Moses and Mrs. Herman Steube. Mrs. Erwin Ulrich will entertain the club at their next meeting.

Loyal Neighbors Meet.
Mrs. Viggo Hansen entertained the Loyal Neighbors at her home Thursday afternoon with Mrs. Chris Petersen and Miss Margaret Petersen assisting hostesses. Thirteen members were present and Mrs. Forrest Nettelton was a guest. Mrs. H. C. Hansen, Mrs. C. E. Hansen and Mrs. W. O. Smith received prizes in contests that were held. A two-course luncheon was served. The club will hold their next meeting with Mrs. H. C. Hansen on December 3. This will be the club's Christmas meeting and a 1 o'clock no-host luncheon will be served.

WINSIDE LOCALS
Mrs. Dean Baird spent Thursday in Fremont.

Sam Reichert has been quite ill the past few days.

Mrs. B. M. McIntyre was a Norfolk visitor Thursday.

Mr. and Mrs. Elmer Gillespie spent Sunday in Laurel.

Ed. Lindberg and Allen Koch spent Sunday in Emerson.

Mrs. George Gabler was in Norfolk Wednesday afternoon.

Mrs. G. A. Mittelstadt has been ill at her home the past 10 days.

Mrs. Gene Carr and Alvin Schriode went to Lincoln Friday.

The Art Herscheids spent Sunday afternoon in the Roy Neary home.

Miss Ann Jorgensen came from Omaha, and spent the week-end at home.

Mr. and Mrs. Emmett Baird spent Friday evening at Ben Lewis'.

Mrs. Bert Hornby and Miss Elsie Hornby spent Friday in Mead.

Mr. and Mrs. Bert Hornby and Harry Hornby were in Wayne Saturday.

Mr. and Mrs. E. T. Warnemunde and David were in Norfolk Wednesday.

Mrs. Jorgen Nielsen entertained Mr. and Mrs. Will Cary at dinner Sunday.

Mr. and Mrs. H. C. Hansen spent Monday in Randolph on business.

Mrs. Ernest Elder and the Wm. Cary family were Sunday dinner guests of Mrs. Jorgen Nielsen.

Mrs. Ernest Elder spent Wednesday afternoon in the Loren Beckner home.

Mrs. Wm. Swanson, Viola and Clair spent Tuesday evening at the W. O. Smith home.

Mr. and Mrs. H. C. Hansen attended the funeral of Wm. Rhode in Randolph Sunday.

Mr. and Mrs. Duane Thompson were Sunday evening callers in the Glen Wilcox home.

Mr. and Mrs. Wayne Andersen and Nels Andersen were in Norfolk Saturday afternoon.

Mrs. Chester Wylie and children were Sunday dinner guests in the Peter Jensen home.

Lt. Anton H. Jensen and family of Mead, were week-end guests in the Waldon Brugger home.

Jeanne Brugger spent Friday afternoon and night in the Carl Jensen home with Mildred.

Florine Graef returned Friday evening from Sioux City, where she spent the week with friends.

Mr. and Mrs. L. C. Rhode and son of Randolph, were Friday evening visitors at H. C. Hansen's.

Southeast Wayne

(By Staff Correspondent)

Mr. and Mrs. Earl Peterson spent Thursday evening at Robert Nelson's.

Mr. and Mrs. Otto Miller called in the Art Long home last week Sunday evening.

Mr. and Mrs. George Fox spent Sunday evening of last week at Herbo-Hansen's.

The Lawrence Ulrichs spent Sunday of last week visiting relatives in Anthon, Ia.

Mr. and Mrs. Herbie Hansen called in the George Fox home last Wednesday evening.

Mr. and Mrs. John Lutt spent last Wednesday evening with Mr. and Mrs. Harvey Lutt.

Mr. and Mrs. Russell Lutt and Duane Mr. and Mrs. Bud Lutt and

Johnnie spent Thursday evening at the John Lutt home.

Mr. and Mrs. Ed. Gathje called on Mrs. Christina Gathje Sunday afternoon of last week.

Mr. and Mrs. Lester Korth spent last week Sunday afternoon with Mr. and Mrs. George Fox.

Leatrice Comstock, of Scottsbluff, spent Saturday and Sunday in the Arthur Mann home.

Mr. and Mrs. Rolfe Longe and family spent last week Sunday evening at Robert Nelson's.

Mr. and Mrs. Walter Stonck spent Sunday afternoon of last week at the Martin Bastian home.

Mr. and Mrs. Emil Westerman and family, Mr. and Mrs. Ed. Hageman and Elra Bauer spent last

week Sunday afternoon with Mr. and Mrs. Paul Spittgerber near Altona.

Mr. and Mrs. John Heuermann of Pender, called in the Emil Barleman home last week Sunday evening.

Mr. and Mrs. Herman Obermeyer and children of Coleridge, were last week Sunday dinner guests in the John Benjamin home.

Mr. and Mrs. Fred Anding, Mr. and Mrs. Will Test and daughters spent Wednesday evening with Mr. and Mrs. John Benjamin.

James Hansen, Mr. and Mrs. Oscar Olson and Glen, Mr. and Mrs. Alva Olson and family, Wilbur Larson, Pearl and Helen of Hartington, and Mr. and Mrs. Otto

Fleer were last week Sunday dinner guests of Mr. and Mrs. Erwin Fleer.

Mr. and Mrs. Elmer Harrison and Miss Marjorie were Sunday afternoon and supper guests in the Robert Hanson home at Wakefield.

Mrs. Emil Barleman entertained eight girls last week Sunday afternoon for her daughter, Mylet, who was observing her birthday anniversary.

S. W. Sussaman, 83, died at Coleridge, Mrs. Mary Thompson and daughters, Pearl and Beulah, of Wayne, were among the relatives attending the funeral Tuesday last week.

Public Sale

As I am discontinuing farming I will sell at Public Auction 5 3/4 miles west of Wayne on Highway 98, 3 miles south and 3 1/4 miles east of Carroll and 4 miles north and 2 1/4 miles east of Winside, known as the Chris Hansen farm, the following property, on

Friday, November 20
Sale Starts at 12 Noon
FREE LUNCH

4 Horses 4 15 Cattle 15

1 bay team, geldings, 6 and 7 yrs., wt. 3,100
1 bay gelding, 3 yrs., wt. 1,500
1 gray gelding, 9 yrs., wt. 1,550

11 head milch cows
1 Shorthorn bull
3 nine-month calves

FARM MACHINERY, Etc.

- John Deere Grain Binder
- John Deere Corn Binder
- John Deere Corn Planter
- John Deere Endgate Seeder
- John Deere Grain Elevator, complete
- Three Cultivators
- Two-row Cultivator
- 10-ft. Disc and 8-ft. Disc
- 4-section Harrow
- 2-row Stalk Cutter
- Weeder
- Two Hay rakes, 10-ft and 12-ft.
- McCormick-Deering 6-ft. Mower
- Hay Sweep
- Hay Stacker
- Two Wagons
- Steel Running Gear, auto turn, nearly new
- Manure Spreader
- Hay Rack
- Lister
- Land Roller
- Two Plows
- Bob Sled
- Brooder House, new
- Brooder Stove, as good as new
- Smoke House
- Incubator
- Clipper Fanning Mill
- Feed Bunks
- Other articles too numerous to mention.

GRAINS

- 500 Bushels of Oats
- 150 Bushels of Barley
- 2200 Bushels of Corn
- 100 Bales of Straw

TERMS:—Cash or eight months time on approved notes.

Marie Hansen, owner

Col. Fred Jarvis, Auctioneer.

State National Bank, Wayne, Clerk.

Santa Now Busy In Making Toys

Mouse Trap Rigging Fixed Enables Man to Sleep An Extra Hour.

Rumors that Santa was too busy to prepare for the youngsters this year were spiked when manufacturers assured the little folks that Santa will have toys for them. Making of these is progressing handsomely.

A mouse trap gives Joe Albertson, Orrick, Mo., owner of a small coal mine near another hour's sleep each morning. A string runs from an alarm clock to the mouse trap. When the alarm goes off, the vibration of the string springs the trap. The trap throws a switch that starts an electric pump. By the time Albertson and his helpers arrive, all the water which has seeped in overnight has been pumped out of the mine—and they can start work immediately.

A package, labeled "perishable" arrived at the army flying school at Bainbridge, Ga., but the addressee had left the day before for home on furlough. The boys couldn't sit idly by and see something perishable go to waste, so they sent a collect telegram to his home asking permission to open it. Three hours later a wire came back from his mother, "Frank not yet arrived. Eat it if you pay for this." The big chocolate cake cost a total of 79 cents.

Counsel for Geo. Ziller is looking out for his client physically as well as otherwise. The counsel asked that court trial be held in an elevator-equipped court house. He contends that climbing three flights of stairs is a physical hazard to a man of Ziller's weight—538 pounds.

After Mrs. Helen Bass, a tall blond, had delighted soldiers with her singing, one of the men exclaimed, "That dame ought to be in the movies." Mrs. Bass in public life is Helen Traubel, famous metropolitan star.

So hard did a 2-year-old Kansas boy cry that a needle lodged in his throat was dislodged without an operation.

Joe V. Godfrey, radioman second class, came home to Spokane, Wash., from the Solomon Islands with a story of a marine who forgot the password. He was charged.

When he approached the sentry, "Don't shoot," he cried. "I'm a marine, too." And then remembering that Japanese have trouble pronouncing the letter "L," he quickly proved his point by saying: "Sparkie, sparkie, sparkie!"

The coffee situation isn't bothering George Paris at Hollywood. In his little eating place he has put up a sign: "We have plenty of coffee. First cup, 5 cents. Second cup, one hundred dollars."

The Pray triplets of Seattle, Conrad, Clement and Clarence, 20 year old, reported as a trio for army service the last of October.

Gasoline-powered vehicles are banned from the annual homecoming parade at Terre Haute. Only horse-drawn or manpower propelled vehicles are allowed. And cost of each float is limited to \$5.

Mayor Riley of Portland has come to the aid of Max Isenstein who has sold newspapers at the same spot in the city for 22 years. Isenstein is called into service. He hated to lose his location so the mayor promised to save it for him until after the war.

Pains of conscience struck some Topeka residents. When a pump broke and the water pressure was cut sharply, numerous customers called up the water department and said they'd be in the next day to pay up back bills.

A South Carolina registrant asked his draft board for a deferment because of his "intention to marry a beautiful little girl with whom I am very much in love." He's in the army.

Mrs. Betty Johnson, Indianapolis, returned from a shopping trip to find her living room "sagging" under 40 packages weighing about 70 pounds apiece—a little more than a ton. Her address: 610 North New Jersey, Indiana rationing office address: 510 North New Jersey. A truckman returned, reloaded the blanks and headed a block south.

The telephone company at Kansas City, besieged with complaints from subscribers demanding new telephone numbers, is going to do something about it as soon as one of its executives can think of a good word beginning with the letters AX. The squawks are coming from the customers on the AX exchange, so named because the company needed the AX combination for use on dial phones.

Leo R. O'Flaherty, 43, Elgin, Ill., believes in setting a good example. O'Flaherty, chairman of selective service board No. 1, waived a 3-A classification as a married man, set his own number aside, and plans to enlist in the army as a private.

LOCAL NEWS
Mr. and Mrs. Elmer Berg left Sunday for a trip through Mexico. Miss Beulah Bornhoft was home from Meadow Grove for the weekend.
Mrs. H. E. Radaker of Wisner, spent Friday with Mrs. Mae Young.
Mrs. Forrest Ingwersen and daughter, Judy, left Sunday for Inglewood, Cal., where Mr. Ingwersen went about a month ago to be employed.
Pvt. Dick Lueders, who is stationed at the Lincoln air base, spent Friday here in the Chris Lueders home. He returned Saturday morning.
A group of Baptist women met with Mrs. A. D. Lewis this Thursday to pack cookies and candy for Baptist boys in service who have not previously been sent boxes.

Who's Who among students in American universities and colleges for 1942-43, to be published in February, will contain the names of 18 Wayne State Teachers College students, chosen for the honor on the basis of leadership in extra curricular activities, scholarship, character and potential usefulness to business and society. Juniors, seniors and graduate students are eligible for selection. The Wayne group includes 15 seniors and three juniors. In the front row, left to right are: Genevieve Lundak, senior, Pierce; Shirley Hansen, senior, Battle Creek; Margie Morgan, senior, Wayne; Marion Vath, senior, Wayne; Marjorie Gnuse, senior, Nickerson; Norma Gean Traster, senior, Altamont, Kan.; Kathryn Schelly, senior, Norfolk; Mary L. Beck, senior, Sioux City. Middle row; Frances Blezek, senior, Plainview; Russell McManigal, senior, Orchard; Orin Currie, junior, Elgin; Dean Jensen, junior, Coleridge; Arthur Thomsen, senior, Wakefield; Beryl Nelson, senior, Wayne. Back row, Robert Westphal, junior, Tilden; Craig Magwire, senior, Battle Creek; Lynn Paegge, senior, Wisner; Milo Blecha, senior, Clarkson.

CONCORD by Mrs. E. J. Hughes

Harold Johnson spent last week in the Chas. Johnson home.

Mrs. Ivar Anderson called in the Paul Hanson home Friday afternoon.

Mrs. George Vollers and Charm visited in the Olaf Nelson home Sunday.

Mrs. Garfield Johnson called in the George Magnuson home Tuesday afternoon.

Miss Delores Test was a Saturday overnight guest in the Anton Granquist home.

Mr. and Mrs. Eric Nelson and family spent Sunday evening in the George Vollers home.

Mr. and Mrs. Arthur Johnson and family spent Sunday afternoon in the Arvid Peterson home.

Mrs. Frank Larson, Mrs. Glenn Granquist and Karen spent Friday in the Anton Granquist home.

Mr. and Mrs. Harvey Rastede and Patricia were Sunday dinner guests in the Henry Rastede home.

Miss Betty Craft of Whiting, Ia., spent the week-end with Miss Edna Rastede in the Henry Rastede home.

Mr. and Mrs. Thos. Erwin, Mr. C. H. Tuttle and Mrs. Iyle Cleveland were Sioux City visitors Thursday.

Pvt. Marvin Fredrickson of Lincoln, spent Sunday at the home of his parents, Mr. and Mrs. Axel Fredrickson.

Mr. and Mrs. Chas. Johnson and family were Sunday afternoon luncheon guests in the O. P. Lundstrom home.

Mr. and Mrs. Richard Johnson of Ponca, spent last week in the home of his parents, Mr. and Mrs. Roy E. Johnson.

Rev. P. Pearson and daughters, Ruth and Mae, of Wayne, and Hazel Nygren were Sunday dinner guests in the Ivar Anderson home.

Mrs. Ed. Allen, Mrs. George Olson and Mrs. Harvey Rastede, and Patty visited school where Miss Phyllis Allen teaches near Randolph.

Mr. and Mrs. George Anderson and Mr. and Mrs. Albin Peterson and sons were Sunday afternoon visitors in the C. J. Peterson home.

Mr. and Mrs. Glenn Magnuson and family and Mr. and Mrs. Waldo Johnson and son were Sunday dinner guests in the Thos. Erwin home.

Mrs. Roy E. Johnson, Mrs. Richard Johnson, Mrs. Waldo Johnson and son called in the C. J. Peterson and G. O. Johnson homes Friday afternoon.

Mr. and Mrs. Anton Granquist and Doris, Miss Delores Test and Mr. and Mrs. Blaine Gettman and son were Sunday dinner guests in the T. A. Straight home west of Wayne.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

The following were elected to have charge: Mrs. Arvid Peterson, Mrs. Kenneth Olson, Geneva Nygren and Kenneth Olson. At this meeting Clifford Fredrickson was elected Sunday school treasurer to serve in place of Miss Helen Carlson who will be leaving. It was also decided to order a complete Pannograph to be used in Sunday school and Junior Mission band work.

Havo Welfare Club.
Mrs. George Olson and Mrs. Martin Olson were hostesses to the Woman's Welfare club in the Martin Olson home Tuesday afternoon.

Leaves for California.
Rev. P. Pearson left Tuesday for Turlock, Cal., where he will have charge of the Swedish Lutheran church. He plans to be gone several months.

Obituary.
Mr. and Mrs. C. J. Magnuson and Melvin, Mr. and Mrs. Gunnar Olson and Carol, Mr. and Mrs. E. P. Peterson and sons and Laurence Backstrom were Sunday dinner guests in the Oscar Johnson home. Mr. and Mrs. Kenneth Olson and Wanda were afternoon visitors. The occasion was to celebrate the birthday of Mrs. Johnson which was Tuesday.

Evangelical Free Church.
(Rev. O. W. Swaback, pastor)
The "all day" services held last Sunday proved to be a time of real blessing to all who attended. Evangelist J. C. Brumfield spoke forth the messages with fiery zeal. We will long remember this day of spiritual feasting.

Services for the coming Sunday will be as follows: Sunday school, 10 Morning worship, 11. Young People's meeting, 7. Evening service, 8.

Prayer meeting will be held at 8 o'clock at the parsonage, Wednesday evening.
All are cordially invited to attend these services. It seems as though we never appreciate the privileges we have until they are taken away from us. Let us attend church as often as possible as long as we have the liberty to do so.

Concordia Lutheran Church.
(Rev. Wm. T. Chell, pastor)
Sunday school and Bible classes meet every Sunday at 10 a. m. Let us all attend Sunday school and bring the children. Classes for every age.

Sunday morning worship at 11. The general theme for this Sunday is "The Life That Never Dies." The junior choir will sing by special arrangement. "For God So Loved the World." Welcome to our services. Let us all come and be enriched by the blessings of our inspiring worship services.

Woman's Missionary Society will meet, Saturday at 2 p. m.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Sunday dinner and supper guests in the Wymore Wallin home were Mr. and Mrs. H. K. Johnson and daughter of Maskell, Misses Emmalyn and Harriet McKinley of Ponca, Evelyn and Lotus Christopherson of Allen, Margaret Rodgers and Edna Oberg of Wakefield, and Geneva Nygren.

Mrs. Ivar Anderson was in Wayne Thursday afternoon for her father, Rev. P. Pearson's birthday. Rev. and Mrs. Wm. T. Chell and Samuel called in the Pearson home Thursday evening.

Sunday dinner guests in the Carl Gunnarson home were Mr. and Mrs. Harold Gunnarson and family, Mr. and Mrs. Ted Gunnarson and family, Mr. and Mrs. Clarence Dahlquist and family and Mr. and Mrs. Albin Carlson.

Leonard Dersch home in observation of Mrs. Dersch's birthday of Monday. Mr. and Mrs. Harry Bartels, Mr. and Mrs. Irvin Bartels and children, Mr. and Mrs. Fred Victor and daughters, Mr. and Mrs. Marvin Victor and son, joined the group in the afternoon and for supper. Mrs. N. P. Christensen and Victor Jorgensen spent Monday evening in the Dersch home.

Saturday and Sunday guests in the Martin Madsen home were Mr. and Mrs. Chas. Madsen of Fort Dodge, Ia., Mr. and Mrs. Harry Madsen and son, Martin, of Slifer, Ia., and Mr. and Mrs. Everett Slifer and children of near Coleridge. Mr. and Mrs. Chas. Madsen and Harry Madsen will leave next week for California. Mrs. Harry Madsen and son, Martin, will remain in their home at Slifer until Christmas vacation.

October Wedding Announced Here

Miss Claire Timlin, daughter of Mr. and Mrs. J. P. Timlin of Sholes, and Staff Sgt. D. C. Pattillo, jr., of Cullman, Ala., were married October 22 in Cullman. The bride is a graduate nurse and is stationed in Denver where the couple will live. Sgt. Pattillo is at Lowry Field.

Northwest Wakefield (By Mrs. W. C. Ring)

The Paul Dahlgren family spent Wednesday afternoon in Sioux City.

Ben and Verdel Lund drove to Sioux City Monday afternoon on business.

Mr. and Mrs. Louis Ely and children spent Thursday evening at Leo Schuitz's.

Mr. and Mrs. C. A. Lundberg were Sunday dinner guests in the Wilbur Peterson home.

Mrs. Verdel Lund and Gary spent Thursday afternoon with Mrs. Catherine Cullen.

Mr. and Mrs. Axel Fredrickson were Sunday afternoon guests in the Ed. Lundberg home.

Mr. and Mrs. Ernest Anderson, Leon and Jeanette spent Sunday evening at Axel Fredrickson's.

Mrs. Wallace Ring spent Thursday afternoon with Mrs. Minnie Miller and Mrs. Theron Culton.

Pleasant Hill club will meet with Mrs. Joseph Erickson Wednesday afternoon, November 18.

Mr. and Mrs. Joseph Erickson and children enjoyed Sunday dinner with her father, G. A. Sundell.

Mr. and Mrs. Ivar Johnson and Ivalyn were Sunday dinner guests in the Joy Tucker home at Carroll.

Mr. and Mrs. Joel Dahlgren and sons were Sunday dinner guests in the Morris Peterson home in Sioux City.

Mr. and Mrs. Eric Johnson and Adelin and Rudolph Lundberg were Sunday dinner guests at Levi Dahlgren's.

Mr. and Mrs. Paul Dahlgren and children were Sunday afternoon and supper guests in the Bilger Peterson home.

Mrs. Amanda Lundberg, Mrs. Jess Brownell and Jimmie helped little Jeanette Anderson celebrate her 2nd birthday Thursday.

Mr. and Mrs. Emil Miller spent Friday evening with Mr. and Mrs. W. J. Johnson who left Saturday for Glenwood, Iowa, to spend the winter.

Mr. and Mrs. Clarence Woller and Robert were Friday evening guests at Wilbur Utecht's and Sunday supper guests at Lawrence Utecht's.

Mr. and Mrs. Kenneth Slutz and children were Sunday dinner guests of Mr. and Mrs. Oscar Bloomquist. Both families spent the evening at Paul Dahlgren's.

Elton Miller and James Hylse went to Omaha Friday and to Lincoln Saturday to attend the football game. They experienced their first blackout while in Omaha.

Mrs. Emil Miller attended a party at the George Airostro home Sunday afternoon as a farewell for Mrs. Bird Oliver who leaves for California in the near future.

Mr. and Mrs. Fred Church from Sioux City, and their granddaughter, Miss Susie Libby from Ritchie, Mont., visited at the Ernest Packer home from Saturday afternoon until Monday forenoon.

Mr. and Mrs. Theron Culton drove to Lincoln Saturday evening to visit Mrs. Culton's nephews, Melvin and Gene Sabs. Sunday they visited at the Boyd Bohrer home in Omaha and called on other relatives.

Mr. and Mrs. Russel Schwartz and Russell Larry of Worland, Wyo., Mr. and Mrs. Emil Miller and Elton were Thursday supper guests in the Mrs. Minnie Miller home. Mrs. Schwartz will be remembered as Miss Violet Russell.

Mr. and Mrs. Leland Jacobs and Jerry Lee of Sioux City, were Tuesday dinner guests in the Clarence Woller home. All were supper guests in the Elmer Fisher home at Carroll. The Jacobs planned to leave for California the last of the week.

Mr. and Mrs. Lawrence Blattner and Randall, Mr. and Mrs. Virgil Eckberg and children were Sunday dinner guests in the Lawrence Blattner home. In the afternoon all visited at the Vincent Vaughn home at Norfolk, also at the H. A. Bauermeister home where Mrs. Alton Fuhrman and infant daughter are visiting. Mr. Fuhrman is stationed in Utah.

Mr. and Mrs. Henry Bartels were Sunday dinner guests in the

Mrs. Morris Gustafson and Tom were Wednesday afternoon visitors in the Art Hollman home. Margaret Rogers, Edna Oberg were Sunday dinner guests in the Wymore Wallin home near Carroll, in honor of Yvonne's birthday.

Northeast Wakefield (By Mrs. Jewell Killion)

Mrs. Stina Johnson was a Sunday overnight guest in the George Jensen home.

Helen Oberg was among the Sunday dinner guests in the Fred Mueller home.

Mr. and Mrs. Harry Johnson were Sunday afternoon visitors in the Bartling home.

Mr. and Mrs. Leonard Olson were Sunday dinner guests in the Harold Olson home.

Helen and Glenn Johnson were Sunday dinner guests in the Arthur Hollman home.

Mr. and Mrs. Herman Anderson were Sunday dinner guests in the Elmer Nelson home.

Mrs. George Jensen, Mrs. Donald Beith called on Mrs. Ed. Temple Saturday evening.

Margaret Rogers attended the Osburn-Wischhof wedding held in Wayne Sunday evening.

Mr. and Mrs. Roy Holm and daughters were Sunday afternoon visitors in the Herman Stolle home.

Mr. and Mrs. Bob Hall and Bobby of Allen, were Saturday evening visitors in the Morris Gustafson home.

Albert Peters and Pauline, Mrs. Mitchell and Melvin were Sunday afternoon and luncheon guests in the Mrs. Franz Rogers home.

Mrs. Emma Eleanor Gustafson.

Cedar county Legion men met at Laurel Armistice day for a banquet and program. Walter Roberts, former state commander, was speaker.

George A. Wachter, 81, died in Pender Sunday last week. He and his brother, the late John Wachter, were associated in the hardware business for many years.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. David Chambers of near Thurston, were Monday dinner guests in the Jewell Killion home. Mr. Chambers' broken arm and rib are on the mend.

Miss Edna Oberg left Monday evening for Washington, D. C., where she has accepted a position with the government doing civil service work as a senior typist.

Mr. and Mrs. Monte Lundahl entertained for Donald's 19th birthday Sunday. Guests were Mr. and Mrs. Claude Wheeler of Allen, Mr. and Mrs. Rolland Chase, Ray Tondrea.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.

Mr. and Mrs. Albert Anderson and daughters were Saturday evening visitors in the Velmer Anderson home. Mr. and Mrs. Reuben Holm and children were Sunday afternoon callers.