

To Republican Meeting. T. S. Hook, member of the state republican central committee, was in Lincoln September 19 to attend a meeting of the group.

Gay Theatre

WAYNE

Wednesday, Thursday, Sept. 26-27

Early Show Wednesday at 6

Here's the Year's **Suspense Sensation!**

Bogart SYDNEY HAYMAZ
ALEXIS SMITH - GREENSTREET

Conflict

Friday, Saturday, Sept. 28-29

Dagwood SINGS! Blondie SWOONS!

Leave it to Blondie

Based upon the comic strip "Blondie" created by Chic Young

and

12 Hilarious, Hair-raising Hours of Crime, Chases and Corpses!

"Midnight Manhunt"
WILLIAM SARGAN - SAVAGE
LEO GORCEY - GEORGE ZUCCO
PAUL HURST - DON BEDDGE
A Paramount Picture

Sunday, Monday, Tuesday, Sept. 30, Oct. 1-2

Matinee at 3 Sunday Evening Shows Sunday 7 and 9 Early Show Monday at 6

IT'S LOVE and it's LOVELY!

BARBARA STANWICK
DUQUIN MORGAN
IN WARNER'S
CHRISTMAS IN CONNECTICUT

POSTWAR DANGER—

(Continued from Page One)

quitos, flies and other insects. It paralyzes and kills such pests. Changes come rapidly and with changes is always a danger of inflation. Mr. Gramlich warned. The speaker quoted figures to show that farmers fared well financially during the war just concluded. The products they sold were at 200 per cent of the 1909-14 level whereas those they bought were 180 per cent of the same level. Thus, farmers gained with the former increase in the price of what they sold over the price of what they bought.

It is not too late for dangerous inflation to take hold, the speaker stated. Inflation came after World War One when too much credit was extended. Mr. Gramlich mentioned that a farm which was bought then for \$175,000 recently sold for \$35,000. To date in this war real estate buying and selling have been on a rather sound basis, he noted, and the speaker urged that it is very essential that this balance be maintained to avoid financial ruin.

Rev. O. B. Proett presented C. A. Hagberg of Sioux City, travel agent for the railroad, who introduced the speaker. C. C. Spirtz was introduced as a new member Monday. With F. L. Blair leader and Prof. Russell Anderson, accompanist, the group sang "Battle Hymn of the Republic" and "The Song of Kiwanis". Besides 37 members, guests were H. J. Gramlich of Chicago, C. A. Hagberg of Sioux City, Mel Schradoff of Norfolk, Her Hansen and Herman Freese of Winslow, Edw. Seymour, W. E. VonSeggern, W. R. Harder, Dean C. H. Lindahl, Prof. Paul M. Hewitt. The club will be represented at the district convention in Beatrice October 4 and 5.

Marry at Service In Omaha Church

Miss Monica McGuire, daughter of Mr. and Mrs. R. S. McGuire of near Wisner, and Pfc. Paul J. O'Connor, son of Mrs. Allie O'Connor of Fremont, were married Saturday morning at 9 at Holy Name church in Omaha. Four of the bride's 11 brothers were present. Martin McGuire sang, and Gerald, Arthur and Leo McGuire served as ushers. Miss McGuire wore ivory satin princess style gown with long train. Her veil fell from a Juliet cap, and she carried white roses centered with a white orchid. Miss Mary McGuire, twin sister of the bride, and their only other sister, Miss Catherine McGuire of Fremont, wore autumn rust satin and marquisette gowns and small caps of matching satin. They carried rust and yellow pompons. Robert O'Connor of Lincoln, was best man for his cousin. A reception for the couple was held in the McGuire home north of Wisner Saturday. Mrs. Ray Buskirk gave a shower for the bride September 16.

To Support Price By Buying Eggs

The government is preparing an egg-buying program to support the recently weakened egg market, according to word coming to AAA. The department of agriculture will carry out the government commitment to support the price of producers' eggs, it is announced. The egg market has been running weak and unsteady particularly on undergrade and current receipt eggs. This is probably due to sharp decline in military buying of frozen eggs. Army cancellations of dried egg contracts will not mean a wholesale dumping of frozen eggs on the market, the department states. The armed forces are still buying shell eggs to feed U. S. troops in this country and abroad. Plans are being worked out to supply demands abroad. If these plans are completed satisfactorily, the export market can be expected to take care of the temporary surplus after demands here are met, according to AAA. Mr. and Mrs. J. H. Huelle of Pierce, observed their golden wedding September 16.

CO-ED THEATRE

Friday, Saturday, Sunday, Sept. 28-29-30

A NEW WILD WEST STARR!
COLUMBIA PICTURES presents
THE RETURN OF THE DURANGO
starring **CHARLES STARRETT**
with **TEX HARRING**
JEAN VEDERS - **HOW GALLERY**
and **THE**
Directed by **W. P. S. Lasker**
Columbia Pictures Release

But-It's True

ADVERTISEMENT PUBLISHED IN "THE WASHINGTON HERALD" OF NOV. 6, 1936... "DOCTORS RECOMMEND AMBULANCE SERVICE BY CHAMBERS—ONE OF THE LARGEST UNDERTAKERS IN THE WORLD." (THANKS—BILL JONES)

WILLIAM SHAKESPEARE WAS ONCE WRESTLING CHAMPION OF ENGLAND!

A BEER BELONGING TO MISS KATHERINE WEINSTEIN OF NEW YORK CITY, IS TAKEN OUT ON A LEASH FOR A DAILY WALK IN CENTRAL PARK.

Meet at Hotel. A district meeting of the Farm Security administration was held Monday afternoon at Hotel Morrison following dinner. Patronize the advertisers

Award Premiums To Club Workers

Premiums awarded at Wayne county fair to 4-H members on their cooking and sewing were as follows:

- Premiums on Cooking.**
Hot water sponge cake: Betty Bard, 1st; Madeline Echtenkamp, 2nd; Lois Simonin, 3rd.
Drop cookies, over 14, Jeannine Milliken, 1st; under 14, Lois Simonin, 1st; Twila Heier, 2nd; Joy Gramberg, 3rd; Marilyn Day, 4th.
Muffins: Barbara Bartels, 1st; Faunell Palmer, 2nd; Lois Simonin, 3rd; Twila Heier, 4th.
Cup cakes, baked without baking, over 14, Donna Day, 1st; Jeannine Milliken, 2nd; under 14, Joan Nelson, 1st; Marlene Thun, 2nd; Lois Simonin, 3rd.
Booklet, Faunell Palmer, 1st; Shirley Maben, 2nd.
Canned Vegetables.
Tomatoes, whole, Shirley Muhs 1st, Shirley Maben 2nd, Darlene Rethwisch 3rd.
Beans, cut or whole, over 14, Louise Osburn, 1st; under 14, Darlene Rethwisch 1st, Shirley Maben 2nd, Shirley Muhs 3rd, Margaret Swinney 4th.
Carrots, cut, over 14, Louise Osburn, 2nd; under 14, Darlene Rethwisch, 1st.
Corn, over 14, Louise Osburn, 2nd; under 14, Shirley Muhs, 1st. Best collection, 5 jars of vegetables, over 14, Louise Osburn, 1st.

Fruits Canned.
Peaches, over 14, Donna Day 1st, Louise Osburn, 2nd, Jeannine Milliken, 3rd; under 14, Marilyn Day, 1st, Shirley Maben, 2nd, Madeline Echtenkamp, 3rd, Margaret Swinney, 4th.
Fruit salad, over 14, Louise Osburn, 1st; under 14, Shirley Maben, 1st, Faunell Palmer 2nd, Darlene Rethwisch 3rd.
Apricots, over 14, Louise Osburn 1st; under 14, Shirley Muhs 1st, Darlene Rethwisch 2nd, Marlene Thun 3rd, Joan Beckenhauer 4th.
Plums, over 14, June Klug, 1st. Best collection, 5 jars of fruit, over 14, Louise Osburn, 2nd.
Cherries and raspberries, under 14, Darlene Rethwisch 1st.
Apples, over 14, Louise Osburn 1st; under 14, Shirley Maben 1st, Cherries, over 14, Louise Osburn 2nd.
Mixed vegetables, over 14, Louise Osburn 1st; under 14, Shirley Maben 2nd.
Pears, over 14, Louise Osburn 2nd; under 14, Joan Beckenhauer 1st, Shirley Maben 2nd, Joan Beckenhauer 3rd, Margaret Swinney 4th.

Sewing Premiums
Slip, over 14, Delores Baird 1st, Marilyn Gamble 2nd.
School or sport dress, Louise Osburn 1st, Delores Baird 2nd.
Afternoon dress, over 14, Marilyn Gamble 1st.
Patching and darning, over 14, Delores Baird 1st.
Accessory, over 14, Delores Baird 1st.
Fajamas, over 14, Delores Baird 1st, Marilyn Gamble 2nd.
Secretary's Book Awards.
Books, under 14, Joan Beckenhauer 1st, Betty Hard 2nd; over 14, Donna Day 1st, Lucille Brungard 2nd.
Posters, under 14, Faunell Palmer 1st, Shirley Maben 2nd.
Individual record, under 14, Arlene Meierhenry 1st, Twila Heier 2nd, Mary Jane Harder 3rd, Faunell Palmer 4th; over 14, Delores Baird 1st, Louise Osburn 2nd, Donna Day 3rd, Maxine Nelson 4th.

To Give Training.
Miss Gail Songer, who will be in the county the week of October 8, will conduct leaders' training at Winslow October 10.

Receives Medical Care.
Mrs. Mary Rees of Carroll, was admitted to Wayne hospital Tuesday to receive medical care.

Wayne Team Wins Tourney at Pilger

Wayne kittenball team defeated Pierce Sunday evening at Pilger to win championship of the invitation meet there. The prize was \$25. Wayne previously won over Stanton and Pilger in the meet.

Movie Is Shown At College Tuesday

Chapel program Tuesday at Wayne State Teachers college opened with two piano duets played by Ruth and Eleanor Wiberg of Wakefield. Dr. Geo. Seck showed a film, "The Amazon Awakens." The picture showed the historical background of the exploration of the river and the Andes mountains. The river basin, the largest in the world, discharges four times the volume of water of that of the Mississippi. Through four centuries of exploration vast natural resources were discovered but this leaves some parts still unexplored. Along the three-fourths of the Amazon that has been made navigable many modern cities have been developed. Next week during the convocation hour, adviser-advised meetings will be held.

COMMODITY CREDIT MAKES PAYMENTS

AAA office has had several reports on good yields of red clover seed harvested from the 1945 hay crop. As previously mentioned there is an acute shortage in legume seed this year, particularly in red clover seed, alfalfa seed and alsike. Commodity credit will make an incentive payment for harvesting these hay seeds. Payments are made on a clean seed basis as follows: Red clover, 35c per pound; alfalfa, 25c per pound; alsike, 25c per pound. A total of \$3 per acre will also be paid on an unlimited acreage.

Is Chosen President.

Miss Nancy Mines was chosen president of pledge class at Alpha Phi sorority in Lincoln.

Leave for Brooklyn.

Mrs. Frederic Mildrum and Sheila May, who spent three months with relatives here, were honored at family gatherings before they left last Thursday for their home in Brooklyn, N. Y. Mrs. Wm. Jacobsen, sr., Mrs. Emil Baker and Cleora Jane accompanied them to Omaha and visited in the Carl Pohl and John Scardis homes in the city, the Omaha folks being cousins of Mrs. Jacobsen. Emil Baker took them to Wisner. A party was held September 2 in the Mrs. Wm. Jacobsen home for Mrs. Mildrum and daughter. Guests were Mrs. Chas. Thun, Aug. and Carl Thun, Mr. and Mrs. Rudolph Hammer and Deloris, Mr. and Mrs. Paul Zeplin, Mr. and Mrs. John Baker, Mr. and Mrs. Herman Vahlkamp, jr., and Verneice, Mr. and Mrs. Emil Baker and Cleora Jane, August Thun, Oscar and Robert Thun, Mr. and Mrs. Harry Baker and Larry, Mr. and Mrs. Fred Bilson, Mr. and Mrs. Henry Franzen, Mr. and Mrs. Arnold Vahlkamp and Delmar, Mr. and Mrs. Wm. Jacobsen, jr., and Donald, Mr. and Mrs. Carl Samuelson, Marcell and Glendine Sampson, Mrs. John Schroeder and Melvin. A surprise was held for the Brooklyn folks at Wayne park September 9. Guests were Mr. and Mrs. Rudolph Hammer and Deloris, Mr. and Mrs. John Schroeder, Melvin and Bernita, Mr. and Mrs. Henry Franzen, Mrs. Wm. Jacobsen, sr., and Elsie, Lyle Linke, Mr. and Mrs. Emil Baker and Cleora Jane, Shirley Hammer, Mr. and Mrs. Wm. Jacobsen, jr., Marion Petersen, Oscar and Robert Thun, Mr. and Mrs. Herman Thun, Warren and Donald.

Forum Conducted For College Group

The first of four professional programs and dinners planned for college faculty members was held Wednesday evening in the college dining room. Winside teachers were guests. The program this week dealt with the proposed international and cultural organization of the united nations. A united nations conference is scheduled to be held in London November 1 this year to draft a constitution which will be submitted to the nations. The tentative draft for this constitution formed the basis for the forum in which Miss Ruth Paden, Dr. Geo. Seck, Dr. Isabel Rast and Dean C. H. Lindahl took part. The program committee in charge included Dr. H. E. Peterka, Dr. J. R. Johnson and Miss Paden.

Are Here on Visit.

Mr. and Mrs. Harry Walter of El Cerrito, Calif., the former a resident of Wayne about 30 years ago, visited in the Peter Henkel home here Friday and Saturday. Mr. Walter used to drive the meat truck for W. O. Hanssen here and he was a neighbor of the Henkels for some years. Mr. and Mrs. Walter visited in Wakefield with an uncle, Chas. Walter, and then went to Omaha to spend a few days with Mr. Walter's brother, Floyd, before they leave for the west. They are coming to Wayne they had been in Armour, S. D., with another brother, Ed. Walter.

Games Are Added.

Morningside college football team meets Wayne here October 5, and Wayne goes to Hastings October 19. These are games which have been added since the schedule was announced. The local team will not meet the Kearney air base.

Hold District Meeting.

County agents and home demonstration agents of northeast Nebraska meet in Wayne this Thursday.

Will Be Married In Wayne Sunday

Miss Irene Magdanz, daughter of Mr. and Mrs. Arthur Magdanz of Curroll, and Alvin Tomme, son of Mr. and Mrs. Chas. Tomme of Wayne, will be married Sunday evening, September 30, at 7 at Grace Lutheran church in Wayne. The public is invited.

TO MAKE PAYMENTS ON MILK AND CREAM

Dairy feed payments will be made after October 1 on July, August and September whole milk at 45 cents per 100, and on butterfat at 13 cents per pound. Everyone is urged to mail in cream and milk evidence within 60 days after October 1 for the payment. Evidence may be mailed to the county AAA office and application will be made and mailed back to the sender for signature, or evidence may be brought in person.

Home from Hospital.

Paul Andersen, Jr., was able to be brought home Saturday from a local hospital where he had been ill with pneumonia.

File Property Deeds.

Property deeds filed in Wayne county include the following: Ernest Strate to Carl and Louise Strate, September 24 for \$1, W 1/2 of SE 1/4 of 22, W 1/2 of NE 1/4 of 27, W 1/2 of SE 1/4 of 27, NE 1/4 of NW 1/4 of 27 and SW 1/4 of 26-25-1. Louise Strate to Walter Strate, September 24 for \$1, SW 1/4 of 26-25-1. Louise Strate to Ernest Strate, September 24 for \$1, W 1/2 of SE 1/4 of 22-25-1, W 1/2 of NE 1/4 of 27, W 1/2 of SE 1/4 of 27-25-1 and NE 1/4 of NW 1/4 of 27-25-1. Lillie H. Lauby and Harry F. Laundy to Mable C. Herrell, September 24 for \$1, lots 7, 8, 9 and 10, block 5, Roosevelt Park addition to Wayne. Fred Ulrich and wife to Fred and Lilla J. Ulrich, September 20 for \$1, SW 1/4 of 2-25-1. Robert B. and Ferne L. Wylie to

Franz W. and Lillie S. Henschke, September 22 for \$1,950, lot 10, block 4, Heikes addition to Wakefield.

Nils Emil Ilherbert Johnson and wife, Emil, et al. to Wm. G. McQuistan, September 22 for \$1, NE 1/4 of 9-25-5.

Bernadine A. Strong and husband to Bernadine A. and Leonard A. Strong, September 22 for \$1, E 1/2 of lot 4, block 2, Skoen & Sewell's addition to Wayne.

H. E. Siman, referee, to Carl Brudigan, September 18 for \$3,600, lots 7 and 8, block 4, Heikes addition to Wakefield.

Edgar F. Marolt to Edgar F. and Ella Marolt, September 20 for affection, SW 1/4 of 25-25-1, SE 1/4 of SE 1/4 of 26-25-1, NE 1/4 of 22-26-1, lot 6 of subdivision of lots 9 and 10, block 2, Pasewalk's 1st addition to Norfolk.

Ella Marolt to Ella and Edward F. Marolt, September 20 for affection, NW 1/4 of 36-25-1.

RATIONING INFORMATION

Sugar: War ration book IV, sugar stamp No. 38 became valid September 1, good for 5 pounds, and will remain valid through December 31. Shoes: Airplane stamps No. 1, No. 2 and No. 3 from war ration book III are good for one pair of shoes each for an indefinite period. Airplane stamp No. 4 became valid August 1, 1945, for one pair of shoes. Meats: Red stamps, war ration book IV, V2, W2, N2, Y2 and Z2 became valid June 1, good through September 30. Stamps A1, B1, C1, D1 and E1 became valid July 1, good through October 31. Stamps F1, G1, H1, J1 and K1 became valid August 1, good through November 30. Stamps L1, M1, N1, P1 and Q1, became valid September 1, good through December 31. Rationing of lower grades of beef end October. Secretary Clinton Anderson announced.

SAFEWAY for top quality foods at money saving prices

Only top quality bread will give you delicious golden toast... and Saffeway has the bread that meets the test. Here you'll find bread made with plenty of milk and sugar... and the finest flour, too! It's flavor blended to give you the most in taste and texture and... at Saffeway... always extra fresh!

Mrs. Wright's BREAD

White of Wheat, 20-oz. loaf **9c**

Cracked Wheat or Rye, 16-oz. loaf **7c**

Howdy Peanut Butter, 2-Lb. Jar **43c**

Marmalade Saffeway's Citrus, 2-Lb. Jar **29c**

Honey Strained, 1-Lb. Jar **28c**

Molasses Bear Rabbit, 2-Lb. Gold Label Jar **42c**

Butter Tasty Pound, 1-Lb. Print **46c**

Margarine Kraft, 1-Lb. Parkay, 1-Ctn. **25c**

SAFEWAY NATURALLY FRESH PRODUCE

Use more fresh fruits and vegetables now... while they're at their best.

Apples Bellflower, yellow, all-purpose **2 Lbs. 25c**

Granberries Early Black variety **1-Lb. 33c**

Cantaloupes Colorado, vine-ripened **1-Lb. 8c**

Head Lettuce **1-Lb. 14c**

Cauliflower Snowball variety **1-Lb. 15c**

Yellow Onions **1-Lb. 5c**

BARTLETT PEARS
California; Mountain-grown, **Lb. 15c**
Available in 48-lb. boxes

ORANGES
344 and smaller, **Lb. 6c**
288 and larger, **Lb. 10c**
California; Valencia

Keep on turning in your waste kitchen fats.

SAFEWAY MEATS

Sirloin Steak Grade-A, **Lb. 38c** 5 Pts.

Rib Steak Grade-A, **Lb. 30c** 5 Pts.

Ground Beef **Lb. 24c** 2 Pts.

Sausage Small link, type 1, **Lb. 45c** 6 Pts.

Cheese American Cheddar; golden, mild, **Lb. 32c**

Suzanna Pancake Flour 20-Oz. Pkg. **7c** 3 1/2-Lb. Bag **18c**

Peanut Butter Best Roast, 2-Lb. Jar **41c**

Premium Soda Crackers 1-Box **17c**

Schilling's Vanilla Pure, 2-Oz. Btl. **20c**

Cherub Milk Makes delicious gravy! good for baby's formula, too. 3 Tall Cans **26c**

Red Hill Catsup 14-Oz. Btl. **15c**

Grape Juice Key Brand, 1-Pt. Btl. **20c**

Old Mill Vinegar Pure cider, 1-Gal. Jug **49c**

Airway Coffee 1-Lb. Bag **20c**

Tops "Washes Everything" 25-Lb. Bag **\$2.57**

Windex 20-Oz. Btl. **29c** 2-Oz. Btl. **25c**

No Rub Wax 1-Pt. Btl. **39c**

Best Parlor Brooms Each **\$1.10**

GIL GRINS BUT LAURA WINS

LOOK, OLD MAN, IF YOU VALUE OUR FRIENDSHIP, TAKE A THIRD HELPING... THAT'S HIS COY WAY OF SAYING HE'S EATING LEFTOVERS ALL WEEK!

GO EASY ON THOSE BAKED APPLES. YOU'LL LIKE ONE FOR BREAKFAST TOMORROW!

LOOK, GREAT GREYHOUND! YOU LIKE TO TAKE OVER THE SHOPPING?

HE'S RIGHT, TOO, BETH. I'M ALWAYS GETTING TOO MUCH OR TOO LITTLE.

SEE, YOU BUY EXACTLY WHAT YOU NEED... TELL ME, HOW DO YOU WEIGH IT YOURSELF? AND FOR IT BY THE POUND.

THERE'LL BE NO MORE DINNER TABLE STRESS NOW THAT I KNOW ABOUT SAFEWAY!

TOMORROW, MY PIGEON, YOU'RE GOING SHOPPING WITH ME AT SAFEWAY!

Subject only to market changes above prices are effective thru September 29, in Wayne.

ASSISTANCE FUNDS COME FOR COUNTY Assistance funds for September have come to Treasurer Jean Boyd. They are the following: Old age, \$2,268.35 state and \$2,243.91 federal; blind, \$2,559 state and the same federal; child welfare, \$215.07 state and \$110.94 federal.

Rain Falls Wednesday. Rain falling here early Wednesday registered 1.1 of an inch.

Library News

We heard about a lady who used to carry one of the popular best sellers wherever she went. Never read it, you understand; just carried it. She figured it made her look intelligent and well-informed and sensitive and interesting to the better class of people.

One day this lady found herself at the end of a line of people buying meat and of course she had the inevitable best seller under her arm. And somehow or other she actually got to reading it. Cover to cover. And by the time she reached the front of the line she was so interested that she forgot to be annoyed because all that was left was tongue and hamburger. She went home and finished her book but by the time she had finished it she didn't know whether to blush because she had been carrying that particular book for so long and that so many people had seen her with it, or to substitute another title, or to give up the idea of trying to impress people by making them think she read all the best sellers! She did read more books however and finally she decided that one doesn't have to carry the books around to look well informed and intelligent. If one has read them he is better informed.

Once you start reading you learn to discriminate between good and bad literature. You can take all of it in your stride and extract from it the good which you can always find and discard the bad which unfortunately is so often there.

Among the new books this week you will like 'The World, The Flesh and Father Smith' by Bruce Marshall. No matter what one's faith (or lack of it), there is music, wisdom, comfort, laughter in Father Smith's affectionate sojourn in this world of the flesh.

The 8th grade of the training school visited the library in a body last week with their instructor and studied the library arrangement and its use.

Miss Geraldine McKinsey, daughter of Mr. and Mrs. Harry McKinsey of Stanton, senior at the state university, one of the originators of the student peace conference, has been awarded a \$750 scholarship. She plans to train for foreign government service.

Fire threatened the coal chute at Emerson Monday afternoon last week. When smokers discovered, firemen and railroad employees immediately began emptying the coal from the bin so that if the fire did break out, the coal would not be destroyed. No damage was done to the coal chute.

HOSKINS

(By Mrs. Erwin A. Ulrich)

Mrs. Clarence Schroeder left for Gibbon Monday.

The condition of Ted Wendt, who is ill, remains unchanged.

Mrs. Minnie Krause who is in a Norfolk hospital, is improved.

Mrs. Augusta Brumels who was taken ill Saturday is much improved.

Mrs. Caroline Fenske is visiting in the home of her son, Ernest Fenske.

Mrs. A. Kleinbach of Norfolk, moved Monday to the house which Tillie Buss formerly occupied.

Mrs. Wayne Thomas and Mrs. A. Bruggeman visited Mrs. Dora Bruggeman at Winside, last week.

The Edwin Meierhenry family and Dickie Sydow were in the Jacob Miller home at Winade, Sunday.

Mr. and Mrs. Curt Stahlbaker and Mrs. Ernest Puls were Sunday dinner guests at Erwin Ulrich's.

Mr. and Mrs. F. F. Winter and Lt. (jg) Chas. Winter were among guests in the Paul Zutz home Sunday evening.

The August Meierhenry, George Wittler and Willard Maas families were Sunday dinner guests at H. H. Walker's.

Mrs. Theo. Hoberger visited at H. C. Falk's Friday evening. Melvin Meierhenry was in the Falk home Thursday evening.

Mr. and Mrs. Lester Marten and daughter of Pierce, called on Mrs. Herman Marten, Sr., Saturday. They also visited Gus Martens.

The families of Fred Joehens, Ed. Maas, Mrs. Ray Joehens, H. C. Falk and Ezra Joehens were Sunday dinner guests in the Carl Joehens home.

Mr. and Mrs. Emil Puls, Frances and Franklin, Mrs. Louisa Strafe, Ernest, Emma and Walter were Sunday dinner guests in the Herman Puls home.

Miss Florence Schroeder, accompanied by her father, Gus Schroeder, left last week Tuesday for Daley, Colo., where they will visit the Clarence Schroeders.

Mr. and Mrs. Gilbert Krause, the Ed. Ave family and Walter Pentico were September 16 dinner guests of Mr. and Mrs. Aug. Koerting of Norfolk, who observed their silver wedding that day.

The Frank Weiber, Harry Weiber, Chas. Fuhrman, Harry Hansen, Eric Swenson, Fred Brumels, Ernest Fenske and Art Swanke families enjoyed picnic dinner at the Louis Weiber home at Chambers, Sunday.

The Wm. Langenberg and Arnold Wittler families, Mr. and Mrs. E. Q. Behmer, Simon Strafe, Mrs. Lena Wittler and the Harold Bauermeister family were Sunday dinner guests in the Herman Bauermeister home.

Parents of Daughter. A daughter, Phyllis Jean, was born Thursday to Mr. and Mrs. Alvin Wagner of Hoskins.

For Silver Wedding. Mr. and Mrs. Ernest Fuhrman entertained a large number of relatives and friends at Riverside park near Norfolk, Tuesday evening, September 18, for their 25th wedding anniversary. Many from Hoskins and vicinity were guests.

Daughter is Born. A daughter was born Monday to Mr. and Mrs. Ray Maas of Hoskins. The Maases have another daughter.

Arrives from Overseas. Mrs. Lena Wittler had word that her son, Sgt. Raymond Wittler, had arrived in the states and was in Ft. Leavenworth, Kan.

Arrives from Overseas. Lt. (jg) Charles Winter arrived Tuesday last week after spending 15 months overseas in the Aleutians. After 30-day leave he will be assigned to the aerology department at Corpus Christi, Tex.

Has Major Operation. Leonard Marten underwent a major operation in a Norfolk hospital Wednesday last week. Among those who visited him Sunday were Mr. and Mrs. Frank Marten, Gus Marten, Will Schellenberg, Erwin Ulrich family, Reuben Falk family, Mrs. Ernest Puls, Mrs. Minnie Brusekner, Miss Elma Walker, H. C. Falk, Donavan Brumels and Deanne Kollath.

Undergoes Operation. Miss Ardyce Mittelstaedt underwent a major operation in a Norfolk hospital Friday morning. The H. C. Mittelstaedt family visited her Friday and Saturday. Mr. and Mrs. Tom Hill and Neil, Mrs. Carl Mittelstaedt, Miss June Timperly and Miss Loretta Volk were there Saturday. Mr. and Mrs. H. C. Mittelstaedt, Janette and Jerry, Mrs. Emma Bauman, Walter Bauman and family called on her Sunday.

Observe Birthday. The families of Art Behmer, Gerhart Gnik, Ed. Meierhenry, Wayne Thomas, Fred Marquardt, Herbert Pfeil and Harold Ahlman and Mrs. Melvin Nydahl of Hoskins, the Carl Hinzmanns of Wayne, Mrs. Alfred Carsten and Virgil of Norfolk, were in the Reuben Puls home Sunday evening for Mrs. Puls' birthday. Prizes in cards went to Mrs. Art Behmer, Mr. and Mrs. Herbert Pfeil, Mrs. Alfred Carstens and Gerhart Gnik. Luncheon was served.

Women in Meeting. W. M. S. of Hoskins Evangelical church met Thursday in the church parlors with Mrs. August Meierhenry hostess. Mrs. Harold Ulrich had devotions. Mrs. Albert Meierhenry read a poem. Mrs. Ed. W. Meierhenry had Arlene Meierhenry play a piano solo as a special number. Mrs. Geo. Wittler read an article on the study of Indians. Besides 15 members, 15 guests were present. Mrs. Harold Ulrich showed Indian articles which belonged to her grandparents, the late Mr. and Mrs. E. A. Thomas, who taught in the Rosbud schools. The hostess served.

For Anniversary. Relatives, friends and neighbors helped Mr. and Mrs. Samuel Ulrich observe their 15th wedding anniversary Friday evening. The Ulrich-Strate quartet, accompanied by Mrs. Erwin Ulrich, sang several numbers. The group also sang. A three-tier wedding cake centered the dining table. Guests were Mr. and Mrs. E. A. Strafe and daughter, Mr. and Mrs. Otto Ulrich, Mr. and Mrs. David Lueker and daughter, Miss Amelia Schroeder, Mr. and Mrs. Herman Bronzynski, Mr. and Mrs. Edwin Ulrich and family, August Ulrich, Will Pieper, Miss Anna Bronzynski, Mrs. Arnold Bronzynski, Mr. and Mrs. Aug. Bronzynski, Mr. and Mrs. Alvin Bergstadt and Roger, Mr. and Mrs. Donald Podoll, Jerry and Diann, Mrs. Joy Podoll, Mr. and Mrs. Reuben Puls and sons, Mr. and Mrs. Emil Puls and Frances and Franklin of Norfolk, Mrs. Louisa Strafe and Ernest, Mr. and Mrs. Erwin Ulrich and sons, Mrs. Ernest Puls, Mrs. Everett Wetzler and family of Norfolk, Mr. and Mrs. Roy Neway and Lila Maye, Mr. and Mrs. Harold Ulrich and family, Orin Thomas, Mrs. Roy Thomas and LeRoy, Mrs. Louise Brown of Norfolk. The Ulrichs received many gifts, among them a bouquet of roses which Mrs. Otto Ulrich picked from her garden. Two-course luncheon was served.

Initiate Freshmen. Freshmen were initiated in Hoskins school with seniors in charge. Slips of instruction were given to freshmen Thursday. Friday the five boys wore dresses and hats. The three girls wore long dresses and men's shoes. The class sang in the evening all students joined in the initiation party. Luncheon followed games.

From Grade School. Janet Anderson brought a toy electric train which her brother, Leland, brought from Germany. Miriam Kollath brought flowers. Randal Krause treated all to candy bars for his 8th birthday of Monday. The birthday song was sung for him.

In Parochial School. The 13 pupils represent all grades but 2nd and 3rd. The 5th and 6th graders made a squirrel border on the blackboard with colored chalk. The 7th and 8th graders made sunflowers for windows. Matching bookends and candles on the table, candles and vase on the art, and primary reading table with puppy decorations add to beauty of the room. In the wash room are a new dinner pad cabinet and matching wash stand.

Stars were earned in health by Darwin Puls, Dickie Sydow, Hans Piventzky, Frances Voelckes, Jeanette Meierhenry, Billy Piventzky, Dennis Puls and Shirley Wittler. All made invitations to send friends who are invited to school at any time.

Peace Reformed Church. (Rev. C. H. Riedesel, pastor) Sunday school at 10 and morning worship at 11:15.

Evangelical Church. (Rev. E. H. Sohl, pastor) Bible school at 10. Divine worship at 11. No evening services. Attendance at both services Sunday was most gratifying. Sermon subject for next Sunday morning will be the "Omnipotence of God." When folk become God conscious they will act favorably in the kingdom of God. A Christian welcome awaits all, especially those who have no church home.

Trinity Lutheran Church. (Rev. R. F. Bittorf, pastor) Sunday divine service in German with celebration of holy communion at 10:45 a. m. Kindly announce to the pastor. Sunday school at 10.

Saturday instructions at 9 a. m. Ladies' Aid will meet at the school house Thursday, October 4, at 2 p. m. Wednesday, October 3, Rev. R. F. Bittorf conducted divine services at Norfolk state hospital September 23 at 2:30.

But It's True

JOHN ALLEN OF SAVANNAH, GEORGIA, HAD SEVEN SERVANTS - ALL HIRED AT DIFFERENT TIMES - AND ALL OF THEM WERE NAMED JOHN ALLEN BEFORE THEY MET THEIR BOSS !!

RATTLESNAKES - DIE IF EXPOSED TO THE SUN FOR AS LONG AS IT TAKES AT A TIME.

THE CHURCH THAT WAS STOLEN... THE HOLINESS CHURCH OF GOD IN CHRIST, SUFFOLK, VIRGINIA, DISAPPEARED THE NIGHT OF AUG. 10, 1936. THREE WEEKS LATER IT HAD NOT BEEN FOUND!

ON OCT. 18, 1913, LINDEN HIGH SCHOOL OF LAUSON, MICHIGAN, BEAT SPRINGFIELD HIGH SCHOOL BY A SCORE OF 618 TO 0!

LESLIE

(By Mrs. Grace Buskirk)

Milton Bressler is reported in the Tokyo bay harbor area.

Dean Greve was duly remembered Friday evening, his birthday.

Mr. and Mrs. Aug. Kai and Judy were Sunday visitors at Dan Dolph's.

Rev. Mr. Krug and family of Wakefield, were Tuesday evening callers at Fred Jahnke's.

Mary Beth Longe attended the birthday party Saturday for Barbara Brudigan in Wakefield.

Mr. and Mrs. Henry Greve and Deloris were Sunday visitors at Mrs. Anna Holst's near Wayne.

Emil Kai, Junior Tarnow, Mrs. Rudy Longe and Herman Baker visited at Rudolph Longe's last week.

Mrs. John Sievers and Lillie, Mrs. Lena Hofm of Laurel were Friday dinner visitors of Mrs. Fred Jahnke.

Mrs. C. W. McGuire is visiting at the home of her daughter, Mrs. Carol Girardat, and family in Minnesota.

Mr. and Mrs. Art Longe and daughter were Sunday dinner visitors at Mrs. Henry Hubbeck's in Wakefield.

Alvin Johnson visited last week at the Henry Bauhmans and later went to Dorchester, Neb., to be with Mrs. Johnson.

Mr. and Mrs. A. W. Dolph attended funeral services Sunday at Wayne for a former neighbor, Magnus Westlund.

Pvt. Merlin Bressler was a week-end guest at home from Ft. Riley, Kan. Gene Dobbs of Sioux City, was a Sunday visitor there.

Austin Bressler, Ralph Bressler of Wayne and Virginia Bressler went to Denver recently for relief for the two former from asthma.

Mrs. Mary Hansen and family visited at Herby Hansen's Sunday afternoon. The Clinkenbeards of Thurston were dinner guests at the Hansen home.

Mrs. Earl Jeffrey and daughter who have been with the Austin Bresslers are now with Mr. Jeffrey's parents at Allen. Mr. Jeffrey is in the Pacific area.

Mr. and Mrs. Dick Meyer and daughter, Mrs. Joe Urspr and son, Robert, all of Thurston, were Saturday callers at Geo. Buskirk's. They had been business visitors in Wayne.

Mrs. Henry Tarnow, Mrs. Herman Baker and Lowell, Dan Dolph

ited at Henry Korth's Sunday as did Mr. and Mrs. Erwin Clinkenbeard of Thurston.

A group of visitors helped Mrs. Albert Killion remember her birthday on Thursday evening. Mr. and Mrs. Lowell Scott are visiting the Killions and other relatives. They drove from the west coast.

Mr. and Mrs. Bernard Koch and family of Concord, were Sunday dinner guests at Geo. Wilson's, Mr. and Mrs. John Greve and family, Mr. and Mrs. Geo. Laase and family and Mrs. Geo. Laase were afternoon visitors.

Mrs. A. W. Dolph, Mrs. Walter Chinn, Mrs. Geo. Whipperman, Mrs. Gertrude Sommer of Grand Island were guests Thursday at a meeting of the King's Daughters at Wakefield. Mrs. Geo. Buskirk and Mrs. Wilbur Evans were hostesses.

Capt. Ray Tonjes who had been overseas many months is now visiting his wife and son in West Point and other relatives. He and family were Thursday supper guests at Carl Bark's in Wakefield. He returns to a base in Indiana for further assignment.

Mr. and Mrs. Herbert Barelman and family, Mr. and Mrs. R. T. Utecht and Mary Alice, Mr. and Mrs. Bernard Barelman and family, Mrs. Eldon Barelman and Jerry visited at the Henry Barelman home during the past week as did Mr. and Mrs. John N. Johnson of Laurel, and Mr. and Mrs. Kenneth Packer and daughter.

Mr. and Mrs. Dan Dolph and family, Mr. and Mrs. August Kai and Judy, Mr. and Mrs. Emil Tarnow and family attended the wedding Thursday evening at Emerson of Ted Habrock and Miss Mylet Mueller. A reception followed at the bride's home. They left for a wedding trip into Kansas with relatives there. Miss Mueller was a former teacher in district 73.

Mr. and Mrs. Emil Tarnow and family were at Clarence Utemark's Sunday evening to visit Elmer Luth, now discharged from service.

In honor of Lillie Sievers who soon returns to her work at Long Beach, Cal., the following were entertained at dinner Sunday at the

parental John Sievers home: Mr. and Mrs. Fred Jahnke and Darol August Kai, Sr., Pfc. Dewey Cockrell of North Carolina, stationed at Sioux City, Mr. and Mrs. Pau Christensen, Pauline and Ros Ann, Mr. and Mrs. Siefert Simonson, Miss Alvina Christensen of South Sioux City, Mr. and Mrs. Frank Sievers and family, who has been a house guest there. She has visited at the W. C. Schlotfeld, home at Oakland, at John Schroeder's in Wakefield, and The Witts' near Wisner.

Mr. and Mrs. Geo. Buskirk, Mrs. W. C. Ring attended the golden wedding observance of Mr. and Mrs. True Prescott southwest of Wayne September 18. Rev. G. E. Dunning and Mrs. Dunning, two students from the Norfolk Bible school rendered musical selections of piano, violin and voice appropriate to the occasion and Mrs. Alvina Giese of Wayne sang a solo. A family history and a poem were read by the two absent sons were read by Mr. Dunning. Many beautiful flowers were gifts as were other remembrances. The Prescott home has always been on this farm. They have eight children. Truma, now Mrs. Chas. McCornell, was a former teacher in Leslie precinct. Favors given were pictures of the honored couple taken 50 years ago and a recent one. Refreshment were served by the daughters.

LOCAL NEWS Mrs. Harvey Geu and son went to Fremont Sunday to meet Mr. Geu who was returning home from overseas service.

Miss LoRaine Meyer attended an executive meeting of Luther League at St. Paul church in Fremont Sunday. She is recording secretary. Mr. and Mrs. Ben Meyer accompanied her.

The S. E. Samuelsons moved this week from 11th and Main to the former L. Leidecker property near 5th and Nebraska. They will be there until the W. E. Roggenbachs move to the property this fall. Mrs. Harlie Anderson of Randolph, bought the place Samuelsons vacated.

CUNCIL OAK AUTUMN Food Specials IN ORANGES... It's the juice that counts! The smaller varieties are heavy and rich with juice. Use them generously now, while they are in plentiful supply.

Sunkist Best for Juice - and Every use! CUST, GREEN CABBAGE, lb. 3 1/2c WASHED AND WAXED RUTABAGAS, lb. 5c INDIVIDUAL ACORN SQUASH, lb. 6c

GENUINE BALL JARS CAPS and RINGS TOLEDO CREAM STYLE GOLDEN CORN 12c No. 2 Can

HERSHEY BREAKFAST COCOA 8 Ounce 10c BREAD Nancy Ann Enriched 24-OZ. 10c

FLOUR WHITE LOAF 10 POUND BAG \$1.94 FIRST PRIZE, 50 LB. BAG \$1.79 3 BEES HONEY-CREME A Pure Honey Product. Smooth and Creamy. Spreads Like Butter.

GOOD NEWS About Foods of Highest Quality Lettuce Cabbage Cauliflower Green Onions Celery Carrots Radishes Rutabagas California Oranges 252 size Per doz. 41c

We Will Pay 53c A POUND FOR Sweet Butterfat UNTIL FURTHER NOTICE Graham ICE CREAM CO. Wayne

THE WAYNE HERALD

E. W. Huse, Editor and Proprietor

The Oldest Established Paper in Wayne County TELEPHONE 130

Subscription Rates:

In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison counties, \$2.50 per year; \$1.25 for six months, 75 cents for three months. Outside counties mentioned, \$3.00 per year! All payable in advance.

Published Every Thursday

Entered at the post office at Wayne, Nebraska, as Second Class Mail Matter in 1886 under act of March 3, 1879. Known office of publication, Wayne, Nebraska.

1945

Thursday, September 27, 1945

MacArthur GENERAL Douglas MacArthur's prediction that only 200,000 men would be needed to occupy and control Japan and Korea aroused some critical observations in Washington's high official circles. Acting Secretary Dean Acheson doubtless broke buttons off his vest as he declared that policies in handling Japan were made in Washington. President Truman commented that no one could accurately forecast what forces would be required. But it is reasonable to conclude that MacArthur who is in close touch with the Pacific's problems, would come nearer knowing than officials in the nation's capital.

Having won the war, many boys in the armed service are anxious to return home, and this feeling is shared by family connections. To home folks the war will not be over until their boys are released. Many others with no plans, would prefer the army or navy to uncertain prospects of civilian life. So, the MacArthur forecast as to coming man-power requirements, brought a wave of happy reassurance to the home front. Bellicose Acheson's resentful reaction may be an unintentional boost for MacArthur for president in 1948.

Plenty of MOST people will agree with Louis Bromfield, columnist, that common sense is essential in the reconversion period. He points out that scarcity of jobs exists only in large centers where war production has stopped. Small cities and agricultural areas need more help, and those looking for work at reasonable wages, not snaps at high pay, can find it. As to the attitude of congress, he says: "It must not allow itself to be stampeded by a carefully and selfishly planned campaign of threats and horror. "It must know that the common man is all of us and that there is nothing sanctified about him which entitles him to special privilege. A little hard common sense and a little philosophic understanding of the human race, with all its greatness and all its weaknesses, are necessary."

Changeable ROBT. E. HANNEGAN, postmaster general and chairman of the democratic national committee, proved himself sadly lacking in the judgment expected

from a high official when he blew rings of wrath around republicans in a partisan speech at Springfield, Mo., last week. Best proof of raw indiscretion was found in the fact that a few days later, following a conference with President Truman, he made at St. Louis a contradictory talk in which he stressed unity and brotherly love. It is reasonably suspected that the president bore down on the official and prompted his second speech.

The Springfield outburst indicated that Hannegan desired to open next year's congressional campaigns, declaring war on the opposing party and branding its leaders as ornery obstructionists. Change from ill to sweet temper almost overnight leads one to wonder when he meant what he said. He betrayed injustice that should keep him under suspicion. His future oratory should have no more effect on listeners than pouring water on a duck's back has on the duck.

The CIO which has become a powerful labor organization, is so charged with communism that one is led to suspect motives behind its activities. As we understand, communism proposes to convert what one has to the possession of the state to be used without consulting the rightful owner. It is doubtful if many CIO followers realize what could happen to their earnings in the possible event of this alienism's absolute control. It is the spirit of America to feel pride in ownership in the hope of increase for support in declining years. No matter how little one may possess he guards it jealously and wants to handle it to suit his own judgment. In triumph, communism not only interferes. It boldly walks in, kicks the owner aside and takes possession. How anyone in favored America could want communist rule is not easily understood.

The president has a tough time trying to be agreeable without contradicting himself. He appeared to accept Gen. MacArthur's estimate of future manpower needs in Japan, and later is reported to have agreed with Acting Secretary Dean Acheson who balked and kicked. And that reminds us that the president should by constitutional change be restricted to one six-year term. Then he could forget politics and fix his mind exclusively on his executive duties. Everybody favors the idea, but so far nothing has been done aside from the introduction of bills which have invariably fallen by the wayside.

In his explosion of nerves over Gen. MacArthur's suggestion of how many Americans would be required to keep Japan in leash, Acting Secretary Acheson expressed the needless fear that our allies would suspect an intention to abandon responsibilities in the south Pacific. No one could reasonably draw such a conclusion, but if our allies do, they will just have to grow out of it. What they think will do no harm, nor relax in the least the American hold on the treacherous orientals.

The date for changing time back one hour has been set for Sunday, September 30. And the middle west is especially thankful. Time was advanced at the beginning of the war to satisfy a doubtful opinion, and so far as can be learned, it accomplished nothing but inconvenience.

Laws and courts are particularly desirable to protect the weak. It is when unfortunates are threatened with injustice that the legal arm should be extended to give assistance. The strong can usually take care of themselves.

As Seen by EARL STEFAN

Washington, D. C. September 20, 1945

Alvin Johnson and Roy Welch of Omaha have been in Washington in the interests of the Omaha alcohol plant. Indications are that the government may not buy alcohol after October 1. The Omaha plant management wants to continue the production of alcohol from farm crops. Surplus potatoes, price supported by the government, will not all be lost through spoilage. The Nebraska delegation has been told by Secretary of Agriculture Anderson that he is sending many carloads of potatoes to Omaha to be made into alcohol. The Schenley distillers have not bought the plant, although the sale was once reported. The original owners are still in charge. Nebraska members are worried about the future of government-owned alcohol plants. Cuban sugar interests and other foreign sugar and rubber monopolies are also interested.

L. G. B. Berge, formerly of Knox county, Nebraska, after 39 missions, is back from the European and Mediterranean theatres of war. He has many medals for heroism. As an army pilot based on Corsica, he bombed targets in Italy and France. He flew his combat ship back to the United States. He is now being inactivated at Camp Meade and soon will return to Nebraska and go into the insurance business at Grand Island. He is a member of the Fishel family of Verdigris.

Filipino government officials are worried because they fear that after they get their full independence, July 1, 1946, Uncle Sam may not give them free trade. They say legislation now introduced may kill their sugar industry. Some of them claim Wall Street and the Cuban sugar interests are fighting Filipino sugar.

according to returning Filipinos and Americans who have been Japanese prisoners in the islands. They say a small dish of ice cream costs one American dollar.

Fresh eggs in Washington stores cost 65 cents and 69 cents a dozen, according to size.

Pat Salmon, formerly conductor on the M. & O. between Norfolk and Sioux City, is in town visiting his son. During the past three years he has been with government transportation in Seattle. He describes the west coast as a "mad house."

The Nebraska delegation is again holding weekly meetings. The entire delegation is backing a resolution to terminate the service of war so that return of servicemen to their homes may be speeded up. Bills and resolutions introduced by Miller of the Fourth district are among the most popular among scores of bills introduced to rush demobilization.

The army-navy football game, December 1, will be a sell-out. All members of congress are besieged for tickets.

Republican members of the Pearl Harbor investigation committee say the investigation will not be a whitewash. They plan to submit a minority report if there is danger of whitewashing. Frank Keefe of Wisconsin, one of the republicans named by the speaker to serve on the special committee, is by reputation a good lawyer, an energetic prosecutor and is recognized in the house as a fearless debater.

There are more foreign government officials in Washington than ever before. Many of them are calling on members of the house and the senate asking about lend-lease and loans and grants. Great Britain has an expert commission on finance here. She wants a large loan in order to rehabilitate Great Britain. It is claimed Britain is not as much interested in a commercial loan as she is in an outright grant.

attention to serious conditions in Austria where he claims the communists are not following democratic processes. His brother, Otto, is in Paris working on Austrian problems. These Hapsburg brothers have many friends in Washington circles. They claim their objective is not so much to regain the Austrian throne as to get some semblance of a democratic form of government back for their people.

Foreign diplomats in Washington who discuss Hitler, say, there is a 95 per cent probability that Hitler is dead and a 5 per cent chance that he is alive. Some say that he may be held secretly in Russia.

The capacity of the Pentagon building in Washington is around 32,000. In spite of demobilization plans there are 31,789 persons in the building as of this date.

Members of the house naval affairs committee tell their colleagues that the navy expects to be on an entirely volunteer basis in 1946.

Pete Bauer and Pete Lakers of Columbus have been in town several days conferring with veterans administration officials about future veterans' facilities.

To the inquiry if the army and the navy are trying to re-enlist servicemen, the answer is, "yes." The armed forces are anxious to procure re-enlistments, and men in service have been advised of that fact.

Joe Mack, head of department of commerce field offices, has asked for the expansion of these offices in order to give business more aid in the post-war period. If the bureau of the budget approves this recommendation, a field office will be established in Nebraska.

In reply to inquiries about British debts, unofficially, Britain owes us about \$6,263,000,000 from the first world war and about \$20,000,000,000 from the second world war.

WANTS MORE. Great Britain which has gone socialist, not only asks this capitalist country to cancel its 29 billion-dollar lend-lease obligation, but wants more money from this source, either as a loan or gift, likewise the latter. If the ruling government in England wants to own and run its industries, why not share its own people—its own colonies—and plow its own row independent of a country whose policies are so much at variance? Left-wingers abroad evidently do not believe in the free enterprise system which has built a stalwart nation here, but they want to cast its fruits to finance a government system which is in utter conflict. England's eagerness for more cash support to bolster doubtful experiments is baldly unreasonable.

committee on appropriations during the next few months. These bills will cancel billions once appropriated for war purposes and which will not now be needed. The committee is now holding hearings on these items. The army may turn back 17 billions and the navy about the same amount.

The next four months will be hectic ones on capital hill, filled with serious problems. The following important controversial issues must be dealt with: Demobilization, universal peacetime military training, the full employment program, extension of social security, increased unemployment payments, disposal of surplus war property, revision of war taxes, removal of war restrictions.

The house, without a dissenting vote, passed a bill to abolish war time and to reestablish standard time, effective September 30, 1945. Completion of legislative action on this measure will end one of the wartime changes that hampered many citizens, farmers in particular. The war time law was enacted in January, 1942, upon the representation that it would increase industrial production and effect a saving in coal and electricity. The arrangement was popular in cities and industrial areas but likely the benefits were more than offset by the many hardships imposed elsewhere. It was an additional burden upon the activities of farmers at a time when their problems were complicated by help shortage. Soon it will be a thing of the past.

The boiling issue before congress and the country is the demobilization of millions of servicemen. It has been gathering strength and momentum steadily since the collapse of Japan. It grows stronger daily. Senators' and representatives' mail on the subject is tremendous. One member is said to have received more than 500 letters in one day. Not many of the letters come from servicemen. Most are from the families and friends of servicemen. The house and senate committees on military affairs are constantly grilling responsible army officers on the point system which, although much modified since its original announcement, is still unsatisfactory. The physical task of transporting millions of men back to the mainland of the United States is a very great one. Separation centers in the United States must be increased in number and the processing of men for discharge must be accelerated. The army and the navy must not retain men in unnecessary numbers. The navy will try to wind up the naval reserve with less than a year and operate altogether as a regular navy. The army hopes to complete the discharge of nearly seven million men by July, 1946, and is trying to assemble a large pool of replacements through recruitment. The house has already passed a bill to stimulate recruitment through en-

STRIKES. The most nearly perfect self-governing country in the world is assaulted and obstructed in its postwar recovery by numerous strikes with usually unreasonable demands. Important automobile production is bogged down. Henry Ford, jr., recently said the Ford plant could have built more cars in three hours under strike-free conditions than were produced in two and one-half months in the presence of labor handicaps. To an outsider it looks like an attempt to strangle free enterprise and make it impossible to function in behalf of popular requirements. It looks like an attempt to force industrialists out and government heads in. Unjoiners do not appear able or willing to reason logically from cause to effect. They want few hours, more pay, less production, and no responsibility, and if industry lands in the red, it is industry's headache—not organized labor's. Workers seem to move en masse to make the going as hard as possible for producing institutions and indirectly for the using and consuming public. If the purpose is not to sovietize the government and nationalize industry, why make inordinate demands and block progress at a time when the country is in urgent need of restoratives and of a chance to regain essential footholds? If industrial and business heads did not possess phenomenal stamina they would go crazy. Congress needs to exercise utmost wisdom and courage in the labor crisis. The administration, ditto.

ment incentives. The objective of recruitment is to hasten demobilization of the men that were called into service during the emergency and to make termination of the draft an early possibility. In the meantime, the discharge of high score men is attaining progressively higher levels. The army and the navy are on notice that congress will not tolerate anything but the utmost possible speed in the return of servicemen to civilian life.

Premiums Given At County Fair

Awards on farm produce were made at Wayne county fair by O. J. Lohr of Ashland. Those made on grain were as follows: Early yellow dent corn: A. G. Sydow, 1st; Roy Granfield, 2nd; Henry Relleke, 3rd. Late yellow dent: J. M. Petersen, 1st; Paul Bauer, 2nd; Dale Brugger, 3rd. Henry Relleke, 4th. Early yellow dent: Oscar Hoeman, 1st; Bill Carlson, 2nd; Paul Bauer, 3rd; Ted Hoeman, 4th. Early white dent: Joe Dahlgren, 1st. Flint corn: Ellis Johnson, 1st; G. Alfred Johnson, 2nd. Early sweet corn: Logene Sydow, 1st; Mrs. A. G. Sydow, 2nd; Mrs. Emma Roggenbach, 3rd. Japanese popcorn: Logene Sydow, 1st; Herbert Biermann, 2nd; Henry Relleke, 3rd. Other popcorn: Joe Dahlgren, 1st. Forage sheaves: Soy beans, Donald Chambers, 1st; red clover, white sweet clover, white clover with seed pods, yellow sweet clover, yellow clover with seed pods, three cuttings alfalfa, blue grass, timothy, bromo grass and big blue stem, Oscar Mann, 1st. Alfalfa with seed pods: Oscar Mann, 1st; Paul Spittiger, 2nd; Evelyn Spittiger, 3rd. Rye: W. E. Roggenbach, 1st. Late oats: W. E. Roggenbach, 1st; Joe Dahlgren, 2nd. Early oats: W. E. Roggenbach, 1st; Mrs. Rollie Longe, 2nd; Ellis Johnson, 3rd. White barley: Oscar Mann, 1st; W. E. Roggenbach, 2nd. Lima beans: Wm. Thies, 1st; Oscar Mann, 2nd. Field peas: Oscar Mann, 1st. Bromo grass: Oscar Mann, 1st. Sheaves of winter rye, early oats, white barley: Oscar Mann, 1st. Sudan grass: Oscar Mann, 1st. Extracted honey: Mrs. Emil Otto, 1st; Mrs. Herman Brockman, 2nd; Fritz Otto, 3rd.

Awards on Vegetables. Early potatoes: Otto Sals, 1st; Mrs. Otto Sals, 2nd. Late potatoes: Henry Relleke, 1st; Joe Dahlgren, 2nd. Largest potatoes: Joe Dahlgren, 1st; Otto Sals, 2nd. Sweet potatoes: Wm. Thies, 1st; Ida Thies, 2nd. Beets: Mrs. Herman Brockman, 1st; W. E. Roggenbach, 2nd. Carrots: Wm. Thies, 1st; Henry Relleke, 2nd. Parsnips: Otto Sals, 1st; Mrs. Otto Sals, 2nd. Turnips: George Biermann, 1st; W. E. Roggenbach, 2nd. Kohlrabi: Henry Relleke, 1st; Mrs. Fred Frevert, 2nd. White onions: W. E. Roggenbach, 1st; Fritz Denking, 2nd. Yellow onions: Mrs. Russell Preston, 1st; Henry Relleke, 2nd. White onion sets: Wm. Thies, 1st; Mrs. C. H. Frevert, 2nd. Yellow onion sets: Fritz Denking, 1st. Pink tomatoes: Oscar Mann, 1st; Wm. Thies, 2nd. Red tomatoes: Fritz Denking, 1st; Wm. Thies, 2nd. Preserving tomatoes: Mrs. Herman Brockman, 1st; Mrs. Fred Luaders, 2nd. Eggplant: Mrs. Russell Preston, 1st. Green peppers: Fritz Denking, 1st; Mrs. Russell Preston, 2nd. Pimentos: Joe Dahlgren, 1st. Early and late cabbage: Mrs. C. H. Frevert, 1st. Navy beans: Oscar Mann, 1st. String beans: W. E. Roggenbach, 1st. Largest pumpkin: Joe Dahlgren, 1st; Mrs. Emma Roggenbach, 2nd. Pie pumpkin: W. E. Roggenbach, 1st; Mrs. Emil Otto, 2nd. Largest squash: W. E. Roggenbach, 1st. Crookneck squash: Mrs. Emma Roggenbach, 1st; W. E. Roggenbach, 2nd. Pepper squash: Joe Dahlgren, 1st. Other squash: Emil Haase, 1st; Joe Dahlgren, 2nd. Seed cucumber: Oscar Mann, 1st; Mrs. Herman Brockman, 2nd. Green cucumber: Oscar Mann, 1st. Muskmelon: Paul Piermann, 1st; Mrs. B. Grono, 2nd. Red cabbage: Mrs. Henry Hansen, 1st; Fritz Denking, 2nd. Parsley: Paul Biermann, 1st; Joann Kabisch, 2nd. Dill: Oscar Mann, 1st. In Fruit Division. Wealthy apples: Mrs. T. T. Jones, 1st. Maiden Blush apples: Mrs. Fred Frevert, 1st. Winesap apples: Wm. Thies, 1st. Russet apples: Paul Biermann, 1st. Hyslop apples: Mrs. Emma Roggenbach, 1st; W. E. Roggenbach, 2nd. Large peaches: Wm. Hoguewood, 1st. Small peaches: Mrs. Russell Preston, 1st; Fritz Denking, 2nd. Hanska plums: Wm. Hoguewood, 1st. Waneta plums: Fritz Denking, 1st; Wm. Hoguewood, 2nd. Yellow egg plums: Mrs. Fred Reeg, 1st; Wm. Hoguewood, 2nd. Wild plums: Wm. Hoguewood, 1st; Oscar Mann, 2nd. Concord grapes: Fritz Denking,

ger, 1st; Wm. Hoguewood, 2nd. Blue Damson plums: Mrs. Fred Reeg, 1st. Beta grapes: Fritz Denking, 1st. White grapes: Oscar Mann, 1st. Red grapes: Wm. Hoguewood, 1st.

SHOLES by Mrs. Martin Madsen

Miss Lila Isom spent the weekend with Miss Joy Hinkle in the Joe Hinkle home. Mr. and Mrs. Geo. Johnson of Winside, were Sunday guests in the Harry Nelson home. Mr. and Mrs. E. J. Claussen visited Sunday evening of last week in the Ray Nelson home. Mrs. Jens Thompson of Wayne, spent from Tuesday to Saturday in the Ray Nelson home. Mr. and Mrs. Harry Samuelson and family were Sunday guests in the Herbert Jacobson home at Allen. Mr. and Mrs. A. N. Dixon and Jess of near Allen, visited Sunday of last week with Mrs. Mary Nelson. Mr. and Mrs. Lester Bodenstedt and family were Sunday guests in the Ed. Lindberg home at Winside. Mr. and Mrs. Joq Hinkle spent the weekend-end at Omaha, visiting with Mrs. Hinkle's sister, Mrs. H. G. Evans. Mr. and Mrs. Ray Nelson and family and Mrs. Mary Nelson visited Sunday in the John Nelson home at Norfolk. Mrs. N. P. Christensen of near Wakefield, was a Sunday dinner guest in the Ray Nelson home a week ago. Mr. and Mrs. Martin Madsen were Friday dinner and supper guests in the Glen Burnham home at Wayne a week ago. Joy Hinkle spent the week-end of last week with her cousin, Jackie Monson, at Jackie's grandmother's home in Oakland. Joanne Kuhl spent from Thursday night to Saturday of last week with Nell Burnham in the Glen Burnham home at Wayne. Mrs. Roley Isom, Mrs. Glade McFadden and Mr. and Mrs. Carl Jensen and Mildred were Sunday afternoon visitors in the home of Mrs. Jensen's parents, Mr. and

Mrs. Anton Petersen near Winside. Mr. and Mrs. Ott Peters and Mr. and Mrs. Albert Nelson and daughter were Sunday evening dinner guests in the Lenice Kenny home. Miss Mary Hinkle came from Omaha Friday to spend the weekend at the Joe Hinkle home. Pvt. Oliver Hinkle also was home from Ft. Riley, Kan. He also visited with Dean Owens at the George Owens home at Carroll while he was home. Mr. and Mrs. Oscar Madsen and daughters and Mr. and Mrs. Harry Madsen of Slifer, Ia., and Charles Madsen of Ft. Dodge, came Saturday afternoon to spend until Sunday afternoon in the Martin Madsen home. Mr. and Mrs. Everett Robins and family of near Colebridge, were also Sunday dinner guests there. Mr. and Mrs. Victor Brewer, Mr. and Mrs. Harry Brewer and family of Sioux City, Mr. and Mrs. Glen Hinkle and family of Wall-hill, Mr. and Mrs. Milford Olson, Mr. and Mrs. Byron Monson and Jackie of Berkeley, Cal., and Mr. and Mrs. Gwilym Jones and Lynn of Carroll, were all dinner guests in the Joe Hinkle home Sunday of last week.

Here on Furlough. Pvt. Layne Volk of Camp Hood, Tex., arrived Sunday to spend two weeks' furlough here with his par-

ents, Mr. and Mrs. Lester Volk, and sister, Carol. Office in Hospital. Dr. S. A. Lutgen has his office in the Wayne hospital. Phone 61.

LOCAL NEWS Mr. and Mrs. Everett Rees were in Omaha a couple of days last week. Mr. and Mrs. Carl Thomsen and Irene were Thursday evening guests at Ben Meyer's. Mr. and Mrs. E. E. Gately were Monday evening dinner guests in the Paul Mines home. Mrs. L. A. Fanske, Ed. Fanske, Miss Jewell Fanske, Mrs. F. S. Berry and Mrs. S. A. Lutgen spent Tuesday in Sioux City. Mr. and Mrs. Earl Taylor and Dolores, formerly of Wayne and Carroll, recently moved from Enid, Okla., to Ashton, Idaho. Mr. and Mrs. Frank Baker visited in the home of the former's brother, Nick Baker, at Lynch, from Friday to Monday. Mr. and Mrs. Robert Fishbach of Portland, arrived Monday to spend a week with their son, Capt. Robert Fishbach and family here. Mr. and Mrs. F. H. Price of Newman Grove, Mr. and Mrs. Marvin Price and son of Winnebago, Miss Any Price of Omaha, and Miss Frances Price of Kansas City, were Sunday guests in the Warren Price home here.

Special! WORK SHIRTS Saturday at 1:30 p. m. 12 dozen regular Chambray Work Shirts will be distributed Saturday at 1:30 p. m. Sizes 14 1/2 to 17. Limit 1 to a customer. Ceiling Price 98c Gamble's

Gamble's BLACK... For Fall and Winter We have sketched three dresses from our Fall collection to give you just a taste of what you'll find when you come to Gamble's to shop. All three are basically black with interesting color treatment. The rounded shoulders... fuller sleeves... peplums and slim skirts create a softer, more feminine silhouette for this Fall. Left: A slim skirt with a hip peplum... new rounded shoulders. Black crepe and white braid \$9.98; Above: Chinese inspired tunic dress done in black crepe and colorful plaid taffeta. Sizes 12 to 20 \$7.98; Left: A designed in color-top with a casual neckline and rounded shoulders. Sizes 12 to 20 \$7.98 Gamble's The Friendly Store

Society

SOCIAL FORECAST

Rebekahs hold regular meeting Friday evening. College Beauty Shop, Phone 5271f. Elden meets next Tuesday with Mrs. Chas. Meyer. Miss Clara Wischhof entertains Scoreboard this Friday. Duplicate meets next Monday afternoon with Mrs. Robert Marck. Mrs. Lawrence Backstrom entertains Hillside club next Tuesday. Wayne Players meet this Thursday evening in the Women's club room. Degree of Honor meets next Wednesday evening in the Women's club room. St. Paul Aid meets today with Mrs. John Gettman, Mrs. E. J. Fuesler, Mrs. W. E. Back and Mrs. John Bush hostesses. Baptist Social Service group meets October 4 with Mrs. Carlos Martin for White Cross work. Mrs. H. H. Hanscom assists. Mrs. E. W. Huse entertains Minerva members next Monday at 1:30 luncheon at Hotel Morrison. Mrs. J. R. Johnson has the lesson. King's Daughters meet Octo-

ber 4 in the Christian church parlors with Mrs. John Beckman leader and Mrs. Alvin Giese hostesses. Mrs. Ludolf Kunz entertains Redeemer Missionary society next Tuesday evening in the church parlors. Mrs. Ed. Bahe is leader. Coterie club opens the season October 8 with luncheon at the home of Mrs. A. T. Cavanaugh. Mrs. M. L. Ringer and Mrs. F. S. Morgan assist. Mrs. L. B. Young, Mrs. Chas. Sieckman, Mrs. Emil Barelmah and Mrs. L. W. Sund entertain Redeemer Aid at the church parlors October 4. Royal Neighbors meet next Tuesday evening in the Women's club room. Mrs. Blanche Bradford, Mrs. Mary Riese and Mrs. Mary Welbaum are hostesses. U. D. club has 1 o'clock luncheon next Monday with Mrs. R. W. Ley. On the program committee serving as hostesses are Mrs. Ley, Mrs. Jessie Reynolds and Mrs. Carl Wright. Wesleyan circle of the Methodist church will meet next Monday evening with Miss Ruth Williams at 7:30 in the faculty apartments. Mrs. Ray Bryan

will conduct the lesson and Mrs. Carroll Petersen has charge of devotions. Baptist Missionary meets October 18 with Mrs. J. T. Anderson. Mrs. W. C. Swanson assists and Mrs. W. S. Bressler is leader. Mrs. Chas. Pierson was a guest at the meeting with Mrs. Roy Pierson last week Wednesday. Presbyterian Ladies' Aid will have guest day meeting Wednesday, October 3, in the church parlors at 2:30. Mrs. W. G. Ingram will have devotions and Mrs. C. C. Herndon will be hostess chairman. Mrs. Hobert Auker will give a book review. P.E.O. opens the season Tuesday, October 2, with 1 o'clock covered dish luncheon in the Women's club room. Mrs. Victor West speaks on "Beginning Again." Yearbook committee members who are hostesses are Mrs. O. R. Bowen, Mrs. R. W. Ley and Mrs. R. W. Casper. Supt. Merle A. Haynes of Dakota City, a field representative for the Nebraska State Educational association, will speak to Wayne branch of A. A. U. W. Thursday, October 11, on school legislation and problems confronting the teaching profession and others interested in education. Miss Mildred Piper, Miss Helen Gildersleeve and Mrs. Victor West serve. Wayne Women's club opens the season this Friday with a meeting at 2:30 in the club rooms. Mrs. F. S. Morgan presides over the program which will open with a tribute to the late Miss Mary Mason, Mrs. L. W. Roe, Mrs. G. W. Crossland and Mrs. K. N. Parke. Mrs. D. S. Wightman reads the scriptures. Mrs. Victor West gives the tribute and Mrs. R. M. Carhart sings "My Task." Mrs. S. A. Lutgen speaks on "Open Doors to Peace." Dues will be paid. Mrs. H. E. Ley is serving chairman.

hoy rack ride Tuesday evening followed by luncheon at the Women's club room. Miss Madeline Kaufman, Miss Leona Bahde and Miss Izora Laughlin were hostesses. Mrs. Widwe, Hostess. W.W.W. members were entertained at the home of Mrs. Russell Widwe Friday evening when prizes in cards went to Mrs. Louise Rubin and Mrs. Wilbur Ahlvers. Mrs. Rubin entertains Friday, October 5. Club Meets Friday. W. W. A. met Friday evening in the Dr. T. T. Jones home with Mrs. Howard Fisher and Mrs. Wm. Kingston hostesses. The prize in bridge went to Mrs. Foy Cross. No definite date has been set for the next meeting. With Mrs. Arlen Fitch. Contract members were guests of Mrs. Arlen Fitch last Wednesday evening. Mrs. T. J. Hughes is a new member. Prizes in cards went to Mrs. Leonard Strong and Mrs. Hughes. Mrs. W. P. Thomas entertains next Wednesday. Mrs. Davis, Hostess. Nu-Fu members began the year last Wednesday evening with a business meeting at the home of Mrs. Burr Davis. Mrs. J. W. Sutherland had high score in bridge. Mrs. Walden Felber entertains next Wednesday evening. Contract Meets. Contract members, also Mrs. T. J. Hughes, Mrs. W. H. Wagner and Mrs. Leonard Strong were guests of Mrs. W. R. Bressler Friday evening when high scores in bridge went to Mrs. Chris Tietgen and Mrs. Hughes. Mrs. W. G. Schulz entertains October 4. For Billie Witt. Mrs. Howard Witt entertained a few friends Friday for Billie's 3rd birthday. Mrs. Fred Witt of Winside, Miss Helen Witt of Wakefield, Mrs. C. N. Olson and Patty, Mrs. Geo. Johnson and Mary Ann, Mrs. Roosevelt Peterson and Linda, and Donald Wightman were present. With Mrs. Goshorn. G. C. members and Mrs. Abner Pearson were guests of Mrs. J. W. Goshorn Tuesday when Mrs. Clarence Mann was leader and Mrs. Roosevelt Peterson's birthday was observed. Prizes in cards went to Mrs. Carl Nuss, Mrs. Aden Austin and Mrs. Ray Surber. Mrs. Henry Brinkman entertains October 23. Rural Home Society. Rural Home society met Thursday with Mrs. Ernest Lundahl. Besides 12 members, guests were Mrs. Carl Sundell, Mrs. Ellis Johnson, Mrs. Melvin Larsen and Miss Jean Gustafson. Mrs. Dick Sandahl's birthday was observed. Roll call was answered with post-war plans. Mrs. Norman Anderson, music chairman, told of plans for the year. Mrs. Chas. Pierson entertains October 18. For Mothers' Club. Mrs. S. A. Lutgen spoke on literature, drama and music for children Thursday to about 25 members and guests of Mothers' Study club in the Women's club room. Mrs. Geo. Berres, Jr., Mrs. Raymond Schreiner, Mrs. Gordon Ebersole, Mrs. Louis Rubin and Mrs. Howars. Witt served. Mrs. Berres presided at the service table. Mrs. Ray Bryan enter-

tains October 18 when Red Cross sewing will be done. For Anniversary. Friends and relatives called in the W. E. Back home Saturday evening in honor of their anniversary. Sunday dinner guests in honor of the same occasion were Mrs. Ed. Weible and Mrs. Joy Podoff of Winside. Capt. and Mrs. Robert Fishback and children; Miss Louise Wendt and Mrs. Augusta Wendt. For Chris Tietgen. Guests in the Chris Tietgen home Sunday evening to help Mr. Tietgen celebrate his birthday were: Mr. and Mrs. F. C. Voss and family, Mr. and Mrs. Herman Koll and family, George, Bertha, Emma, Anna and Emil Koll and Mr. and Mrs. Frank Bright, all of Winside, Mr. and Mrs. John Ruhliff and Arline, Mr. and Mrs. T. J. Hughes and Donna Jean and Mr. and Mrs. O. K. Brandstetter. Prizes in cards went to Mrs. Bright and Bertha Koll. Mrs. Tietgen served. Graham Howe Speaks. Presbyterian women met in the church parlors last Wednesday evening when Graham Howe of Winsor, discharged veteran, spoke on "One Person's Impressions of a Little Bit of Europe." Mr. Howe told of England, France and Germany. He showed pictures and also displayed articles such as a part of a buzz bomb, nazi school text which is full of militarism and nazi newspapers. Mr. Howe sang two solos, "Blest Be This House" and "For You Alone." Reports of the Presbyterial held last week at Carroll were given by Mrs. Mae Young and Mrs. J. O. Bridgman. Mrs. Bert Lane had devotions. On the serving committee were Mrs. W. C. Corvill, Mrs. Faye Strahan, Mrs. Paul Harrington, Mrs. Geo. Noakes, Mrs. Eph Beckenbauer, Mrs. L. J. Kilian and Mrs. A. G. Carlson. Guest day is planned October 3. Hold Flower Show. Pleasant Valley club held a flower show in connection with guest day meeting last week Wednesday in the home of Mrs. Russell Preston. Mrs. George Kubisch and Mrs. John C. Bressler assisted. Guests were Mrs. John Luschen, Mrs. Lorenz Kay of Palos Park, Ill., Mrs. Henry Bush, Mrs. Max Ash, Mrs. C. A. Bard, Mrs. Bertha Walters of Wakefield, Mrs. Ed. Sandahl, Mrs. John Sievers, Mrs. Ellen Gearhart, Mrs. Peter Haberer and Mrs. H. A. Preston. Each guest was presented a potted plant. Mrs. Chas. Heikes and Mrs. Lou Baker conducted contests in which prizes went to Mrs. Walters, Mrs. Bush and Mrs. C. T. Norton. Mrs. Walters, showed the choice bouquet. Firsts in the flower exhibit were earned by the following: Wild flowers, Mrs. M. C. Lower; mixed bouquet, Mrs. Walters; zinnias, Mrs. Lou Baker; marigolds, Mrs. Russell Preston; house plants, Mrs. Norton. Mrs. Ed. Frewer and Mrs. Paul Baier entertained at the former's home October 17. COLLEGE SOCIETIES. Home economics club met Wednesday to elect officers. Y. M. C. A. met Wednesday evening to elect cabinet officers. Y. W. C. A. met Wednesday evening when Jacqueline Plantenberg read the scriptures and Marilyn Ross offered prayer. Leah Johnson, accompanied by Elinor Soder-

berg, sang a solo. Talks were given on phases of the organization. Martha Crellin spoke on local associations, Jean McElheren on national groups, Jean Smith on international groups and Elinor Soderberg on meaning of Y. W. terms. Mrs. M. H. Hanawalt is a new sponsor of Y. W. Others are Mrs. R. P. Cuff and Mrs. M. B. Street. BIRTH RECORD. A son weighing 7 pounds was born Friday, September 21, in a local hospital to Mr. and Mrs. B. L. March of Wayne. The Marches have another son and two daughters. A daughter, Margaret Jane, weighing 5 pounds, 13 ounces, was born in a local hospital Tuesday, September 25, to Mr. and Mrs. D. M. Driscoll of Wayne. Mr. Driscoll is in service overseas. A son, Michael Thomas, born May 14 to Mr. and Mrs. Willard Long of Gardena, Cal., and a son, Robert David, Jr., born July 24 to Mr. and Mrs. Robert D. Gulliver of Torrence, Cal., are grandsons of Prof. and Mrs. A. F. Gulliver of Wayne. Each family also has a daughter. The Russell Pryors were at Clarence Beck's Tuesday evening last week. The Henry Wittlers were at Harvey Reibold's last Wednesday evening. Mrs. Walter Ulrich and Dale were with Mrs. O. B. Haas Sunday last week. Mrs. Reuben Goldberg and Jo-Nahn spent Saturday in the Henry Holmberg home at Wakefield. The Arnold Vahlkampfs were in the Herman Vahlkamp, Jr., home for supper Sunday evening last week. Mr. and Mrs. Donald Carlson and Ronnie, Mrs. Walfrid Carlson and Evelyn were Thursday guests at Russell Pryor's. Mr. and Mrs. Harvey Reibold, Mr. and Mrs. Henry Wittler were last week Sunday dinner guests at Ervin Hageman's at Pender. Mrs. Ralph Beckenbauer and Mrs. Les. Swinney visited district 88 Friday afternoon when a spe-

cial program was given for mothers. Mrs. Leonard Pospishil, Mrs. Van Bradford and Mrs. Mary Welbaum were Thursday afternoon and luncheon guests of Mrs. J. A. Lewis. Mr. and Mrs. Norman Landholm, Lester Peterson and Mrs. Oral Peterson of West Point, were guests over Sunday last week in the Russell Pryor home here. Mrs. Ernest Koch and son of Fairhope, Ala., were at Wm. Vahlkamp's Tuesday afternoon last week and for supper. They have been spending several days here. Mr. and Mrs. Donald Carlson and family were last week Sunday dinner guests in the Gilbert Dangber home at Winside. The Carlsons also visited at Dangber's Wednesday evening last week. Mr. and Mrs. John Goshorn, Mrs. Virgil Goshorn, Mr. and Mrs. Billie Kraemer were in the Harold Goshorn home near Carroll, Sunday last week for dinner and

luncheon. The first three were in the Ray Surber home for supper Tuesday evening last week. Club Will Convene. Goldenrod club meets October 5 with Mrs. Russell Pryor. For Wedding Anniversary. To help Mr. and Mrs. Walfrid Carlson celebrate their 35th wedding anniversary, the following guests in their home: Mr. and Mrs. Russell Pryor and Sharolyn, Mr. and Mrs. Donald Carlson and children, Mrs. Clarence Carlson and children, Mr. and Mrs. Gilbert Dangberg and Dennis and Miss Maria Test. Capt. Geo. K. Bruse of Highland Park, Ill., who recently returned to the states after serving in Germany, spent from Friday to Tuesday with his uncle, Dr. L. J. Kilban and family here.

Compliment

... to your loveliest fall costume!

Wool felt ... \$4.50

... from our new collection of

Jean Allen

BY GAGE

The Mode

Genevieve Roberts

SOCIETY

Brownies Convene.

Brownies met Thursday to open the season at the city school with Mrs. Paul Pawelski leader. The girls meet again this Thursday.

For Sally Schreiner.

In honor of Sally's 6th birthday Mrs. Raymond Schreiner entertained 12 neighborhood children and Mrs. Ceja Pearson at games and a picnic supper in the park Monday.

Have Hay Ride

B. and P. W. members had a

Southwest Wayne

(By Staff Correspondent)

The Russell Pryors were at Clarence Beck's Tuesday evening last week. The Henry Wittlers were at Harvey Reibold's last Wednesday evening. Mrs. Walter Ulrich and Dale were with Mrs. O. B. Haas Sunday last week. Mrs. Reuben Goldberg and Jo-Nahn spent Saturday in the Henry Holmberg home at Wakefield. The Arnold Vahlkampfs were in the Herman Vahlkamp, Jr., home for supper Sunday evening last week. Mr. and Mrs. Donald Carlson and Ronnie, Mrs. Walfrid Carlson and Evelyn were Thursday guests at Russell Pryor's. Mr. and Mrs. Harvey Reibold, Mr. and Mrs. Henry Wittler were last week Sunday dinner guests at Ervin Hageman's at Pender. Mrs. Ralph Beckenbauer and Mrs. Les. Swinney visited district 88 Friday afternoon when a spe-

DDT

Dyocide Emulsion

(Containing 5% DDT)

(Household Use) Per pint 80c

Dyocide Oil Spray

(Containing 5% DDT)

Quart \$1.50
Gallon \$4.00

Felber Pharmacy

40 Years of Reliable Prescription Service

H. J. Felber and Walden Felber, Prescription Druggists

BIGGER Savings

LIQUID SOAP Quart jar	59c	Catfish Boneless Fillet	No points Per lb. 49c
GRANULATED SOAP Bulk, 2 lbs.	39c	Ground Beef Fresh, all meat	2 pts. Per lb. 26c
LYE, Lewis 3 cans	25c	Boiling Beef	1 pt. Per lb. 20c
OLD DUTCH CLEANSER 2 for	15c	Beef Roast A grade. Chuck cuts	2 pts. Per lb. 28c and 25c
SANI-FLUSH Per can	19c		
PUREX Quart bottle	15c		
BON AMI, Powdered Per can	12c		
WINDEX Bottle	14c		
PASTE WAX, Johnson 1-lb. can	59c		
GLO COAT, Johnson Per pint	59c		

Sugar Beet 10-lb. Bag	65c	Black, Sweet Cherries No. 2 1/2 Can	53c	Butter Fresh Creamery	12 pts. Per lb. 45c
-----------------------------	-----	--	-----	--------------------------	------------------------

Steak AA grade. Rib cuts 4 pts. Per lb.	37c	CONDENSED MILK, Armour's 3 cans	25c
Pure Lard 12 pts. lb. 2 pounds	35c	MILK, Carnation 2 cans	21c
Cottage Cheese Creamed No pts. Per lb.	19c	OATMEAL, Quaker Large pkg.	25c
Grated Cheese No pts. Per pkg.	19c	CREAM OF WHEAT Per pkg.	22c
		CORN FLAKES 2-giant pkgs.	25c
		PEP, Kellogg's 2 pkgs.	17c
		BABY FOOD, Heinz 3 cans	25c
		ORANGES, California Per pound	12c

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

CITY GROCERY

Gals, Take Your Pick!

The Sweater Season Is On

Here are the sweater successes of the season! Here are those wonderful, all-wool chill chasers that you love to slip into come the first sign of cold weather. Here are those better halves that stretch your wardrobe like magic. Get your sweater wardrobe in working order now. Styles you'll adore—colors to delight your heart.

From \$2.95 and up

SWAN'S

"Fashion Right" Fall Suits
Fine Fabrics—Impeccably
Tailored—Priced Right

Suits

All Wool
SUITS

In Shetlands, Gabardines and Crepes

Collared and Cardigan Styles

\$25.00 to \$45.00

Some with Matching Coats

New Hats

Are flattering. Come see the Russian turbans, perky berets, smart pill boxes and a host of new styles.

\$3.98 to \$10.00

Swan's

Apparel for Men and Women

Wakefield Department -- Wayne Herald

BY MRS. EDNA TIETGEN

Rites Are Today For Albert Longe

Early Wakefield Resident Passes Away at Home Here Monday.

Funeral rites will be conducted this Thursday at 2 o'clock from the home and at 2:30 from English St. John's Lutheran church for Albert Longe, 82, who passed away September 24 at his home in Wakefield. Deceased had been ill all summer with a heart ailment. Rev. Robert Kruse will officiate at the services. Burial will be in Wakefield cemetery with the Hyse funeral home in charge.

Albert Longe, son of Mr. and Mrs. Frank Longe, pioneers of this vicinity, was born March 8, 1863. He married Johanna Kai on March 2, 1886. To this union were born five children, Frank of Wayne, Herman of Pender, Martha, now Mrs. John Kay of Wakefield, Alvina, now Mrs. John Heyne of Pender, and Hulda, now Mrs. Edward Breitbarth of Bancroft. Deceased's wife preceded him in death.

Mr. Longe married Emma Brudigan October 20, 1898. To this union were born two children, Marnie, now Mrs. Nolan Christensen of Wakefield, and Rolfe Longe of Wayne.

The Longe family moved to Wakefield from a farm northwest of Pender about 26 years ago.

Mr. Longe is survived by his wife and seven children. Two sisters, Mrs. Detlef Kai and Mrs. Fred Utech, and three brothers, Amos, Frank and Theodore, preceded Mr. Longe in death. Two other brothers, Herman and Rudolph of Wakefield, are still living.

Mr. Longe was baptized and confirmed in the Lutheran faith. He was a faithful member of English St. John's Lutheran church.

pallbearers are sons and sons-in-law, Frank Longe, Herman Longe, Rolfe Longe, John Kay, John Heyne and Ed. Breitbarth.

Service for Youths Is Well Attended

Plans for the weekly community youth services were furthered at a meeting last Thursday night of pastors and a committee of young people, one from each of the participating churches. The following permanent schedule was agreed upon: Christian church, leader, Rev. C. Rabenberg; Mission Covenant church, leader, Rev. C. W. Berger; Salem Lutheran church, leader, Roy Wiggins; Presbyterian church, leader, Rev. E. Gustafson.

A splendid spirit and keen enthusiasm were evidenced by the 52 young people in attendance at the Presbyterian church last week. All teen age and older young people of the community are heartily invited to attend each Thursday from 7:30 to 8:15.

Plan to Purchase Fire Truck Soon

A committee has been appointed by the Wakefield fire department to complete plans to purchase a new community fire truck. It is thought that purchase will be made within the next 10 days. More than \$4,000 was donated by farmers in Wakefield vicinity for the purchase of the truck.

Lions Meet Here.

Lions club met Tuesday evening at Mac's cafe. Millard Jones of South Sioux City, spoke on the Blue Cross hospital plan.

Society

Social Forecasts.

P. E. O. meets October 1 with Miss Hilda Bengtson.

Welcome-in club meets this Thursday with Mrs. Clarence Wolters.

Jolly Bidders will meet October 4 at Mac's cafe with Mrs. Ivar Carlson as hostess.

Dixon county W. C. T. U. convention will be held at Springbank church east of Allen, Friday, September 28, beginning at 10:30 a.m.

Couple Honored At Home Sunday

Mr. and Mrs. L. W. Hyse observed their silver wedding anniversary last Sunday evening when they held open house at their home from 7 until 10. About 80 friends and relatives called to offer congratulations and honor them on the occasion.

Miss Phyllis Hyse, daughter of Mr. and Mrs. L. W. Hyse, served as hostess for the evening. Mrs. M. F. Ekerott and Mrs. R. G. Hanson had charge of the refreshments. Mrs. Robert Anderson had charge of the guest book.

The house was decorated with fall flowers and silver tapers, and the table centerpiece was made up of white and silver flowers.

An informal program, in charge of Miss Pauline Hyse, was very well rendered. A piano solo by Bert Page, musical reading by Miss Edna Collins, poem by Mrs. Chas. Pierson, two vocal solos by Miss Phyllis Hyse and an inspiring talk by Rev. Curtis Wiberg were included.

Refreshments, carrying out rainbow colors, were served by the ladies in charge.

Mr. and Mrs. Hyse received many gifts of cards and silver.

Entertainings Monday

Mrs. Clifford Busby entertained Past President's Parley of the Auxiliary Monday afternoon for the regular monthly business meeting. Mrs. Busby served.

Picnic Is Held.

Senior Endeavor group of the Methodist church entertained the junior group at a picnic in Wakefield park Tuesday evening. Games were enjoyed afterward.

Injuries Sustained In Car Accident

Ed Burman suffered a broken wrist and bruises about the head and shoulders and others had minor injuries Friday when the Burman car and another car driven by Paul Dahlgren collided at the corner just north of Lavene brothers' farm. Mr. Dahlgren, with Mrs. Dahlgren and Elsie Faye, was traveling west and Mr. Burman and son, Ed, were going north when the accident occurred. The impact caused the Burman car to overturn. The machine was badly damaged. The Dahlgren car was only slightly damaged, and Mr. and Mrs. Dahlgren and Alice Faye received minor injuries. The Burman boy was also slightly bruised.

Home on Furlough

Virginia Mitchell, who is with the marines and stationed at San Francisco, arrived Thursday and visited in the home of her parents, Mr. and Mrs. Ernest Mitchell of near Allen, and her grandparents, Mr. and Mrs. Jim Mitchell. Virginia reports that she likes her work with the marines very much, and she expects to be home by Christmas. She left Tuesday to report back to duty at San Francisco.

Expected from Pacific

Mr. and Mrs. Frank J. Watson are anxiously awaiting news from their son, Sgt. Wayne Watson. The last letter that they received from him was dated August 26, which hinted that he expected that he was about to return to the states. Wayne has been with the service 27 months and has been in the Pacific theatre for 16 months with an anti-aircraft company.

Here from Texas

Cpl. Burdette Fredrickson arrived in Omaha a week ago Saturday. His wife and son, Tommie, met him. Burdette has been stationed at Ellington Field, Texas, and will report at the same point October 2. Mrs. Fredrickson and son have been in Texas with Cpl. Fredrickson and came to Wakefield the first of the month for a short visit with home folks.

Leaves for Camp

Mrs. J. E. Bergerson, Margaret Becker and Kermit Turner took S. Sgt. Ralph E. Ring to Omaha Tuesday and he left from there for Fort Leavenworth where he will report for his new assignment.

Is Critically Ill

Al Borg became suddenly very ill with a heart attack Friday. He was taken to a hospital in Sioux City Friday. Mrs. Borg is with her husband.

WAKEFIELD LOCALS

Wm. Hugelman returned Friday from a 10-day business trip to Winnebago, S. D.

Mr. and Mrs. Wm. Hugelman were Sunday afternoon and supper guests in the Roy Troth home at Allen.

Mrs. Larry Holder, Mrs. Bert Shellington and Miss Vera and Miss Luella Nuernberger were in Sioux City Saturday.

Miss Edna Hoydar left for Greeley, Colo., Saturday. She will take up her duties in the Colorado State College of Education.

Lee Stauffer, Jr., has been quite ill for the past week and has been unable to be in school. He has a severe case of the flu.

Mr. and Mrs. Duane Sass of Omaha, were week-end guests in the home of Mrs. Sass' parents, Mr. and Mrs. A. H. Owens.

Mrs. Eric Fredrickson and son, Cpl. Burdette Fredrickson, went to Thurston Monday afternoon to visit in the Charles Mayberry home.

Mr. and Mrs. Eric Fredrickson

be at Mac's cafe October 4 with Mrs. Ivar Carlson as hostess.

Have D. U. V.

T. U. V. met at the Legion hall Wednesday afternoon for the regular meeting. Mrs. Grace Kinney and Mrs. Harriet Jensen were hostesses.

entertained at a family dinner Sunday

Mr. and Mrs. C. Lon Davis are staying in the Fred Harrison home in the country while the Harrisons are enjoying a short vacation in the Black Hills.

Mrs. Emma Dewey of Coleridge and her brother, Lonnie Ackerman of Omaha, visited in the Ivar Carlson home Monday. They were enroute to Coleridge on Monday.

Mr. and Mrs. Bernard Kinney and Mr. and Mrs. Walter Otte entertained at dinner Sunday in the Kinney home for Mr. and Mrs. C. A. Kinney and Mrs. Anna Anderson of Seattle.

Mrs. Elwood Good of Lavallo, Wis., is here visiting in the home of her brother, Jim Mitchell. She expects to spend the winter visiting with relatives in Wakefield, Allen and Waterbury.

Miss Vena Green, Mrs. Darlene Keagle and Joe Keagle were in Sioux City Sunday to visit Ensign Stanley Keagle who had been in Sioux City with his family on furlough. Ensign Keagle left Monday evening for Atlanta, Ga.

Mr. and Mrs. Al. Borg returned Thursday from Denver where they had been to attend the funeral of Mrs. Borg's aunt. While in Denver, they enjoyed a visit with former Wakefield folks: Mr. and Mrs. Luther Nimrod and Gwendolyn, Bob Nimrod and Robert Busby.

Mrs. Anna Anderson of Seattle, arrived last Saturday and is a house guest of Mrs. C. A. Kinney. She will be here this week and will go to Storm Lake and Fort Dodge, Ia., to visit for a time before going on to Washington, D. C., to spend the winter with her daughter, The Andersons formerly owned and operated a store in Wakefield and moved to Seattle about 10 years ago.

CHURCHES

Christian Church.

Bible school at 10 a. m. Communion at 11 a. m. Christian Endeavor at 7 p. m.

St. Paul's Ev. Luth. Church.

(Rev. H. F. W. Schulz, pastor)

Sunday school and Bible class at 10. Divine service at 10:30.

Regular quarterly business meeting will be held Monday, October 1, at 7:30 p. m., at the church.

Saturday school at 9 a. m.

Mission Covenant Church.

(Rev. Ervil L. Gustafson, minister)

Thursday, 7:30 to 8:15 p. m., youth service. A union service of all Wakefield young people at the Christian church. Rev. Charles Rabenberg, leader.

Saturday, 2:30, confirmation class.

Sunday: Bible school at 10 morning worship at 11, evening service at 8. This is Covenant Youth day. In keeping with the aims of the day, the youth of the church will have charge of both services.

Wednesday, October 3, 8 p. m., Bible study and prayer.

Tuesday, October 2, 8 p. m., Hi-League fall election of officers.

Thursday, October 4, 8:15 p. m., choir rehearsal.

Salem Lutheran Church.

(Rev. Curtis W. Wiberg, pastor)

Sunday, September 30: Choir rehearsal tonight, Thursday, 8:30 o'clock.

Youth service at the Christian church, Thursday, 7:30 p. m.

Confirmation class will meet Saturday, 1 p. m.

Sunday school and Bible classes, 10 a. m. Next Sunday is promotion day in our school. All children are urged to make a special effort to be present.

Divine worship at 11 a. m. The children will have a part in this service. Teachers and officers of the Sunday school will be installed. Offering for Immanuel Children's home, Omaha.

Monday, 8:30 p. m., the board of administration will meet in the church parlors.

You are cordially invited to worship with us next Lord's day.

Presbyterian Church.

(Rev. C. Rabenberg, pastor)

Services for Sunday, September 30: Sunday school at 10 a. m. Rally day program. Morning worship at 11. Westminster Fellowship at 6 p. m.

Community youth service at Christian church Thursday at 7:30. Choir practice Thursday at the church at 8:15.

Next Sunday Rally day will be

observed during the Sunday school hour with an appropriate program. A special offering will be received for the Board of Christian Education.

Worldwide communion Sunday will be observed on October 7. Every member of the church will desire to participate in this significant and helpful service.

The Ladies' Aid meets this week in the church parlors. A pot luck lunch will be served. All attending are asked to bring their own table service together with favorite dish and sandwiches.

The Whatsoever society will meet next week on Thursday and will spend the time cleaning the church.

The official board meets next week on Thursday at 8:30. All trustees and elders are expected to be present.

Northwest Wayne

(By Staff Correspondent)

The Carl Dammos were at Frank Longe's Monday evening last week. The Herman Geowes were at Geo. Reuter's last Wednesday evening.

The Elhardt Pospishks were at C. A. Preston's last week Monday evening.

The Clarence Granquists were at Raymond Otte's Monday last week for supper.

The Wm. Vahikamps were in the Erwin Vahikamp home Sunday afternoon last week and for supper.

Mr. and Mrs. Delmar Ankeny of Emmetsburg, Ia., were last week Sunday visitors in the Jack Manley home.

Cpl. Nathan King of Harvard army air field, spent from Tuesday until Thursday of last week in the W. E. Back home.

Mr. and Mrs. Frank Longe were in Wakefield Tuesday and Thursday evenings to see the former's father, Albert Longe, who has been quite ill.

Shirley Randal of South Sioux City, was a last week-end guest in the J. M. Roberts home here. Junior Roberts spent Thursday night in the J. M. Roberts home.

Sunday evening guests last week at Carl Dammos' were Mr. and Mrs. Albert Dammo, Ben Dammo, Mr. and Mrs. Will Schroeder, Mrs. Lawrence Heikes and daughter.

Mr. and Mrs. Walfred Carlson, Evelyn and Walfred, jr., were at Gilbert Dangberg's Sunday last week for dinner. All but Mr. Carlson were in the C. E. Nelson home at Winside, last Wednesday evening.

Mrs. J. H. Spahr and Mrs. Roy Spahr accompanied Mr. and Mrs. E. P. Cauwe to Omaha last Wednesday when Mr. Cauwe marketed cattle. That evening the three families had no-host wiener roast at the Cauwe home.

Mr. and Mrs. Dwight French and DeAnn of Wichita, Kan., who had been in Wyoming and who were enroute home, spent a few days last week with Mrs. W. R. French at Carroll. They and Mrs. French were in the Raymond Otte home Saturday, September 15, for dinner. The Dwight Frenches left Tuesday.

Cpl. Ralph Austin and Cpl. Frank Nicely of Sioux Falls, were here Saturday and Sunday last week. Other Sunday dinner guests at Aden Austin's were Mrs. Ralph Austin, Mr. and Mrs. Dayton Austin, the last of Ponca.

Club Meets Next Week

Central Social Circle meets October 4 with Mrs. Dale Brueger.

For Roger Dean Johnson

Roger Dean Johnson's 3rd birthday was observed Sunday last week when evening guests at Tony Johnson's were the Geo. Bartels and Amos Echtenkamp families, Mr. and Mrs. Geo. Harder, Mrs. Emma Denbeck, Carl, August and Robert Trun. Luncheon was served after cards and games.

WILBUR

Gerhard Baier and Carl Unrath of Elizabeth, Ill., returned home Tuesday after spending a week with the former's parents, Mr. and Mrs. Emil Baier. Mr. Unrath is a cousin of Emil Baier. They helped Dan Baier observe his birthday Friday.

Expected Home Soon

Sgt. Richard Baier, son of the Emil Baiers, is enroute home from Italy. He had been in Africa and Italy three years.

Marry at Service In Denver Church

Miss Margaret Reese and S. Sgt. Green M. Sandahl were united in marriage Saturday evening, September 15, at 8 o'clock at the Messiah Lutheran church in Denver, Colo. Rev. Lyle Burns performed the double ring ceremony.

An interlude of organ music preceded the service and the organist furnished soft music during the ceremony.

Miss Reese wore white jersey floor-length gown. She wore a garden corsage and carried a white prayer book.

Miss Dorothy Ann Reese served as maid of honor, and Miss Jeanne Briggs and Miss Mary Morris as bridesmaids. Each wore a floor-length gown and a shoulder corsage.

S. Sgt. Sandahl, his best man, S. Sgt. Harold C. Reid, and the ushers, S. Sgt. Kenneth C. Rhodes and S. Sgt. Jay L. Brzman, all overseas veterans and now of Lowry Field, wore regulation army uniforms.

S. Sgt. Sandahl recently was graduated from military police school and will be stationed at Lowry Field until his discharge from the service. At the present S. Sgt. and Mrs. Sandahl are at home at 4906 Meade St., Denver.

CONCORD

Mr. and Mrs. H. F. Kraemer, Gene, Freddie and Carolyn, and Pvt. and Mrs. Billie Kraemer were Thursday evening supper guests in the Gust Kraemer home.

For Recent Bride.

Mrs. Billie Kraemer, the former Lenola Brader of Wayne, was honored at a shower given in the H. F. Kraemer home Friday afternoon. Guests played several games and prizes were given to the bride. Mrs. Kraemer received many gifts. After a social afternoon luncheon was served.

Honor Service Man

A birthday farewell party was held Sunday evening in the H. F. Kraemer home for Pvt. Billie Kraemer who left Monday to report at Fort Leavenworth after spending a 30-day furlough with his wife, parents and other relatives. Guests included the families of Gust Kraemer, Clarence Pearson, Roy Pearson, Karl Koch, Leonard Johnson, John Dahl, Harold Olson, Bernard Koch, Noel Isom, Ernest Johnson and Franklin Flege, Fredrick and Emma Koch, Minnie Snieder, Mr. and Mrs. Albin Servene, Mr. and Mrs. Leo Isom, Rev. and Mrs. E. L. Borgmeyer, Mr. and Mrs. Fred Flege, Mr. and Mrs. Ernest Junck, Mr. and Mrs. August Lorenzen, Richard Stalling, Edna Rastede, LeRoy Johnson, Marvin Brader and Fred Kaempf. Prizes in games went to Mrs. Alden Servene and Mrs. Hilford Olson. Luncheon was served after a social evening.

Miss Gertrude Lynch was in Hastings Tuesday and Wednesday.

LOCAL NEWS

Mrs. Burr Davis went to Wakefield where the former attended business. The Dingmans accompanied the Davises as far as Fremont.

Mr. and Mrs. Alvis Parney of Belfair, Wash., and Mrs. Vena Sanders of Joplin, Mo., visited Friday and Saturday here in the Clark Banister home. The women are sisters. The first three went to Center and Mrs. Sanders returned here this week for a longer stay.

Mr. and Mrs. Myron Colson and family and Mr. and Mrs. Glenn Houdersheldt and family attended a turkey picnic Sunday noon at Ta-Ha-Zouka park at Norfolk. The gathering was for turkey carcasses of northeast Nebraska and was sponsored by a hatchery in Norfolk.

Pvt. Martin Hubber who was stationed in Virginia, visited his daughter, Ruby, and sons, Ronald and Robert, here the last of the week. The boys were with him from Friday to Monday in Norfolk at the home of Pvt. Hubber's mother, Mrs. McMillan. Ruby was in Norfolk from Saturday to Monday in the McMillan and Lloyd Long homes.

Hold Annual Meeting

The annual election of the Wayne county fire protection district No. 1 will be held at the Carroll fire house, October 6, 1945, at 8 p. m. All in the district are urged to come.

T. P. ROBERTS, Sec'y-Treas.

CARROLL

With Mrs. Trautwein.

Next meeting of Delta-Lock will be with Mrs. Ed. Trautwein in stead of Mrs. T. P. Roberts.

WINSIDE

Mr. and Mrs. Ernest Elder called Sunday in the Art Auker and Artie Fisher homes. They were Sunday supper guests at Henry Trautwein's.

Exchanges

E. D. Lundak was reflected head of Pierce War Lads.

Mrs. Sarah Bennett of Newcastle, died September 13.

Elby Arnold bought the Pilger theatre from Adolph Karel, at Stanton county Farmers Union convention is at Pilger Friday this week.

Sister Edna Polt of Pierce, was liberated from a Jap prison camp in China.

Rev. H. K. Nieman of Meadow Grove, has accepted a call to Immanuel Lutheran church at Laurel.

Mr. and Mrs. Theo. Dewitz observed their golden wedding September 25 at their home near Winside.

Friends threshed grain for Chas. Loeb of Laurel, who recently suffered a back injury in a tractor accident.

Pfc. Marvin Nye of Stanton, taken by Japs at Corregidor May 7, 1942, has been freed and will return home soon.

Miss Lavonne Serron of Randolph, and Pfc. Gerald Hanson of Coleridge, were married September 14 at Randolph.

Rev. E. T. Antrim, Methodist minister 50 years, plans to retire. He and Mrs. Antrim will move from Coleridge to Pierce.

TURKEY FREEZE ORDER SUSPENDED

Dressed turkeys are now available for civilians' consumption. We have a nice supply of fresh dressed turkeys and poultry daily.

SMALL CHARGE FOR DRAWING

ORDERS PHONED IN WILL BE GIVEN SPECIAL ATTENTION

Wayne Poultry & Egg Ltd.

PHONE 250 WAYNE, NEBR.

By J. MILLAR WATT

General FARM SALE

TUESDAY, October 9th

Watch for full listing in this paper next week.

W.E. Roggenbach

Troutman Bros. Auctioneers

POP--A Porky Tale

- IF THE SAUSAGES AREN'T QUITE UP TO STANDARD -

- WE JUST PUT THEM BACK, REVERSE THE ENGINES -

- AND OUT WALKS THE PIG PERFECTLY ALL RIGHT

Southeast Wakefield
(By Mrs. Ellis Johnson)

Mrs. Alex Carlson was a Friday visitor in the A. W. Carlson home. Rifes Gustafson of Bancroft was Monday afternoon visitor in the Earl Leonard home.

Mrs. Martin Holmberg enjoyed birthday lunch with Miss Edna Dahlgren Monday afternoon.

Mr. and Mrs. Walter Otte and Sandy were Friday evening visitors in the Earl Leonard home.

Mrs. Dan Lamb was a Saturday afternoon visitor and luncheon guest of Mrs. Ellis Johnson.

Mr. and Mrs. Vern Carlson, Dennis and Diane were Sunday evening visitors in the R. A. Nimrod home.

Ed and Myne Carlson of Hartington were Monday forenoon visitors and luncheon guests in the Ellis Johnson home.

Mrs. Ellis Johnson was a visitor of the Rural Home Society which met with Mrs. E. W. Lundahl Thursday afternoon.

Harry Nimrod and LeRoy of Hastings, were Sunday dinner guests in the R. A. Nimrod home visiting with A. E. Nimrod.

Mrs. James Gustafson and Miss Margaret Haglund were Tuesday supper guests and overnight visitors of Mrs. Warren Austin.

Mr. and Mrs. Edwin Bureaal Gustafson arrived here from Santa Ana, Calif., Saturday for a visit in the Ed. Gustafson home.

Mrs. B. W. Fredrickson and Mrs. J. W. Fredrickson and Mrs. H. S. Collins visited Mrs. Caroline Fredrickson and Miss Marie Thursday afternoon.

Mr. and Mrs. Jerome Pearson and Oscar Pearson of Wahoo, Mr. and Mrs. Elvis Olson were Tuesday evening visitors in the Dick Park home.

Mr. and Mrs. Jack Park and Marlene were Wednesday dinner guests in the Elvis Olson home, complimentary to the Pearsons from Wahoo.

Mr. and Mrs. Earl Leonard and Dean drove to Atkinson Tuesday on business and visited friends at Gregory, S. D., returning home Thursday evening.

Mr. and Mrs. Arthur Florine attended the funeral of the late Magnus Westlund at Wayne, Sunday afternoon and were visitors in the C. A. Bard home.

Mr. and Mrs. Martin Holmberg, Mr. and Mrs. John Boeckenhauer and Lyle visited in the Mrs. Helen Anderson home Saturday evening with Mrs. Forrest Hansen of West Point.

Miss Alice Mae Nimrod and Mrs. Roy Hallgren came from Omaha Saturday evening for a visit in the R. A. Nimrod home. Alice Mae returned to Omaha Sunday evening.

Mr. and Mrs. Roy Sundell, Mr. and Mrs. Chas. Pierson, Mr. and Mrs. Dan Lamb and George Airstrope attended the silver wedding anniversary of Mr. and Mrs. L. W. Hyspe Sunday evening.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday evening visitors in the Ellis Johnson home. Mr. and Mrs. Johnson took Mrs. Penke to her home at Elk City, Monday evening.

Mrs. Walter Otte and Mrs. Bernard Kinney entertained at a cooperative dinner and supper Sunday in the Kinney home for Mrs. Oscar Anderson of Seattle, Wash.

Mr. and Mrs. C. A. Kinney were guests. Miss Margaret Haglund entertained at 7 o'clock dinner in her home Thursday evening for Miss Miriam Lindahl of Omaha, Miss Dwylla Hultman of Wayne, Mrs. James Gustafson and Mrs. Warren Austin.

Mrs. Nels Bjorklund, Eunice and Dwayne G. Alfred Johnson and Mr. and Mrs. Ellis Johnson were among those attending the party for Miss Margaret Haglund in the Walter Haglund home Saturday evening.

Mr. and Mrs. Walter Haglund entertained a large group of relatives and friends in their home Saturday evening for Miss Margaret, who left Monday. Following a social evening with music, a two course luncheon was served.

Mr. and Mrs. Earl Leonard, Dean and Wilma Lou, Miss Edna Ockander visited relatives in Bancroft Sunday afternoon and evening. Miss Ockander remained at her home after visiting several weeks in the Leonard home.

Mr. and Mrs. Fred Johnson and Mrs. Caroline Penke were Sunday dinner guests in the home of the latter's sister, Mrs. Minnie Schneider and sons at Rosalie. They visited in the Herman Heise home at Bancroft enroute home.

Miss Miriam Lindahl of Omaha, visited in the Walter Haglund home from Thursday until Saturday noon. Miss Lindahl and Miss Margaret Haglund left Monday for Portland, Ore., where they will do nursing in the veteran's hospital.

Mr. and Mrs. John Boeckenhauer entertained at dinner Monday evening complimentary to Mrs. Forrest Hansen of West Point. Guests were Mr. and Mrs. Emil Rodgers, Mr. and Mrs. Paul Fisher and daughter and Mrs. Helen Anderson.

Mrs. Forrest Hansen came from West Point Wednesday for a visit with her mother, Mrs. Heier Anderson, and sister, Mrs. John Boeckenhauer and family. Mr. and Mrs. Boeckenhauer and Lyle, Mrs. Hansen and Mrs. Anderson were Sunday afternoon visitors and supper guests in the Paul Fisher home.

Mrs. J. K. Grambs of San Francisco, arrived in Omaha by plane Wednesday evening. She accompanied her sister, Mrs. George Boonstra, here Saturday evening for a visit in the parental John McCorkindale home. Mr. and Mrs. Wilton McCorkindale and sons were Sunday dinner and supper guests.

Gerald and Dennis Meyer are staying at the Airstrope-Lamb home while their parents, the Bilger Meyers, are visiting relatives in Minnesota. Dennis was six years old Friday and Mrs. Lamb invited his teacher, Miss Lois Bareman, to have supper with them and enjoy the birthday cake and ice cream. Dennis brought birthday treats to his schoolmates.

Club Member Honored.
The Study Circle club members and their families enjoyed a picnic supper on the lawn at the Carl Anderson home in Wakefield Saturday evening with Mr. and Mrs. Anderson as guests. Mrs. Anderson was presented with a gift as a remembrance from the club.

Honored on Birthday.
Mrs. Reuben Goldberg, Mrs. Martin Holmberg and Mrs. Henry Holmberg were hostesses at a birthday dinner given in the latter's home for Henry Holmberg Sunday. Guests included Mr. and Mrs. Anton Holmberg, Mrs. Lloyd Christensen and children, Mr. and Mrs. Lenus Ring, Mr. and Mrs. Otto Nelson and Doris, Carl Holm-

berg, Mr. and Mrs. Emil Pearson and sons, Mr. and Mrs. Marvin Mortenson and daughter, Mr. and Mrs. Weldon Mortenson and family, Erwin Mortenson, Mr. and Mrs. Erwin Erickson of Fremont, Reuben Goldberg and JaNohn and Martin Holmberg.

Mr. and Mrs. Jerome Pearson and the former's father, Oscar, all of Wahoo, visited in the Elvis Olson home from Tuesday to Thursday enroute from Bristol, where they spent a few days. They were entertained in the Park homes here.

Mr. and Mrs. Adolph Carlson, Mrs. Kermit Johnson and son, Alvin, all of Stromsburg, were Sunday dinner guests in the Joe Johnson home, as was Miss Marjorie Roberts. Afternoon and luncheon guests were Clifford, Fanny and Ruby Frederickson of Concord.

Mr. and Mrs. Lawrence Ring and sons were in Sioux City Sunday as dinner guests of Mrs. Orville Erickson, Dickie and Helen. The latter came from Chicago Saturday evening for a two weeks' vacation and plans to visit relatives and friends here over this week-end.

T. Sgt. Ralph Ring returned Tuesday evening of last week from Omaha and Lincoln. His sister, Mary Elmer, accompanied him to spend Monday night and Tuesday in the A. A. Olson home. They called to see the Pastor Hall family and Mrs. Esther Thompson and daughters.

To honor T. Sgt. Ralph Ring, Mr. and Mrs. Dick Sandahl entertained at supper Friday evening. Mr. and Mrs. E. E. Hyspe, C. F. Sandahl, Ted and Angela, her guest, Miss Anita Pearson and Mrs. and Mrs. Lawrence Ring and sons. The hostess' birthday of the previous day was observed.

Mr. and Mrs. Elmer Olson of Dawson, Minn., visited in the Paul Olson home during the week and had supper Wednesday evening with Mr. and Mrs. Elvis Olson. All mentioned supper Monday evening in the Chas. Fleetwood home with the visitors who returned home the following morning.

A cooperative supper including plenty of chicken and home-made ice cream was enjoyed in the Lawrence Ring home Thursday evening as a courtesy to Ralph who returned to Ft. Leavenworth Tuesday after thirty days at home. Present were: Mr. and Mrs. M. F. Ekerott, Mr. and Mrs. C. A. Sar, Mr. and Mrs. Lenus Ring, Mr. and Mrs. W. C. Ring and Merle, Mr. and Mrs. Emil Lund and Gene, Mr. and Mrs. C. L. Bard and Mr. and Mrs. E. E. Hyspe, Mr. and Mrs. C. A. Bard and Betty were evening visitors.

Northwest Wakefield
(By Mrs. W. C. Ring)

Pvt. Bob Swaggerty is now stationed at Camp Adair, Oregon.

The Irvin Bartels family spent Sunday afternoon with the Wilbur Bakers.

Mrs. Kenneth Packer visited Mrs. Henry Bareman Saturday afternoon.

The Kenneth Packer family spent Friday evening in the Levi Dahlgren home.

Mrs. Minnie Miller, Mrs. Theron Culton visited Emerson relatives Thursday afternoon.

Mr. and Mrs. Will H. Meyer and Miss Delta spent Tuesday evening in the Art Meyer home.

Mrs. Emma Levene attended Miss Edna Dahlgren's birthday party Monday afternoon.

The Joseph Erickson family spent the week-end with the John Johnson family in Omaha.

Mr. and Mrs. Leonard Fredrickson were Sunday evening guests of Mr. and Mrs. Hjalmer Lund.

Mr. and Mrs. Leo Schultz and children were entertained in the Louis Eby home at Sunday dinner.

Chaplain and Mrs. Robert Wylie and children were Tuesday supper guests of Mr. and Mrs. Nep Swaggerty.

Rev. Charles Erlich of Benson was a last Tuesday afternoon guest of Mr. and Mrs. Ernest Packer.

Mrs. Emil Miller and Mrs. Tillie Rewinkle attended Mrs. Richard Utecht's birthday party last Tuesday afternoon.

Mr. and Mrs. Robert Blatchford and daughters were Sunday dinner guests in the Don Maskell home at Hartington.

Mrs. Joseph Erickson and Mrs. Russell Westrand entertained the Covenant Women's Auxiliary last Tuesday afternoon in the Erickson home.

Harold and LeRoy Levene drove to Omaha Thursday evening to meet Bernard who received an honorable discharge at Fort Leavenworth.

Mr. and Mrs. Paul Lessman were Sunday supper guests in the Mrs. Minnie Miller home. Mr. and Mrs. Otto Sals of Wayne were evening callers.

Mr. and Mrs. Theron Culton and Marjane visited in the Henry Bartling home Sunday afternoon. Henry and Marvin Bartling are enroute home from overseas.

Mr. and Mrs. Ben Lund, Mr. and Mrs. Paul Dahlgren and Mr. and Mrs. Levi Dahlgren attended the silver wedding anniversary of Mr. and Mrs. Luther Hyspe Sunday evening.

Mr. and Mrs. Ben Lund visited Mrs. Verdel Lund and infant son, Daniel Lynn, in a hospital at Wayne Tuesday afternoon.

Mrs. Theron Culton and Mrs. Catherine Culton visited them Saturday afternoon.

Mr. and Mrs. Cleve Murphy of Belden entertained Mr. and Mrs. Ernest Packer, Mrs. Levis Packer and children, Mrs. and Mrs. Kenneth Packer and children at Sunday dinner and supper in honor of

call was answered with "My Post-war Plans." Mrs. Roy Pierson entertains next month.

Mr. and Mrs. Jerome Pearson and the former's father, Oscar, all of Wahoo, visited in the Elvis Olson home from Tuesday to Thursday enroute from Bristol, where they spent a few days. They were entertained in the Park homes here.

Mr. and Mrs. Adolph Carlson, Mrs. Kermit Johnson and son, Alvin, all of Stromsburg, were Sunday dinner guests in the Joe Johnson home, as was Miss Marjorie Roberts. Afternoon and luncheon guests were Clifford, Fanny and Ruby Frederickson of Concord.

Mr. and Mrs. Lawrence Ring and sons were in Sioux City Sunday as dinner guests of Mrs. Orville Erickson, Dickie and Helen. The latter came from Chicago Saturday evening for a two weeks' vacation and plans to visit relatives and friends here over this week-end.

T. Sgt. Ralph Ring returned Tuesday evening of last week from Omaha and Lincoln. His sister, Mary Elmer, accompanied him to spend Monday night and Tuesday in the A. A. Olson home. They called to see the Pastor Hall family and Mrs. Esther Thompson and daughters.

To honor T. Sgt. Ralph Ring, Mr. and Mrs. Dick Sandahl entertained at supper Friday evening. Mr. and Mrs. E. E. Hyspe, C. F. Sandahl, Ted and Angela, her guest, Miss Anita Pearson and Mrs. and Mrs. Lawrence Ring and sons. The hostess' birthday of the previous day was observed.

Mr. and Mrs. Elmer Olson of Dawson, Minn., visited in the Paul Olson home during the week and had supper Wednesday evening with Mr. and Mrs. Elvis Olson. All mentioned supper Monday evening in the Chas. Fleetwood home with the visitors who returned home the following morning.

A cooperative supper including plenty of chicken and home-made ice cream was enjoyed in the Lawrence Ring home Thursday evening as a courtesy to Ralph who returned to Ft. Leavenworth Tuesday after thirty days at home. Present were: Mr. and Mrs. M. F. Ekerott, Mr. and Mrs. C. A. Sar, Mr. and Mrs. Lenus Ring, Mr. and Mrs. W. C. Ring and Merle, Mr. and Mrs. Emil Lund and Gene, Mr. and Mrs. C. L. Bard and Mr. and Mrs. E. E. Hyspe, Mr. and Mrs. C. A. Bard and Betty were evening visitors.

Northwest Wakefield
(By Mrs. W. C. Ring)

Pvt. Bob Swaggerty is now stationed at Camp Adair, Oregon.

The Irvin Bartels family spent Sunday afternoon with the Wilbur Bakers.

Mrs. Kenneth Packer visited Mrs. Henry Bareman Saturday afternoon.

The Kenneth Packer family spent Friday evening in the Levi Dahlgren home.

Mrs. Minnie Miller, Mrs. Theron Culton visited Emerson relatives Thursday afternoon.

Mr. and Mrs. Will H. Meyer and Miss Delta spent Tuesday evening in the Art Meyer home.

Mrs. Emma Levene attended Miss Edna Dahlgren's birthday party Monday afternoon.

The Joseph Erickson family spent the week-end with the John Johnson family in Omaha.

Mr. and Mrs. Leonard Fredrickson were Sunday evening guests of Mr. and Mrs. Hjalmer Lund.

Mr. and Mrs. Leo Schultz and children were entertained in the Louis Eby home at Sunday dinner.

Chaplain and Mrs. Robert Wylie and children were Tuesday supper guests of Mr. and Mrs. Nep Swaggerty.

Rev. Charles Erlich of Benson was a last Tuesday afternoon guest of Mr. and Mrs. Ernest Packer.

Mrs. Emil Miller and Mrs. Tillie Rewinkle attended Mrs. Richard Utecht's birthday party last Tuesday afternoon.

Mr. and Mrs. Robert Blatchford and daughters were Sunday dinner guests in the Don Maskell home at Hartington.

Mrs. Joseph Erickson and Mrs. Russell Westrand entertained the Covenant Women's Auxiliary last Tuesday afternoon in the Erickson home.

Harold and LeRoy Levene drove to Omaha Thursday evening to meet Bernard who received an honorable discharge at Fort Leavenworth.

Mr. and Mrs. Paul Lessman were Sunday supper guests in the Mrs. Minnie Miller home. Mr. and Mrs. Otto Sals of Wayne were evening callers.

Mr. and Mrs. Theron Culton and Marjane visited in the Henry Bartling home Sunday afternoon. Henry and Marvin Bartling are enroute home from overseas.

Mr. and Mrs. Ben Lund, Mr. and Mrs. Paul Dahlgren and Mr. and Mrs. Levi Dahlgren attended the silver wedding anniversary of Mr. and Mrs. Luther Hyspe Sunday evening.

Mr. and Mrs. Ben Lund visited Mrs. Verdel Lund and infant son, Daniel Lynn, in a hospital at Wayne Tuesday afternoon.

Mr. and Mrs. Cleve Murphy of Belden entertained Mr. and Mrs. Ernest Packer, Mrs. Levis Packer and children, Mrs. and Mrs. Kenneth Packer and children at Sunday dinner and supper in honor of

call was answered with "My Post-war Plans." Mrs. Roy Pierson entertains next month.

Mr. and Mrs. Jerome Pearson and the former's father, Oscar, all of Wahoo, visited in the Elvis Olson home from Tuesday to Thursday enroute from Bristol, where they spent a few days. They were entertained in the Park homes here.

Mr. and Mrs. Adolph Carlson, Mrs. Kermit Johnson and son, Alvin, all of Stromsburg, were Sunday dinner guests in the Joe Johnson home, as was Miss Marjorie Roberts. Afternoon and luncheon guests were Clifford, Fanny and Ruby Frederickson of Concord.

Mr. and Mrs. Lawrence Ring and sons were in Sioux City Sunday as dinner guests of Mrs. Orville Erickson, Dickie and Helen. The latter came from Chicago Saturday evening for a two weeks' vacation and plans to visit relatives and friends here over this week-end.

T. Sgt. Ralph Ring returned Tuesday evening of last week from Omaha and Lincoln. His sister, Mary Elmer, accompanied him to spend Monday night and Tuesday in the A. A. Olson home. They called to see the Pastor Hall family and Mrs. Esther Thompson and daughters.

To honor T. Sgt. Ralph Ring, Mr. and Mrs. Dick Sandahl entertained at supper Friday evening. Mr. and Mrs. E. E. Hyspe, C. F. Sandahl, Ted and Angela, her guest, Miss Anita Pearson and Mrs. and Mrs. Lawrence Ring and sons. The hostess' birthday of the previous day was observed.

Mr. and Mrs. Elmer Olson of Dawson, Minn., visited in the Paul Olson home during the week and had supper Wednesday evening with Mr. and Mrs. Elvis Olson. All mentioned supper Monday evening in the Chas. Fleetwood home with the visitors who returned home the following morning.

A cooperative supper including plenty of chicken and home-made ice cream was enjoyed in the Lawrence Ring home Thursday evening as a courtesy to Ralph who returned to Ft. Leavenworth Tuesday after thirty days at home. Present were: Mr. and Mrs. M. F. Ekerott, Mr. and Mrs. C. A. Sar, Mr. and Mrs. Lenus Ring, Mr. and Mrs. W. C. Ring and Merle, Mr. and Mrs. Emil Lund and Gene, Mr. and Mrs. C. L. Bard and Mr. and Mrs. E. E. Hyspe, Mr. and Mrs. C. A. Bard and Betty were evening visitors.

Northwest Wakefield
(By Mrs. W. C. Ring)

Pvt. Bob Swaggerty is now stationed at Camp Adair, Oregon.

The Irvin Bartels family spent Sunday afternoon with the Wilbur Bakers.

Mrs. Kenneth Packer visited Mrs. Henry Bareman Saturday afternoon.

The Kenneth Packer family spent Friday evening in the Levi Dahlgren home.

Mrs. Minnie Miller, Mrs. Theron Culton visited Emerson relatives Thursday afternoon.

Mr. and Mrs. Will H. Meyer and Miss Delta spent Tuesday evening in the Art Meyer home.

Mrs. Emma Levene attended Miss Edna Dahlgren's birthday party Monday afternoon.

The Joseph Erickson family spent the week-end with the John Johnson family in Omaha.

Mr. and Mrs. Leonard Fredrickson were Sunday evening guests of Mr. and Mrs. Hjalmer Lund.

Mr. and Mrs. Leo Schultz and children were entertained in the Louis Eby home at Sunday dinner.

Chaplain and Mrs. Robert Wylie and children were Tuesday supper guests of Mr. and Mrs. Nep Swaggerty.

Rev. Charles Erlich of Benson was a last Tuesday afternoon guest of Mr. and Mrs. Ernest Packer.

Mrs. Emil Miller and Mrs. Tillie Rewinkle attended Mrs. Richard Utecht's birthday party last Tuesday afternoon.

Mr. and Mrs. Robert Blatchford and daughters were Sunday dinner guests in the Don Maskell home at Hartington.

Mrs. Joseph Erickson and Mrs. Russell Westrand entertained the Covenant Women's Auxiliary last Tuesday afternoon in the Erickson home.

Harold and LeRoy Levene drove to Omaha Thursday evening to meet Bernard who received an honorable discharge at Fort Leavenworth.

Mr. and Mrs. Paul Lessman were Sunday supper guests in the Mrs. Minnie Miller home. Mr. and Mrs. Otto Sals of Wayne were evening callers.

Mr. and Mrs. Theron Culton and Marjane visited in the Henry Bartling home Sunday afternoon. Henry and Marvin Bartling are enroute home from overseas.

Mr. and Mrs. Ben Lund, Mr. and Mrs. Paul Dahlgren and Mr. and Mrs. Levi Dahlgren attended the silver wedding anniversary of Mr. and Mrs. Luther Hyspe Sunday evening.

Mr. and Mrs. Ben Lund visited Mrs. Verdel Lund and infant son, Daniel Lynn, in a hospital at Wayne Tuesday afternoon.

Mrs. Theron Culton and Mrs. Catherine Culton visited them Saturday afternoon.

Mr. and Mrs. Cleve Murphy of Belden entertained Mr. and Mrs. Ernest Packer, Mrs. Levis Packer and children, Mrs. and Mrs. Kenneth Packer and children at Sunday dinner and supper in honor of

call was answered with "My Post-war Plans." Mrs. Roy Pierson entertains next month.

Mr. and Mrs. Jerome Pearson and the former's father, Oscar, all of Wahoo, visited in the Elvis Olson home from Tuesday to Thursday enroute from Bristol, where they spent a few days. They were entertained in the Park homes here.

Mr. and Mrs. Adolph Carlson, Mrs. Kermit Johnson and son, Alvin, all of Stromsburg, were Sunday dinner guests in the Joe Johnson home, as was Miss Marjorie Roberts. Afternoon and luncheon guests were Clifford, Fanny and Ruby Frederickson of Concord.

Mr. and Mrs. Lawrence Ring and sons were in Sioux City Sunday as dinner guests of Mrs. Orville Erickson, Dickie and Helen. The latter came from Chicago Saturday evening for a two weeks' vacation and plans to visit relatives and friends here over this week-end.

T. Sgt. Ralph Ring returned Tuesday evening of last week from Omaha and Lincoln. His sister, Mary Elmer, accompanied him to spend Monday night and Tuesday in the A. A. Olson home. They called to see the Pastor Hall family and Mrs. Esther Thompson and daughters.

To honor T. Sgt. Ralph Ring, Mr. and Mrs. Dick Sandahl entertained at supper Friday evening. Mr. and Mrs. E. E. Hyspe, C. F. Sandahl, Ted and Angela, her guest, Miss Anita Pearson and Mrs. and Mrs. Lawrence Ring and sons. The hostess' birthday of the previous day was observed.

Mr. and Mrs. Elmer Olson of Dawson, Minn., visited in the Paul Olson home during the week and had supper Wednesday evening with Mr. and Mrs. Elvis Olson. All mentioned supper Monday evening in the Chas. Fleetwood home with the visitors who returned home the following morning.

A cooperative supper including plenty of chicken and home-made ice cream was enjoyed in the Lawrence Ring home Thursday evening as a courtesy to Ralph who returned to Ft. Leavenworth Tuesday after thirty days at home. Present were: Mr. and Mrs. M. F. Ekerott, Mr. and Mrs. C. A. Sar, Mr. and Mrs. Lenus Ring, Mr. and Mrs. W. C. Ring and Merle, Mr. and Mrs. Emil Lund and Gene, Mr. and Mrs. C. L. Bard and Mr. and Mrs. E. E. Hyspe, Mr. and Mrs. C. A. Bard and Betty were evening visitors.

Northwest Wakefield
(By Mrs. W. C. Ring)

Pvt. Bob Swaggerty is now stationed at Camp Adair, Oregon.

The Irvin Bartels family spent Sunday afternoon with the Wilbur Bakers.

Mrs. Kenneth Packer visited Mrs. Henry Bareman Saturday afternoon.

The Kenneth Packer family spent Friday evening in the Levi Dahlgren home.

Mrs. Minnie Miller, Mrs. Theron Culton visited Emerson relatives Thursday afternoon.

Mr. and Mrs. Will H. Meyer and Miss Delta spent Tuesday evening in the Art Meyer home.

Mrs. Emma Levene attended Miss Edna Dahlgren's birthday party Monday afternoon.

The Joseph Erickson family spent the week-end with the John Johnson family in Omaha.

Mr. and Mrs. Leonard Fredrickson were Sunday evening guests of Mr. and Mrs. Hjalmer Lund.

Mr. and Mrs. Leo Schultz and children were entertained in the Louis Eby home at Sunday dinner.

Chaplain and Mrs. Robert Wylie and children were Tuesday supper guests of Mr. and Mrs. Nep Swaggerty.

Rev. Charles Erlich of Benson was a last Tuesday afternoon guest of Mr. and Mrs. Ernest Packer.

Mrs. Emil Miller and Mrs. Tillie Rewinkle attended Mrs. Richard Utecht's birthday party last Tuesday afternoon.

Mr. and Mrs. Robert Blatchford and daughters were Sunday dinner guests in the Don Maskell home at Hartington.

Mrs. Joseph Erickson and Mrs. Russell Westrand entertained the Covenant Women's Auxiliary last Tuesday afternoon in the Erickson home.

Harold and LeRoy Levene drove to Omaha Thursday evening to meet Bernard who received an honorable discharge at Fort Leavenworth.

Mr. and Mrs. Paul Lessman were Sunday supper guests in the Mrs. Minnie Miller home. Mr. and Mrs. Otto Sals of Wayne were evening callers.

Mr. and Mrs. Theron Culton and Marjane visited in the Henry Bartling home Sunday afternoon. Henry and Marvin Bartling are enroute home from overseas.

Mr. and Mrs. Ben Lund, Mr. and Mrs. Paul Dahlgren and Mr. and Mrs. Levi Dahlgren attended the silver wedding anniversary of Mr. and Mrs. Luther Hyspe Sunday evening.

Mr. and Mrs. Ben Lund visited Mrs. Verdel Lund and infant son, Daniel Lynn, in a hospital at Wayne Tuesday afternoon.

Mrs. Theron Culton and Mrs. Catherine Culton visited them Saturday afternoon.

Mr. and Mrs. Cleve Murphy of Belden entertained Mr. and Mrs. Ernest Packer, Mrs. Levis Packer and children, Mrs. and Mrs. Kenneth Packer and children at Sunday dinner and supper in honor of

call was answered with "My Post-war Plans." Mrs. Roy Pierson entertains next month.

Mr. and Mrs. Jerome Pearson and the former's father, Oscar, all of Wahoo, visited in the Elvis Olson home from Tuesday to Thursday enroute from Bristol, where they spent a few days. They were entertained in the Park homes here.

Mr. and Mrs. Adolph Carlson, Mrs. Kermit Johnson and son, Alvin, all of Stromsburg, were Sunday dinner guests in the Joe Johnson home, as was Miss Marjorie Roberts. Afternoon and luncheon guests were Clifford, Fanny and Ruby Frederickson of Concord.

Mr. and Mrs. Lawrence Ring and sons were in Sioux City Sunday as dinner guests of Mrs. Orville Erickson, Dickie and Helen. The latter came from Chicago Saturday evening for a two weeks' vacation and plans to visit relatives and

SERVICE NEWS

(More Service News on page 3, section 2)

Attends University.

Pvt. Jean Berry who is in Honolulu, is studying home economics at the University of Hawaii this semester.

Arrives from Italy.

Capt. Floyd Shell arrived in Des Moines Saturday from Italy. His wife, the former Kathryn Berry of Wayne, is in Des Moines.

To Be Home Soon.

Cpl. Clarence Bose writes September 10 from Okinawa that he expects to be a civilian soon after four years of service.

Is Here on Leave.

Sgt. Erwin Maas who had been in New Mexico, was here 10 days with his wife before reporting Tuesday at Grand Island.

Arrives on Furlough.

Pvt. Harry Goebbert arrived Saturday from Camp Hood, Tex., to spend two weeks' furlough in his parental Chas. Goebbert home.

Youth Is Moved.

HAIC William Ingram, son of Dr. and Mrs. W. G. Ingram, has recently been transferred to the hospital at Camp White, near Medford, Ore., from Camp Adair near Corvallis, Ore.

Home from Service.

Delbert Alderson who had been in the European theatre 21 months, received his honorable discharge Wednesday at Ft. Leavenworth. Mrs. Alderson and Delva went to Omaha Wednesday to meet him and the three returned here last evening.

Return from Europe.

Carsten Peterson, Jr. of Wayne, and Herbert Obst of Winside, arrived in Ft. Leavenworth the last of the week from Germany. They have been in service nearly four years. Carsten telephoned home Sunday that he expected to be here this Wednesday.

Leave after Visit.

Sgt. Dorothy Grabowski leaves this Thursday for her station at Dale Mabry Field, Tallahassee, Fla., after spending three weeks with her parents. Mr. and Mrs. Oscar Liedtke. Sgt. Grabowski's husband, Cpl. H. Grabowski, left Saturday after a 12-day furlough here, for his station at Kitland Field, Albuquerque, N. M.

To Receive Discharge.

Cpl. Glenn Granquist who had been in Africa and Europe since April, 1943, arrived Sunday to spend a 12-day furlough with his wife and daughter, Karen, in the Frank Larsen home. Mrs. Granquist and Doris Granquist met the soldier in Omaha. Cpl. Granquist reports at Ft. Leavenworth October 9 to receive his discharge.

With Weather Squadron.

First Lt. Arthur Gulliver, who recently flew to Germany from England, is at headquarters of the 9th air force with the 21st weather squadron. The officers are setting up weather service for the American zone in Germany. The 85 meteorologists are located at Bad Kissingen. Mrs. Gulliver is code type operator at the airport at Middletown, Pa.

Goes to San Diego.

SIC Norris Schwartz who had been in Milwaukee, has gone to San Diego where he is helping in discharge work. Mrs. Schwartz, who was with her husband, and Miss Nelda Baier arrived from Milwaukee Friday. Mrs. Schwartz is visiting in the Fred Victor home and expects to go to San Diego soon. Mr. and Mrs. Louis Schwartz of Howells, and Mr. and Mrs. Har-

ry Bartels of Wakefield, were in the Victor home here Sunday evening.

Wayne Youths Meet.
Sam Steele of Oakland, now discharged after serving long in Iran, visited the Ben Meyers Friday to tell them of a visit with Cpl. Merlin Meyer at Khromsahr. It was the first time in two years that the young men had seen anyone from home. The boys are all anxious to come home. Merlin makes reports so will be one of the last to leave Iran. He sent greetings to all Wayne friends.

Will Be Discharged.

S. Sgt. Alden Lewis, who had been overseas over two years, phoned his parents, Dr. and Mrs. A. D. Lewis, Saturday from Ft. Leavenworth and Sunday from Omaha. Mrs. Alden Lewis went to Omaha Sunday to meet her husband and the two came here Wednesday. S. Sgt. Lewis spent most of his overseas service in Africa and Italy. The soldier reports October 14 at Ft. Leavenworth on his discharge. S. Sgt. Lewis visited his aunt, Mrs. Alfred Harris at Norfolk, Va., after arriving in the states.

First in Tokyo Bay.

Lt. Marian Miller, daughter of Mr. and Mrs. Emil Miller, is one of 85 nurses in the 42 hospital unit on the ship Marigold which was the first hospital ship to anchor in Tokyo Bay. Their patients have been principally allied prisoners who are cared for and sent on their way home as rapidly as possible. Three other Nebraska girls are in the group. The nurses are the first white women some of these men have seen in three years. Lt. Miller has been in the Pacific since July 5. Her basic training was at Camp Carson, Colo., and later at Clinton, Ia.

Visit in Wayne.

Herbert Welch and friend, Frank Cauey, arrived Saturday to visit the former's grandmother, Mrs. A. A. Welch, and they left Monday for Frank's home in Boston. Herbert will visit his mother and sister, Mrs. H. A. Welch and Sallie, in Boston. The two youths report at Ft. Kearns, Utah, later and will then know whether or not they go for overseas service. Other Saturday guests of Mrs. Welch were her grandchildren, Robert Armstrong, who goes to Santa Ana, Cal., in three weeks, and Ruth Ann Armstrong of Chicago. The two were in Sioux City with the Harry Armstrongs. Robert will likely be discharged soon.

Lands in Japan.

Writing from Japan September 9, Wendell Ballinger, who was employed at Hubert Auker's a few years ago, says the V-J day sight was most impressive with the skies filled with planes and the harbor crowded with ships, mostly American. He says there is much cleaning up to be done in Japan. The soldier mentions that he had been in Australia, New Guinea, New Britain, Dutch East Indies and the Philippines before going to Japan, which was the final goal of all service men. Wendell does not expect to stay in Japan long and he says he can be ready in a minute when he gets notice that he is going home.

The amphibious forces, with which the soldier serves, have played a large part in Pacific operations. They have landed many troops and unloaded many ships of supplies. They have also moved large numbers of Jap prisoners, Australian troops and many New Guinea natives worked with them. For the trip to Japan the 30-ton boats were loaded at Manila. The soldier says that he has had some very narrow escapes but has always come out on top and laughed about the experiences afterward.

Educating Nazis Is Long Process

Germany should be policed from 25 to 50 years so that younger children may be educated in the ways of peace and so that future world conflict may be prevented, according to Graham Howe of Wisconsin, who spoke to women at the Presbyterian church last Wednesday.

But It's True

Brothers Enroute To Distant Places

Stanley, Arvid and Delmar, all three sons of Mr. and Mrs. Frank S. Davis of Lawrence, Kan., formerly of Wayne, are enroute to the Pacific theatre. Stanley Davis, who had been stationed at Oahu, Hawaiian Islands for 18 months, is on his way to Japan with the army of occupation. Arvid Davis finished basic training at Fort Knox, Ky., July 26 as a tank operator and gunner. He sailed from Los Angeles Sep-

tember 5 aboard the USS Iaan, a new ship which was commissioned August 2 and which carries 3,600 army men, enroute to Manila. Delmar, with the merchant marine, sailed September 5 from San Francisco aboard the SS Guatemala Victory as radio operator. His destination is world ports. F. S. Davis is with the Sunflower Ordnance works at Lawrence. He is one of about 6,500 who will have work at least six months and probably well into 1916. Mrs. Davis writes that she has never found a place she would rather call home than Wayne.

Soldier Edits Paper in Europe

The speaker commended army chaplains for wonderful work in helping service men with their problems and in being companions to them. In Germany Mr. Howe visited a prison camp and noticed wreaths which liberated men had placed on graves of fellow prisoners. After V-E day Mr. Howe was privileged to hear some wonderful concerts by native German artists. The speaker was accompanied here from Wisner by Mr. and Mrs. H. E. Radaker, Mrs. Howe and Miss Genevieve Lundak.

Soldier Edits Paper in Europe

TS John F. Einung, son of Mr. and Mrs. J. N. Einung of Wayne, is editor of the Eight Ball News, a four-page printed paper published by the 8th tank battalion at Vilsbiburg, Bavaria. The copy of August 17 bears in large type on the front page, "V-J day, world at peace."

"Looking to the Future" is one of the articles in this issue, written by the Wayne soldier. In this the youth mentions that with the war over and the cloud of gloom lifted, "our efforts can now be directed toward total peace that we all so much deserve. But let us not forget that our victory is the fruit of efforts of those who had fallen in battle. Let us give a prayer of thanks to them." Though all cannot return home, the editor urges them to make the best of the opportunity the army offers. "Tour of Salzburg" is another article written by T5 Einung. Two from the battalion went to the rest camp at Prien, on the Chinese lake. A tour took them to Salzburg, one of the oldest and most historic cities in Europe, situated at the foothills of the Hohen Tau-

CHURCHES

Church of Christ.
(Rev. F. C. Schmitt, pastor)
Bible school, 10 a. m. Communion at 11 a. m.
You are invited to our services.

Tricatholus Evangelical Church.
(Rev. D. Burtler, pastor)
September 30: Sunday school, 10 a. m. German service, 10 a. m. Divine service, 11 a. m.
Come and worship with us.

Immanuel Ev. Luth. Church.
(Rev. F. C. Doctor, pastor)
Services in English Sunday at 10:30 a. m. Sunday school at 9 a. m. Saturday school Saturday at 9 a. m. Sunday school teachers will meet Wednesday, October 3, at 8 p. m., in the church parlors.

Altona 1st Tr. Ev. Luth. Church.
(Rev. Theo. Wieting, pastor)
Thursday, September 27, choir rehearsal, 8:30 p. m.
Sunday, September 30, English services, 10 a. m.
Thursday, October 4, Ladies' Aid meets, 2 p. m.
Friday, October 5, registration for communion from 7 to 10 p. m.
Sunday, October 7, German communion 9 a. m., and English communion 10 a. m. Voters' meeting at 2 p. m.

Redeemer Lutheran Church, U.L.C.
(Rev. S. K. de Fresse, pastor)
Eighteenth Sunday after Trinity, September 30.
Sunday school at 10 a. m. Worship services at 11 a. m. Sermon, "Oh Lord, Teach Us."
Thursday, September 27, choir practice at 7:30 p. m.
Friday, September 28, teachers' meeting at the parsonage at 8 p. m.
Saturday, September 29, confirmation class at 2:30 p. m.
Monday, October 1, church council will meet at 8 p. m.
A cordial welcome to all.

Methodist Church.
(Dr. Victor West, pastor)
Mrs. J. T. Bressler, organist; Mrs. Carroll Petersen, director.
Sunday, September 30: "Time and chance happen to all." Graded church, 10. There are classes for all age groups and competent teachers for each class. Morning worship, 11. "Time is the sermon subject. The senior choir will present special music in both organ and voice numbers. Hear the organ chimes. Junior youth fellowship, 7. We shall be glad to have you worship with us.

First Baptist Church.
(Rev. Robert J. Bulkley, pastor)
Wednesday, 7:45 p. m., prayer meeting, 8:30 p. m., choir rehearsal.
Thursday, 4:30 p. m., pastor's class for new members.
Friday, 4:30 p. m., junior choir rehearsal.
Saturday, 7:45 p. m., young people's hay ride.
Sunday, 10 a. m., Bible school. 11 a. m., worship hour. "The Challenge of the Gods." 7 p. m., story hour for tiny tots, Mrs. Hughes. Sing and bring club for juniors, Miss Way. Senior young people, Mrs. Woodbridge, 8 o'clock, happy evening service. "Thy Word Is Like a Hammer." Music by orchestra and junior choir.

Grace Lutheran Church.
The Church of the Lutheran Hour (Rev. Walter Brackensick, pastor) Wednesday (this) evening, senior Luther League Bible hour and social at 8:30 p. m. Serving: Dorothea Temme and Alvin Temme. Entertainment: Esther Temme and Maria Tevt.
Thursday, devotional over WJAG at 3:30 p. m. This will be conducted by the pastor.
Saturday, church school at 1:30

p. m. Confirmation instruction at 3:30 p. m.
Sunday school at 10 a. m. Divine worship at 11 a. m.
Monday, church council will meet in the pastor's study at 8 p. m.
Tuesday, choir rehearsal at 8:30.
Wednesday, Junior Luther League Bible study and business meeting at 8 p. m.
Tune in WJAG for the Lutheran hour program on Sunday at 5 p. m.

St. Paul's Ev. Luth. Church.
(Rev. T. J. C. Schult, pastor)
Sunday school, 10 a. m., Rally day, Tuesday, 11 a. m.
Choir rehearsal Wednesday, 8 p. m.
Women of the Church, Thursday, September 27, 2:30 p. m. Hostesses, Mrs. John Gettman, Mrs. Eric Fuestler, Mrs. W. E. Back, Mrs. John Bush.

Luther League, Thursday, September 27, 8 p. m. Devotions, Bonny Grier, lesson, Betty Wagner; entertainment, Aletha Pfleger, Lavonne Longe, refreshments, Mary Helle Samuelson, Lorraine Meyer.
Junior catechetical class, Saturday, 1:30 p. m. Senior catechetical class, Saturday, 3 p. m.
Holy communion October 7.

Sunday school parents' night Monday, October 8, 8 o'clock. Parents of all Sunday school pupils and their families are invited to be guests of the Sunday school. There will be an interesting program followed by a social hour and refreshments.

First Presbyterian Church.
Corner of Third and Lincoln Sts. (Rev. Oliver B. Proett, minister)
Sunday, September 30, Rally day: Church school, 10 a. m. Dr. W. G. Ingram, superintendent. Rally day and promotion day services will be held in the Sunday church school at this hour. Visitors are welcome.

Junior church, 11 a. m. Mrs. Albert M. Kern, director.
Worship, 11 a. m. Sermon, "Learn of Me," by the pastor. There will be special music. This

Sunday closes the first half of the church year.
Westminster fellowship, 6:30.
To these services you are cordially invited.
Monday to Friday, October 1-5 at 7:30, Christian Education week observance by Wayne churches in Presbyterian church.

LOCAL NEWS

Mr. and Mrs. Ora Russell of Tekamah, spent the week-end in the home of the former's sister, Mrs. Geo. Seack.

Mr. and Mrs. Archie Wert and Lee and Mrs. Stella Chichester spent Sunday evening in the Albert Gamble home.

Lt. and Mrs. Dale Samuelson of Sioux Falls, spent Saturday night and Sunday here in the Otto Olson and S. E. Samuelson homes.

The John Finns of Carroll, were with Mrs. Julia Perdue Friday. Mrs. C. J. Perrin, Mrs. Wm. Mills and Mrs. Allan Perdue of Carroll, were here Saturday evening.

Mr. and Mrs. Herman Griess and Mr. and Mrs. Harold Griess of Sutton, spent Sunday here in the Wilmer Griess home. The first two are parents of the other men.

Mrs. R. P. Roggenbach is here from California visiting relatives.

The Owen Tyrrells were here from Pender Sunday to visit Mrs. Delilah Tyrrell.

Mrs. R. J. Larson, Mrs. Harriet Francis and Mr. and Mrs. L. B. McClure were in Sioux City Tuesday evening last week to attend a Christian Science lecture.

Lt. James Coats, former cadet at the college here and now stationed at Grand Island, spent from Monday to Wednesday of last week in the Dr. A. D. Lewis home here. Dr. and Mrs. Lewis met the officer in Norfolk. Lt. Coats expects to be sent as a navigator of a B-29 to Alaska where a permanent base for B-29's is being established.

Miss Marguerite Einung arrived Monday from Detroit to spend two weeks' vacation with her parents, Mr. and Mrs. J. N. Einung, who met her in Omaha. Miss Einung is stewardess for the Pennsylvania Central airlines and will be based in Washington, D. C., following her vacation. She will make trips between Washington, Buffalo and Chicago.

Dance

West Randolph Ballroom
"Where the Good Bands Play"

Friday, Sept. 28

Music by
Jack Cole

And His Ten-Piece V. S. A. Band

Admission: 58c plus 12c tax

Coming—Elmer Hall, Oct. 5

The Ultimate in FOOD QUALITY

Lettuce	Large Head	10c
Carrots	2 Bchs.	17c
Celery Large Pascal	Per Bunch	23c
Radishes	Per Bunch	5c
Onions Fresh green	Per Bunch	5c
Cabbage	Per Pound	5c
Apples Grimes Golden	2 lbs.	27c
Oranges California	Per Pound	12c
Lemons Large size	6 for	19c
Mustard Curtis, Salad style	3 8-oz. Jars	25c
Muffin Mix Curtis	1 1/4-lb. Pkg.	19c
Muffin Mix Curtis	8-oz. Pkg.	10c

Omar FLOUR	50-lb. bag	\$2.19	Macca
	Coupon Value	.45	DRY YEAST
Bargain Special		\$1.74	2 Pkgs.
			5c

Pint Jars	2 doz.	\$1.35
Quart Jars	Per Dozen	73c
Zinc Jar Caps	Per Dozen	19c
Jar Rings Red	4 doz.	15c
Sugar	10-lb. Bag	65c
Powdered Sugar	1-lb. Pkg.	8c
Pancake Flour Jack Sprat	3-lb. Pkg.	15c
Oatmeal Quaker	Large Box	28c
Wheaties	Giant Box	15c
Pep Kellogg's	Per Pkg.	9c
Raisin Bran Post's	Per Pkg.	11c
Grape-Nuts Post's	Per Pkg.	12c

Heart's Delight APRICOTS In light syrup No. 2 1/2 Can 28c

Jack Sprat APRICOTS In heavy syrup No. 2 1/2 Can 33c

Heart's Delight APRICOTS In light syrup No. 10 Can 89c

Mayflower PEACHES No. 10 Can 85c

Jack Sprat PUMPKIN 2 No. 2 1/2 Cans 27c

Jack Sprat CORN Whole kernel No. 2 Can 16c

King Size PEAS 2 No. 2 Cans 27c

Jack Sprat GREEN BEANS No. 2 Can 17c

San Luis Tomato JUICE No. 5 Can 35c

Jack Sprat Grapefruit JUICE No. 2 Can 14c

BABO 2 Cans 21c

Prices effective Sept. 27-28-29

Larson's Food Market CASH

Electric Repair Work Of All Kinds

All types of electric repair work, including electric motors, bearings, brushes, etc., will be done by us beginning October 1. We will be prepared to take care of all your repair needs efficiently.

NEW RADIOS EXPECTED

A few new radios are expected in October and increasing numbers will be received in November and December. Stop in and see us about the model types and prices.

Wayne Electric & Appliance Co.

EMIL DUPSKY, Owner
Phone 287 North Main Wayne, Nebr.

Team Loses Game Played at Stanton

Wayne high football team lost Stanton 27-7 at Stanton Friday evening in the first game of the season for the local team and the second for the opponents.

Stanton scored two touchdowns in the first minutes of play. Wayne jumped at the kick-off and Stanton recovered on Wayne's five-yard line. The score was 20-0 at the half. In the second period Wayne players found themselves and displayed a good brand of ball. The game was in its closing four minutes when Dick Sund caught forward pass from Junior Becker and made the touchdown. Becker made the extra point.

The pep club and a number of school and town fans accompanied the players to Stanton.

The first home game of the season will be played this Thursday evening at 8 with Madison at the college field.

To Visit Wayne.

A representative of the U. S. employment service will be at the county assistance office in Wayne between 11 and noon October 9 and 23, November 6 and 20, December 4 and 18.

Funeral Rites Held.

Funeral rites were conducted at Greenwood cemetery Thursday at 2 for Homer Wheaton who died in Norfolk Monday last week, aged 78 years, 6 months and 23 days. Dr. Victor West and the Beckenhauer mortuary had charge.

Nearly 100 Per Cent Coverage of the County Field

THE WAYNE HERALD

Section Two
Pages 1 to 6

SIXTY-THIRD YEAR

WAYNE, NEBRASKA, THURSDAY, SEPTEMBER 27, 1945.

NUMBER THIRTY

Has Major Surgery After Hip Fracture

Mrs. C. T. Norton, 77, fractured her right hip when she slipped on a rug at the Russell Preston home southeast of Wayne Wednesday last week as she was preparing to return home after attending Pleasant Valley club meeting. Mrs. Norton was brought to a local hospital where she underwent a major operation Thursday afternoon. In addition to surgery on the right hip, a piece of bone was taken from her lower right leg and grafted on her left hip, which had been troubling her for some time. It is expected that she will be up on crutches within a couple of weeks.

Gets Letter from Denmark.

Mrs. Julius Knudsen of Laurel, formerly of this county, last week received a letter from her father, Nels Pedersen, who died in Denmark in February, 1942. The letter was dated November, 1941, and had evidently been held because of the war.

IMPROVEMENT MADE ON LINES IN AREA

Some rural telephone lines in Wayne and Winside vicinities are being improved to give better service. Line 14 has been added southeast of Wayne to take care of some on lines 23 and 2. Line 12 northwest of Wayne has been rebuilt. New poles have been added and the old ones reset. Trees have been trimmed and the wires have been tightened. Lines 73 and 78 east of Winside have also been rebuilt with new poles placed and wires tightened. Telephone Manager W. G. Schultz looks for much improvement of rural telephone lines by farmers this fall.

MEETING PLANNED IN WAYNE TODAY

Wayne county Farmers Union holds its annual meeting this Thursday, September 27, at 1:30 in Wayne city hall. Officers will be elected, and Iver Johnson of Stanton, district director, will speak.

Goes to Baltimore.

Miss Anne Ahern who is with the Equitable Life Assurance society, recently transferred from the Philadelphia to the Baltimore office.

Season Will Open At College Friday

Wayne State Teachers college opens its football season this Friday evening by meeting South Dakota Wesleyan here. Most of Coach J. H. Morrison's players have had no high school football experience and all are without college experience. The 24 who will be suited Friday are: B. Best, Stanton, J. R. Anderson, Wakefield, H. Roberts, Carroll, B. Hendrickson, Magnet, P. Hansen, Carroll, F. F. Reifert, Hartington, L. VonSeggern, Wakefield, C. Schroeder, Concord, D. Mohr, Ponca, H. K. Hansen, Moorhead, Ia., C. Becker, Osmond, Gene Mitchell, Allen, D. Neufund, Fremont, R. Higgins, Coleridge, D. Dawson, Bloomfield, M. Soudak, Wakefield, D. Riebb, Sioux City, J. Schotte, Dixon, D. Swanson, Wausa, D. Holmquist, Wausa, D. Borg, Wakefield, D. Long, Madison, Tom Frenzelt, Wisner, B. Wolverson, Stanton, D. Holt, Sioux City, T. Greenwall, Wausa, N. Rockwell, South Sioux City.

Mr. and Mrs. Wm. Macklem of Laurel, observed their 54th wedding anniversary September 10.

Boys of School May Form Group

Capt. Lyle Seymour speaks to Wayne students on visits in England.

Plans are under way for organizing a Hi-Y society for boys of Wayne high school. If interest is sufficient, a chapter will be formed and affiliated with the national Hi-Y. All interested are asked to leave their names with Principal Frank Landreth.

Capt. Lyle E. Seymour spoke to English literature class Thursday afternoon. During his year's service in England he visited several historical spots—among them Canterbury, Westminster abbey, the towers of London and parts of the early Roman wall—which are the background of early England. He showed colored pictures on a screen to illustrate his talk.

New students enrolled last week are Don Hogan, who recently returned from service in the merchant marine, and Richard Carver, who moved here from Kaysville, Utah.

Mrs. C. H. Lindahl took biology classes on nature hikes last week. Plants, flowers and leaves were studied.

Representatives of ring companies showed samples to a committee of juniors Friday. Several were on display in the principal's office before final selection.

Junior High Notes.
The newly organized club elected Bob Smith president, Jim Sund vice president, Jack Fisher secretary and Carroll Thompson treasurer. Student council members are Paul Einung, Maurice Proett and LaNita Woods.

Carroll Thompson enrolled in 8th grade last week.

Art classes are making still life drawings of leaf sprays and fall flowers.

The 7th graders told anecdotes in English and the 8th graders reviewed friendship letters.

News from Sixth.
Barbara Debus, Bob Carhart and Dick Canning received highest scores in English test Thursday.

Perfect scores were earned in spelling mastery test by Shirley Awiszus, Nell Burnham, Barbara Debus, Walter Gilbert, Don Kollmorgen, David Meyer and Alice Bentback.

The 6th boys challenged the 5th boys to a kittenball game to be played this week.

Mrs. Gertrude Phillips gave the room some tropical fish.

Maps were drawn in histography. Those of Bob Carhart, Bonnie Sofensen and Alice Bentback were chosen for display on the bulletin board.

Fifth Grade Notes.
Barbara Ellis, Mary Elizabeth Einung, Jackie Korff, Patty Jeffrey, Yvonne Koplin, Gary Jeffrey and Roman Jensen each earned a silver star on the spelling honor roll for the week.

Wild duck posters were made in art.

A clown helps remind pupils of attendance. Each day the room has perfect attendance a red ball is added. Last week only one red ball was added.

"Further Adventures of Lad" is being read for opening exercises.

Fourth Grade Items.
Larry Johnson, Virginia Proett, Evelyn Roberts, Marian Kugler and Jerry Korff are new inspectors chosen.

Each member wrote a letter to Paul Andersen who has been ill with pneumonia.

Glora Ahlvers, Mary Driscoll, Joan Pawelski and Virginia Proett had perfect scores in spelling mastery test Friday.

Two baseball teams have been organized by 3rd and 4th grade boys. Bob Baller and Larry Johnson are captains. Names for the team will be chosen this week.

Geography class has studied the continents and oceans as map work and spelling.

From Third Grade.
Third graders made sketches of trees that were observed on their Wednesday afternoon field trip. They collected leaves to be used in painting and making leaf prints. Several have learned to spell the names of trees being studied. A favorite game is placing the mounted leaves under the correct name.

Billy Jim Wagner read an interesting story on "Safety on the Street" for Friday Safe Way club meeting. Ted Schultz played a piano solo. James Marsh, Bobby Sieckman and Paul Otto sang. Norriest Olson and Patsy Widoe twirled their batons. Kathryn Stammer has charge of the halls for the week and Steve Pawelski is room helper.

Each child has made individual flash cards in both addition and subtraction. The arithmetic class is divided into two groups with Kathryn Stammer and Ted Schultz leaders. The groups are drilling on the facts and will be ready for diagnostic time tests in both processes Friday.

First Grade News.
Gale Theo Bathke is growing a plant from lemon seeds brought from home.

Sally Kay brought flowers for the room.

Number work books, "How

Start New Plan In Local School

Wayne high school is this week initiating an activity program which is designed from standpoint of cost to make it possible for all students to attend activities sponsored by the school.

Fifteen events are scheduled for this semester. One event is scheduled each week at a minimum cost of 10 cents. All school affairs are thus within the financial reach of all students. Grade children will not be included in the regular activity program as a great number of the events are of little interest to them. However, grade children will be able to buy tickets for 10 cents at school to the events in which they are interested.

The semester activity program includes the following: Football game with Madison, September 27; Father Hayden, magician, October 8; football with Bendorf, October 12; student dance, October 19; Yankton-Wayne college football game, October 26; carnival, November 2; football with West Point, November 9; football with Pierce, November 16; dance sponsored by seniors, November 20; junior class play, November 30; wonders of science, December 7; Christmas dance, December 11; basketball with Stanton, December 19; New Year's dance, January 3; basketball with Madison, January 11. The school paper, "The Harbinger," is included.

Father Hayden of Creighton university, Omaha, nationally known magician, presents an evening of magic at the city auditorium October 8. Father Hayden keeps his crowd mystified for an hour and a half. He appears at the auditorium so that grade pupils and the public may attend. Wayne high school band plays a half hour before the magician's feature.

ELECT PRESIDENT OF STUDENT GROUP

Julian Torgerson, formerly of Sioux City and an ex-marine, was elected president of the student council at Wayne State Teachers college Thursday at an all-school election. He was in service nearly three years. Cleo Schroeder is the other senior who was eligible for the office.

Undergoes Operation.
Mrs. Dewayne Buckley underwent a major operation Tuesday night last week in a local hospital.

Capt. Fred Klug, 25, of Hadar, was killed September 5. He was with the air corps in India.

"Many How Much" have been placed in the hands of children.

Allego Otto marked the calendar for the week.

Boys in shop made a new table for the vise.

About 20 sight words have been introduced in reading.

Kindergarten Items.
Mrs. R. G. Fuelberth and Johnny visited last week.

Linda Walker enrolled Monday, making 21 pupils.

Dennis Kern, Duane Fitch, Joan Larson and Renee Wiltse can print both names without help.

Doty Kay Meyer, Linda Walker, Joan Larson, Myla Lueders, Patty Strong, Renee Wiltse and Mary Jean Wright can tie their own shoes.

Seventeen know their home addresses.

A new tractor and two sets of blocks were added to the play period toys.

Duane Fitch brought two interesting books to read. Tommy Becker brought a wooden alphabet. Others brought toys to share with the class.

Season's Opener Won by Panthers

Pep Skit Is Presented in College High Thursday Preceding Game.

Wayne Prep Panthers opened their six-man football season Thursday evening by defeating Bancroft Bulldogs 25 to 6 in a game played at Bancroft. The score at the half was 12 to 6. Bob Shively was game captain for the Panthers.

Touchdown for the Panthers were made by Al Bahe, who made two on end run passes, Charles Surber, one on an end run, and Bill Morrison, one on a fumble. Bulldogs made their touchdown on a series of line plunges.

Starting lineup for Prep was: Claude Harder, left end; Earl Echkamp, center; Bill Morrison, right end; Bob Shively, quarterback; Charles Surber, left halfback; Al Bahe, right halfback.

Wayne Prep Panthers will meet Newcastle this Friday afternoon at Newcastle.

Pep club met Monday to discuss means of transportation for getting to Bancroft for the game. Several members attended.

Girl scouts met Wednesday last week after school.

Student council met Thursday at 11 o'clock.

A pep assembly was held at 1 o'clock Thursday preceding the football game with Bancroft. A skit, on the theme of nursery rhymes, was given by Lois Westloh, Myra Alderson, Mary Belle Samuelson, Marilyn Bressler, Joann Nuss, Quintella Street, Donnabette Bressler, Rita Kirwan, Maribelle James, Arrel Lewis and Virginia Denking.

From Sixth Grade.
During the study of the Louisiana purchase and its importance in the growth of the United States, Margaret Swinney gave a report on Sackajawea, the bird woman, who acted as guide and interpreter for Lewis and Clark on their exploration of the new lands.

Fifty per cent of the students made perfect scores in the final spelling test Friday.

The junior choir, composed of 6th, 7th and 8th grades, meets twice a week under the direction of Prof. Russel Anderson.

Several students of the 6th grade enrolled in a piano class for beginners. Prof. A. G. Carlson is instructor.

Fifth Grade News.
Tests indicate that students have learned how to use addition facts. Children are learning to check answers of examples they work.

A field trip was taken Wednesday afternoon last week to learn about kinds of leaves on different trees. Fifteen different trees and shrubs were observed and then recognized on the campus.

Collecting as a hobby has been read about and discussed. Some of the children told about collections they have. Suggestions for improving hobby collections have been given.

Fourth Grade Notes.
Experiments were conducted in health class to show how a candle flame goes out when oxygen is exhausted from the air.

Uncle Ben letters from the Weekly Reader are being kept in a scrapbook which may be used for reference in later studies about Canada. Dawn Buldley was chosen to begin the book.

Third Grade Items.
Children in the 3rd grade are experimenting with water color

Directors Named At Meeting Here

Reports Show Association Serves Dairy Breeders In Large Area.

Annual meeting of Wayne Dairy Breeding association was held at the city hall here last Friday when Gail Selton, Laurel, was elected director in district 2 to succeed W. E. Von Seggern. Joe Beckenhauer was reelected director in district 3. Other directors are Carl F. Meyer, Ralph Beckenhauer and Raymond Langemeier.

W. R. Harder, secretary, reported on activities of the group since its organization last February. Ralph Beckenhauer gave the treasurer's report. M. N. Lawritson of Lincoln, state extension dairyman, discussed problems of dairy associations of the state and suggested improvements.

Wayne association serves dairymen within a radius of 20 miles of Wayne, this taking in members from Wayne, Dixon, Thurston, Cedar, Pierce, Cuming and Stanton counties. The local group contracts for services through the Norfolk association which maintains a herd of sires.

To Give Radio Talk.
Chairman Basil O'Connor will speak on "Postwar Operations of the American Red Cross at Home" Friday evening, September 28, at 10, CWT, over the NBC network.

paints, learning how to mix primary colors.

At club meeting Marlan Carlson played a piano number and told an Indian legend. Other children selected sections from books or stories to act out.

Four children had a perfect spelling record Friday.

From Second Grade.
Students visited the biological exhibit in the science building Friday. When students returned to their rooms they drew pictures of some of the things they saw.

My Weekly Reader has had many stories in it the past few weeks.

Pupils are making filing boxes for 100 addition combinations made during arithmetic.

The school nurse checked each pupil at the beginning of school. She suggested that children drink lots of milk.

Kindergarten News.
Students took a trip to see safety lights. Safety lights were constructed for the room with the words "stop, go and wait," and are used for work in reading readiness. Safety rules have been dictated by the pupils to Miss Maurine Benton, practice teacher.

Gary Kingston, Philip Gries, Robert Myers and Rachel Seck made drums for the rhythm band from salt or oat meal boxes.

Prof. G. W. Coesterian's class in teaching reading visited kindergarten Thursday.

Walter Bressler brought a book and a toy elephant for the class.

You Can't Lose!
You can't lose by seeing me today about State Farm Mutual insurance to protect your right to drive under Nebraska's new law. State Farm is the world's largest auto insurance company and has saved policyholders more than \$50,000,000 on the cost of your insurance alone. Let me tell you how you can save, too.

FRANK L. GILBERT
Phone 289-W, Wayne, Nebr.
R. S. McGUIRE
Wisner, Rt. 2, Phone 4886

2 GALLONS 100% Pure Pennsylvania Oil

IN SEALED CONTAINER Included Without Charge When You Order for Spring Delivery

100% Pure Pennsylvania MOTOR OIL

At 10% Cut Under Our Reg. Low Price

Your signed order all we need. No Down Payment.— Order Now

You specify any delivery date between Jan. 2nd and April 15th.

Price guaranteed against advance. Do not pay until delivered. Small deposit for returnable container.

In 30 Gal. Drums **134c** per qt. Plus 6c gal. Fed. Tax

SINGLE TRUMPET HORN
Reg. Price \$1.98 **1.39**
SALE PRICE

CLUTCH PLATES
Ford 1929-1942
Except 60 H.P.
Flexible Center
\$1.98
Other Popular Cars
89c to \$2.98

LICENSE CERTIFICATE HOLDER
Black leatherette, celluloid window. Snaps around steering column. Each **10c**

BATTERY CRADLE
Fits all cars. No tools needed. Very strongly made. **39c**

GAMBLE'S DELUXE QUALITY RELINED BRAKE SHOES
\$1.98 EXCH.
FOR FORD A
For Other Popular Cars \$1.79 to \$2.39 Exch.

SEALED BEAM TRACTOR LIGHT
Stand, 5 1/2" G. E. unit, weatherproof and hermetically sealed. **\$3.19**

VACUUM HYDRAULIC GREASE GUN
Reg. Price \$2.59 **1.49**
SALE PRICE
Senior, 24 oz.

MUFFLERS
\$1.59 AND UP
Muffler Assembly
Ford "A".....\$2.39
Chev. 1935-6.....\$2.59
Other Pop. cars.....\$1.59 and up

ANCO RAINMASTER WIPER BLADES
8 1/4" blade. Rustproof. Molded, one piece rubber with kneedged. Even pressure type. Stainless steel. **50c**

BATTERY CABLE
We have them for most all popular cars. **19c** and up

FUEL PUMPS FOR MOST POPULAR CARS
\$1.29 EXCH.
Ford, 32-42, 85 H.P. Also for most all other popular make of cars.

These mufflers are basic types, matching the car manufacturer's original equipment. They are the correct design and construction suited to various makes of cars.

VARCON HYDRAULIC BRAKE FLUID
Non-evaporating. Will mix with other fluids. Functions at all temperatures. **59c** pint

IGNITION WIRE SETS
Chevrolet "6".....49c
Other Popular cars.....59c and up

Gamble's
The Friendly Store

Re-Roof Now

GET THOSE LEAKY ROOFS IN SHAPE FOR WINTER BY PUTTING ASPHALT SHINGLES OVER THE OLD ROOFS

The best heavy asphalt shingles are available in blues, greens and reds, beautiful colors to enhance the appearance of any house.

Why take chances with poor roofs when asphalt shingles can be had for as little as \$4.95 per square?

For flat roofs there is nothing quite as satisfactory as shod roofing. It is also the ideal material for shed roofs of all kinds.

Roll roofing comes in rolls to cover 100 square feet. Prices start at \$1.15 a roll.

Carhart Lumber Co.

Phone 147
Wayne, Nebr.

Season Favorable To Growing Crops

Graveling of Highway Is to Be Completed Before Winter Weather.

Early days from the Wayne Herald for September 26, 1929: The season for growing and maturing crops is the most favorable since 1889. Records show that the earliest killing frost in 40 years was September 13, 1902, and the longest autumn was in 1927 when killing frost came October 31. Heat and moisture have mingled properly this year to mature and dry the corn. This area will go into winter quarters with crops of quality and quantity.

Contract for graveling Wayne-Wakefield highway was let and the work will be completed before winter.

Frank Claycomb sold his Wayne county grand champion baby beef at Sioux City for 20 1/4 a pound. The State National bank bought the former Citizens bank building and will have the two banks remodeled into one to provide larger quarters for the former. One room in the bank will be made into a barber shop for E. R. Love.

Elmer Nunemaker of Laurel, suffered a fractured skull in a car collision.

Wm. Krueger and Miss Esther Pfeiffer of Winside, were married September 25, 1929.

Paul Utemark and Miss Anna Dittman of Emerson, were married September 24, 1929, in Wayne.

Marvin Simmerman, son of Grant Simmerman, accidentally shot his right foot with a rifle.

W. F. Tollinger of Emerson, formerly of Wayne, died September 14, 1929, aged 69.

Miss LeNora Herman of Wakefield, was married to Geo. Hertel of San Diego September 7, 1929.

Mr. and Mrs. Wm. Fleetwood of Sioux City, formerly of Wayne, observed their golden wedding September 24, 1929.

L. E. Peterson came from Laurel to open an electric shop in Wayne.

Albert Victor of Wayne, and Miss Minerva Saghorn of Concordia, Mo., were married September 15, 1929, in Los Angeles.

Lester Boyce of Carroll, and Miss Louise Marsteller of Sioux City, were married September 9, 1929.

M. S. Whitney bought the Dr. A. Texley elevator in Carroll.

A daughter was born to Mr. and Mrs. Walter Gooding of Winside, September 16, 1929.

Will Lambrecht and Miss Annie Sueli, both deaf mutes, were married September 25, 1929, and will live on the Mrs. Lena Lambrecht farm near Winside.

Art Auker sold 80 acres near Winside to Louis Walde for \$165 an acre.

A daughter was born to Mr. and Mrs. Geo. Harrigfeldt of Emerson, September 19, 1929.

Snowball bushes are in blossom for a second time at the Ben Carr, Edward Davies and Levi Cant places in Wakefield.

Early Events in Wayne.

From Wayne Herald for September 28, 1899: A. M. Averill sold his Winside residence to E. W. Cullen. . . . Albert Duncan of Wayne,

testament of said deceased, may be proved and allowed as the last will and testament of said Louie George Koch, deceased, and that the execution of said instrument may be committed to Caroline Koch as executrix.

ORDERED, That September 28, 1945, at 10 o'clock a. m., is assigned for hearing said petition, when all persons interested may appear at the county court room in Wayne, and show cause why the prayer of the petitioner should not be granted; and that notice of the pendency of said petition and the hearing thereof, be given to all persons interested in said matter by publishing a copy of this order in the Wayne Herald, a weekly newspaper printed in said county, three successive weeks prior to said day of hearing.

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

NOTICE

In the county court of Wayne county, Nebraska.

In the matter of the administration of Clarence Wear, absentee.

To Clarence Wear and to the heirs and next of kin of Clarence Wear, absentee.

You and each of you are hereby notified that on the 22nd day of August, 1945, the Honorable Judge J. M. Cherry, county judge, of Wayne county, Nebraska, made the following order which was entered in the proceedings hereinafter described:

This matter coming for consideration upon the application of the petitioner herein for an order prescribing the notice and return day herein, and the court having read the petition filed herein and being fully advised in the premises finds:

That an order should be entered herein prescribing the notice to be served upon the absentee and beneficiaries of his estate and designating the return day.

IT IS ORDERED That the following notice shall be served upon said parties in the manner prescribed by law; that said notice be served by publication for eight successive weeks in the Wayne Herald, a newspaper in general circulation and published in Wayne county, Nebraska, to-wit:

TO: Clarence Wear, absentee herein, Anna Wright, Eileen Wear and Joseph A. Wear, heirs at law of said absentee, and all creditors and all other persons interested in the estate of said absentee.

You are hereby notified that a petition has been filed in the county court of Wayne county, Nebraska, entitled "In the Matter of the Administration of Clarence Wear, Absentee." Book 6, Page 589; that said petition alleges that on the 15th day of July, 1926, said absentee, Clarence Wear, left his home and has without any known cause, absented himself from his usual place of residence and has concealed his whereabouts from his family at all times since said date and same being for a period of more than seven years prior to the filing of the petition herein; that said Clarence Wear, absentee, is possessed of an interest in the following described property, to-wit:

The Southeast Quarter (SE 1/4) of Section Twenty-six (26), Township Twenty-seven (27), Range Six (6), East of the 6th P. M., in Dakota County, Nebraska;

that he is also possessed of an interest in the following described property, to-wit:

Lot One (1), Section Thirty-five (35), Township Twenty-seven (27), Range Six (6), East of the 6th P. M., in Wayne County, Nebraska;

Also, he is possessed of an interest in the following described property, to-wit:

The Southeast Quarter (SE 1/4) of Section Twenty-nine (29), Township Twenty-five (25), Range Three (3), East of the 6th P. M., in Wayne County, Nebraska.

Said petition alleges that said Clarence Wear, absentee, was and now is a single and unmarried man and without children, and that his only heirs and the only persons interested in his estate are as follows: Anna Wright, his sister, Eileen Wear, his sister, and the petitioner, Joseph A. Wear, his brother; that the petitioner is entitled to apply for administration of his estate and would be so entitled were said absentee known to be dead; that although diligent search has been made by the petitioner and the other relatives above named, they have been unable to locate him or hear from him or learn anything about his whereabouts, and he has not communicated with any of his relatives or friends since the 15th day of July, 1926. The object and prayer of said petition is that a hearing be had upon the petition; that the court prescribe the notice and return day by order; that service be made upon the absentee and beneficiaries of his estate by publication as provided by law; and that if said absentee fails to appear, the court appoint some disinterested person to appear for said absentee and all beneficiaries not appearing. Said petitioner prays that a finding be made finding that said absentee has been, without any cause, absent from his usual place of abode and his usual place of residence and that his whereabouts are concealed and unknown for a period of more than seven years and that he is presumed to be dead, and that an order be made herein declaring that he is dead and so adjudicating, and that an administrator be appointed to take charge of and administer his estate and that some suitable person be appointed as such administrator; and that letters of administration be issued to said administrator.

That an order should be entered herein prescribing the notice to be served upon the absentee and beneficiaries of his estate and designating the return day.

Witness my hand and official seal this 22nd day of September, 1945.

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

NOTICE OF PROBATE OF WILL

The state of Nebraska, Wayne county, ss.

At a county court, held at the county court room, in and for said county of Wayne, on the 11th day of September, 1945.

In the matter of the estate of Louie George Koch, deceased.

On reading and filing the petition of Caroline Koch, praying that the instrument filed on the 11th day of September, 1945, and purporting to be the last will and

at Julesburg, Colo., and then went to Long Beach to see Mrs. Ash's brother, Lem Sowers. They had written for reservations for Breakfast at Sardi's October 1 or 2.

LEGAL NOTICES

NOTICE OF HEARING

In the county court of Wayne county, Nebraska.

In the matter of the estate of John L. Simonton, deceased.

To the heirs of, creditors of, and all persons interested in the said estate.

You and each of you are hereby notified that Robert J. Boulting has filed his petition in said county court, alleging among other things that John L. Simonton, a resident of Wayne county, Nebraska, departed this life in the month of August, 1911, seized in fee simple of Lot 5, Sub-division of First Division to Winside, in Wayne county, Nebraska, and left surviving him no widow, and only the following named children, to-wit: Lucy E. Lindsay, a daughter; Mary J. Ayers, a daughter; Anna Royer, a daughter; and E. C. Simonton, a son; and no other child or children; that the issue of said deceased, and the above named persons were the only heirs of law of said deceased; that no administrator has ever been appointed for said estate in the state of Nebraska, and that said estate has never been administered upon in any county in said state. That petitioner, together with Evelyn Boulting, his wife, are now the absolute owners of said real estate, and that all debts against said deceased or his estate have been fully paid.

Petitioner prays among other things for a determination of the time of the death of the said deceased, that he died intestate seized in fee of said real estate, for a determination of his heirs, the degree of kinship of said heirs, the right of descent of said real estate, and all debts against said deceased and his estate have been paid, and petitioner prays such other relief as may be just and proper.

Said petition will be heard by said court at the county court room in the court house in the city of Wayne, in said county, on the 12th day of October, 1945, at 10 o'clock a. m., of said day, at which time you, or any of you, may appear and show cause why the prayer of said petition should not be granted and decree entered accordingly.

Witness my hand and official seal this 22nd day of September, 1945.

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

NOTICE OF REFERENCE'S SALE

Notice is hereby given that under and by virtue of the several orders of the district court of Wayne county, Nebraska, entered on the 19th day of July, 1945, and the 20th day of September, 1945, respectively, in an action in partition pending in said court where Arthur Auker and Hobart Auker are plaintiffs and Bertha Hendrickson and others are defendants, directing me as referee to sell the real estate hereinabove described, I will, on the 30th day of October, 1945, at 2:00 o'clock in the afternoon, at said court, at the east front door of the court house of said Wayne county, in Wayne, Nebraska, offer for sale to the highest bidder for cash the following described real estate situated in Wayne county, Nebraska, to-wit:

The southeast quarter of section 9 and the southwest quarter of the northwest quarter and the northwest quarter of the southwest quarter of section 10, all in township 26, north, range 4, east of the sixth principal meridian.

Payment of 15 per cent of the price bid and accepted will be required at the time of sale; the balance will be due and payable at the time of confirmation.

Said sale will remain open for one hour.

Dated this 24th day of September, 1945.

Hugo M. Nicholson, Referee.

NOTICE OF SETTLEMENT OF ACCOUNT

In the county court of Wayne county, Nebraska.

The state of Nebraska, Wayne county, ss.

To all persons interested in the estate of Christine Jensen, deceased:

You are hereby notified that on the 11th day of September, 1945, Ella Huelle, executrix, filed her final account and petition for distribution of the residue of said estate, a determination of the heirs and for a discharge. Hearing will be had on said account and petition at the county court room in Wayne, Nebraska, on the 28th day of September, 1945, at 10 o'clock a. m., when all persons interested may appear to show cause why the prayer of the petitioner be not granted.

Dated this 11th day of September, 1945.

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

NOTICE OF PROBATE OF WILL

The state of Nebraska, Wayne county, ss.

At a county court, held at the county court room, in and for said county of Wayne, on the 11th day of September, 1945.

In the matter of the estate of Louie George Koch, deceased.

On reading and filing the petition of Caroline Koch, praying that the instrument filed on the 11th day of September, 1945, and purporting to be the last will and

testament of said deceased, may be proved and allowed as the last will and testament of said Louie George Koch, deceased, and that the execution of said instrument may be committed to Caroline Koch as executrix.

ORDERED, That September 28, 1945, at 10 o'clock a. m., is assigned for hearing said petition, when all persons interested may appear at the county court room in Wayne, and show cause why the prayer of the petitioner should not be granted; and that notice of the pendency of said petition and the hearing thereof, be given to all persons interested in said matter by publishing a copy of this order in the Wayne Herald, a weekly newspaper printed in said county, three successive weeks prior to said day of hearing.

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

NOTICE

In the county court of Wayne county, Nebraska.

In the matter of the administration of Clarence Wear, absentee.

To Clarence Wear and to the heirs and next of kin of Clarence Wear, absentee.

You and each of you are hereby notified that on the 22nd day of August, 1945, the Honorable Judge J. M. Cherry, county judge, of Wayne county, Nebraska, made the following order which was entered in the proceedings hereinafter described:

This matter coming for consideration upon the application of the petitioner herein for an order prescribing the notice and return day herein, and the court having read the petition filed herein and being fully advised in the premises finds:

That an order should be entered herein prescribing the notice to be served upon the absentee and beneficiaries of his estate and designating the return day.

IT IS ORDERED That the following notice shall be served upon said parties in the manner prescribed by law; that said notice be served by publication for eight successive weeks in the Wayne Herald, a newspaper in general circulation and published in Wayne county, Nebraska, to-wit:

TO: Clarence Wear, absentee herein, Anna Wright, Eileen Wear and Joseph A. Wear, heirs at law of said absentee, and all creditors and all other persons interested in the estate of said absentee.

You are hereby notified that a petition has been filed in the county court of Wayne county, Nebraska, entitled "In the Matter of the Administration of Clarence Wear, Absentee." Book 6, Page 589; that said petition alleges that on the 15th day of July, 1926, said absentee, Clarence Wear, left his home and has without any known cause, absented himself from his usual place of residence and has concealed his whereabouts from his family at all times since said date and same being for a period of more than seven years prior to the filing of the petition herein; that said Clarence Wear, absentee, is possessed of an interest in the following described property, to-wit:

The Southeast Quarter (SE 1/4) of Section Twenty-six (26), Township Twenty-seven (27), Range Six (6), East of the 6th P. M., in Dakota County, Nebraska;

that he is also possessed of an interest in the following described property, to-wit:

Lot One (1), Section Thirty-five (35), Township Twenty-seven (27), Range Six (6), East of the 6th P. M., in Wayne County, Nebraska;

Also, he is possessed of an interest in the following described property, to-wit:

The Southeast Quarter (SE 1/4) of Section Twenty-nine (29), Township Twenty-five (25), Range Three (3), East of the 6th P. M., in Wayne County, Nebraska.

Said petition alleges that said Clarence Wear, absentee, was and now is a single and unmarried man and without children, and that his only heirs and the only persons interested in his estate are as follows: Anna Wright, his sister, Eileen Wear, his sister, and the petitioner, Joseph A. Wear, his brother; that the petitioner is entitled to apply for administration of his estate and would be so entitled were said absentee known to be dead; that although diligent search has been made by the petitioner and the other relatives above named, they have been unable to locate him or hear from him or learn anything about his whereabouts, and he has not communicated with any of his relatives or friends since the 15th day of July, 1926. The object and prayer of said petition is that a hearing be had upon the petition; that the court prescribe the notice and return day by order; that service be made upon the absentee and beneficiaries of his estate by publication as provided by law; and that if said absentee fails to appear, the court appoint some disinterested person to appear for said absentee and all beneficiaries not appearing. Said petitioner prays that a finding be made finding that said absentee has been, without any cause, absent from his usual place of abode and his usual place of residence and that his whereabouts are concealed and unknown for a period of more than seven years and that he is presumed to be dead, and that an order be made herein declaring that he is dead and so adjudicating, and that an administrator be appointed to take charge of and administer his estate and that some suitable person be appointed as such administrator; and that letters of administration be issued to said administrator.

That an order should be entered herein prescribing the notice to be served upon the absentee and beneficiaries of his estate and designating the return day.

Witness my hand and official seal this 22nd day of September, 1945.

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

NOTICE OF SETTLEMENT OF ACCOUNT

In the county court of Wayne county, Nebraska.

The state of Nebraska, Wayne county, ss.

To all persons interested in the estate of August J. Allemann, deceased:

You are hereby notified that on the 11th day of September, 1945, Anna C. W. Allemann, administratrix, filed her final account and petition for distribution of the residue of said estate, a determination of the heirs and for a discharge. Hearing will be had on said account and petition at the county court room in Wayne, Nebraska, on the 28th day of September, 1945, at 10 o'clock a. m., when all persons interested may appear to show cause why the prayer of the petitioner be not granted.

Dated this 11th day of September, 1945.

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

NOTICE OF SUIT TO DEFENDANTS

To Lester Soden and.....

Soden, first real name unknown, his wife; Lila Leonard and Ray Leonard, her husband; Mabel Hieck and Ray Hicks, her husband; Hieck Godman and Charles Goodman, her husband; Velma Stanton and Guley Stanton, her husband; and Eleanor Shoemaker and Edward Shoemaker, her husband;

You and each of you are hereby notified that on the 15th day of September, 1945, The Village of Carroll, in the State of Nebraska, as plaintiff, filed its petition in the District Court of Wayne County, Nebraska, against you, and each of you, as defendants, the object and prayer of which petition is to foreclose a certificate of tax sale number 58 issued and delivered to plaintiff by the County Treasurer of Wayne County, Nebraska, on November 6th, 1939, for delinquent general taxes for the years 1936 to 1938, both inclusive, and for delinquent assessments for paving in said village, all amounting to the sum of \$670.40, upon and against the North 8 feet of Lot 15, all of Lot 16 and the South 18 inches of Lot 17, in Block 1, in the First Addition to the Village of Carroll, in Wayne County, Nebraska; said petition alleges, among other things, that plaintiff is now the owner and holder of said certificate, and that there is now due and owing to plaintiff thereon the sum of \$670.40 with interest thereon at 7 per cent per annum from November 6th, 1939, no part of which has been paid. Plaintiff prays in its petition that an accounting be had of the amount due and owing to it; that the amount found due be adjudged and decreed a valid

first lien upon and against the real estate above described, for a foreclosure and sale of said premises for the satisfaction thereof and interest and costs, and to exclude and bar each and all of you from all interest in, right or title to, and liens, claims and demands upon or against said real estate and for general equitable relief.

You are required to answer said petition on or before the 12th day of November, 1945, otherwise decree will be entered as prayed.

Dated September 17th, 1945.

The Village of Carroll, a Municipal Corporation, By H. E. Sisman, Its Special Counsel. s2014

SHERIFF'S SALE

By virtue of an Order of Sale, to me directed, issued by the clerk of the district court of Wayne county, Nebraska, upon a decree rendered therein at the February term thereof, in an action pending in said court wherein The City of Wayne, Nebraska, was plaintiff and Alice M. Jeffries Cone, formerly Alice M. Jeffries, was defendant, Case No. 5214, I will, on the 1st day of October, 1945, at 10:00 o'clock a. m., at the door of the county judge in the city of Wayne, Wayne county, Nebraska, in said court, sell to the highest bidder for cash, the following described real estate, to-wit:

Lots ten (10), Eleven (11), and Twelve (12), Skeen and Sewell's addition to the City of Wayne, Wayne county, Nebraska,

to satisfy the aforesaid decree, the amount due thereon being \$590.85, with interest, and costs and accruing costs.

Dated at Wayne, Nebraska this 25th day of August, 1945.

HANS TIETGEN, Sheriff.

SHERIFF'S SALE

By virtue of an Order of Sale, to me directed, issued by the clerk of the district court of Wayne county, Nebraska, upon a decree rendered therein at the February term thereof, in an action pending in said court wherein The Village of Sholes, Nebraska, was plaintiff and R. E. Pickering, et al., were defendants, Case No. 5160, I will, on the 1st day of October, 1945, at the door of the clerk of said court, in the court house in Wayne, in said county, sell to the highest bidder for cash, the following described real estate, to-wit:

Third cause of action: Lot seven (7), block two (2), Village of Sholes, Wayne county, Nebraska, judgment for general taxes and interest at 7% from June 10, 1945, including delinquent taxes for the years 1941, 1942, 1943 and 1944, and costs and attorney's fees;

Eighth cause of action: West one hundred feet (W 100 ft.) of lot eighteen (18), block five (5), Village of Sholes, Wayne county, Nebraska, judgment for general taxes for \$157.97, and interest at 7% from June 10, 1945, including delinquent taxes for the years 1941, 1942, 1943 and 1944, and costs of suit and attorney's fees;

Eleventh cause of action: Lots three (3), four (4) and five (5), block six (6), Village of Sholes, Wayne county, Nebraska, judgment for general taxes for \$105.76, and interest at 7% from June 10, 1945, including delinquent taxes for the years 1941, 1942, 1943 and 1944, and costs of suit and attorney's fees, to satisfy the

aforsaid decree, the amount due thereon being the sums set out in the several causes of action, and costs and accruing costs.

Dated at Wayne, Nebraska, this 25th day of August, 1945.

HANS TIETGEN, Sheriff.

NOTICE OF SETTLEMENT OF ACCOUNT

In the county court of Wayne county, Nebraska.

The state of Nebraska, Wayne county, ss.

To all persons interested in the estate of August J. Allemann, deceased:

You are hereby notified that on the 11th day of September, 1945, Anna C. W. Allemann, administratrix, filed her final account and petition for distribution of the residue of said estate, a determination of the heirs and for a discharge. Hearing will be had on said account and petition at the county court room in Wayne, Nebraska, on the 28th day of September, 1945, at 10 o'clock a. m., when all persons interested may appear to show cause why the prayer of the petitioner be not granted.

Dated this 11th day of September, 1945.

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

NOTICE OF SUIT TO DEFENDANTS

To Lester Soden and.....

Soden, first real name unknown, his wife; Lila Leonard and Ray Leonard, her husband; Mabel Hieck and Ray Hicks, her husband; Hieck Godman and Charles Goodman, her husband; Velma Stanton and Guley Stanton, her husband; and Eleanor Shoemaker and Edward Shoemaker, her husband;

You and each of you are hereby notified that on the 15th day of September, 1945, The Village of Carroll, in the State of Nebraska, as plaintiff, filed its petition in the District Court of Wayne County, Nebraska, against you, and each of you, as defendants, the object and prayer of which petition is to foreclose a certificate of tax sale number 58 issued and delivered to plaintiff by the County Treasurer of Wayne County, Nebraska, on November 6th, 1939, for delinquent general taxes for the years 1936 to 1938, both inclusive, and for delinquent assessments for paving in said village, all amounting to the sum of \$670.40, upon and against the North 8 feet of Lot 15, all of Lot 16 and the South 18 inches of Lot 17, in Block 1, in the First Addition to the Village of Carroll, in Wayne County, Nebraska; said petition alleges, among other things, that plaintiff is now the owner and holder of said certificate, and that there is now due and owing to plaintiff thereon the sum of \$670.40 with interest thereon at 7 per cent per annum from November 6th, 1939, no part of which has been paid. Plaintiff prays in its petition that an accounting be had of the amount due and owing to it; that the amount found due be adjudged and decreed a valid

first lien upon and against the real estate above described, for a foreclosure and sale of said premises for the satisfaction thereof and interest and costs, and to exclude and bar each and all of you from all interest in, right or title to, and liens, claims and demands upon or against said real estate and for general equitable relief.

You are required to answer said petition on or before the 12th day of November, 1945, otherwise decree will be entered as prayed.

Dated September 17th, 1945.

The Village of Carroll, a Municipal Corporation, By H. E. Sisman, Its Special Counsel. s2014

SHERIFF'S SALE

By virtue of an Order of Sale, to me directed, issued by the clerk of the district court of Wayne county, Nebraska, upon a decree rendered therein at the February term thereof, in an action pending in said court wherein The City of Wayne, Nebraska, was plaintiff and Alice M. Jeffries Cone, formerly Alice M. Jeffries, was defendant, Case No. 5214, I will, on the 1st day of October, 1945, at 10:00 o'clock a. m., at the door of the county judge in the city of Wayne, Wayne county, Nebraska, in said court, sell to the highest bidder for cash, the following described real estate, to-wit:

Lots ten (10), Eleven (11), and Twelve (12), Skeen and Sewell's addition to the City of Wayne, Wayne county, Nebraska,

to satisfy the aforesaid decree, the amount due thereon being \$590.85, with interest, and costs and accruing costs.

Dated at Wayne, Nebraska this 25th day of August, 1945.

HANS TIETGEN, Sheriff.

SHERIFF'S SALE

By virtue of an Order of Sale, to me directed, issued by the clerk of the district court of Wayne county, Nebraska, upon a decree rendered therein at the February term thereof, in an action pending in said court wherein The Village of Sholes, Nebraska, was plaintiff and R. E. Pickering, et al., were defendants, Case No. 5160, I will, on the 1st day of October, 1945, at the door of the clerk of said court, in the court house in Wayne, in said county, sell to the highest bidder for cash, the following described real estate, to-wit:

Third cause

SERVICE NEWS

Earns Promotion.
Mike Karel, who is stationed in Porto Rico, has been promoted from staff to technical sergeant.

Arrives from Europe.
Pfc. Roland Stahl of Sholes, was to dock on the Cosdale Victory at Newport News last week Wednesday.

Reports in Georgia.
Pfc. Max Meyer left Sunday to report at Ft. Benning, Ga., after spending a 10-day furlough in his parental Emil Meyer home.

Here from Missouri.
Pvt. Max Gifford arrived Friday from Camp Crowder, Mo., to spend a 15-day furlough with his wife and parents. Mr. and Mrs. Dallas Gifford, before going to Camp Beale, Cal.

Aboard Queen Elizabeth.
Cpl. Clarence R. Nelson of Winfield, and Pvt. Manford D. Kai of Wayne, were aboard the Queen Elizabeth which was to dock last Wednesday on a return trip from Europe.

Returns to Hospital.
Lt. Christian Bargholz left Tuesday on his return to the hospital at Galesburg, Ill., to receive care for his right arm which was wounded in the European theatre. Mr. and Mrs. Emil Bargholz took him as far as Omaha.

Arrives from Trinidad.
Kermit Florine, radio technician first class, who had been in service four years last April and in Trinidad 32 months, arrived the first of the week. He received his honorable discharge at Toledo. He reached the states three weeks ago.

Will Be Discharged.
T. Sgt. John VonSeggner, who had been overseas three years, arrived Tuesday last week from Brazil where he had been with the air transport command since V-E day. Previously he served in Africa, Italy, France, England and other countries. He was in the W. E. VonSeggner home until Wednesday.

day this week when he went to Rosecrans field, St. Joseph, Mo. He will receive his honorable discharge soon at Ft. Leavenworth.

Leaves for Navy.
Melvin Dale Otte, son of Mr. and Mrs. Emil Otte, reported Friday morning in Omaha from which place he was assigned a camp where he will receive boot training. The young man enlisted in July and was inducted in the navy September 11.

Receives Discharge.
Sgt. Walter Bauer, son of Dan Bauer, has been honorably discharged after serving four years and a month, 20 months in Europe, and arrived here Thursday from Santa Ana, Cal. He had been wounded three times and went to Santa Ana after spending a 30-day leave at home recently.

Home from Service.
M. Sgt. Alvin Tietgen, son of Sheriff Hans Tietgen, received his honorable discharge at Ft. Leavenworth Sunday last week and returned home. He had been in Africa and Europe three years. Cpl. Wayne Tietgen, another son of the sheriff, now in the Pacific, expects a discharge soon. The third son, Pvt. Lee, is training in Texas.

Is in New Orleans.
Pvt. Kermit Andrews of Carroll, has been moved to the army air base near New Orleans where he is training to be a cargo checker. He likes the work. Pvt. Andrews writes that he will have a furlough and then expects to go overseas in the occupational army. He sees the fairness in going to relieve men who have won the battles.

Arrives from Pacific.
T. Sgt. Elmer Wacker, who had been in service since February, 1942, and in the Pacific 40 months, arrived last Wednesday in his parental Fred Wacker home. He had served with an engineer unit in Australia, New Guinea and the Philippines. He reached Seattle September 9, and was honorably discharged at Ft. Logan, Colo., September 18.

Youth Is Discharged.
Marine Sgt. Donald I. Bahde, son of Mr. and Mrs. Ernest Bahde of Wakefield, arrived home Monday last week and has an honorable discharge. He had not had a furlough since enlisting November, 1942, and spent 27 months in the Pacific. He wears the Asiatic-Pacific ribbon with four battle stars, the presidential unit citation and the naval unit citation. The stars

are for the battles of New Guinea, Cape Gloucester, Peleliu and Okinawa.

In Maritime Training.
Marvin W. Ehlers, 19, son of Mr. and Mrs. Henry Ehlers of Wayne, is now training at the U. S. maritime training service station at Sheepshead Bay, N. Y. He has six weeks' basic instruction in lifeboat work, fire fighting, breeches buoy, sea rules and traditions, swimming, ship construction, gunnery and physical training. Afterward he may enter deck or engine training, with three weeks at sea, or he may apply for one of the specialized schools.

Meet in Germany.
T. S. James L. Smith, son of Mr. and Mrs. Orta Martin of Wayne, writes that Lt. Warren Sals, also of Wayne, is one of his commanding officers at Gschwend, Germany, and that he really enjoys visits with the first Wayne soldier he has met overseas.

T. S. Smith has been moving German prisoners of war from his location to their discharge camps to be sent home. On one of the trips he visited Germany's largest and worst concentration camp where many war horrors were enacted. Smith's most recent drive with PW's took him to Sepia, Austria, a round trip of over 1,000 miles.

Goes to Hollywood.
Capt. Chas. S. Wehrer, jr., of Norfolk, graduate of Wayne college in 1940, received his discharge last week at Ft. Leavenworth and goes to Hollywood to be employed as athletic director for Black-Foxe military academy.

Wehrer entered service in April, 1941, after a year in physical education work in Hollywood. He went through the campaigns in Africa and Italy, earning three battle stars. He was trapped in a burning plane in Africa and on another occasion rescued several enlisted men from a wrecked plane at Naples, receiving the soldiers' medal and bronze star. At one time he commanded the Werewolves, one of the best truck companies in the AAF. The officer returned home in July.

LOCAL NEWS

Mr. and Mrs. Everett Dale Lindsay have named their new daughter Lynn. The infant was born September 19.

Mr. and Mrs. John Durrie and children of Omaha, were last week-end visitors in the Carl Wright home here.

Mr. and Mrs. John Thomas of Meadow Grove, visited Sunday and Monday in the W. A. Hiscox and Mrs. C. W. Hiscox homes here.

Mr. and Mrs. John Austin Reynolds and John Austin, II, of Denver, came Monday to visit the first named's mother, Mrs. Jessie Reynolds.

Mr. and Mrs. Geo. Wrede and Miss Louise Pfund of Portland, have been here the past week visiting the women's mother, Mrs. Lucie Pfund, and sister, Mrs. Jack Dawson.

Mrs. James Miller, Jimmy and Meredith plan to move November 1 from Ft. Leavenworth to their home in Kansas City, Mo. Lt. Col. Miller, who is stationed at Ft. Leavenworth, expects to receive his honorable discharge by December 1. Mrs. Miller is a daughter of Mrs. Jessie Reynolds of Wayne.

Starts Soil Work At Albion Office

Melvin Sals has taken up work for the soil conservation service at Albion. As part of his training, he will attend school for the month of October at Lincoln.

Mr. Sals spent two years in the army, 10 months of the time in the European theatre where he participated in four major battles. He is now discharged.

Mr. and Mrs. Sals spent the summer with the former's parents, Mr. and Mrs. Otto Sals of Wayne, and moved to Albion September 14.

Logan Valley hospital in Pender was bought by Dr. E. R. Leonard of Ocheyedan, Ia., who will operate it. The village had had charge of the hospital since Dr. J. D. Bradley left for service.

CONCORD
by
Mrs. E. J. Hughes

Mrs. Wm. Haskell and sons of Laurel, spent Monday at D. A. Paul's.

Mildred Swanson and Mrs. Jay Mattes were Wayne visitors Wednesday.

Roy Erwin was a Sunday evening supper guest in the Rudolph Swanson home.

Phyllis Reynolds, Joan Clark and Norma Erwin were Sioux City visitors Monday.

Mrs. Evon Peterson and sons were Sunday dinner guests in the Arvid Peterson home.

Mrs. Harvey Rastede and children were overnight guests in the Ed. Allen home Saturday.

Mrs. Kate Rewinkle, Marvin and Ted were Sunday afternoon visitors in the Geo. Vollers home.

Frederick Salmon and children of Wakefield, were Sunday visitors in the P. D. Salmon home.

Clifford, Famy and Ruby Fredrickson were Sunday afternoon visitors in the Joe Johnson home.

Mr. and Mrs. Marland Schroeder and children were Sunday evening visitors in the Harold Erwin home.

Mr. and Mrs. Cecil Stallbaum of Ponca, were overnight guests in the James Hank home Saturday night.

Mr. and Mrs. Garfield Johnson and Gary were Thursday evening visitors in the Arvid Peterson home.

A. J. Colson and S. Sgt. and Mrs. Richard Dierking of Wausa, called in the Mrs. G. O. Johnson home Tuesday afternoon.

Carl and Mrs. Clarence Bloom of Albert City, Ia., spent from Thursday until Monday in the Adolph Bloom home.

Mr. and Mrs. Geo. Anderson and Mr. and Mrs. Roy E. Johnson spent Sunday evening in the Waldo Johnson home in Dixon.

Mr. and Mrs. Reuben Carlson and family of Carroll, were Sunday dinner and supper guests in the Harold Gunnarson home.

Mr. and Mrs. George Lippolt, Mrs. Rudolph Swanson and Mildred were Sunday evening visitors in the August Dangberg home.

Sunday dinner guests in the Thos. Erwin home were Mr. and Mrs. Glenn Magnuson and family, Mr. and Mrs. Waldo Johnson and Dennis, and Mr. and Mrs. Quentin Erwin.

Mr. and Mrs. D. A. Paul and Mr. and Mrs. Glenn Paul and Nancy were Sunday dinner guests in the Wm. Haskell home near Laurel.

Mr. and Mrs. Walter Doescher and Mr. and Mrs. Carl Doescher and Doris were supper guests in the James Hank home Thursday evening.

Rev. and Mrs. F. C. Doctor, Mrs. Harry Fike, Mr. and Mrs. Ernest Echtenkamp and Mr. and Mrs. Fred Flege were supper guests in the James Hank home Wednesday night of last week.

Sunday dinner guests in the Clarence Tuttle home were Mr. and Mrs. Jim McCaw, Mr. and Mrs. Cloyd Tuttle, Mrs. Mary Tuttle of Dixon and Mr. and Mrs. Lyle Cleveland and Gary Don.

Mr. and Mrs. Reuben Goldberg and JaNolin of Wayne, were Wednesday evening visitors in the Axel Fredrickson home, Sunday evening callers were Mr. and Mrs. Emil Swanson and family.

Mr. and Mrs. John Carlson, Mrs. Amanda Johnson and Alta Danielson of Omaha, called on Mrs. Thelma Hanson Thursday afternoon. The four and Eric Larson were Friday supper guests at Fred Johnson's, Saturday afternoon.

luncheon guests at Victor Forsberg's and Sunday dinner and luncheon guests at Hjalmer Parson's.

Mr. and Mrs. Roy Johnson, Mr. and Mrs. Wymore Wallin, Mr. and Mrs. George Anderson and Mrs. C. J. Peterson attended funeral services for Mrs. Peterson's cousin, Magnus Westlund, at Wayne Sunday.

Mr. and Mrs. Carl Martin and Michael of Beemer, called in the Geo. Magnuson and Arvid Peterson homes Sunday afternoon. They and the Magnusons were supper guests in the Arvid Peterson home.

Louise and Joseph Landin of Minneapolis, visited at John Carlson's Tuesday and Wednesday, A. J. Colson of Rosemead, Cal., also visited at Carlson's Tuesday, and Alice Forsberg was there Wednesday afternoon.

Mr. and Mrs. Axel-Fredrickson, Famy, Ruby and Clifford, Cpl. and Mrs. Marvin Fredrickson and Marcia, Mrs. Ernest Peterson and Mrs. Arnold Peterson and Connie were supper guests of Miss Edna Dahlgren in Wakefield Tuesday evening of last week.

Mr. and Mrs. Axel Fredrickson and family, Cpl. and Mrs. Marvin Fredrickson and Marcia were dinner guests of Mr. and Mrs. Ernest Peterson in Wayne Wednesday. Thursday evening they were supper guests in the Ernest Anderson home.

Sunday dinner guests in the Adolph Bloom home were Mr. and Mrs. Elmer Malmberg, Marvin and Genevieve, Henry Johnson, Marilyn and Harold, Sam and Anna Bloom of Pender, Mr. and Mrs. Harold Bloom and daughter, Mr. and Mrs. David Bloom and Vivian, Capt. and Mrs. Clarence Bloom of Albert City, Ia., and Mr. and Mrs. Harry Malmberg and family of Allen.

Observe Birthday.
Mr. and Mrs. Geo. Vollers and Charm, Mr. and Mrs. Earl Orcutt and Mr. and Mrs. Rudolph Roeber were guests in the Edward Kirchner home Tuesday evening of last week in honor of Joan's 9th birthday.

Operate Business Here.
Dick Hanson and Pat Erwin, who purchased the Orcutt service station and hardware stock last week, will operate under the name of the H. and E. Service. Mr. and Mrs. Orcutt will remain here for the present.

For Anniversary.
Mr. and Mrs. Clarence Tuttle, Mr. and Mrs. Thos. Erwin, Mr. and Mrs. Waldo Johnson and Dennis and Mr. and Mrs. Glenn Magnuson and family were guests in the Lyle Cleveland home Friday evening in honor of the 13th wedding anniversary of the Cleverlands.

Entertain Friday.
Mr. and Mrs. Marland Schroeder entertained Friday evening for Mr. and Mrs. Axel Fredrickson, Clifford, Famy and Ruby, Cpl. and Mrs. Marvin Fredrickson and Marcia, Mr. and Mrs. Ivar Anderson, Ronald and Marilyn, Mrs. Arnold

Peterson and Connie and Pat, Bonnie and Norma Erwin. Luncheon was served after a social time.

Concordia Ev. Luth. Church.
(Rev. John E. Sutherland, pastor) Thursday, September 27, confirmation class meets at the church at 4:30 p. m. The Lutheran Brotherhood meets at the church at 8:30 p. m.

Friday, September 28, the choir rehearses at 8:30 p. m.

Sunday, September 30, Sunday school and Bible classes, 10 a. m. This is Rally day. Let us have a full attendance. Confirmation service at 11 a. m. The following young people will be confirmed at this service: Marilyn Anderson, Kenneth Erickson, Keith Erickson, Norma Erwin, Ronald Fisher, Donald Kardell, Marie Lindgren, Forrest Magnuson, Muriel Nelson and Ernest Swanson.

The following meetings are scheduled for next week: Dorcas society, Thursday, October 4, at 2 p. m.; Luther League, Friday, October 5, 8:30; Junior Mission society, Saturday, October 6, at 2 p. m. Holy communion will be celebrated Sunday, October 7, at 11 a. m.

Search me, O God, and know my heart. Try me, and know my thoughts; and see if there be any wicked way in me, and lead me in the way everlasting. Ps. 139: 23, 24.

St. Paul's Lutheran Church.
Missouri Synod (Rev. E. L. Borgmeyer, pastor) Sunday school at 10 a. m. (Standard time.) Divine worship at 10:45.

Ladies' Aid and Wither League Thursday, September 27.

A collection for the army and navy commission of our church will be taken during this service.

LOCAL NEWS

Frank Morgan was home from Saturday to Tuesday from his sales territory.

Mrs. H. A. Preston spent the week-end in Oakland with her sister, Mrs. Arthur Weaver and husband.

band. Mr. and Mrs. Weaver and Miss Clara Erickson accompanied Mrs. Preston home Sunday and spent the day here.

Mr. and Mrs. J. G. Miller arrived home last Thursday from Glenwood Springs, Colo., where they had spent two months in a resort cabin and visiting in the Myron Brockway home. Mr. Brockway is a son of Mrs. Miller. Enroute home the Millers visited Mrs. Miller's brother, H. R. Bessire and wife at Nugget Spring ranch near Loveland, Colo.

Mr. and Mrs. Arthur Holt and Marcella of Dalton, came Thursday to visit Mr. and Mrs. Andrew Parker and Mr. and Mrs. Matt

Holt, sr. Sunday dinner and supper guests in the Parker home besides the Dalton folks were Mr. and Mrs. John Horstman and Delpha of Carroll, and Miss Hazel Gerald of Louisiana, Mr. and Mrs. Matt Holt, jr., and Donna Mae, Richard Reeg, Chas. Horstman and Delbert and Alfred Dahl, all of Berger, Mo.

Nebraska Hollostone Co.
Producers of Hollostone Cement Building Tile
Building Contractors - Wisner, Nebr., Phone 3214
Office and Plant: 7 miles northwest of Wisner on Highway 15

Radio Service
New and complete line of parts and tubes . . . One day service.

New Service Man
All Work Guaranteed

WE SPECIALIZE IN CHANGING BATTERY SETS TO ELECTRIC

McGuigan Radio Service
Next door to Johnson's Bakery
311 Main Wayne, Nebr.

Women Help Wanted

Good Wages
Plenty of Overtime
Steady Work

Apply

Frank Pilley & Sons Plant
Wakefield, Nebraska

S20 & 27

the "HEART" of your kitchen . . .

Perfect cooking is the real heart of your kitchen. That's why so many are anxious to install a new AUTOMATIC GAS RANGE. Since the lifting of restrictions on the sale of ranges, manufacturers are resuming range production just as fast as materials can be obtained. We have every reason to expect increasing supplies of new GAS RANGES as time goes on. Meanwhile . . . remember that perfect gas cooking is "worth waiting for."

an automatic natural

GAS RANGE

PEOPLES NATURAL GAS CO.

Warning!
Do It Now!
Don't Wait!

COLD WEATHER AHEAD!

Don't wait until winter is upon you before getting your car in shape to withstand the hard demands of winter driving.

Bring your car in and have the following vital points checked:

HOSE CONNECTIONS FLUSH RADIATOR
TUNE MOTOR CLEAN CARBURETOR
FLUSH DIFFERENTIAL CHANGE OIL
FLUSH TRANSMISSION ADJUST BRAKES
PACK FRONT WHEELS ADJUST STEERING
CHECK MUFFLER INSTALL GLASS
and TAIL PIPE

BATTERIES and CHAINS

Coryell Auto Co.
Phone 152 Wayne, Nebr.

Prepare for the Future

Act now in getting your picking machines repaired and ready for the fall husking season. See our complete line of JOHN DEERE repairs.

Think over your hybrid seed corn needs. In order to plant with confidence, plant Funk's Hybrid corn.

Why not come in and order your farm equipment now so that you will be able to get it as soon as peace-time productions begin.

JOHN DEERE REPAIR PARTS FIT AND WEAR LIKE THE ORIGINALS

B. J. Brandsetter & Son
116 W. 1st St. Wayne, Nebr. Phone 276

Feeds At a Value!

OUR STOCK OF FEED IS ONE OF THE MOST COMPLETE IN NORTHEAST NEBRASKA

Pro-Min 20% EGG MASH	\$3.40	Mother's Best EGG MASH	\$3.30
Pro-Min 32% CONCENTRATE	\$4.25	Mother's Best 32% CONCENTRATE	\$4.05
Pro-Min 34% DAIRY FEED	\$3.80		

BONE MEAL
LINSEED OIL MEAL
COTTON SEED OIL MEAL
MEAT SCRAPS—50% Protein
OYSTER SHELLS, 50-lb. and 80-lb.
BRAN or SHORTS (Limit 400 lbs.) \$2.25

NUTRENA EGG PELLETS
NUTRENA EGG MASH
NUTRENA CALF MEAL
SEMI-SOLID CONDENSED BUTTERMILK
CALCIUM—50-lb. Bags

For Better Food — Feed Better Feed

Sherry Bros. Produce
Phone 206 West 1st Str. Wayne, Nebr.

Find Upper Plate In Lost Articles

Waterloo Is Name of Place Where Jail Escapees Are Apprehended.

An upper plate found in a theatre sets a new high on unusual articles reaching the lost department.

At Portland, Ore., two county jail escapees have learned what's in a name. Police caught up with them at an Oregon village named Waterloo.

As a boy, Fireman Alvin Lawyer, Freeport, Ill., always liked to nose around in his mother's kitchen. So now he bakes 25 to 40 dozen cookies weekly for the service men's snack bar—and has 10 favorite recipes.

Civil War Veteran George W. Rogers of White Hall, Ill., passed his 97th birthday. He celebrated it by laying a new porch floor—and sawed, fitted and nailed the lumber without assistance.

Editor Wayne Richardson of San Francisco, started for his office dressed in a suit of which he was particularly fond. It was much too good, he decided, for everyday office wear. So he stopped at a clothing store, bought a new suit and had the clerk put the one he had been wearing in a box. Next he stopped at a restaurant. Now there's no question of wearing his

favorite suit to the office. While he was eating some one took the box.

A thirsty sailor back from sea duty went looking for the real McCoy and found it in a Santa Monica restaurant. There he ordered and drank 29 half pints of milk. Taking them six at a time he settled for five on the last round. "After nothing but canned and powdered milk," he told the waitress, "I never tasted anything so good."

Mr. and Mrs. Howard H. Vaughan of Winnetka, Ill., returned from their vacation to find their house had been decorated. The new decoration consisted of a three-foot sunflower growing from the chimney, apparently from a seed dropped by birds or the wind.

Peter Neary of Lockport, N. Y., lost his pocketbook containing \$35. A few days later a springer spaniel owned by Mr. Neary's landlady trotted home with the purse and contents.

Pvt. John Rusetos of Chicago, after nearly a year overseas, knew how he was going to spend his 20-day furlough. He went straight from the army air base at Wendover, Utah, where he is stationed, to the USO in Salt Lake City. There he sat around with his shoes untied, "just as if I were home."

A barrel rolled off a passing truck and smashed in the street at Springfield, Ill. The driver continued on his way to the city dump with his load of spoiled eggs from a hatchery. Amidst the mess in the street were some 60 chirping chicks. They were quickly grabbed up by a fast-gathering crowd.

Miss Leone Jontz is training a new pet, a 4-week-old turnige and platinum silver fox at Rock Island, Ill., but Miss Jontz says she has learned much about foxes in her work. She claims to be the only woman in the country whose business is tattooing foxes. She said the father of her pet is the only platinum silver fox from Alaska in this country.

At Glendale, Cal., when Western Union phoned the home of Robbins Coons, former movie columnist, now an Associated Press war correspondent, Mrs. Coons replied that her husband is in Guam. "Will he be home tonight?" inquired the Western Union girl.

Walter Pokony of Atkinson, Neb., says he believes in sharing the ride, but there's a limit. On the way into town from his ranch, Mr. Pokony discovered a spotted skunk lodged on the sills under the body of his truck. Unable to get rid of it, he drove about the city and back to the ranch that night.

Mr. Pokony had to make an emergency trip to town at midnight and found the animal still there. On the way home, however, he discovered the skunk was gone. "Maybe he had enough," he said, taking a deep breath.

Mrs. Musetta Pearl, Oklahoma City, looked up her new Overland automobile 25 years ago. Fifteen years later she planted a tree in front of the garage doors. She died last December at Kansas City without revealing why she never wanted the car used. Four boys decided they would get a new car but cutting down the tree hardly justified the results. The tires were full of holes and the steering wheel came apart when they attempted to take the machine out.

Drunks who complain the floor of the Chicago Desplaines, street police station rises up under their feet aren't fooling. There's a five-inch ridge in the passage way leading to the cells that buckles during heavy rains. Even the police have difficulty.

Pursued by motorcycle policemen at Los Angeles, two robbery suspects leaped from a stolen taxicab and fled afoot across a vacant lot and through a back door of a precinct police station. "They sure ran the wrong way," panted Officer Brickner.

At Fossil, Ill., Mrs. Roy Gerber has taken over her husband's job as rural mail carrier, but it isn't new work for her. Mrs. Gerber, who replaced her husband when he was called into service, had previous experience on the route. She was a substitute mail carrier for her father when he held the job.

Mrs. Lloyd Dunklau spent Thursday in the Russell Beckman home.

The Gilbert Mau family spent Friday evening in the Howard Mau home.

Mr. and Mrs. Henry Mau were Saturday evening visitors in the Howard Mau home.

Mrs. Ed. Gathje, Harold and Harlan visited at Russell Beckman's Friday evening.

Joann and Bud Harvey visited in the Fred Beckman home Sunday evening.

Mr. and Mrs. Will Lutt were Sunday evening callers in the Fred Heier, jr., home.

Mr. and Mrs. Howard Mau and sons visited in the Will Lutt home Sunday afternoon.

Mr. and Mrs. Kenneth Dunklau and June Gay called at Will Lutt's Saturday evening.

Max Ash and Jerry, Albert Watson and Bessie were in Sioux City Saturday on business.

Mr. and Mrs. Mike Draghu and Marvin called in the Dan Heithold home Sunday afternoon.

Mr. and Mrs. Leland Thompson and Mr. and Mrs. Leslie Phillips were in Norfolk Saturday.

Mr. and Mrs. Luther Miliken and family called Sunday in the Ernest Witte home at Randolph.

Mr. and Mrs. P. H. Stephens of Wichita, and Mrs. Eva Ash were Thursday dinner guests at Max Ash's.

Southeast Wayne (By Staff Correspondent)

Mr. and Mrs. Otto Fleer were at Geo. Post's Sunday last week.

Mr. and Mrs. Henry Relleke were in Sioux City Saturday on business.

The George Foxes spent Tuesday evening last week at Harvey Hansen's.

The Otto Sauls spent Wednesday evening last week in the Fred Thun home.

Mr. and Mrs. Ernest Frevert called in the Otto Frevert home Friday evening.

Mr. and Mrs. Otto Lutt and Delores were Friday evening callers in the Dan Lutt home.

Mrs. Gilbert Mau and Ronald were Thursday afternoon last week visitors in the Fred Thun home.

Mrs. Wm. Thomsen and Miss Della of Wakefield, were in the Henry Brinkman home last Thursday.

Mr. and Mrs. Otto Saul and family were Friday evening guests in the Wilbur Baker home at Concord.

Mr. and Mrs. Clarence Kahler and family visited at Ernest Frevert's Wednesday evening last week.

Mr. and Mrs. Lou Lutt and family were Sunday visitors in the John D. Freichs home at Cole-ridge.

Mr. and Mrs. Ernest Frevert and Mrs. Wendel Korth visited Thursday evening at Henry Korth's at Wakefield.

Mr. and Mrs. Harvey Lutt and family and Miss Ardyce Lutt visited Tuesday evening last week at Don Lutt's.

The Harvey Larsens spent last week Sunday in the Mrs. Henry Frevert home. Mrs. Frevert is Mrs. Larsen's mother.

Mr. and Mrs. Herbert Perry and Michael and Mr. and Mrs. Frank Baker called at Gilbert Mau's Monday evening last week.

Mr. and Mrs. Ray Hammer and Lyle were in the Albert Hingst and Marion Hingst homes at Emerson, Sunday last week.

Mr. and Mrs. Otto Saul and family were last week Sunday evening supper guests in the Herman Vahlkamp, jr., home.

Mr. and Mrs. Clarence Schelms and family of Wakefield, were Wednesday evening last week visitors in the Lawrence Utch's home.

Mr. and Mrs. Ed. Brockman and Clarence and Mr. and Mrs. Clarence Mann and family were Tuesday evening last week visitors in the Emil Otte home.

Ed. Cassen of Springfield, Ill., was a Thursday dinner guest at True Prescott's. Mr. Cassen came that day and spent a few days here with friends.

Mr. and Mrs. Emil Otte and Melvin called in the Otto Black, John Otte, Julius Hinnerichs and Herman Brockman homes at Carroll, Wednesday last week.

Mrs. Annie Stolle of Council Bluffs, who had been in West Point for a picnic, came here Sunday last week with her sister, Mrs. B. Grono, to visit for a while.

Telephone meetings were held in the John Heinemann home Monday last week and Thursday evening to discuss reorganization of telephone lines in this territory.

The Ed. Gathjes visited in the Mrs. Christina Gathje home near Carroll, Sunday afternoon last week. Mr. and Mrs. Ed. Rathman of near Winside, were there also.

Mr. and Mrs. Emil Baier and Betty, Mr. and Mrs. Will Meyer and Dean and Miss Dorothy Helgren were last week Sunday supper guests in the Ernest Frevert home.

Mrs. Russell Lutt and Delbert spent the week-end last week in Hartington, visiting Mrs. Lutt's mother, Mrs. Mamie Hammond, and her sister, Mrs. Roger Taylor and family.

Mrs. Aug. Carlson, Yngve Carlson, Gene and Beth Carlson of Wakefield, mother, brother, nephew and niece of Mrs. Ed. Weber, were in the Weber home here Thursday evening.

Mrs. R. H. Finnell of Omaha, came Friday to spend the week-end with her daughter, Sharon Lee, who is staying for a while with her grandparents, Mr. and Mrs. Henry Relleke.

Mr. and Mrs. Norman Bakken and Carole Jean of Portland, Ore., were last week Wednesday dinner and evening guests in the T. A. Straight home. Mrs. Bakken is a sister of Mr. Straight.

Mr. and Mrs. Walter Reeg and family, Mr. and Mrs. Otto Miller and family and Mr. and Mrs. Otto Fields and family of Wisner, were last week Sunday dinner guests in the Emil Bargholz home.

Mr. and Mrs. True Prescott and family, Mr. and Mrs. L. E. Kay and son of Palos Park, Ill., Mrs. Mildred Storey and son of Broadwater, were Friday evening dinner guests of Mrs. Anna Kay in Wayne.

Mr. and Mrs. Harold Quinn and Mary Ellen of Winside, Mr. and Mrs. Worley Benshoof and Kermit of Carroll, were at True Prescott's Thursday evening. The Max Brudigams were there Tuesday evening.

Gerhard Baier and Carl Unrath of Stockton, Ill., and Emil Baier were in the D. W. Baier and Albert Bichel home last Wednesday. The Illinois men spent the past week here with the Emil Baiers and other relatives.

Dinner guests in the Ernest Geewe home Sunday last week included Mr. and Mrs. Otto Franzen, Arlene and Bobby of Randolph, Mr. and Mrs. August Franzen and Dale, Mr. and Mrs. Fred Otte and Evelyn and Mr. and Mrs. Raymond Otte and Gerald.

Miss Barbara Strahan and Miss Catherine Cavanaugh of Fremont, called Sunday last week on Lt. (jg) and Mrs. Aldon Sederberg at the Elmer Harrison home. The Sederbergs went to Kiron, Ia., and planned to return to Harrison's here this Thursday. They were here Saturday when returning to Kiroh after spending a day in Schuyler with Robert Conrad. The Harrys were at Kiron Sunday for a reunion honoring Lt. and Mrs. Sederberg.

D. W. Baier's 80th birthday was observed Friday. Mr. and Mrs. Wm. Fehrs and Mrs. Elizabeth Kay spent the afternoon with Mr. Baier and with Mr. and Mrs. Albert Bichel. That evening about 60 relatives and friends gathered for a social time and cooperative luncheon.

holz who left Tuesday for Galesburg, Ill., to receive further medical care, the following were in the Walter Reeg home for Sunday dinner: Mr. and Mrs. Otto Fields and family of Wisner, and Mr. and Mrs. Emil Bargholz and Emma.

Mrs. Otto Lutt and Delores, Mrs. Willard Bleeke and sons were in Sioux City last Wednesday when Delores took 6th on her Angus and 7th on her Hereford in their divisions at the interstate show. Mr. Lutt who had gone to the city Monday, returned with the city and Mrs. Lutt and Delores were in the city Thursday for the baby beef sale.

Miss Barbara Strahan and Miss Catherine Cavanaugh of Fremont, called Sunday last week on Lt. (jg) and Mrs. Aldon Sederberg at the Elmer Harrison home. The Sederbergs went to Kiron, Ia., and planned to return to Harrison's here this Thursday. They were here Saturday when returning to Kiroh after spending a day in Schuyler with Robert Conrad. The Harrys were at Kiron Sunday for a reunion honoring Lt. and Mrs. Sederberg.

Honor D. W. Baier. D. W. Baier's 80th birthday was observed Friday. Mr. and Mrs. Wm. Fehrs and Mrs. Elizabeth Kay spent the afternoon with Mr. Baier and with Mr. and Mrs. Albert Bichel. That evening about 60 relatives and friends gathered for a social time and cooperative luncheon.

Home from Europe. Cpl. Thomas Hansen of Hartington, brother of Mrs. Erwin Floor, is home on 30-day furlough after spending 14 months in France, Belgium and Germany. He docked at Boston last week. Cpl. Hansen came to Wayne Tuesday last week to spend part of his furlough at Plover's. He reports at Breckenridge, Ky., next month.

County Board. Wayne, Nebraska September 18, 1945 Board met as per adjournment. All members present.

Minutes of preceding meeting examined and approved. The following claims are on motion audited and allowed and warrants ordered drawn on the respective funds as herein shown, warrants to be available and ready for delivery September 29, 1945:

General Fund Name What for Amount C. A. Bard, salary—Sept. 21.48

Paul Reiners, hauling at C.H. 80.00 and jail, 3 months 8.00

C. St. P. M. & O. Ry., rent on storage site 15.00

Bridge Fund James Shufelt, bridge work and running elevator 18.00

W. F. Bonta, bridge work and cutting trees 24.00

Wheeler Lbr. Bridge & Sup. Co., lumber 45.19

Administrative Expense Fund Myrtle D. Johnson, Dir. IV, salary—Sept. 130.00

Geraldine Manning, visitor, same 120.00

Jean Graves, Jr. Steno., same 80.00

Wayne Book Store, supplies Frank Carbon & Ribbon Co., same 15.00

Myrtle D. Johnson, Dir. IV, mileage and postage adv. 7.80

Geraldine Manning, visitor, mileage 5.10

Unemployment Relief Fund Dr. S. A. Lutgen, medical care of clients 8.00

Leonard Pickering, medical care 16.00

Anna Schulz, care of client Bertha Elizabeth Home, 22.50

Tabitha Home, care of children 20.00

Central Road Fund Comm. Dist. No. 1—Erleben Frank Erleben, cash adv. for express and supplies 1.53

Leon Hansen, grading and repairing 90.00

Harry Miller, operating scoop, repairing 81.00

Missouri Valley Mch. Co., labor and mileage 196.07

Storz Supply Corp. repairs 7.40

Comm. Dist. No. 2—Swihart Wm. J. Hansen, operating tractor 85.40

Central Supply Co., repairs 13.80

Comm. Dist. No. 3—Misfeldt Wm. J. Misfeldt, overseeing and mileage—Aug. 73.60

Wm. J. Misfeldt, cash adv. for tires 21.63

S. C. Nelson, mdse. and repairs 12.04

J. N. Einung, gravel and hauling 1,000.00

Automobile or Motor Vehicle Fund Road Maintenance Dist. No. 1—Erleben

Langemeier Oil Co., tires and repairs, claimed \$382.47, allowed at 359.35

Lonnie Henegar, operating patrol 84.00

D-A Lubricant Co., Inc., grease 72.50

month of September, 1945. Laid Over Claims

The following claims are on file with the county clerk, but have not been passed on or allowed at this time:

General Fund: 1944, No. 1629 for \$125.00. 1945, No. 331 for \$31.44

Whereupon board adjourned sine die. C. A. BARD, Clerk.

COAST-TO-COAST STORES Book of Values 100% Barn Paint

RUPTURE SHIELD-EXPERT, H. L. HOFFMANN of Minneapolis, Minnesota, will demonstrate without charge, his "Rupture Shields" in Wayne, Nebraska, at Hotel Stratton on Monday, October 1.

Hoffmann's Surgical Appliance Co. 315 Masonic Temple S27t1p Minneapolis, Minn.

Tune Up Now for Winter NOW, today or tomorrow, is the time to put your car in tune for winter driving. Correct weight of oil and grease is essential to best motor operation and also to motor protection. We can check your car's lubricants.

WILBUR (By Staff Correspondent)

Mrs. Lloyd Dunklau spent Thursday in the Russell Beckman home.

The Gilbert Mau family spent Friday evening in the Howard Mau home.

Mr. and Mrs. Henry Mau were Saturday evening visitors in the Howard Mau home.

Mrs. Ed. Gathje, Harold and Harlan visited at Russell Beckman's Friday evening.

Joann and Bud Harvey visited in the Fred Beckman home Sunday evening.

Mr. and Mrs. Will Lutt were Sunday evening callers in the Fred Heier, jr., home.

Mr. and Mrs. Howard Mau and sons visited in the Will Lutt home Sunday afternoon.

Mr. and Mrs. Kenneth Dunklau and June Gay called at Will Lutt's Saturday evening.

Max Ash and Jerry, Albert Watson and Bessie were in Sioux City Saturday on business.

Mr. and Mrs. Mike Draghu and Marvin called in the Dan Heithold home Sunday afternoon.

Mr. and Mrs. Leland Thompson and Mr. and Mrs. Leslie Phillips were in Norfolk Saturday.

Mr. and Mrs. Luther Miliken and family called Sunday in the Ernest Witte home at Randolph.

Mr. and Mrs. Ernest Frevert and Mrs. Wendel Korth visited Thursday evening at Henry Korth's at Wakefield.

Mr. and Mrs. Harvey Lutt and family and Miss Ardyce Lutt visited Tuesday evening last week at Don Lutt's.

The Harvey Larsens spent last week Sunday in the Mrs. Henry Frevert home. Mrs. Frevert is Mrs. Larsen's mother.

Mr. and Mrs. Herbert Perry and Michael and Mr. and Mrs. Frank Baker called at Gilbert Mau's Monday evening last week.

Mr. and Mrs. Ray Hammer and Lyle were in the Albert Hingst and Marion Hingst homes at Emerson, Sunday last week.

Mr. and Mrs. Otto Saul and family were last week Sunday evening supper guests in the Herman Vahlkamp, jr., home.

Mr. and Mrs. Clarence Schelms and family of Wakefield, were Wednesday evening last week visitors in the Lawrence Utch's home.

The Ed. Gathjes visited in the Mrs. Christina Gathje home near Carroll, Sunday afternoon last week. Mr. and Mrs. Ed. Rathman of near Winside, were there also.

Mr. and Mrs. Emil Baier and Betty, Mr. and Mrs. Will Meyer and Dean and Miss Dorothy Helgren were last week Sunday supper guests in the Ernest Frevert home.

Mrs. Russell Lutt and Delbert spent the week-end last week in Hartington, visiting Mrs. Lutt's mother, Mrs. Mamie Hammond, and her sister, Mrs. Roger Taylor and family.

Mrs. Aug. Carlson, Yngve Carlson, Gene and Beth Carlson of Wakefield, mother, brother, nephew and niece of Mrs. Ed. Weber, were in the Weber home here Thursday evening.

Mrs. R. H. Finnell of Omaha, came Friday to spend the week-end with her daughter, Sharon Lee, who is staying for a while with her grandparents, Mr. and Mrs. Henry Relleke.

Northeast Wayne (By Staff Correspondent)

The John Beckmans were in the E. F. Shields home Sunday last week.

Mr. and Mrs. Fred Flege visited Thursday evening at Fred Lessman's.

The Henry Noltes visited Sunday evening last week in the Otto Heithold home.

Mrs. Armin Beierman and sons were in the John Sievers home Sunday last week.

Mrs. Harvey Spiliger was a Wednesday last week dinner guest at Ernest Brammer's.

The Clarence Kahlers were in the Melvin Samuelson home Tuesday evening last week.

The Emil Utchets were at Richard Utch's at Wakefield, Tuesday evening last week.

Mr. and Mrs. Bilger Meyer of Wakefield, called Thursday in the Lawrence Ruwe home.

Mr. and Mrs. Simon Lessman visited Friday evening last week in the Fred Lessman home.

Miss Adelaide and Miss Arlene Ruser spent Thursday afternoon in the Herbert Hinnerichs home.

Mr. and Mrs. Henry Clasemann of Emerson, called at Lawrence Ruwe's Saturday evening last week.

The Harry Bakers were last week Sunday supper and evening guests in the Herman Vahlkamp, jr., home.

Mr. and Mrs. Gilbert Hinnerichs and family of Stanton, visited Tuesday afternoon last week at Herbert Hinnerichs'.

Miss Marjorie Swinney was a Friday evening last week supper guest of Joanne Gifford in the Dallas Gifford home.

Mr. and Mrs. Wm. Wischhof and Mr. and Mrs. Fred Ruser were Sunday evening last week visitors in the Lawrence Ruwe home.

Mr. and Mrs. August Stahnke and Anson of Pukwana, S. D., and Mrs. Minnie Lessman were Wednesday afternoon last week callers at Ernest Brammer's.

Jason Gifford of Portland, Ore., left Tuesday last week for Inman, Neb., to visit friends and relatives a few days. He had visited in the Dallas Gifford home.

Mrs. Harry Baker attended a miscellaneous shower Friday afternoon in the H. F. Kraemer home at Concord, for Mrs. Bill Kraemer, the former Miss Lenola Brader.

The Herman Geewes spent Monday evening last week in the Frank Brudigam home. Mr. and Mrs. Fred Avermann of Winside, and the Art Dranselkas were there also.

Mr. and Mrs. August Stahnke and Anson of Pukwana, S. D., and Mrs. Minnie Lessman visited in the George Brammer home Tuesday and Wednesday last week. Mrs. Stahnke is a sister to Mrs. Brammer.

Mr. and Mrs. Fred Avermann and Mr. and Mrs. Harvey Avermann of Winside, were last week Sunday dinner guests in the Herman Geewe home. Sunday afternoon all three families attended a rodeo in Pender.

Rev. and Mrs. W. C. Heidenreich of Oshkosh, who had spent a few days at Carroll with their daughter, Mrs. Robert Hanson, and husband, called on Mrs. N. J. Juhlin and the Harry McMillans Thursday when enroute home.

Rev. and Mrs. Walter Brackensick and family, Mr. and Mrs. Frank Erleben, Mr. and Mrs. Ray Langemeier and Jack, Mr. and Mrs. Roy Langemeier, Mr. and Mrs. Ed. Echtenkamp, Mr. and Mrs. Herman Utch and Cpl. Mern Mordhorst were Sunday evening guests last week at Ernest Utch's. Cpl. Mordhorst, nephew of Mrs. Roy Langemeier, came

1602 Betty Jean Larson

some double talk about coats Alpagora the coat with the double-dense fabric Larson's Basement

All Style AND ONLY \$29.75 Our No. 1602 is a Chesterfield coat with modified ragland shoulders, and features eye-catching trapunto trimmings engulfing the generous pockets. Sizes 10 to 18. Choice of club green, national blue, colonial brown, American beauty and black. Larson's Dept. Store