

Site for Municipal Swimming Pool—Highest Social and Business Standards—New Kind of School—Buttoning Vests—Bank Deposits Grow.

Martin L. Ringer, mayor for many years, reasons that when Wayne gets around to build a municipal swimming pool, it should do so on ground he has in mind in the east part of town, not far from the baseball park.

There were valid objections to a pool in Memorial park. Too far from town for youngsters to walk, and adjacent to the dangers of highway traffic were emphasized.

An easily accessible location, free from unnecessary risks, would be desirable. When seriously undertaking the task of building a pool, the site should be chosen with reference to greatest convenience and safety.

In Agreeable Contrast. Though there are too many modern faults—among them, an insatiable itch for more for less—less work, less production, more money, more idleness—we are convinced social and business standards are much higher than they were say 60 years ago.

Self-created codfish aristocracy was often based on an assumption—usually false—of more money than the average possessed. A shock frequently followed reading the last will and testament. Snobs sought the association of roles requiring a comparative show of intelligence.

More and better schools, more and better ways of being entertained and informed account in large measure for a vastly improved social order. It is not so uneven, not so much of a strain as it was 60 years ago.

And why shouldn't mental evaluations and reactions improve under changed conditions? If we can't improve what's the use? (But any 60-year-old memory who thinks the above is a wild hyperbole is invited to come forth with a reasonably rational contradiction.)

Nerve-Sore Child. A school to straighten out emotional disorders among children has been launched with promise of success in Delaware.

A number of memorials are planned in the new church. Mr. and Mrs. Bernard Meyer gave the lot as a tribute to those serving and sacrificing their lives in World War Two.

Ladies' Aid served luncheon to out of town visitors after the service in the church parlors. In the group were Dr. and Mrs. Schrader, Mrs. M. deFreese, Miss Anna Kriehner, Mrs. E. Walling and the L. W. deFreese family.

CAFÉ IS ENLARGED AND REDECORATED. The Betz café re-opened Tuesday after enlarging and remodeling had been completed.

Lay Cornerstone Of New Church

Dr. John Schrader, Fremont, Gives Main Address at Services Sunday.

Cornerstone of the new Redeemer Lutheran church, under construction at 5th and Lincoln, was laid at services conducted Sunday afternoon at 3 at the site in the presence of a number of members of the congregation and friends.

Rev. S. K. deFreese, pastor, presided. Rev. Walter Rowoldt of Pender, gave the invocation and the congregation sang "The Church's One Foundation." Rev. H. G. Knaub of Winslow, read the Scriptures.

The cornerstone in early biblical times was used to bind the walls together, stated Dr. Schrader. "Jesus Christ is the cornerstone. Let us promise to serve the Lord with all our mind, heart and soul."

Rev. Henning Pearson of Wisner, in his prayer, asked for a spiritual house abiding in the presence of the Father.

Laying the cornerstone followed with Karl Otte superintending the work and Lester Keiler of Wisner, chief mason. Lawrence Thomsen took part as president of the congregation, M. L. Ringer as secretary.

Miss Bonnie Hie Kugler sang the offertory solo.

Rev. R. J. Bulkley, in behalf of Wayne Memorial association, brought greetings and congratulations. He added that a new church makes all in the community stronger in faith.

Rev. W. F. Most of Omaha, former pastor here who left five years ago, expressed pleasure in the progress of the church. From Peter he quoted, "Who is he that can harm you if ye are followers of that which is good?"

Rev. deFreese mentioned that three charter members of the congregation are living. These are Mrs. Wm. Piepenstock of Wayne, Mrs. H. Goll and Wm. Kugler of California. Mrs. Piepenstock attended the service.

Rev. Paul deFreese of Hooper, offered prayer and the choir sang "Beautiful Savior." Rev. P. Pearson pronounced the benediction and Harold Arp, WOW radio station, closed the program by singing the Doxology.

A number of memorials are planned in the new church. Mr. and Mrs. Bernard Meyer gave the lot as a tribute to those serving and sacrificing their lives in World War Two.

Ladies' Aid served luncheon to out of town visitors after the service in the church parlors. In the group were Dr. and Mrs. Schrader, Mrs. M. deFreese, Miss Anna Kriehner, Mrs. E. Walling and the L. W. deFreese family.

CAFÉ IS ENLARGED AND REDECORATED. The Betz café re-opened Tuesday after enlarging and remodeling had been completed.

DEATH TOLL LESS JULY FOURTH THAN PATROLMEN FEARED

NEWSPAPERS and radios repeatedly warned against accidents over the Fourth. Motorists were urged to drive carefully and pay strict attention to traffic rules.

More than 600 will participate in the massed band at the following leaders: Howells, John Shimon; Madison, Neil; Short, Neleigh, S. F. Johnson; Norfolk, Merion Welch; Plainville, Foy George; Wakefield, Steven Fowler; Wayne city, A. J. Atkins; Wayne college, Prof. John R. Keith; West Point, Guy Swanson; Wisner, Duane Schulz; Stanton, John Abart.

It is estimated that an audience of 10,000 will take part in the community sing. The trombone feature will present 75 players, and the sousaphone number will have 50.

Whisper and Stanton meet in baseball at 2:30. The evening program is free and is a treat provided by Stanton Legion post.

District Judge F. H. Pollock is general chairman; Dennis Poeschel, in charge of publicity and dance; Howard Hrabak, concessions and eating facilities; C. J. Kremer, master of ceremonies.

Nebraska highway patrol and the Chicago Northwestern railroad are arranging traffic control to handle the big crowd.

Funeral Service Held Sunday. Mrs. Alice M. Cassler Dies At Emerson Home After Short Illness.

Funeral rites were conducted Sunday, July 6, at 2 from the Hyspe funeral home and at 2:30 from the Methodist church in Wakefield for Mrs. Alice M. Cassler, who died at her home in Emerson July 2 after a few days' illness, aged 80 years, 10 months and 23 days.

Funeral rites were conducted Sunday, July 6, at 2 from the Hyspe funeral home and at 2:30 from the Methodist church in Wakefield for Mrs. Alice M. Cassler, who died at her home in Emerson July 2 after a few days' illness, aged 80 years, 10 months and 23 days.

Funeral Service Held Sunday. Mrs. Alice M. Cassler Dies At Emerson Home After Short Illness.

Funeral rites were conducted Sunday, July 6, at 2 from the Hyspe funeral home and at 2:30 from the Methodist church in Wakefield for Mrs. Alice M. Cassler, who died at her home in Emerson July 2 after a few days' illness, aged 80 years, 10 months and 23 days.

Crowd Expected At Big Festival

Wayne Musicians Take Part In Third Annual Stanton Band Program.

Distinguished guests, music displays, massed sousaphone musicale, trombone feature and many other special presentations are arranged for the third annual Stanton band festival to be held Sunday, July 20, at Stanton fairgrounds park.

More than 600 will participate in the massed band at the following leaders: Howells, John Shimon; Madison, Neil; Short, Neleigh, S. F. Johnson; Norfolk, Merion Welch; Plainville, Foy George; Wakefield, Steven Fowler; Wayne city, A. J. Atkins; Wayne college, Prof. John R. Keith; West Point, Guy Swanson; Wisner, Duane Schulz; Stanton, John Abart.

It is estimated that an audience of 10,000 will take part in the community sing. The trombone feature will present 75 players, and the sousaphone number will have 50.

Whisper and Stanton meet in baseball at 2:30. The evening program is free and is a treat provided by Stanton Legion post.

District Judge F. H. Pollock is general chairman; Dennis Poeschel, in charge of publicity and dance; Howard Hrabak, concessions and eating facilities; C. J. Kremer, master of ceremonies.

Nebraska highway patrol and the Chicago Northwestern railroad are arranging traffic control to handle the big crowd.

Funeral Service Held Sunday. Mrs. Alice M. Cassler Dies At Emerson Home After Short Illness.

Funeral rites were conducted Sunday, July 6, at 2 from the Hyspe funeral home and at 2:30 from the Methodist church in Wakefield for Mrs. Alice M. Cassler, who died at her home in Emerson July 2 after a few days' illness, aged 80 years, 10 months and 23 days.

Funeral Service Held Sunday. Mrs. Alice M. Cassler Dies At Emerson Home After Short Illness.

Funeral rites were conducted Sunday, July 6, at 2 from the Hyspe funeral home and at 2:30 from the Methodist church in Wakefield for Mrs. Alice M. Cassler, who died at her home in Emerson July 2 after a few days' illness, aged 80 years, 10 months and 23 days.

Funeral Service Held Sunday. Mrs. Alice M. Cassler Dies At Emerson Home After Short Illness.

Funeral rites were conducted Sunday, July 6, at 2 from the Hyspe funeral home and at 2:30 from the Methodist church in Wakefield for Mrs. Alice M. Cassler, who died at her home in Emerson July 2 after a few days' illness, aged 80 years, 10 months and 23 days.

Band to Present Concert at Park

Wayne band gives the following concert at Blosser park Friday evening at 8:30: Santiago March, King; American Tap Harmonized, Fillmore; Bells Across the Meadow, Ketylby; My Buddy, cornet duet, Keefman; old songs to be selected; Mexican Hat Dance, Bennett; March of the Majorettes, Simon; In a Persian Market, overture; Ketylby; Washington Post March, Sousa.

Wayne band gives the following concert at Blosser park Friday evening at 8:30: Santiago March, King; American Tap Harmonized, Fillmore; Bells Across the Meadow, Ketylby; My Buddy, cornet duet, Keefman; old songs to be selected; Mexican Hat Dance, Bennett; March of the Majorettes, Simon; In a Persian Market, overture; Ketylby; Washington Post March, Sousa.

New Instructor Will Join Staff

Miss Laura Franklin Named To Teach English, Latin At Wayne State.

Miss Laura Franklin has been elected to supervise English and Latin at Wayne campus school and to instruct in the college during the summer, according to Dr. Victor P. Moore, president of Wayne State Teachers college.

Miss Franklin completed high school at Burns, Kan., which is her home, and took work from Kansas State Teachers college at Emporia. She earned her B. A. and B. S. degrees. During 1943, Miss Franklin attended the USNR Midshipman school at Northampton, Mass., and was commissioned an ensign. Her major is English and minors Latin and history.

Prior to serving as an officer in the U. S. Navy from 1943 to 1946, Miss Franklin instructed English and Latin in high school at Gridley, Kan. During 1940 she served as student instructor of preparatory English at the teachers college in Emporia.

School Age Group Is Slightly Larger

Wayne has 511 children, 257 boys and 254 girls, between the ages of 5 and 21, according to the census taken by Mrs. Julia Haas and reported to the school board at its meeting Monday evening. The number is slightly larger than last year.

Bills totaling \$1,997.40 allowed by the board follow: General Control: Eleanor Knoll, \$4.56; Mary Jane Cooley, \$4.26; Jeanette Sherlock, \$4.26; Mrs. Don Pedersen, \$1.11; Northwestern Bell Telephone Co., \$8.85.

Mrs. Anna Anderson was born in Mora, Sweden, April 6, 1872. She was baptized in infancy and confirmed in early youth. At the age of 12 she came to America with her parents and a brother, Andrew, and resided on a homestead north-west of Hoskins.

Deceased was married to Carl William Anderson June 24, 1893. The couple resided on a farm northwest of Hoskins until 1919 when the family moved into Hoskins. Since the death of her husband in 1938, Mrs. Anderson had made her home with her children.

Surviving Mrs. Anderson are two sons, Henry of Winside, and Harvey of Chicago, and six daughters, Mrs. Leo Ruhlow of Chicago, Mrs. Lloyd Ruhlow and Mrs. Dale Ziegler of Evanston, Ill., Mrs. Lewis Tiedke of South Gate, Calif., Mrs. Lloyd Behmer of Hoskins, and Mrs. Wm. Swihart of Emmett, Idaho. A son, Harry, died in infancy. There are 16 grandchildren.

Six of Mrs. Anderson's children were with her at the time of her death and the other two had visited her only a few days previous. Many floral offerings were a fine tribute to a loving mother and loyal friend.

Buy Nielsen Land. At sheriff's sale held July 7 at the court house, Geo. Koll purchased the Jim Nielsen 80 acres for \$9,600. The land is two miles west and four south of Winside. The sale is subject to confirmation by the court.

One Man Killed In Circus Wreck

Eight Cars of Beatty Train Are Derailed Tuesday Near Hubbard.

One man was killed and six men hurt and damage estimated at \$100,000 was done early Tuesday morning when eight cars of the 15-car Clyde Beatty circus train were derailed near Hubbard. The circus had shown in Sioux City Monday night and would have traveled through Wayne Tuesday morning to go to Norfolk where it was scheduled Tuesday. The engagement at Norfolk and one at Fremont Wednesday had to be cancelled and the circus management hopes to make the Lincoln date for Thursday. It was expected that the tracks would be cleared by Tuesday night. If the mishap had happened a half mile farther east the cars would likely have rolled down a deep ravine.

John Fisher, 40, of Lewiston, Pa., assistant boss canvasman, was killed by a heavy double-wheeled truck that rolled over him as he slept in a sleeping bag atop a flat car. The six injured were taken to a Sioux City hospital. They included a Filipino who had charge of lions, one who was in charge of monkeys and other helpers.

The derailed cars, in the middle of the train were carrying baggage, the canvas tent and poles. Cause of the accident is not known. About 360 feet of track were torn up.

Most of the 350 people with the circus were in end cars which remained on the track. Clyde Beatty himself was one of the first out and directed elephants in helping clear the track.

Animals which travel with the circus, known as the world's greatest wild animal show, were in cars at the fore part of the train and did not escape their cages.

The circus erected dining tents in Hubbard, a town of 189, to provide for circus people.

Service Officer Will Leave Post

William A. Lerner Accepts Position in Waterbury Schools for Fall.

Wm. A. Lerner, who has been Wayne county service officer since December, 1945, Tuesday tendered his resignation, August 15, and has accepted the superintendency of the Waterbury school for next year.

Advancing living costs without increased remuneration for his services are given by Mr. Lerner as reasons for his resignation. A return to teaching gives him a better salary and enables him to qualify within a couple of years for retirement compensation under the Nebraska laws.

Mr. and Mrs. Lerner and son will move to Waterbury the middle of August.

New Plan Allows Special Training

The War Department has announced a new plan which allows the high school graduating youth a choice of specialized technical training in the air training command of the army air corps. There are 41 specialized jobs for which he can apply. However, the applicant is under no obligation if he submits qualifications. If the applicant is chosen he will be notified of acceptance.

Those wishing to apply may write directly to the commanding general, air training command, Barksdale Field, Shreveport, La., giving full name, address, age, race, civilian occupation, summary of previous military training (if any), a transcript of high school grades and three letters of recommendation.

If accepted for training, applicants will receive a letter which guarantees them entrance into a specific course of training, provided they enlist for three years with the AAF, and are found to be physically and otherwise qualified. Application blanks and full information can be obtained from the recruiting office at 101 North 4th street, Norfolk, Neb.

HIGH PIG MARKET IS GOLD MINE FOR FORTUNATE OWNERS

WE USED to hear that pigs were top mortgage lifters. They were when prices were down. Now that there are comparatively few mortgages to lift, high prices are going into surplus or needed improvements. (Note climbing bank deposits.) We understand an Iowa farmer recently grossed around \$11,000 for one shipment of 225 pigs. The price per pound is 22 to 24 cents. Pigs multiply fast, and they put on fat rapidly if properly fed and cared for. A pig is not sensitive, his feelings not easily hurt. He is not uneasy about the atomic bomb or another war. He does not worry about being immolated to satisfy human appetites. The pig just wants to eat and sleep. He does not demand clean quarters—probably doesn't care but healthy growth is encouraged by having them clean. He is certainly a money-maker, and at this time of stiff market prices, he contributes most generously to his owner's bank account.

Native of County Passes in Iowa

Funeral Conducted Tuesday For Mrs. Annie Conklin At Creston, Iowa.

Mrs. Annie Conklin, about 72 native of Wayne county, died July 4 at Creston, Iowa. Funeral services were conducted at Creston Tuesday afternoon at 2 and burial was at Red Oak, Iowa, cemetery beside her husband.

Annie McGuire, only daughter of the late Mr. and Mrs. John McGuire, former Wakefield residents and pioneers southeast of Wakefield, was born in Leslie precinct July 11, 1875. She grew to womanhood in that vicinity. She was married to Charles Conklin of Red Oak at Pleasant Valley church in Leslie precinct in May, 1896. One son, Darold, was born in this union.

Mr. Conklin, who was a railroad engineer, was killed in a railroad accident in the fall of 1922.

Mrs. Conklin leaves her son, Darold, daughter-in-law and three grandchildren in Buffalo, N. Y. All attended the rites. Mrs. Conklin is also survived by four brothers, Charles W. McGuire, J. Frank McGuire, Neat J. McGuire and P. Edward McGuire, all of Pender. The four brothers also attended the funeral. One brother, Wilson McGuire passed away in February, 1943.

Mrs. Henry Kieper of Wayne, is a niece of deceased.

County to Enter Sioux City Event

The Sioux City Chamber of Commerce and Journal-Tribune are giving five \$100 awards for outstanding soil conservation work in 1947. The area eligible for awards includes northeast Nebraska.

The Wayne county soil district will be represented by their three farms doing the most outstanding work. Anyone may enter his or any other farm. Entry blanks are available at the county extension office. They must be filed before July 31, 1947.

Judges for farms in this area are Harry Nicholas, supervisor from Stanton, Howard Gillaspie, county agent from Allen, and Harold Bryngelson, county agent from Pierce.

Court Fine Is Paid By Wayne Creamery

Edw. Seymour and W. L. Ellis of Wayne Creamery paid a fine of \$100 and costs of \$6.16 in county court Tuesday after pleading guilty to unknowingly selling butter which was not up to standard. Complaint was filed by Inspector Walter Bredemeyer of the department of agriculture in Lincoln. Mr. Seymour reports that late samples were satisfactory.

PROPERTY BOUGHT BY FERRIS WARNER

Mr. and Mrs. Ferris Warner bought Mrs. Flora Kilpatrick's property at 7th and Logan streets for \$10,000 and will move to it soon. Mrs. Kilpatrick will have an apartment at the D. Hall property at 7th and Main. The C. A. Bards moved from the Warner property to Mrs. Grace Keyser's residence.

High Goals Set By Kiwanis Club

Reports of International Are Given to Local Group Monday Noon.

"Peace, Patriotism and Opportunity" was the theme of the 32nd convention of Kiwanis International in Chicago last week. Dean Clarence McGinn, F. S. Berry and Dave Theophilus gave reports of the meeting to local club members Monday.

Dr. Norman Vincent Peale, pastor of New York's historic Marble Collegiate church, gave the main address of the convention on the "Art of Living in Postwar Times." Dean McGinn, who gave a summary of this, said the speaker began by stating that all must give more than lip service and must do it fast to bring about a better world. The importance of how the individual lives is essential as the individual is the basic unit of world society.

Two things must be done to make a better world, the speaker stated. People must learn to think and they must be calm in their physical, mental and emotional life. Regarding thinking, Dr. Peale said that too many think negatively whereas they must think positively to get results. He quoted Ralph Waldo Emerson who said, "We become what we think." He cited the example of Eddie Rickenbacker and others who have thought and worked so intently on some line that they have accomplished their goals. Negative thought retards. But the individual and the nation can conquer all by all thinking positively. "We can build a new world if we think we can. Individuals and nations can rise to levels which they think they can."

The speaker urged calmness in physical, mental and emotional life. The worst disease of man is tension. Dr. Peale said that most of the moral turmoil of adults and young folks is due to nerves, and nerves can be healed only by one great physician, God. The peace that passeth all understanding is that given by religion. "We must have religion to relax physically, mentally and emotionally." Dr. Peale stated that all owe it to their bodies to provide exercise that gives physical relaxation. They must think beautiful thoughts to relax the mind, and must practice the art of affirmation to dispel fear and relax the emotions. "We can't doubt and have peace of soul."

The speaker described a man who accomplishes things as similar to a cyclone. There is great power in the storm but at the center is a calm. The man of tension does great things but his mind and soul are calm.

"Thoughts build your character. Relax to think and live beautifully."

Reports on Message. Mr. Berry reported on the address of Louis F. Budenz, former managing editor of the Daily Worker, official organ for the communist party. Mr. Budenz who expressed no apology for his services to the communist party and who concealed no secrets regarding the movement, told of the concerted effort of Russian communism to infiltrate all walks of life in the United States and other countries of the world.

Fireworks Featured. Mr. Theophilus told of the trip by car and the general convention highlights. Headquarters were in the Medinah temple. One program was in the outdoor bandshell in Grant park, and on the closing evening, Wednesday, the Kiwanians entertained 30,000 children of the Chicago area at Soldiers field. The youngsters are those whom Kiwanians have helped. A circus, glee club and midget auto races furnished entertainment. The program concluded with a huge fireworks display which featured the light of Kiwanis International, the Canadian and American flags and Kiwanis emblem. Among the musical treats at regular meetings were the male chorus from Wichita, Kan., male quartet from Chattanooga, Tenn., high school choir from Knoxville, Tenn., and glee club from Knoxville, Tenn.

C. L. Pickett also attended the convention but was unable to report Monday as he was out of town. Besides 47 members, Tom Quirk was a guest of Dean McGinn. Tom had accompanied the Kiwanians to Chicago.

ACCEPTS POSITION AT IOWA STATE

Dr. J. W. Litherland of Lincoln, former Wayne school head, goes to Iowa State college at Ames the last of July as professor of audiovisual education in the department of vocational education. He has bought a home in Ames for his family.

Home from Hospital. Maurice Parenti returned last week to the home of his son, Wm. Parenti, after spending three months in a local hospital.

BROTHER OF WAYNE LADY PASSES AWAY

W. L. Laub, 66, of Grand Junction, Iowa, brother of Mrs. E. E. Fleetwood, of Wayne, died June 30 after being ill for some time. Funeral rites were held July 3 at Grand Junction. Deceased leaves his wife, two daughters and son. Mrs. Fleetwood went to the funeral and returned Monday.

Farm Safety Urged. Farm Safety week opens July 20 and everyone is urged to be especially careful to avoid accidents. County Agent Howard Gillaspie of Allen warns that most accidents are due to carelessness.

Scouts Are Asking Papers for Trip

Boy scouts of troop 174, who are collecting and selling old papers and magazines to raise funds for a camping trip in Colorado, need some more money for their expenses. They are asking everyone to save paper for them for a collection to be made the middle of July. Those having paper may call Prof. A. F. Gulliver, 396.

New York scout offices have approved the trip which will be conducted according to scout regulations. Raymond Jeffers of Valentine, college student, will be camp director. He has had considerable experience in this work. Prof. Gulliver, scoutmaster, will also accompany the group of 15 boys.

The troop has hired D. L. Neal of Creighton, to take the party in a bus August 13 to 27. A YMCA camp site three miles from Colorado Springs has been rented for one week. The other week will be spent on the trip to and from the mountains.

Storz of Omaha Loses to Wayne

Barrage in Fourth Inning Gives Local Swatters Lead in Game.

Wayne's Pioneer League ball club handed the star Storz team of Omaha a 7-3 defeat before a capacity crowd at the Wayne ball park under the lights Thursday evening.

The visitors took a 1-0 lead in the opening frame, after which Wayne opened up. In the last of the 4th, Wayne laid down a barrage of four hits, which, coupled with a walk and an error, produced six runs. Storz scored twice in the 7th.

Ehlers, Storz starting pitcher, was driven to the showers and was replaced by Krebs, who yielded one run in the remainder of the game.

Balkovec, Wayne pitcher, yielded seven hits and fanned eight. Babe, Van Auken and Balkovec each got two safe blows.

The box score:

Wayne (7)	ab	r	h	o	a	e
Benton 2b	4	0	0	1	2	1
Babe rf	4	0	2	1	0	0
Weber lf	4	1	1	0	0	0
Harder c	4	0	1	0	0	0
Moyer cf	4	1	0	0	0	0
Balkovec p	3	2	2	1	3	0
Page 1b	4	1	1	0	1	0
Otto ss	4	1	1	2	0	0
Van Auken 3b	4	1	2	2	1	1
Totals	35	7	10	24	8	3

Storz (8)	ab	r	h	o	a	e
Williamson 2b	5	1	1	1	5	0
Distefano 1b	3	0	0	1	2	0
Mahachek 3b	3	0	0	2	0	0
Kleine lf	4	0	1	2	1	0
Manchuso ss	4	0	3	2	4	1
Carnella cf	3	1	0	0	0	0
Ferryman rf	4	0	0	2	0	0
Brandt c	2	0	0	2	0	0
Manzitto c	2	1	1	0	0	0
Ehlers p	1	0	0	1	0	0
Krebs p	1	0	0	0	1	0
Totals	32	3	6	24	12	2

Score by innings: R H E
Storz 100 000 200-3 7 2
Wayne 000 600 01x-7 10 3

Strikeouts: Ehlers 2, Balkovec 8. Bases on balls: Krebs 1, Balkovec 4.

The Wayne Pioneer club plays the Omaha Rockets, traveling negro team, here Thursday night, July 10.

Marriage Announced.

Miss Mildred Swanson and Fred Dangberg have announced their marriage. A group charivariated them at their home near Winside Tuesday evening last week.

Are Fined Here.

Shooting firecrackers within the city limits is unlawful. A number violated the ordinance and two paid fines in court.

Louis Gruett, 57, of Pierce died last Thursday.

CO-ED THEATRE

Friday, Saturday, Sunday, July 11-12-13

"Rio Grande Raiders"

Juniors Win and Lose Past Week

Defeat Carroll Friday, 10-7, And Lose to Wakefield Here Sunday, 11-2.

Wayne's Junior Legion baseball team broke even in a pair of games during the past week to hold their standing in American Legion district competition.

Wayne 10, Carroll 7. Playing at Carroll the Fourth of July, the Wayne lads connected for seven hits in their 10-7 victory. Kluender, going the route for the Wayne nine, whiffed ten Carroll men. Lage and Kuhl of Carroll, struck out eight and one respectively.

The box score:

Wayne (10)	H	R	E
Sund lf	2	1	0
Tietgen 1b	0	3	0
Witte 3b	2	2	0
Baller c	0	0	1
Kluender p	0	0	0
Maben 2b	0	0	0
Thomas ss	0	2	0
Russell of	2	2	0
Shulties rf	0	0	0
Willers cf	0	0	0
Fredrickson rf	1	0	0

Carroll (7)	H	R	E
Whitney ss	0	0	1
K. Laekas 2b	0	0	0
Stoltenberg 3b	2	2	1
L. Laekas c	1	1	0
Lage lf	1	1	0
Kuhl p	0	0	0
Isom of	0	0	1
Eddie lf	0	0	0
Franzen rf	0	0	0
Hampton rf	0	0	1

Score by innings: R H E
Wayne 240-200 2-7 10 2
Carroll 110 050 0 4 7 4

Wayne 2, Wakefield 11.

Wakefield's ace pitcher, Bill Anderson, held the Wayne team to three scattered hits and struck out 18 in leading his teammates to an 11 to 2 victory under the Wayne lights Sunday evening. The visitors found Kluender and Tietgen for only six hits, but coupled these with six walks, five hit batsmen and eight Wayne errors to bring their tally of 11 runs.

The box score:

Wayne (2)	H	R	E
Warmmunde rf	0	0	1
Maben rf	0	0	1
Tietgen 1b	1	1	1
Witte 3b	0	0	2
Thomas ss	0	0	2
Kluender p	0	0	2
Russell of	0	0	0
Sund lf	0	0	0
Fredrickson lf	0	0	0
Babe 2b	0	0	0
Baller 2b	0	0	0
Willers c	1	0	0

Wakefield (11)	H	R	E
Ring 3b	2	1	0
Hypse ss	0	0	0
Nimrod ss	1	0	0
Erickson ss	1	1	0
Kay rf	2	0	0
Anderson p	1	2	0
Fredrickson 2b	0	0	0
Schlines cf	1	0	0
Felt 1b	1	0	0
Swenson c	1	1	1
Conner lf	1	1	0

Score by innings: H R E
Wayne 001 001 0-2 3 8
Wakefield 400 202 3-11 6 1

Is Fined in Court.

Marvin Voss, charged with intoxication, paid fine of \$10 and costs of \$6.16 in county court Monday. Complaint was filed by Chief of Police Geo. Bornhoft.

Fremont Drubs Wayne 14 to 3

Erratic Pitching and Poor Fielding Prove Costly To Local Team.

Wayne's Pioneer baseball nine, playing under the Fremont lights Sunday evening, displayed some of the season's poorest brand of play to go down in defeat by a lopsided 14 to 3 count. Even in victory, the Fremont nine displayed only rare instances of heads-up baseball. Both teams committed five misplays during the evening.

Enockson, Wayne, mountebank, was the weakest point in the local defense. Pitching with a sore arm, he managed to whiff eight opposing batters, but issued nine free passes and hit three men. He was relieved for a short while in the 2nd inning by Johnson. The latter issued two passes and hit a batsman, prompting the recall of Enockson.

Fremont tallied four runs in the last of the 1st on two hit batters, two free passes and a triple by Sager, and added six more in the 2nd on three walks, a hit batter, singles by Haney and Hook and a double by Sager.

The locals rang the bell twice in the 4th on Moyer's double and singles by Weber, Page and Otto, and added their last run in the 5th on a walk and two Fremont errors. Fremont scored twice in 5th on two walks, a hit batter and a double by Weiche, once in the 6th on a double by Haney and singles by Sager and Hook, and the last time in the 8th on an error, a walk and Weiche's single.

The box score:

Wayne (3)	ab	r	h	o	a	e
Benton 2b	4	0	1	0	0	2
Van Auken 3b	5	1	1	0	0	0
Moyer cf	5	0	2	7	0	0
Weber lf	5	1	3	0	0	0
Harder c	5	0	2	0	0	0
Enockson p	4	1	1	3	1	0
Page 1b	4	0	1	7	0	0
Otto ss	3	0	1	2	1	0
Johnson lf	4	0	1	2	0	1
Reifert rf	0	0	0	0	0	1
Totals	39	3	9	24	4	5

Fremont (14)	ab	r	h	o	a	e
Haney rf	5	3	2	0	0	0
Zakovec ss	2	3	0	3	5	1
Sager lf	5	3	3	2	0	0
Hook 1b	3	2	2	8	0	0
Weiche c	4	2	2	8	1	0
B. Christensen cf	4	1	0	1	1	0
Mitchell 2b	3	0	0	2	3	2
Carlson 3b	5	0	0	2	0	1
L. Christensen p	5	0	0	1	3	0
Totals	36	14	9	27	13	5

Score by innings: R H E
Wayne 000 210 000-3 9 5
Fremont 460 021 01x-14 9 5

Three-base hit: Sager. Two-base hits: Moyer, Sager, Weiche, Haney. Strike outs: Enockson 8, Christensen 9. Bases on balls: Enockson 9, Johnson 2, Christensen 2. Hit by pitcher: Enockson 3, Johnson 1.

IN SUPER EIGHT LEAGUE

Results Last Sunday.

Stanton	010	200	030	-6	5	4
Coleridge	022	000	010	-5	11	8
Batteries: Bruhn and Bronson; Munter and Brandt.						
Wayne	001	200	000	-3	2	4
Carroll	000	100	000	-1	6	5
Batteries: D. Erickson and Calvert; Harmeier and B. Johnson.						
Winside	000	001	010	-2	6	6
Ponca	114	311	040	-15	15	2
Batteries: Otto Brueckner and Hanson; Walsh and Bostwick.						
Laurel	001	000	000	-1	6	8
Emerson	203	003	030	-11	12	2
Batteries: Miner and Urwiler; Henderson and Grish.						

Standings in League.

W	L	Jct
Stanton	5	1 .833
Wakefield	6	2 .750
Ponca	4	3 .571
Coleridge	4	4 .500
Emerson	3	3 .500
Carroll	3	4 .429
Laurel	3	4 .429
Winside	0	7 .000

Games Next Sunday.
Emerson at Winside.
Coleridge at Carroll.
Stanton at Laurel.
Ponca at Wakefield.

Library News

Atmosphere, an unforgettable character; these are two of the elements in Natalie Anderson Scott's "The Story of Mrs. Murphy." This book is the story of Jimmy Murphy. The similarity between it and "The Lost Weekend" begins and ends with the fact that in both a chronic drinker is the central character. Jimmy grows from early manhood through years of accelerating disintegration to his degraded death in early middle age. It is considered an important sociological document.

For entertainment, read "Over at Uncle Joe's: Moscow and Me" by Oriana Atkinson. Mrs. Atkinson, the wife of Brooks Atkinson, correspondent of the New York Times, spent "ten grubby, tiresome, frustrated, fascinating months" in wartime and post-war Moscow. She does a remarkable public relations job for the Russian people. She observes them

shrewdly and "sets down her findings with spirit, candor and humor. "I know more about Russia," is her modest claim, "than anybody who has never been there."

Asks Fair Deal for Nebraska Producers

Senator Hugh Butler, R-Nebr., in an address to the United States senate, criticized in strong terms the present practices of the department of commerce in the granting of licenses to various millers and export firms for the export of flour to foreign countries. "The present practice is to grant such licenses almost entirely to old established firms, thus virtually cutting out any newcomers who might desire to enter the export field," he said.

A number of Nebraska mills are interested in developing export outlets for their mills, as a means of increasing the market for the production of Nebraska farms, Senator Butler said.

Opposing the bill to continue controls over the export trade, the senator charged that it was really a measure to assist in the development of foreign countries while creating shortages at home. "I agree that we need restrictions to

prevent tremendous quantities of such vital commodities as tractors, fertilizer, and petroleum from flowing abroad without restriction on the volume of such exports," he said. But one paragraph of the bill, he pointed out, would be used "for the purpose of establishing priority in production and delivery for export."

Home from Hospital.

A. H. Brinkman returned Saturday from a Sioux City hospital where he had medical care.

Hold Frevert Reunion.

The annual reunion of the Frevert family will be held at Ta-Ha-Zouka park at Norfolk next Sunday.

To Emerson Meeting.

Clarence Mann, leader of Straban Strivers, W. F. Bierman, County Agent Walter R. Harder, Paul, George and Herbert Biermann were in Emerson July 3 to attend the district livestock judging program. Young folks received information about how to judge stock.

Former Resident Will Be Married

Announcement has been made of the engagement and approaching marriage of Mrs. Eleanor Margaret Stuart to August Campana, son of the late Mr. and Mrs. Frank Campana, Rock Island, Ill. The

date of the quiet ceremony, which will take place in Holy Family Catholic church, will be announced later.

Mrs. Stuart is a graduate of the Davenport high school and of the Mercy hospital nursing school. For two years she was a Red Cross

home nursing instructor at Wayne State Teachers College, Wayne, Neb., attended Marycrest college, and is now on the nursing staff at Mercy hospital.

Mr. Campana attended the Rock Island schools and is employed by the Rock Island school board.

Night BASEBALL

Wayne Ball Park
8:30 p. m.

Thursday, July 10 OMAHA ROCKETS vs. WAYNE

8:30 p. m.

Sunday, July 13 Pioneer Nite League Game Wayne vs. Schuyler

8:30 p. m.

Gay Theatre

WAYNE

Wednesday, July 9

Early Show at 6

THE BASKETBALL "FIX" EXPOSE!
THE BIG FIX
James BROWN - Sheila RYAN
Noreen NASH - Regis TOOMEY
PRODUCERS RELEASING CORPORATION

Thursday, Friday, Saturday, July 10-11-12

How'd you like to be PINCHED by Maisie?

THE NEW MAISIE COMEDY
The Cutest Cop that ever wore a skirt!

Ann Sothorn

UNDER COVER MAISIE
with BARRY NELSON, MARK DANIELS, LEON AMES, DICK SIMMONS, CLINTON SONDREB

Sunday, Monday, Tuesday, July 13-14-15

Matinee 3 Sunday
Early Show at 6 Monday

The Yearling
IN TECHNICOLOR
starring GREGORY PECK, JANE WYMAN
A CENSORED BROWN PRODUCTION
CLAUDE JARVIS, JR. in "JUDY"
CARMEN MONTAGNA
MARGARET WYCHERLY
FORREST TUCKER
Screen Play by PAUL GORDON
Directed by CLAUDE JARVIS, JR.
Story by MARJORIE KAHN

BUILDING SUPPLIES

We are prepared to furnish you with materials you will need for new construction and remodeling. The supply of wanted items is improving. Ask about the ones you need. They may have arrived now so that you can make the improvements you want.

QUALITY PAINTS

Glidden's high quality paint is always a good investment in beauty and durability. Choose Glidden for outside or interior painting.

Carhart Lumber Co.

Wayne, Neb.
Phone 147

ARE YOU READY FOR THE 1947 HOME CANNING SEASON?

STOCK UP ON CANNING SUPPLIES at SAFEWAY

With more sugar available this year, you probably are planning to put up more of your favorite fruits. Better get started this week. Check over your canning supplies right now. Hurry to Safeway to fill in what's needed. You'll find our supplies complete, our prices low!

Get Carol Drake's Canning Guide

Carol Drake's Canning Guide will help you can successfully. To receive this 20-page booklet, just send 10c to Carol Drake, Box 2110, Dept. J, San Francisco 26, California.

Pen Jel Powdered Pectin 1-lb. 11c
M.C.P. Pectin 3-oz. Pkg. 9c

POTATOES

10 Lbs. 55c
White Rose, New, U.S. No. 1 Grade

- Peaches Elberta variety, freestone; from California, Crate \$2.10... Lb. 15c
- Oranges Valencia, for juice purposes... Lb. 9c
- Lemons Large, full of juice; serve refreshing Lemonade... Lb. 17c
- Watermelons Black Diamond variety... Lb. 3c
- Cabbage Ideal for salads or cole slaw... Lb. 6c
- Yellow Onions Large, Babosas variety, mild-flavored... Lb. 6c

DETERGENTS—what they are, how they can help you. In the July issue of Family Circle magazine. Get your copy this week.

TRY SAFEWAY'S FINER MEATS

- PORK CHOPS Cut from either end of the loin... Lb. 39c
- Sirloin Steak Serve fried or broiled with French fries... Lb. 69c
- Chuck Roast Best cuts of chuck; top grades of beef... Lb. 45c
- Ground Beef "Hamburgers" popular any time... Lb. 39c
- Large Bologna Top quality; sliced or piece... Lb. 39c
- Bacon Nationally-known Brands, 1-lb. Pkg. 73c Other Brands, 1-lb. Pkg. 63c
- Summer Sausage Cervelat... Lb. 43c

Mason Jars —with lids; Ctn. of 12 Pts. 65c 12 Qts. 75c
Jar Caps Atlas, Zinc; regular size... 12 27c

- Mason Jars —with lids; half pint size... Ctn. of 12 63c
- Jar Caps Self-sealing; 2-piece, regular-size... Pkg. of 12 19c
- Jar Lids Self-sealing; regular size... Pkg. of 12 11c
- Jar Rings Regular size... Pkg. of 12 5c
- Jar Rings Top Seal; regular... Pkg. of 12 5c
- Paraffin Wax 1-lb. 15c
- Pickling Spice Schilling's... 2-oz. Pkg. 15c

PEAS

- Anthem, 3-sieve No. 2 Can 17c
- Sugar 2 No. 2 Cans 35c
- Belle 2 Cans 35c

ARGO GLOSS STARCH

- 1-lb. 10c
- Pkg. 10c

SU-PURB Granulated Soap

- is back!
- 24-oz. Pkg. 27c

IVORY SNOW

- 12 1/2-oz. Pkg. 31c

IVORY SOAP

Statement of Condition June 30, 1947

State National Bank of Wayne

Resources

Loans and Discounts	\$ 858,307.34
Banking House	8,000.00
Federal Reserve Bank Stock	3,750.00
United States Securities	\$2,316,650.00
Municipal Bonds	462,665.04
Cash and Due from Banks	1,457,230.75
Total Cash and Equivalent	4,236,545.79
TOTAL	\$5,106,603.13

Liabilities

Capital Stock	\$ 75,000.00
Surplus Fund	52,000.00
Undivided Profits	34,674.45
Reserve	16,000.00
Reserve for Losses Before Taxes	8,496.11
Total Deposits	4,920,432.57
TOTAL	\$5,106,603.13

OFFICERS

Henry E. Ley, Cashier

Nina Thompson, Ass't Cashier

Harold E. Hein, Ass't Cashier

Rollie W. Ley, President

Herman Lundberg, Vice President

Everett E. Rees, Ass't Cashier

Fred W. Nyberg, Ass't Cashier

THE STRENGTH OF A BANK IS DETERMINED BY ITS POLICY, ITS HISTORY, ITS MANAGEMENT AND THE EXTENT OF ITS RESOURCES

Marry at Service In Omaha Church

Miss Patricia Love Is Bride Of Allison Bahe Friday Afternoon in City.

Miss Patricia Love, daughter of Mrs. E. R. Love and Allison Bahe, son of Mr. and Mrs. Albert Bahe, both of Wayne, were married Friday, July 4, at 3 at Lutheran Memorial church in Omaha, Rev. W. F. Most, uncle of the bridegroom, officiating at the double ring ceremony in the presence of immediate relatives.

Baskets of flowers in pastel shades banked the altar and candelabra with white tapers on either side. Tom Bahe of Wayne, and Jamie Nyberg of Yankton, cousins of the young folks, lighted the tapers. Mrs. Ed. Bahe of Wayne, aunt of the bridegroom, sang "Oh Promise Me" before the ceremony and "I Love You Truly" as the couple knelt at the altar during the rites. Mrs. Bahe wore pastel pink linen suit with white accessories and corsage of pastel flowers. She was accompanied by

Mrs. J. A. Reinemund of Omaha, who also played Lohengrin's march for the processional and Mendelssohn's for the recessional.

Miss Love, given in marriage by her uncle, Harold Nyberg of Yankton, wore light blue silk crepe dress with black hat and shoes and long white mitts. She carried a colonial bouquet of flowers in pastel shades.

Miss Marilyn Goede of Omaha, cousin of the bridegroom, served as bridesmaid. She wore pastel pink dress with white accessories and a ping corsage.

Mr. Bahe's suit was blue. He was attended by Rodney Love, brother of the bride, who wore grey. Each had a white carnation boutonniere.

A reception followed in the church parlors where the bride's colors of white, blue and silver were carried out in decorations and refreshments. Mrs. Ed. Bahe and Mrs. Harold Nyberg poured. Miss Marilyn Goede assisted with the gifts and had charge of the guest book.

Mr. and Mrs. Bahe left by car Friday for Denver and other points in Colorado and Nebraska. They

will return the last of this week to make their home in Wayne.

Both Mr. and Mrs. Bahe are graduates of Wayne high school and have attended Wayne State college. Mr. Bahe will manage the bottling plant which his father is constructing here.

Besides parents of the young folks, those from out of town who were in Omaha Friday for the wedding were Mr. and Mrs. Wm. Bahe of Davenport, Neb., Mrs. August Nyberg and Wm. Most of Wayne, grandparents of the young folks, and Mr. and Mrs. Harold Nyberg, Jimmie and David of Yankton.

Marry at Service In Wayne Church

Miss Marsaline Longe Bride Of Dale Langenberg Sunday Evening.

Miss Marsaline Longe, daughter of Mr. and Mrs. Clarence Longe of Wayne, and Dale Standley Langenberg, Ph.M. 3c, son of Mr. and Mrs. Ernest A. Langenberg of Hoskins, were married Sunday, July 6, at 7 at St. Paul's Lutheran church in Wayne, Rev. T. J. C. Schult officiating at the double ring service in the presence of relatives and friends.

Two tall baskets of blue and white gladioli and candelabra bearing white tapers were on either side of the altar.

Mrs. W. C. Swanson played the organ prelude and the wedding marches. She also accompanied Miss Bonnie Kugler who sang "The Lord's Prayer" before the ceremony and "I Love You Truly" during the service. Mrs. Swanson wore white formal and Miss Kugler, blue. Each had a white corsage.

Miss Lavonne Longe, sister of the bride, was maid of honor. Her gown was of white pussywillow taffeta made with off the shoulder line and bustle effect. Miss Dawn Langenberg of Hoskins, and Miss Shirley Longe, sisters of the couple, were bridesmaids. They wore dresses of aqua styled like that of the maid of honor. All wore white lace mitts, carried colonial bouquets of blue daisies and wore white daisies in their hair. Their rhinestone bracelets were gifts of the bride.

Linda Lake, who served as flower girl, wore a white gown made like those of the bride's attendants. She carried daisies in a white basket, and her ring was given to her by the bride. Gary Longe, brother of the bride, was ring bearer. He wore a sailor suit and carried the rings on a white heart-shaped pillow.

The bride, given in marriage by her father, was gowned in white satin made in princess style with sweetheart neckline of seeded pearls in feather scroll, long train and leg o' mutton sleeves. Her fingertip veil of illusion was caught in a tiara of orange blossoms. She carried two white orchids on a white Bible.

Mr. Langenberg was attended by Clarence Bronzynski of Winside, as best man, and also by Duane Riggert of Hoskins, and Lawrence Smith. Ushers were Don Peters of Wakefield, and Melvin Meyer. The bridegroom wore his dress navy uniform and the other men wore dark suits and white carnation boutonnieres.

Mothers of the couple wore black with white accessories and white carnation corsages.

A reception for 150 was held in the church parlors where flowers and candles in the bride's colors of blue and white decorated the tables. The three-tier cake with miniature bridal couple and ice cream molds were in the colors. Mrs. Ben Ahlvers, Mrs. Henry Kugler, Miss Ann Young, Miss Louise Bressler and Miss Helen Thielman were in charge in the kitchen. Miss Bonnie Bathke, Mrs. Melvin Meyer, Miss Elaine Test, Mrs. Don Pedersen, Miss Ethel Wilson and Miss Nadine Pentico, who served, had aprons alike of white trimmed in blue. Miss Blanche Martin was in charge of the guest book and Mrs. Clarence Bronzynski had charge of gifts.

For travel the bride chose beige suit with beige and brown accessories.

Mr. and Mrs. Langenberg went

to Omaha and leave from there the last of this week for Corona, Calif., where they will make their home.

Mrs. Langenberg is a graduate of Wayne high school and had been employed at Wayne telephone office the past four years.

Mr. Langenberg is a graduate of Hoskins high school and attended Iowa State college in Ames. He was employed in an Omaha hospital until a year ago when he joined the navy. He has since been on the naval hospital staff at Corona.

shipping directly to Madison from the south and west are competing. A new barn accommodating 30 head of horses, additional par-

mutuel windows, new paddock and other important improvements have been made this year. Big track atmosphere will be aug-

mented by photo-finish cameras, electric gate and a daily racing form showing past performance of track animals will be aug-

FOODS FOR HEALTHFUL EATING

Lettuce	Celery	California PEACHES
Carrots	Cabbage	Washington APRICOTS
Fresh Tomatoes	Cantaloupes	FOR CANNING
Seedless Grapes	Green Peppers	Kellogg's CORN FLAKES
Cucumbers	Cauliflower	15-oz. size 2 for 25c
PEAS—Sweet, wrinkled		Post's Corn Toasties
Yellowstone 2 cans 35c		15-oz. size 2 for 25c
PEAS		WHEATIES
Yellowstone 2 No. 1 cans 25c		Large size 2 for 35c
YELLOW WHOLE KERNEL CORN		Kellogg's Rice Krispies
Superb 2 cans 35c		2 for 23c
WHITE CREAM STYLE CORN		
Our Family 2 cans 33c		
MIXED VEGETABLES		
Superb 2 cans 35c		
DICED BEETS		
Del Monte 2 cans 21c		
California ORANGES	California GRAPEFRUIT	
Per Dozen 200-size 43c	80 size 4 for 35c	

to Omaha and leave from there the last of this week for Corona, Calif., where they will make their home.

Mrs. Langenberg is a graduate of Wayne high school and had been employed at Wayne telephone office the past four years.

Mr. Langenberg is a graduate of Hoskins high school and attended Iowa State college in Ames. He was employed in an Omaha hospital until a year ago when he joined the navy. He has since been on the naval hospital staff at Corona.

Marriage Rites Performed Here

Miss Verle Grauer Is Bride Of Elgin Bailey at Grace Church Thursday.

Elgin Bailey, son of Mr. and Mrs. J. W. Bailey of Sioux City, and Miss Verle Grauer, daughter of Mr. and Mrs. Peter Grauer of Marcus, Iowa, were married Thursday, July 3, at 11 at Grace Lutheran church in Wayne, Rev. Walter Brackensick officiating.

Miss Grauer wore beige suit dress with pink hat and carried pink roses. Miss Neva Bohlen of Coleridge, who attended her, wore a pink dress and brown hat. Mr. Bailey and his attendant, Wayne Benton of Oto, Iowa, were in tan suits.

The bridal party, also Mr. and Mrs. Peter Grauer and Mr. and Mrs. Kendall Grauer of Marcus, Mrs. Pauline McCormick and Mrs. J. W. Bailey of Sioux City, were dinner guests in the Ed. Echtenkamp home.

The bride was graduated from Wayne State college this spring and Mr. Bailey will finish the course in August. The latter had been in service in the European theatre for many months. The couple will be here this summer and then go to Hamburg, Iowa, where both will teach.

Leaves Hospital. / Mrs. Emil Reinhardt returned home Sunday from a hospital.

Former Resident Ill. Arthur H. Parry of Wheaton, Ill., formerly of Wayne, is an invalid.

Is Found Not Guilty. Jury in county court July 2 found Bud Awisuz not guilty of hitting and injuring Elray Field.

Officers Elected By Legion Post

At regular meeting of the Wakefield Legion Tuesday last week, the following officers were elected: Commander, Jack Engel; vice commander, Bill Stipp; adjutant, Merlin Nimrod; treasurer, Charles Schwartz; sergeant-at-arms, Donald Fleetwood.

Further plans were made for the celebration on August 11 and 12. Officers the past year are Walter Moller, commander, and Levinus Packer, adjutant.

Race Meet Opens At Madison Track

The eight-day race meeting at Madison which got underway July 8 will run through Thursday, July 17, Sunday and Monday excepted.

Early indications are that all past records both for attendance and the number of horses, will be broken. New records are expected before the meeting ends.

Some of the top stables from Ak-Sar-Ben as well as several

"It's Safe to Save at Council Oak"

Van Camp's New England BRICK-OVEN BEANS Med. 19c

If You Like Peanuts You'll Like SKIPPY Peanut Butter 1-lb. Jar 41c

Zephyr Nectar 5 Delicious Flavors 2 8-oz. Bottles 15c

EAT, DRINK and be THRIFTY

COUNCIL OAK

LOW PRICES

"PLEASE YOUR POCKETBOOK"

IT'S *Canning Time*

Council Oak is headquarters for the latest arrivals in canning fruit. KEEP POSTED. Ask first at COUNCIL OAK.

WASHINGTON MOORPARK APRICOTS U. S. NO. 1 Lowest Market Price

UTAH SWEET BING CHERRIES LAST OF SEASON Lowest Market Price

- ★ RED-RIPE WATERMELONS, lb. 4 1/2c
- ★ PINK MEAT CANTALOUPE, lb. 10c
- ★ SWEET JUICY ORANGES, lb. 11c
- ★ SEEDLESS WHITE GRAPES, lb. 29c
- ★ SANTA ROSA PLUMS, big basket ... \$1.19
- ★ RED-RIPE TOMATOES, lb. 15c
- ★ SHAFTER WHITE POTATOES, 10 lbs. 45c
- ★ CALIF. ELBERTA PEACHES, 2 lbs. ... 25c

- ★ SWEET PEAS Mission 4 Slice, No. 2 Can 15c
- ★ SWEET POTATOES Syrup Pack, No. 2 1/2 Can 23c
- ★ DICED CARROTS Blue Tug. No. 308 Jar 9c
- Seedless RAISINS Big 2 Lb. Kraft Bag 37c
- CATSUP Van Camp, 14-oz. bottle. 25c
- PULLED FIGS Blue Ribbon, 8-oz. Brick 23c
- Puss in Boots Cat Food 2 Cans 25c
- Holsum DOUBLE WHIPPED SALAD DRESSING Pint Jar 33c
- DROMEDARY Gingerbread Mix, Pkg. 23c
- RICE KRISPIES Kellogg's, Package 12c
- BISQUICK Large Package 49c
- OCEAN LINER Pure Pennsylvania MOTOR OIL Nos. 10-20-30-40 2 Gallon Tin \$1.29

CONGER GROCERY

PHONE 5—Prices Effective Thursday, Friday and Saturday—PHONE 5

THE COUNCIL OAK STORES

YOUR FRIEND AT MEALTIME

JULY 11 AND 12

THE WAYNE HERALD
E. W. Huse, Editor and Proprietor
 The Oldest Established Paper in Wayne County
 PUBLISHED EVERY THURSDAY

Telephone 130 110 Main St.
 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.

SUBSCRIPTION RATES
 In Wayne, Pierce, Cedar, Dixon, Thurston, Geminis, Stanton and Madison counties: \$4.00 per year, \$1.50 for six months, 75 cents for three months. Outside counties mentioned: \$3.50 per year, \$1.75 for six months, \$1.00 for three months. Single copies, 10c.

NATIONAL EDITORIAL ASSOCIATION
 1947 Active Member

MEMBER OF THE NEBRASKA PRESS ASSOCIATION
 1947

Thursday, July 10, 1947

Enfeebling Socialism

GOVERNMENT paternalism was boldly discredited in an address by H. W. Prentiss, Jr., president of the Armstrong Cork company, and past president of the National Association of Manufacturers, before the centennial celebration of the American Medical Association at Atlantic City, N. J., early in June. He attacked the threat of socialism. Multiplied government payrolls, increased taxes, subsidies to groups, unemployment benefits — the government doing things that could better be done by citizen generosity! He sounded alarm over the growing tendency to saddle personal burdens on the government, destroying self-reliance and local responsibility.

The speaker mentioned that Germany tried to placate its people with a so-called social security program in 1880. We adopted a similar system some ten years ago. Great Britain recently delivered itself over to socialism, and has since had all kinds of trouble. Government hand-outs have not worked well where tried abroad. They have enfeebled human fiber. If we could not stand more, we would be hurt more by a policy of helping those who would be enriched and strengthened by helping themselves.

Plainly, the speaker would cut government costs, stimulate individual resources and bring the American people back to self-reliance. He would agree with President Cleveland, who once said people should support the government, not the government support the people. The speaker declared: "Shall we let our priceless heritage go by default? Shall we permit the old historical cycle to repeat itself in America: From fetters to faith, from faith to freedom, from freedom to folly, from folly to fear and from fear back to fetters once more?"

Russia's Obstinacy

DO Russian leaders want war? Or are they grabbing and bluffing in the hope of hogging what they want short of armed conflict? Certainly Russian people, who live in ignor-

Congress
 As Seen By
KARL STEFAN

The United States is going to continue atomic research in hopes of finding peaceful uses for the product. This was brought to light recently when David Lilienthal, chairman of the atomic energy commission, appeared before a house appropriations subcommittee.

Many midwest universities are to be a part of this gigantic plan. The research will be conducted by our top scientists. In fact, already many of these scientists believe a cure for cancer can be developed from atomic products.

Iowa-State college at Ames, Ia.

INSECTICIDES
 Protect Your Garden

CENOL GARDEN DUST (non-poisonous) 50c
Tomato Dust Pump Gun Container 65c
 (for blight and insects)

DuPONT GARDEN DUST large can \$1.00
 (contains FERMATE and DDT)

ARSENATE OF LEAD LONDON PURPLE BORDEAUX MIXTURE

LIVESTOCK SPRAY
CENOL DDT STOCK SPRAY Concentrate \$1.50
 (makes 2 1/2 gallons of fly spray)

ACME DURA-DUST 50% DDT 4-lb. bag \$2.65

TENSITE
 The new spray containing 1068 for killing spiders, silverfish, centipedes, roaches and other crawling insects. One spraying lasts for weeks.

Pint 98c Quart \$1.79

Over 40 Years of Reliable Prescription Service

Felber Pharmacy
 H. J. Felber Prescription Druggists Walden Felber

ance and utter fear, have enough trouble without inviting more.

Soviet union bosses angle for American aid, and then turn coldly away in response to pleas for practical cooperation. They want donations, but no advice. They refuse every attempt to settle international problems and give helpless nations a square deal. The Russian dictatorship makes plenty of promises, but violates any or all of them without compunction.

The United States does not want war with Russia, as it did not want war with Japan or Germany. It foolishly permitted shipment of vital war material to Japan and tried to palliate differences up to the hour of the Pearl Harbor attack. We were caught entertaining a futile hope. We do not want to do that again. Let Russia do something to justify confidence.

Two disagreeing ideologies can live peacefully if Russia tries to do so. It has been offered every chance to cooperate. It has boldly trampled on the toes of small nations and brazenly defied the voice of America, its ablest defender in time of greatest peril. It is still hoped the soviet union will awaken to a sense of obligation, to a realization of its own future security.

Favors Unions

THE current Saturday Evening Post charges the national government with favoring labor unions during the past fifteen years, concluding with this advice: "The government can recapture the respect and confidence of 'all the people' only by being above petty favoritism. If the question of union membership and collective bargaining is really to be left to the individual's free choice, government propaganda to influence his choice is wrong. The unions would be far better off if they had not sought government favors. In the long run, the union movement will be far stronger, far more respectable and respected, when it learns to stand on its own feet."

The cornerstone of the Omaha World-Herald's planned new building was laid Thursday. Speaking in the course of the ceremony, Publisher Henry Dooley expressed confidence that the structure would be completed and ready to occupy in 1948. He explained that the newspaper's growth in recent years had made present quarters inadequate. The World-Herald is a wonderful newspaper in a great state. No matter where a Nebraskan journeys, or where he hangs his hat, he is thrilled as he recalls the World-Herald. It has been a consistent leader on uniformly high ground.

Another proposed income tax reduction bill has been launched in congress in the belief that sufficient votes can be mustered to override a likely presidential veto. The recently defeated tax bill was to have become effective July 1. The new one, if passed, will become law next January. Taxpayers will appreciate the relief, convinced, as they are, that the government's running expenses will stand a lot of reducing.

Pondering veto of the tax and labor bills, Louis Bromfield, columnist, concludes the president has slipped farther in statesmanship and clinched additional reasons for his retirement.

It will be remembered, played an important role in the history of atomic energy. It has a very able "metaphorical group," according to members of the atomic energy commission. It was at Ames that the first large quantity of pure uranium was produced. Plans are now being prepared for a laboratory there which will cost about \$1,000,000.

But atomic energy's big problem today is security. It's going to be a difficult task screening all of the personnel involved. Every laboratory technician who will be associated with the new product must be investigated and cleared by the federal bureau of investigation. Individual investigation takes as much as eight to ten months in some cases.

At the present time there are about 4,000 directly employed civilian personnel working for Manhattan district (the organization that developed the atomic bomb).

The atomic energy commission wants an additional 5,800 employees by June, 1948.

Army engineers are being asked to investigate more thoroughly flood conditions along the Missouri river. It is thought that now is a better time to finish one of the three proposed dams on the "big muddy" than to try to finish all three dams at one time. Experts have informed congressmen that it may require from six to eight years to complete the Fort Randall, Garrison and Oahe structures. One of these dams could be completed within three to four years, it has been reported.

Speaking of floods, the reconstruction finance corporation has listed Nebraska as a "disaster area," because of the recent heavy rainfall and tornados.

An RFC statement says: "Our Omaha Loan Agency will accept disaster loan applications from persons in Nebraska who might need financial assistance to rehabilitate their property damaged by floods or tornados."

New Yorkers must have blinked their eyes in amazement recently when local newspapers advertised the sale of Polish ham in the "big city." This came as quite a surprise to congressmen, too, who have asked to send meat and other foodstuffs to Poland to feed what is reported to be "hungry people."

Members of congress have been informed that the United States has only 12 years supply of oil for our own use. So serious has the problem become that an embargo on oil exports went into effect in this country June 30, 1947. The largest oil reserve in the world is said to be located near Iran and Arabia.

Latest figures on foreign relief being asked of congress, include: \$725,000,000 for relief in occupied areas; \$250,000,000 direct foreign relief; \$400,000,000 for Greece and Turkey; \$305,000,000 for UNRRA payments; \$73,000,000 for international refugee work; \$137,000,000 export-import loans; \$137,000,000 for Philippine aid; \$50,000,000 for foreign liquidation surpluses to be distributed; and an expected loan to Korea between \$300,000,000 and \$600,000,000.

Rep. A. L. Miller of Kimball was selected recently as a member of a

ENCOURAGING

Town Meeting of the Air Thursday night compared the civilization of the present century with that of the immediately preceding century. One speaker surveying the world with its discord and often hatefulness, didn't think the present was anything to brag about. Another speaker expressed an appreciation of improved mental reactions in America. He pointed out that people in this country no longer treat human distress indifferently. Time was when suffering abroad caused comparatively little sympathetic attention. Now horrors of the late war sink deeply into human consciousness. People are eager to afford relief. The speaker mentioned stressed growing humane qualities. Seeing and emphasizing the good, he was refreshingly optimistic.

special congressional committee to investigate the foot-and-mouth disease among cattle in Mexico.

SOUTHEAST WAKEFIELD

by Mrs. Ellis Johnson

Mrs. Dan Lamb was a Sioux City visitor Thursday.

Mr. and Mrs. Fred Harrison and Mrs. Carl Bark were Sioux City visitors Monday.

Mr. and Mrs. Elmer Nelson were Sunday evening visitors in the Arthur Florine home.

Miss Marilyn Hantz of Sioux City spent the Fourth and weekend in the Chas. Pierson home.

Mrs. Walter Otis and Sandy attended Paul's 1st birthday party in the Alvin Johnson home Monday.

Miss Dorothy Sundell spent the Fourth and weekend in Lincoln with her sister, Mrs. Dale Tinstman.

Mr. and Mrs. L. C. Nuernberger and Miss Faith were June 29 supper guests in the Earl Leonard home.

Mr. and Mrs. Ray Dilts and Mrs. Catherine Dilts were Sunday evening visitors in the Earl Leonard home.

Mr. and Mrs. Roy K. Hanson, Gary and Carol visited Monday at Melvin Larson's and Tuesday at Laurence Hanson's.

Rev. and Mrs. C. W. Wiberg visited G. Alfred Johnson Tuesday evening, to congratulate him on his 80th birthday.

Vern Carlsons, Verdel Lunds, Mrs. Mary Lund, Mrs. Catherine Cullen enjoyed a picnic supper at the park Friday evening.

Mr. and Mrs. Earl Leonard went to Sioux City Tuesday. Mr. Leonard remained for treatment, returning home Saturday.

Mr. and Mrs. C. A. Kinney and their houseguests, Mr. and Mrs. Clyde Miller of Council Bluffs, visited in the Bernard Kinney home Saturday.

The Verdel Lund and Laurence Carlson families spent Sunday evening in the Vern Carlson home, helping Dennis celebrate his 9th birthday Monday.

Mrs. Reuben Goldberg and Ja Nohn attended an afternoon party Thursday in the home of Miss Edna Dahlgren, honoring Miss Clara Peterson of Paxton, Ill.

Mr. and Mrs. Arthur Florine drove to Sioux City Monday to meet their daughter, Mrs. J. F. Judt, and her daughter, Nancy, who came from Detroit for a visit.

Mr. and Mrs. John Barden were among relatives enjoying picnic supper at the park Thursday evening in honor of Mr. and Mrs. Roland Johnson and Rodger of Freeport, Ill.

Mrs. Marlow Gustafson's mother, Mrs. Paul Polson, came from Omaha Tuesday to be with her daughter, while she is recovering from injuries received in a car accident.

Mrs. Harry Larson, Bruce and Mary Lynn of Hector, Minn., went to Oakland Thursday for a visit in the Alvin Nelson home until Tuesday when they returned to their home at Hector.

Mr. and Mrs. Henry Holmberg were Sunday dinner guests in the Reuben Goldberg home and accompanied the Goldbergs to Oakland that afternoon to attend the Nelson-Sholin wedding.

Mr. and Mrs. Herman Fick and Shirley of Omaha, came to the Ted Harrison home Thursday evening

Remembered on Birthdays.

Birthday club and others gathered in the John Barden home Tuesday afternoon to help Mrs. Barden observe her anniversary. Cooperative lunch was served. Out-of-town visitors were Mr. and Mrs. Royland Johnson and Rodger of Freeport, Ill. Mr. and Mrs. Orville Helgren, Donna and Norman of Falls City, Mrs. Herman Kay of Sioux City.

Morris and Marion Gustafson were reminded of their birthdays when the following visited and served a cooperative birthday lunch Thursday evening in the Milton Gustafson home: Mr. and Mrs. A. P. Borg, Mr. and Mrs. Paul Borg, all of Dixon, Ed. and Josephine Gustafson, the Bernal Gustafsons, Art Hansens, Marlow and James Gustafsons, Harold Fishers, Lindley Bressler and Harry Gustafson families.

The Harry Oaks, Mrs. Josephine Gustafson, Ed. Gustafson, Milton Gustafsons were Sunday evening visitors in the Harry Gustafson home helping Harry, Jr., celebrate his 7th birthday Monday.

Busy Hands Meet.

Busy Hands 4-H club met June 27 in the Henry Asmus home with Bonnie Lou Asmus and Darlene Wagner, hostesses. The club met July 8 when Yvonne Behmer and Lyla Faye Marotz were hostesses in the Art Behmer home.

to spend the Fourth and Saturday. The Harrison and their guests were Sioux City visitors Saturday.

Mrs. W. B. Oekander and Harold, Mrs. Irma M. Oekander, Miss Edna and Miss Laura Oekander, all of Bancroft, were Monday visitors in the Earl Leonard home. Miss Edna remained for an indefinite stay.

Mr. and Mrs. John McCormick, Mrs. George Boonstra and Dorothy Jean, Mrs. Roy Owen of Emerson, spent the Fourth with the Wagon McCormick family at Laurel. Bobbie came home with his grandparents for a visit.

Mr. and Mrs. Paul Everingham and Karen came from Lincoln Saturday evening and visited over Sunday in the Fred Harrison home. Walter Carlsons, Carl Barks, Melvin Henry and Ted Harrison were Sunday supper guests in the Harrison home.

The Bernard Kinneys and Walter Otis joined relatives at Sunday supper in the parental, C. A. Kinney home. Mr. and Mrs. Vernon Anderson and Jacky and Mr. and Mrs. Joe J. Koene's and Johnnie all of Seattle, arrived at the Kinney home Sunday morning for a visit. Mr. and Mrs. Clyde Miller of Council Bluffs were Saturday over-night visitors. C. W. Long, Mrs. Lettie Harmon and Mrs. Susie Hojdar were Sunday dinner and supper guests in the Astrop-Lamb home. Mr. and Mrs. Carol Vann Wallin joined them at supper. Mr. and Mrs. Chas. Heikes of Wayne were evening visitors.

Attend Wedding.

Mr. and Mrs. Marvin Mortenson and daughters, Erwin Mortenson, Mr. and Mrs. Alden Johnson, Mr. and Mrs. Reuben Goldberg and Ja Nohn, Mr. and Mrs. Henry Holmberg, Mr. and Mrs. Alfred Nelson and Elaine attended the wedding of Miss Carolyn Nelson of Oakland and Gordon Sholin of Omaha, at the First Lutheran church of Oakland Sunday, July 6. A reception was held in the church parlors following the ceremony. Miss Mardele Mortenson was waitress and Mrs. Alden Johnson assisted with the gifts. A dinner was served in the Nelson home that evening to 50 relatives including the above group. Mr. and Mrs. Sholin will make their home in Omaha.

Fourth of July Picnics.

Mr. and Mrs. Art Hansen, Ed. Gustafson and Miss Faith, Mrs. Josephine Gustafson and Bernal Gustafson family enjoyed a picnic dinner at the Chas. Pierson home.

Mr. and Mrs. Walter Otte and Sandy, Mr. and Mrs. A. J. Johnson and Paul had picnic supper at the Bernard Kinney home.

Mr. and Mrs. Roy K. Hanson, Gary and Carol picnicked with relatives at the Fred Platenberg home.

Elmer Boeckenhauers, Weldon Mortensons, Laurence Hansons, Joe C. Johnsons, Kermit Johnsons and Allen, Mr. and Mrs. Alden Johnson, Mr. and Mrs. Martin Holmberg, Mr. and Mrs. Lee Roy Griesch of Wayne enjoyed cooperative picnic supper at the Marvin Mortenson home.

Mr. and Mrs. John Boeckenhauer and sons picnicked with the Paul Fishers at their home as did Mr. and Mrs. Emil Rodgers.

LESLIE

by Mrs. Grace Buskirk

The Ed. Grubb family of Wayne, were at Emil Kai's the Fourth.

The Herman Bakers were at Geo. Habrock's near Emerson for Tuesday supper.

The Francis Habrock family of Kansas, visited at Dan Dolph's and August Kai's last week.

Condoleances are extended to relatives of Mrs. Annie Conklin who died in Creston, Iowa.

Pleasant Valley Ladies Aid had a picnic at Pender park Wednesday. Next meeting is in the J. P. Clausen home.

Mrs. Harry Stolle was remembered Tuesday, her birthday. Sunday the Stollers were at Carl Stevers' at Winside.

The L. J. Bresslers visited Mrs. Pierce Bressler and daughter of Gordon, at Mrs. Evelyn Wiggins' in Wakefield Saturday.

A group spent Wednesday evening at Wendell Korth's in honor of the birthdays of Mrs. Henry Frevert and Mr. Korth.

Mrs. Frank Longe, Mrs. Rudy Longe, Mr. and Mrs. A. W. Dolph attended funeral rites at Wayne Tuesday for Mrs. C. E. Gilder-sleeve.

The Harry Wegamens were Sunday dinner guests of Mrs. Mattie Fischer in Wakefield. Mr. and Mrs. Art Walters and Mrs. Melinda Utecht were afternoon visitors.

In honor of Melvin Wilson's 9th birthday pupils of district 73 and others were guests at a party in his honor Wednesday. A cake with candles was a centerpiece and luncheon included plenty of ice cream.

Mr. and Mrs. Joe Wilson were Sunday guests at Bernard Koch's near Concord. Melvin remained for a few days. Visitors at Wil-son's recently were Mrs. Anna Holst, Elmer and Ervin, Mr. and Mrs. Leonard Pollard, The Wilsons

FIRST SIX MONTHS

In January a seer predicted a year of extraordinary disasters—a series involving many deaths and much property destruction. He may have figured a tendency that way. People have been prosperous and careless. They have been prone to risks. That growing disposition may have increased fatalities in the air and on highways. Floods and tornados have been numerous and unusually severe. They left a trail of death and property and soil losses. Railroad wrecks added to the record of disaster. Altogether, the first six months have been calamitous in one way or another. Before the end of last year bad hotel fires aroused efforts for greater safeguards. Recent airplane wrecks have prompted attention to defects with promise of remedies. It is hoped the last half of the year will permit the world to fare better. Strengthened precautions will help.

LOGAN VALLEY

by Mrs. J. E. Bergerson

Mr. and Mrs. Chas. Fleetwood spent July 4 evening at Elmer Fleetwood's.

Mrs. Harry Baker and Larry were Tuesday dinner guests at Ervin Kraemer's at Concord.

Harry Bakers attended the wedding of Miss Elsie Jacobsen and Otto Kleensang at Wayne June 30.

Carl Lundahl of Carroll, and Martin Ekbergs of Omaha called at Emil Ekberg's Sunday evening.

Mr. and Mrs. Herman Muller and Mr. and Mrs. Knoebel, the latter of Texas, helped Maxine Muller celebrate her birthday Friday.

Leo Schulz and children were Sunday dinner guests at Virgil Ekberg's. The Roy Holm family visited there in the evening.

Mr. and Mrs. John Benken and Mr. and Mrs. Emil Rodgers, the latter of Allen, had picnic supper the Fourth at Paul Fishers'.

Miss Elsie Muller left Sunday for Galzburg, Ill., to teach in the university this summer after spending a week in her home here.

Mr. and Mrs. Anders Jorgensen had picnic supper the Fourth at Pete Jorgensen's. Miss Anita Kraemer and Melvin Dommer of Norfolk visited there.

Richard Meins of Kansas City, and Emil Walters were at Harry Baker's Sunday. The Henry Bakers were in the Herman Vahlkamp, Jr., home for Sunday supper.

The Russell Wenstrands attended picnic supper July 4 in the Joe Erickson home. The Wenstrands spent the weekend-end in Red Oak, Iowa, and Mrs. Albert Tell returned with them for a week's visit.

The Melvin Kraemers and Anders Jorgensens spent Sunday afternoon at Ervin Kraemer's at Concord. In the evening Lawrence Heffels of Allen, and the Kenneth Baker family visited in the Jorgensen-Kraemer home.

Mrs. Paul Fischer entertained Thursday afternoon for classmates. Guests were Mrs. La wre pace Fischer and sons, Mrs. Hubert Eaton and Kathleen, Mrs. Lawrence Ring and Mary Elinor, Mrs. Pete Ober, Mrs. Jack Soderberg and Mrs. Emil Rodgers of Allen.

Mr. and Mrs. Paul Fischer and Paulette drove to Sioux City Sunday to see Gene Fischer at a hospital where he had undergone an operation. Monday the Fischers, together with Emil Rodgers, went to Newman Grove to attend a funeral for a friend. Paulette remained in the Emil Muller home.

Picnic dinner guests at Kenneth Baker's July 4 included the families of Alex Suhr, Will Test, Will Baker, Clarence Baker, Herbert Barelman, Ray Nickols, Budd Lutt and Louie Hansen, also Ted Hoeman. In the evening the Kerneith Bakers and Will Bakers helped Maxine Muller celebrate her birthday at Emil Muller's.

Mr. and Mrs. Marvin Muller and Gerald were supper guests July 4 at Fred Muller's. Sunday the Marvin Mullers were dinner guests with Mrs. Andrew Nelson at Oakland. That afternoon they attended the wedding of Mr. and Mrs. Gordon Sholin and were supper guests in the Alvin Nelson home. They also called on the Melvin Vonn-Seggars.

WAKEFIELD

by Mrs. Ellis Johnson

Mrs. Dan Lamb was a Sioux City visitor Thursday.

Mr. and Mrs. Fred Harrison and Mrs. Carl Bark were Sioux City visitors Monday.

Mr. and Mrs. Elmer Nelson were Sunday evening visitors in the Arthur Florine home.

Miss Marilyn Hantz of Sioux City spent the Fourth and weekend in the Chas. Pierson home.

Mrs. Walter Otis and Sandy attended Paul's 1st birthday party in the Alvin Johnson home Monday.

Miss Dorothy Sundell spent the Fourth and weekend in Lincoln with her sister, Mrs. Dale Tinstman.

Mr. and Mrs. L. C. Nuernberger and Miss Faith were June 29 supper guests in the Earl Leonard home.

Mr. and Mrs. Ray Dilts and Mrs. Catherine Dilts were Sunday evening visitors in the Earl Leonard home.

Mr. and Mrs. Roy K. Hanson, Gary and Carol visited Monday at Melvin Larson's and Tuesday at Laurence Hanson's.

Rev. and Mrs. C. W. Wiberg visited G. Alfred Johnson Tuesday evening, to congratulate him on his 80th birthday.

Vern Carlsons, Verdel Lunds, Mrs. Mary Lund, Mrs. Catherine Cullen enjoyed a picnic supper at the park Friday evening.

Mr. and Mrs. Earl Leonard went to Sioux City Tuesday. Mr. Leonard remained for treatment, returning home Saturday.

Mr. and Mrs. C. A. Kinney and their houseguests, Mr. and Mrs. Clyde Miller of Council Bluffs, visited in the Bernard Kinney home Saturday.

The Verdel Lund and Laurence Carlson families spent Sunday evening in the Vern Carlson home, helping Dennis celebrate his 9th birthday Monday.

Mrs. Reuben Goldberg and Ja Nohn attended an afternoon party Thursday in the home of Miss Edna Dahlgren, honoring Miss Clara Peterson of Paxton, Ill.

Mr. and Mrs. Arthur Florine drove to Sioux City Monday to meet their daughter, Mrs. J. F. Judt, and her daughter, Nancy, who came from Detroit for a visit.

Mr. and Mrs. John Barden were among relatives enjoying picnic supper at the park Thursday evening in honor of Mr. and Mrs. Roland Johnson and Rodger of Freeport, Ill.

Mrs. Marlow Gustafson's mother, Mrs. Paul Polson, came from Omaha Tuesday to be with her daughter, while she is recovering from injuries received in a car accident.

Mrs. Harry Larson, Bruce and Mary Lynn of Hector, Minn., went to Oakland Thursday for a visit in the Alvin Nelson home until Tuesday when they returned to their home at Hector.

Mr. and Mrs. Henry Holmberg were Sunday dinner guests in the Reuben Goldberg home and accompanied the Goldbergs to Oakland that afternoon to attend the Nelson-Sholin wedding.

Mr. and Mrs. Herman Fick and Shirley of Omaha, came to the Ted Harrison home Thursday evening

Club Picnic.

Members and families of the Study Circle club enjoyed their annual picnic at Wakefield park Sunday.

Shower for Miss Nelson.

Thirty relatives and friends were invited to the Marvin Mortenson home Tuesday afternoon for a shower in honor of Miss Carolyn Nelson of Oakland. The home was decorated with garden flowers, also the table, which had blue and white candles. Breaking balloons and reading notes they contained helped Miss Nelson find her gifts about the house. A two-course luncheon, with miniature brides and umbrellas as favors, was served by Mrs. Marvin Mortenson. Mrs. Weldon Mortenson and Mrs. Harry Larson of Hector, Minn.

Attend Wedding.

Mr. and Mrs. Marvin Mortenson and daughters, Erwin Mortenson, Mr. and Mrs. Alden Johnson, Mr. and Mrs. Reuben Goldberg and Ja Nohn, Mr. and Mrs. Henry Holmberg, Mr. and Mrs. Alfred Nelson and Elaine attended the wedding of Miss Carolyn Nelson of Oakland and Gordon Sholin of Omaha, at the First Lutheran church of Oakland Sunday, July 6. A reception was held in the church parlors following the ceremony. Miss Mardele Mortenson was waitress and Mrs. Alden Johnson assisted with the gifts. A dinner was served in the Nelson home that evening to 50 relatives including the above group. Mr. and Mrs. Sholin will make their home in Omaha.

Fourth of July Picnics.

Mr. and Mrs. Art Hansen, Ed. Gustafson and Miss Faith, Mrs. Josephine Gustafson and Bernal Gustafson family enjoyed a picnic dinner at the Chas. Pierson home.

Mr. and Mrs. Walter Otte and Sandy, Mr. and Mrs. A. J. Johnson and Paul had picnic supper at the Bernard Kinney home.

Mr. and Mrs. Roy K. Hanson, Gary and Carol picnicked with relatives at the Fred Platenberg home.

Elmer Boeckenhauers, Weldon Mortensons, Laurence Hansons, Joe C. Johnsons, Kermit Johnsons and Allen, Mr. and Mrs. Alden Johnson, Mr. and Mrs. Martin Holmberg, Mr. and Mrs. Lee Roy Griesch of Wayne enjoyed cooperative picnic supper at the Marvin Mortenson home.

Mr. and Mrs. John Boeckenhauer and sons picnicked with the Paul Fishers at their home as did Mr. and Mrs. Emil Rodgers.

LESLIE

by Mrs. Grace Buskirk

The Ed. Grubb family of Wayne, were at Emil Kai's the Fourth.

The Herman Bakers were at Geo. Habrock's near Emerson for Tuesday supper.

The Francis Habrock family of Kansas, visited at Dan Dolph's and August Kai's last week.

Condoleances are extended to relatives of Mrs. Annie Conklin who died in Creston, Iowa.

Pleasant Valley Ladies Aid had a picnic at Pender park Wednesday. Next meeting is in the J. P. Clausen home.

Mrs. Harry Stolle was remembered Tuesday, her birthday. Sunday the Stollers were at Carl Stevers' at Winside.

The L. J. Bresslers visited Mrs. Pierce Bressler and daughter of Gordon, at Mrs. Evelyn Wiggins' in Wakefield Saturday.

A group spent Wednesday evening at Wendell Korth's in honor of the birthdays of Mrs. Henry Frevert and Mr. Korth.

Mrs. Frank Longe, Mrs. Rudy Longe, Mr. and Mrs. A. W. Dolph attended funeral rites at Wayne Tuesday for Mrs. C. E. Gilder-sleeve.

The Harry Wegamens were Sunday dinner guests of Mrs. Mattie Fischer in Wakefield. Mr. and Mrs. Art Walters and Mrs. Melinda Utecht were afternoon visitors.

In honor of Melvin Wilson's 9th birthday pupils of district 73 and others were guests at a party in his honor Wednesday. A cake with candles was a centerpiece and luncheon included plenty of ice cream.

Mr. and Mrs. Joe Wilson were Sunday guests at Bernard Koch's near Concord. Melvin remained for a few days. Visitors at Wil-son's recently were Mrs. Anna Holst, Elmer and Ervin, Mr. and Mrs. Leonard Pollard, The Wilsons

LESLIE

by Mrs. Grace Buskirk

The Ed. Grubb family of Wayne, were at Emil Kai's the Fourth.

The Herman Bakers were at Geo. Habrock's near Emerson for Tuesday supper.

The Francis Habrock family of Kansas, visited at Dan Dolph's and August Kai's last week.

Condoleances are extended to relatives of Mrs. Annie Conklin who died in Creston, Iowa.

Pleasant Valley Ladies Aid had a picnic at Pender park Wednesday. Next meeting is in the J. P. Clausen home.

Mrs. Harry Stolle was remembered Tuesday, her birthday. Sunday the Stollers were at Carl Stevers' at Winside.

The L. J. Bresslers visited Mrs. Pierce Bressler and daughter of Gordon, at Mrs. Evelyn Wiggins' in Wakefield Saturday.

A group spent Wednesday evening at Wendell Korth's in honor of the birthdays of Mrs. Henry Frevert and Mr. Korth.

Mrs. Frank Longe, Mrs. Rudy Longe, Mr. and Mrs. A. W. Dolph attended funeral rites at Wayne Tuesday for Mrs. C. E. Gilder-sleeve.

The Harry Wegamens were Sunday dinner guests of Mrs. Mattie Fischer in Wakefield. Mr. and Mrs. Art Walters and Mrs. Melinda Utecht were afternoon visitors.

In honor of Melvin Wilson's 9th birthday pupils of district 73 and others were guests at a party in his honor Wednesday. A cake with candles was a centerpiece and luncheon included plenty of ice cream.

Mr. and Mrs. Joe Wilson were Sunday guests at Bernard Koch's near Concord. Melvin remained for a few days. Visitors at Wil-son's recently were Mrs. Anna Holst, Elmer and Ervin, Mr. and Mrs. Leonard Pollard, The Wilsons

LESLIE

by Mrs. Grace Buskirk

The Ed. Grubb family of Wayne, were at Emil Kai's the Fourth.

The Herman Bakers were at Geo. Habrock's near Emerson for Tuesday supper.

The Francis Habrock family of Kansas, visited at Dan Dolph's and August Kai's last week.

Condoleances are extended to relatives of Mrs. Annie Conklin who died in Creston, Iowa.

Pleasant Valley Ladies Aid had a picnic at Pender park Wednesday. Next meeting is in the J. P. Clausen home.

Mrs. Harry Stolle was remembered Tuesday, her birthday. Sunday the Stollers were at Carl Stevers' at Winside.

The L. J. Bresslers visited Mrs. Pierce Bressler and daughter of Gordon, at Mrs. Evelyn Wiggins' in Wakefield Saturday.

A group spent Wednesday evening at Wendell Korth's in honor of the birthdays of Mrs. Henry Frevert and Mr. Korth.

Mrs. Frank Longe, Mrs. Rudy Longe, Mr. and Mrs. A. W. Dolph attended funeral rites at Wayne Tuesday for Mrs. C. E. Gilder-sleeve.

The Harry Wegamens were Sunday dinner guests of Mrs. Mattie Fischer in Wakefield. Mr. and Mrs. Art Walters and Mrs. Melinda Utecht were afternoon visitors.

In honor of Melvin Wilson's 9th birthday pupils of district 73 and others were guests at a party in his honor Wednesday. A cake with candles was a centerpiece and luncheon included plenty of ice cream.

Mr. and Mrs. Joe Wilson were Sunday guests at Bernard Koch's near Concord. Melvin remained for a few days. Visitors at Wil-son's recently were Mrs. Anna Holst, Elmer and Ervin, Mr. and Mrs. Leonard Pollard, The Wilsons

LESLIE

by Mrs. Grace Buskirk

The Ed. Grubb family of Wayne, were at Emil Kai's the Fourth.

The Herman Bakers were at Geo. Habrock's near Emerson for Tuesday supper.

The Francis Habrock family of Kansas, visited at Dan Dolph's and August Kai's last week.

Condoleances are extended to relatives of Mrs. Annie Conklin who died in Creston, Iowa.

Pleasant Valley Ladies Aid had a picnic at Pender park Wednesday. Next meeting is in the J. P. Clausen home.

Mrs. Harry Stolle was remembered Tuesday, her birthday. Sunday the Stollers were at Carl Stevers' at Winside.

The L. J. Bresslers visited Mrs. Pierce Bressler and daughter of Gordon, at Mrs. Evelyn Wiggins' in Wakefield Saturday.

A group spent Wednesday evening at Wendell Korth's in honor of the birthdays of Mrs. Henry Frevert and Mr. Korth.

Mrs. Frank Longe, Mrs. Rudy Longe, Mr. and Mrs. A. W. Dolph attended funeral rites at Wayne Tuesday for Mrs. C. E. Gilder-sleeve.

The Harry Wegamens were Sunday dinner guests of Mrs. Mattie Fischer in Wakefield. Mr. and Mrs. Art Walters and Mrs. Melinda Utecht were afternoon visitors.

In honor of Melvin Wilson's 9th birthday pupils of district 73 and others were guests at a party in his honor Wednesday. A cake with candles was a centerpiece and luncheon included plenty of ice cream.

Mr. and Mrs. Joe Wilson were Sunday guests at Bernard Koch's near Concord. Melvin remained for a few days. Visitors at Wil-son's recently were Mrs. Anna Holst, Elmer and Ervin, Mr. and Mrs. Leonard Pollard, The Wilsons

LOGAN VALLEY

by Mrs. J. E. Bergerson

Mr. and Mrs. Chas. Fleetwood spent July 4 evening at Elmer Fleetwood's.

Mrs. Harry Baker and Larry were Tuesday dinner guests at Ervin Kraemer's at Concord.

Harry Bakers attended the wedding of Miss Elsie Jacobsen and Otto Kleensang at Wayne June 30.

Carl Lundahl of Carroll, and Martin Ekbergs of Omaha called at Emil Ekberg's Sunday evening.

Mr. and Mrs. Herman Muller and Mr. and Mrs. Knoebel, the latter of Texas, helped Maxine Muller celebrate her birthday Friday.

Leo Schulz and children were Sunday dinner guests at Virgil Ekberg's. The Roy Holm family visited there in the evening.

Mr. and Mrs. John Benken and Mr. and Mrs. Emil Rodgers, the latter of Allen, had picnic supper the Fourth at Paul Fishers'.

Miss Elsie Muller left Sunday for Galzburg, Ill., to teach in the university this summer after spending a week in her home here.

Mr. and Mrs. Anders Jorgensen had picnic supper the Fourth at Pete Jorgensen's. Miss Anita Kraemer and Melvin Dommer of Norfolk visited there.

Richard Meins of Kansas City, and Emil Walters were at Harry Baker's Sunday. The Henry Bakers were in the Herman Vahlkamp, Jr., home for Sunday supper.

The Russell Wenstrands attended picnic supper July 4 in the Joe Erickson home. The Wenstrands spent the weekend-end in Red Oak, Iowa, and Mrs. Albert Tell returned with them for a week's visit.

The Melvin Kraemers and Anders Jorgensens spent Sunday afternoon at Ervin Kraemer's at Concord. In the evening Lawrence Heffels of Allen, and the Kenneth Baker family visited in the Jorgensen-Kraemer home.

Mrs. Paul Fischer entertained Thursday afternoon for classmates. Guests were Mrs. La wre pace Fischer and sons, Mrs. Hubert Eaton and Kathleen, Mrs. Lawrence Ring and Mary Elinor, Mrs. Pete Ober, Mrs. Jack Soderberg and Mrs. Emil Rodgers of Allen.

Mr. and Mrs. Paul Fischer and Paulette drove to Sioux City Sunday to see Gene Fischer at a hospital where he had undergone an operation. Monday the Fischers, together with Emil Rodgers, went to Newman Grove to attend a funeral for a friend. Paulette remained in the Emil Muller home.

Picnic dinner guests at Kenneth Baker's July 4 included the families of Alex Suhr, Will Test, Will Baker, Clarence Baker, Herbert Barelman, Ray Nickols, Budd Lutt and Louie Hansen, also Ted Hoeman. In the evening the Kerneith Bakers and Will Bakers helped Maxine Muller celebrate her birthday at Emil Muller's.

Mr. and Mrs. Marvin Muller and Gerald were supper guests July 4 at Fred Muller's. Sunday the Marvin Mullers were dinner guests with Mrs. Andrew Nelson at Oakland. That afternoon they attended the wedding of Mr. and Mrs. Gordon Sholin and were supper guests in the Alvin Nelson home. They also called on the Melvin Vonn-Seggars.

WAKEFIELD

by Mrs. Ellis Johnson

Mrs. Dan Lamb was a Sioux City visitor Thursday.

Mr. and Mrs. Fred Harrison and Mrs. Carl Bark were Sioux City visitors Monday.

Mr. and Mrs. Elmer Nelson were Sunday evening visitors in the Arthur Florine home.

Miss Marilyn Hantz of Sioux City spent the Fourth and weekend in the Chas. Pierson home.

Mrs. Walter Otis and Sandy attended Paul's 1st birthday party in the Alvin Johnson home Monday.

Miss Dorothy Sundell spent the Fourth and weekend in Lincoln with her sister, Mrs. Dale Tinstman.

Mr. and Mrs. L. C. Nuernberger and Miss Faith were June 29 supper guests in the Earl Leonard home.

Mr. and Mrs. Ray Dilts and Mrs. Catherine Dilts were Sunday evening visitors in the Earl Leonard home.

Mr. and Mrs. Roy K. Hanson, Gary and Carol visited Monday at Melvin Larson's and Tuesday at Laurence Hanson's.

Rev. and Mrs. C. W. Wiberg visited G. Alfred Johnson Tuesday evening, to congratulate him on his 80th birthday.

Vern Carlsons, Verdel Lunds, Mrs. Mary Lund, Mrs. Catherine Cullen enjoyed a picnic supper at the park Friday evening.

Mr. and Mrs. Earl Leonard went to Sioux City Tuesday. Mr. Leonard remained for treatment, returning home Saturday.

Mr. and Mrs. C. A. Kinney and their houseguests, Mr. and Mrs. Clyde Miller of Council Bluffs, visited in the Bernard Kinney home Saturday.

The Verdel Lund and Laurence Carlson families spent Sunday evening in the Vern Carlson home, helping Dennis celebrate his 9th birthday Monday.

Mrs. Reuben Goldberg and Ja Nohn attended an afternoon party Thursday in the home of Miss Edna Dahlgren, honoring Miss Clara Peterson of Paxton, Ill.

Mr. and Mrs. Arthur Florine drove to Sioux City Monday to meet their daughter, Mrs. J. F. Judt, and her daughter, Nancy, who came from Detroit for a visit.

Mr. and Mrs. John Barden were among relatives enjoying picnic supper at the park Thursday evening in honor of Mr. and Mrs. Roland Johnson and Rodger of Freeport, Ill.

Mrs. Marlow Gustafson's mother, Mrs. Paul Polson, came from Omaha Tuesday to be with her daughter, while she is recovering from injuries received in a car accident.

Mrs. Harry Larson, Bruce and Mary Lynn of Hector, Minn., went to Oakland Thursday for a visit in the Alvin Nelson home until Tuesday when they returned to their home at Hector.

Mr. and Mrs. Henry Holmberg were Sunday dinner guests in the Reuben Goldberg home and accompanied the Goldbergs to Oakland that afternoon to attend the Nelson-Sholin wedding.

Mr. and Mrs. Herman Fick and Shirley of Omaha, came to the Ted Harrison home Thursday evening

Club Picnic.

Members and families of the Study Circle club enjoyed their annual picnic at Wakefield park Sunday.

Shower for Miss Nelson.

Thirty relatives and friends were invited to the Marvin Mortenson home Tuesday afternoon for a shower in honor of Miss Carolyn Nelson of Oakland. The home was decorated with garden flowers, also the table, which had blue and white candles. Breaking balloons and reading notes they contained helped Miss Nelson find her gifts about the house. A two-course luncheon, with miniature brides and umbrellas as favors, was served by Mrs. Marvin Mortenson. Mrs. Weldon Mortenson and Mrs. Harry Larson of Hector, Minn.

Attend Wedding.

Mr. and Mrs. Marvin Mortenson and daughters, Erwin Mortenson, Mr. and Mrs. Alden Johnson, Mr. and Mrs. Reuben Goldberg and Ja Nohn, Mr. and Mrs. Henry Holmberg, Mr. and Mrs. Alfred Nelson and Elaine attended the wedding of Miss Carolyn Nelson of Oakland and Gordon Sholin of Omaha, at the First Lutheran church of Oakland Sunday, July 6. A reception was held in the church parlors following the ceremony. Miss Mardele Mortenson was waitress and Mrs. Alden Johnson assisted with the gifts. A dinner was served in the Nelson home that evening to 50 relatives including the above group. Mr. and Mrs. Sholin will make their home in Omaha.

Fourth of July Picnics.

Mr. and Mrs. Art Hansen, Ed. Gustafson and Miss Faith, Mrs. Josephine Gustafson and Bernal Gustafson family enjoyed a picnic dinner at the Chas. Pierson home.

Mr. and Mrs. Walter Otte and Sandy, Mr. and Mrs. A. J. Johnson and Paul had picnic supper at the Bernard Kinney home.

Mr. and Mrs. Roy K. Hanson, Gary and Carol picnicked with relatives at the Fred Platenberg home.

Elmer Boeckenhauers, W

Society

SOCIAL FORECAST

Rebekahs meet at the lodge hall Friday evening.
Rural Home society has a picnic July 20 at Wakefield park.
Progressive Homemakers meet July 15 with Mrs. Emma Hicks.
Goldenrod club meets this Friday with Mrs. Walter Ulrich.
Eastern Star has a regular meeting July 14, at 8 in the hall.
Pleasant Valley club has no meeting in July. A picnic is planned in August.
Baptist Missionary society meets July 17 with Mrs. Albert Fuoss and Mrs. A. D. Lewis.
King's Daughters meet this Thursday in the church at 2:30. Mrs. John Beckman is leader and Mrs. Fred Bilson serves.
St. Paul Aid meets this Thursday in the parish hall. Hostesses will be Mrs. Rosa Baker, Mrs. Van Braddock, Mrs. Matilda Harms and Mrs. Ed Wittig.
VFW Auxiliary meets at the Women's club room next Monday evening. Mrs. Ed Larson and Mrs. Earl Larson have entertainment, and Mrs. Carl Wright and Mrs. Don Wright serve.
Legion Auxiliary meets July 15 in the Women's club room. Faye Echtenkamp will report on her trip to Girls' State at Lincoln. New officers who serve Mrs. Clarence McGinn, Mrs. W. A. Lerner, Mrs. Walter Meyer, Mrs. W. W. Roe, Mrs. J. T. Gillespie, Mrs. F. A. Aldner and Mrs. Ray Shatander.

will resume meetings in September.

Honor Mrs. Larsen.

Mrs. Frank Larsen's birthday was observed Thursday evening when cooperative luncheon was enjoyed at her home by the families of Glenn Granquist, Raymond Florine and Melvia Larsen.

Elderen Has Picnic.

Elderen members and their families had picnic supper Sunday at Russell Preston's, 41 attending. Guests were Mr. and Mrs. Quentin Preston, Mrs. Levin Johnston, Mrs. Leland Preston and children and Mr. and Mrs. John Luschen and son.

Meet at Church.

Presbyterian women met in the church parlors Wednesday morning at 9 for breakfast served by Mrs. F. S. Morgan, Mrs. E. R. Love, Mrs. Don Wightman, Mrs. Ray Shatander, Mrs. W. G. Ingersoll, Mrs. Clarence Comer, Mrs. W. B. Vail and Mrs. H. B. Jones. Miss Stella Traster had the stewardship service.

Honor Tim Collins.

Tim Collins' 87th birthday of July 4 was observed that day when guests at his home were the Chas. Collins family of Norfolk, Mrs. Metzger of California, Miss Winfield and Wm. Collins of Laurel, Mr. and Mrs. Leo Collins of Carroll, Harry Depesa and Robert and Mrs. Leland Preston. The last three had dinner at Gus Johnson's at Carroll that day.

Picnic for Guests.

Mr. and Mrs. Arthur L. Haggard, son and two daughters of Los Angeles, Cal., were honored at a picnic dinner here Sunday by a group of friends. Mr. Haggard, former Wayne student, is vice president of the Time Oil Co. in Los Angeles and had attended a Baptist conference at Green Lake, Wis. Mrs. Haggard is the former Ina Hughes who lived here some years ago.

Honored at Picnic.

Dr. and Mrs. J. T. Anderson of Long Beach, Cal., and Dr. and Mrs. Ray Bryan and sons of Ames, Ia., were honored at picnic dinner Friday noon at the college shelter house. About 72 members of the faculty and their families were present. The

Andersons were guests in the A. V. Teed home over the weekend, and the Bryans were in the Dr. Victor Morey home from Thursday until Sunday.

Mrs. Lutgen, Hostess.

Mrs. S. A. Lutgen entertained 17 women Saturday and the same number Monday complimentary to her sister, Mrs. J. B. Case of Portland, Ore. Mrs. Case told of her observations when she and her son lived in the home of a Jap gardener while the son was in charge of California Jap gardens during the war. Mrs. F. S. Berry helped Mrs. Lutgen serve. Mrs. Lutgen plans another party in a series Friday evening.

Mother-Daughter Tea.

The mother-daughter tea at Redeemer Lutheran Aid in the church parlors last Thursday was attended by 35 mothers, daughters and guests. Rev. S. K. de Fresse conducted devotions. Mrs. L. W. Vath and Miss Freda Sund presided at the table which was decorated with a patriotic centerpiece. Hostesses for August 7 are Mrs. John Sievers, Mrs. Adolph Kern, Mrs. James Mabon and Mrs. Wm. Vahkamp.

Visitor Honored.

Miss Marion Vath entertained at three tables of bridge Saturday to honor Mrs. Jack Morgan of Phillipsburg, N. J., the former Betty Hawkins. Other out-of-town guests were Mrs. Richard Cutler of Chicago, Mrs. Wm. Bennett of Toledo, Ill., Mrs. Don Strahan of Sioux City, Mrs. Quentin Whitmore who is here en route east, Mrs. Lyle Seymour and Mrs. Geo. Berglund of Ames, Ia. Mrs. Morgan received high score and guest prizes.

Honors Nicee.

Miss Patricia Pierce of Fremont, was honored at a tea June 23, when her aunt, Mrs. C. Wallace Buck, entertained. Guests were Linda Lake, Donna Jean Hughes, Nickie McLean, Diane Meese, Nan Burke, Patty Lansing, Westal Harder and Judy Kollmeyer. The girls were dressed as grown ladies. After games refreshments were served. Decorations were pink and blue streamers and balloons. Mr. and Mrs. W. J. Pierce and Patty came to the Buck home June 28 and Mr. Pierce left Sunday. Mrs. Pierce and Patty remained until Wednesday.

Honor Mrs. Granquist.

Mrs. E. Granquist's 79th birthday last week when relatives were with her in the Ed. Sundber home in the afternoon evening. Guests were the families of Harry Granquist, Anton

Granquist, Howard Gaunt, Clarence Beck, Sam Noyes, Fred Gildersleeve, Lyle Gamble, Glenn Granquist, Clarence Granquist, Ed. Granquist and Lester Lutt, also Mrs. Frank Larsen and Miss Lena Nieman. Ice cream and cake were served. About 20 neighbors spent Monday afternoon with Mrs. Granquist at the Ed. Granquist home for the birthday occasion.

CHURCHES

St. Paul's Lutheran Church, Wakefield.
Services Sunday at 9 a. m. Ladies' Aid meets with Mrs. Louis Hansen July 10.

Theophilus Evangelical Church, (Rev. D. Euelter, pastor)
July 13: Sunday school at 9:45 a. m. Divine service at 10:45 a. m. Come and worship with us.

Church of Christ, Bible school at 10.
Morning worship at 11 includes communion and sermon with Alvin Giese in charge.
Christian Endeavor at 7:30.

Inmanan Ev. Luth. Church, Missouri Synod.
(Rev. T. H. Buchner, pastor)
Worship services Sunday at 10 a. m. Sunday school at 11:15. Choir rehearsal every Monday at 8:30 p. m.

St. Paul's Ev. Luth. Church, (Rev. T. J. C. Schuldt, pastor)
Sunday school, 10 a. m. The service, 11 a. m.
Choir rehearsal, Wednesday at 7 p. m.
Luther League Wednesday, July 9, 8 p. m.
Women of the Church, Thursday, July 10, 2:30 p. m.

Trinity Luth. Church, Allona.
(Rev. Walter Brackensick, vacancy pastor)
Friday, registration for holy communion, afternoon and evening. Choir rehearsal at 8:30 p. m. Sunday: Worship services at 8:30 a. m. with celebration of the Lord's supper. Voters' quarterly meeting at 2 p. m. A pastor will be called at this meeting.

St. Mary's Catholic Church, (Rev. Wm. Kearns, pastor)
July 13, 17th Sunday after Pentecost; Mass at 9. Catechism and benediction after mass.
Confessions Saturday at 7:30. July 14, the feast of St. Bonaventure.
July 15, the feast of St. Henry.
July 16, the feast of the blessed virgin of Mount Carmel.
July 17, the feast of St. Alexius.
July 19, the feast of St. Vincent of Paul.

Grace Lutheran Church.
The Church of the Lutheran Hour (Rev. Walter Brackensick, pastor) Wednesday this week, Senior Walthers League Bible hour and business meeting at 8 p. m. Friday, Sunday school teachers' meeting at 8 p. m. Saturday, registration for holy communion, afternoon and evening. Sunday: Sunday school at 9:30 a. m. Divine worship with celebration of the Lord's supper at 10:30. Hear the Lutheran Hour broadcast.

First Baptist Church, (Rev. R. J. Bulkley, pastor)
The daily vacation Bible school opened Monday morning at 9 with a fine group of children. Special speakers for the week were Mayor L. W. McNatt of Wayne, Bob Vrzal of WJAG, Norfolk, and Eugene Milligan of the local police force.

The following were baptized Sunday evening: Joyte Sorensen, Dean Sorensen, Richard Sorensen, Richard Banister, Jr., Merlin Bustard, Eugene Bustard, Robert Ulrich, Stanley Ulrich, Mrs. Ralph Austin, Margery Banister, Clarence Jeffries. Those joining the church by letter or experience were Ralph Austin, Clifford Pent, Bob Penn, Mrs. Merlin Bustard, Eugene Milligan and Lois Boyce.

The Carroll community choir is scheduled for next Sunday night, rendering a concert of sacred music before the short message of the evening.

The young people are planning a ranch party for Sunday evening at the Sorensen farm. Devotions will be led by Thomas Quick. They will return to the church for the evening service.

File Property Deeds.
Property deeds filed in Wayne county include the following:
Bernard A. and Helene Meyer to Bernard A. and Helene Meyer as joint tenants, July 7 for \$1, SW 1/4 of NW 1/4 of 3-25-4.
Heinrich Amend and wife to George and Helen Amend, July 3 for \$6,000, W 1/2 of NE 1/4 of 10-25-1.
George Adam Reeg and wife to Alvin E. Reeg, July 2 for \$1, W 1/2 of NW 1/4 of 10-25-3. George Adam Reeg and wife to Emily Reeg, July 2 for \$1, E 1/2 of NW 1/4 of 10-25-3.
Martin Stoepelwerth and wife to Ed. Behmer, jr., and Martha Behmer, July 2 for \$1,000, part of SW 1/4 of 27-25-1.
Alex Smith and wife to Axel and Hilda Smith, July 1 for \$1, NW 1/4 of 23-26-1.
James P. Timlin, et al., to James H. Friend, June 30 for \$1,500, lot 3 and north 8 feet of 4, block 4, original Sholes. James P. Timlin to James H. Friend, June 30 for \$2,000, lots 1 and 2, block 4, original Sholes.
N. P. Parkinson, director of insurance of the state of Illinois, to Franklin Life Insurance Co., July 3 for \$1, E 1/2 of 36-27-1.
Henry E. Loy and wife to G. Irene and C. Edward Olmsted,

cast each Sunday afternoon over WJAG, Norfolk, at 4:30.
A hearty welcome awaits you at Grace Lutheran.

Salem Lutheran Church Wakefield
(Rev. Curtis W. Wiberg, pastor)
Sunday school and Bible classes, 10 a. m.
Divine worship at 11 a. m.
Annual Sunday school and congregational picnic next Sunday, July 13, in the city park, after the morning service. Bring picnic baskets and table service. Coffee and ice cream will be furnished on grounds.
Brotherhood will meet on Monday, July 14, 8 p. m.

First Presbyterian Church, Corner of Third and Lincoln Sts.
(Rev. Oliver B. Proett, minister)
Sunday, July 13:
Church school, 10 a. m. Dr. W. C. Ingram, superintendent.
Junior church, 11 a. m. Mrs. Fred Rickers, director.
Worship, 11 a. m. The sacrament of the Lord's supper will be observed. There will be special music. The sermon by the pastor is entitled "Grass."
We cordially invite all to participate in this service.

Redeemer Luth. Church, ULC.
(Rev. S. K. de Fresse, pastor)
Sixth Sunday after Trinity, July 13: Sunday school at 10 a. m. Worship services at 11 a. m. "In God We Trust" Holy communion.
Tuesday, July 8, teachers' meeting at the home of Miss Dorothy Sievers at 8 p. m.
Wednesday, July 9, Luther League at 8 p. m. Leaders are Marion and Robert Foote. Lesson, Bill Kugler.
Thursday, July 10, choir practice at 8 p. m.
Saturday, July 12, junior choir practice at 1:30 p. m.
Bring new or used clothing for Lutheran world relief to church basement during month of July. A cordial welcome to all.

Methodist Church, (Dr. Victor West, pastor)
Mrs. C. N. Olson, organist
John R. Keith, director
Sunday, July 13: "To Electia and her children, whom I love in truth: Grace, Mercy and Peace from God the Father, and from Jesus Christ, the Son of the Father" John Elder.

Graded church school 10. K. N. Parke, superintendent.
Morning worship, 11. "The Cross of Peace" will be pastor's sermon subject. "Send Out Thy Light" will be the choir's anthem. Mrs. J. T. Bressler will be at the organ.
Youth Fellowship, 7. Barbara Morey, president.

Wednesday, July 9, the annual family picnic supper in Bressler park at 6:30. It is covered dish style. The picnic is sponsored by the Women's Society of Christian Service. Mrs. K. N. Parke, Mrs. L. W. McNatt, Mrs. Tam Johnson, Mrs. M. H. Hanawalt, Mrs. H. D. Griffin, Mrs. H. E. Ley, Mrs. J. W. Sutherland, Mrs. A. L. Swan, Mrs. C. L. Pickett and Miss Pearl Sewell are the picnic committee.

Methodist Church, (Dr. Victor West, pastor)
Mrs. C. N. Olson, organist
John R. Keith, director
Sunday, July 13: "To Electia and her children, whom I love in truth: Grace, Mercy and Peace from God the Father, and from Jesus Christ, the Son of the Father" John Elder.

Graded church school 10. K. N. Parke, superintendent.
Morning worship, 11. "The Cross of Peace" will be pastor's sermon subject. "Send Out Thy Light" will be the choir's anthem. Mrs. J. T. Bressler will be at the organ.
Youth Fellowship, 7. Barbara Morey, president.

Wednesday, July 9, the annual family picnic supper in Bressler park at 6:30. It is covered dish style. The picnic is sponsored by the Women's Society of Christian Service. Mrs. K. N. Parke, Mrs. L. W. McNatt, Mrs. Tam Johnson, Mrs. M. H. Hanawalt, Mrs. H. D. Griffin, Mrs. H. E. Ley, Mrs. J. W. Sutherland, Mrs. A. L. Swan, Mrs. C. L. Pickett and Miss Pearl Sewell are the picnic committee.

First Baptist Church, (Rev. R. J. Bulkley, pastor)
The daily vacation Bible school opened Monday morning at 9 with a fine group of children. Special speakers for the week were Mayor L. W. McNatt of Wayne, Bob Vrzal of WJAG, Norfolk, and Eugene Milligan of the local police force.

The following were baptized Sunday evening: Joyte Sorensen, Dean Sorensen, Richard Sorensen, Richard Banister, Jr., Merlin Bustard, Eugene Bustard, Robert Ulrich, Stanley Ulrich, Mrs. Ralph Austin, Margery Banister, Clarence Jeffries. Those joining the church by letter or experience were Ralph Austin, Clifford Pent, Bob Penn, Mrs. Merlin Bustard, Eugene Milligan and Lois Boyce.

The Carroll community choir is scheduled for next Sunday night, rendering a concert of sacred music before the short message of the evening.

The young people are planning a ranch party for Sunday evening at the Sorensen farm. Devotions will be led by Thomas Quick. They will return to the church for the evening service.

File Property Deeds.
Property deeds filed in Wayne county include the following:
Bernard A. and Helene Meyer to Bernard A. and Helene Meyer as joint tenants, July 7 for \$1, SW 1/4 of NW 1/4 of 3-25-4.
Heinrich Amend and wife to George and Helen Amend, July 3 for \$6,000, W 1/2 of NE 1/4 of 10-25-1.
George Adam Reeg and wife to Alvin E. Reeg, July 2 for \$1, W 1/2 of NW 1/4 of 10-25-3. George Adam Reeg and wife to Emily Reeg, July 2 for \$1, E 1/2 of NW 1/4 of 10-25-3.
Martin Stoepelwerth and wife to Ed. Behmer, jr., and Martha Behmer, July 2 for \$1,000, part of SW 1/4 of 27-25-1.
Alex Smith and wife to Axel and Hilda Smith, July 1 for \$1, NW 1/4 of 23-26-1.
James P. Timlin, et al., to James H. Friend, June 30 for \$1,500, lot 3 and north 8 feet of 4, block 4, original Sholes. James P. Timlin to James H. Friend, June 30 for \$2,000, lots 1 and 2, block 4, original Sholes.
N. P. Parkinson, director of insurance of the state of Illinois, to Franklin Life Insurance Co., July 3 for \$1, E 1/2 of 36-27-1.
Henry E. Loy and wife to G. Irene and C. Edward Olmsted,

July 2, for \$10,400, S 1/2 of N 1/2 of SW 1/4 and S 1/2 of SW 1/4 of 2-26-1. Florence Schroeder to Norris F. and Zella A. Schroeder, June 30, for \$11,200, SW 1/4 of 19-25-2.

BIRTH RECORD
A daughter, weighing 6 pounds and 6 ounces, was born July 7 to Mr. and Mrs. Wayne Gilliland at a local hospital.
A daughter, weighing 7 pounds, 11 ounces, was born to Mr. and Mrs. Baldwin Fischer July 8 at a Wayne hospital. Her name is Linda Diane.
A son, weighing 8 pounds, 10 ounces was born July 6 to Mr. and Mrs. Curtis Krandal of Laurel, at a local hospital.

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

BIRTH RECORD
A daughter, weighing 6 pounds and 6 ounces, was born July 7 to Mr. and Mrs. Wayne Gilliland at a local hospital.
A daughter, weighing 7 pounds, 11 ounces, was born to Mr. and Mrs. Baldwin Fischer July 8 at a Wayne hospital. Her name is Linda Diane.
A son, weighing 8 pounds, 10 ounces was born July 6 to Mr. and Mrs. Curtis Krandal of Laurel, at a local hospital.

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending market.
S. Sgt. and Mrs. Clarence Cone who came from Fort Knox, Ky., were at Ray Perdue's Thursday.
Ralph Rundell of Denver, plans to be here the last of the week to visit his son, Leslie Rundell, and others.
The Marshall Binkerd family of Hillsboro, Ore., spent Wednesday at Herbert Perry's. The women are cousins.
Dr. and Mrs. J. R. Johnson and Janice and Mr. and Mrs. Rex Johnson spent the week-end of the Fourth at Lake Okoboji.
Joe Smolski left Saturday evening for Detroit to attend the naturopath convention. He will be back the last of this week.
Mrs. Wm. Mills and Mr. and Mrs. Ray Perdue were Sunday last

LOCALS
The Frank Bakers were at Herbert Perry's the Fourth.
The Virgil Keency family left Tuesday for Detroit after visiting at A. E. Gildersleeve's.
Mr. and Mrs. Clarence Kuhn were in Omaha from Saturday to Monday attending

SOUTHWEST WAKEFIELD

by Mrs. Lawrence Ring
Mrs. Horace Purzner spent Wednesday in her parental Ed. Sandahl home.
The Rollie Longe family visited in the Fritz Luaders home Thursday evening.
Joe Johnson and Mildred were Sunday dinner guests in the Kermit Johnson home.
Tommy Meyer spent a few days of the week with Dicky and Bobby Longe.
Mrs. Joe Johnson went to Omaha Sunday to visit her sisters, Myrtle and Helen Sundell.
Mr. and Mrs. E. W. Lundahl and Jeanine spent last Tuesday evening in the Lawrence Ring home.
The Paul Rubbeck family of Coos Port, Ore., and Mrs. Henry Rubbeck were dinner guests Thursday in the Emil Lund home.
The E. W. Lundahl family attended the annual Hanson-Felt reunion at Beresford, S. D., Sunday when all members were present.
Mrs. M. F. Ekeroth, Mrs. C. A. Sar, Mrs. Norman Ekeroth and Mrs. Dale Anderson visited Mrs. C. L. Bard last Tuesday afternoon.
Mr. and Mrs. Kermit Johnson and Alan were at Paul Fischer's to spend Sunday evening. The Emil Muller family were there also.
Mr. and Mrs. Luther Milliken and family and the Don Milliken family were Sunday dinner guests in the Carl Sundell home. Beverly remained to spend the week.
Mr. and Mrs. C. L. Bard, Mr. and Mrs. Lawrence Ring, Mr. and Mrs. Marten Holmberg and Mr. and Mrs. Lawrence Carlson attended the Dorcas picnic Thursday evening.
Mrs. Dick Sandahl and Joann Suber assisted in the Art Munson home Saturday. Mrs. Munson is

NORTHWEST WAKEFIELD

by Mrs. W. C. Ring
Mr. and Mrs. Arthur Felt were Friday dinner guests at Marvin Felt's.
Mr. and Mrs. Ben Lund spent Friday evening with Miss Pauline Hyppse.
The Ivan Nixsons joined relatives at Pender at picnic supper July 4.
Mrs. Catherine Culton was a Sunday dinner guest at Theron Culton's.
The Kenneth Packers spent Friday evening at John N. Johnson's in Lincoln.
Mrs. Theron Culton was a Tuesday dinner guest of her sister, Mrs. Otto Sals.
Betty Jo and Bobby Wolters visited Marjean Culton Wednesday afternoon.
Leo Schulz and children were Sunday dinner and supper guests at Virgil Ekberg's.
Mrs. Otto Sals and Mrs. Paul Lessman spent Sunday afternoon at Mrs. Minnie Miller's.
Mr. and Mrs. C. A. Lundberg and Rudolf were Sunday afternoon guests at Ben Lund's.
Mr. and Mrs. Ben Lund visited her sister, Mrs. Millie Nelson, in Concord Thursday evening.
Mr. and Mrs. Richard Miller of Oakland visited in the Mrs. Minnie Miller and Emil Miller homes.
Park Hill club entertained their families at picnic supper Sunday evening in the Wakefield park.
About 50 friends enjoyed picnic supper on the Joseph Erickson lawn the evening of the Fourth.
Mrs. Clarence Wolter and children visited in the Elmer Fisher home at Carroll the first of the week.
Arthur Felt, Marvin Felt and Lawrence Felt joined a large group Sunday at Beresford, S. D., at the Felt-Hanson reunion.
Mr. and Mrs. R. H. Gerlinger and David, Mr. and Mrs. Reuben Gerlinger of Hastings, Mich., left for home Thursday morning after a 10-day visit in the Ben Lund home.
Mr. and Mrs. Ernest Packer drove to Sioux City Wednesday when they met her sister, Mrs. Edith Gillespie of Indianapolis, Ind., who came to visit for a few weeks.
Mrs. Emma Levene and sons entertained at dinner the Fourth for Mr. and Mrs. Joe H. W. Johnson and their daughter, Mrs. Harold Harby and Carolyn of Plymouth, Mass.
Mr. and Mrs. Robert Blatchford and daughters attended dinner at the Methodist church in Maskell Sunday honoring the minister, Rev. Dale Baker, and Mrs. Baker, who were married recently.
Leon Poggie of Council Bluffs, accompanied the Theron Cultons home from Pender Friday evening for a visit. Saturday, Mr. and Mrs. Bob Culton of Pender were dinner guests in the same home and Leon returned with them.
Mr. and Mrs. Clarence Olson were among 40 relatives who enjoyed cooperative dinner in the Norman Johnson home in Sioux City Sunday, honoring their son, Lawrence Johnson, and Mrs. Johnson who were married in June.
Mr. and Mrs. Vorace Packer and daughter drove up from Omaha Thursday evening to spend the Fourth with home folks. They attended the Christian church picnic at the Wakefield park, as did the Kenneth and Ernest Packers and Mrs. Gillespie.
Mr. and Mrs. Irvin Brown entered

LOCALS

Richard Claycomb, was home from Ames for the week-end.
Miss Beryl Nelson of Ames spent the week-end at Dr. G. Nelson's.
W. A. Leiner was in Lincoln Thursday to visit the state service office.
W. A. Hiscok is improving nicely following an operation at a local hospital.
Mr. and Mrs. Geo. Harder were Sunday evening guests of Mrs. Ella Harder.
Mrs. Ismael Hughes and Jayne spent Monday in the James Hampton home at Carroll.
Miss Helen Ray was here from Omaha from Thursday until Sunday with Mrs. J. A. Ray.
Evan Hughes is spending this week at Carroll in the home of his aunt, Mrs. Sydney Jones.
Mr. and Mrs. Merton Hilton visited home folks at Chancellor, S. D., from Thursday until Sunday.
Mr. and Mrs. G. L. Rogers and Miss Nell Foster were Sunday guests in the J. C. Woods home at Carroll.
Robert and Dick Longe and Harris Heineman of Wakefield, spent last Wednesday here with Jerry Luaders.
The Robert Harrisons entertained Mrs. Nettie Call and Dr. and Mrs. R. W. Casper at Sunday dinner.
Mr. and Mrs. W. D. Hall, Nona and Kent and Mr. and Mrs. Ray Norton spent the Fourth at Ponca state park.
Mr. and Mrs. Ed. Alstiefer of Omaha came to spend Sunday and the first of the week with the Warren Bilson family.
J. D. Donover and daughter, Helen, of Dalton come Monday to visit in the home of the former's sister, Mrs. G. A. Wade.
Mr. and Mrs. Geo. Armstrong of Onawa, Ia., visited from Friday until Sunday here in the Paul Rogge home. The women are sisters.
Mrs. S. E. Sarnuelson and Wayne visited Friday and Saturday with the Robert Martins and Miss Mary Belle Samuelson in Sioux City.
J. J. Steele and Miss Grace Steele had a Sunday guests, Mr. and Mrs. Robt. Steele of Allen and their son, Ellsworth, of Omaha.
Mrs. Amelia Lessman, the Robert Johnsons, Willis Lessmans, and Merlound Lassmans had picnic dinner the Fourth with the Wm. Parentis.
Mr. and Mrs. Lester Bredemeyer of Columbus, and Mr. and Mrs. Clyde Fernandes of Norfolk, were in the Clarence Kuhn home Thursday and Friday.
The Norris Schwartz family of Howells, Marvin Victor family and Mr. and Mrs. Clifford Victor were supper guests the Fourth in the Fred Victor home.
The Robert Johnsons were in Omaha Tuesday last week when Lowell Johnson had a knee injury checked by a doctor. They visited in the Will Guthrie home.
Mrs. Fred Kuns and family of Lusk, Wyo., and the Raymond Ellis family had dinner the Fourth in the Leland Ellis home. The Wyoming folks left Saturday.
Prof. and Mrs. J. R. Keith invited Mrs. Winifred Main and the J. T. Bressler, jr., and J. C. Carhart families to their home for dinner the evening of the Fourth.
Mrs. A. R. Davis, Mrs. H. E. Jones, Miss Barbara Felber of Norfolk, Mr. and Mrs. Walden Felber were dinner guests the Fourth with Mr. and Mrs. H. J. Felber.
Mr. and Mrs. Frank Larsen were Thursday dinner guests at Raymond Florine's for Mrs. Larsen's birthday. The Florines had Sunday dinner and luncheon at Larsen's.
Mrs. Wm. Vail entertained out-of-town company Sunday. Guests included Mr. and Mrs. John Overecker of Norfolk and Mrs. Harry Overecker and Miss Jen Mills, both of Los Angeles.
Miss Jane Jeffrey of Schenectady, N. Y., came Thursday to visit her father, Roy Jeffrey, and others. She left Tuesday for a short visit in Holdrege before leaving this Thursday for the east.
Mr. and Mrs. N. H. Brugger and Mr. and Mrs. Earl Larson were in the Fred Jozke home in Des Moines from Friday until Sunday. Mrs. Jozke, Gary and Tim returned with them to visit a couple of weeks.
Mr. and Mrs. W. D. Hall spent Sunday last week in Blair with the latter's parents, Mr. and Mrs. Dick Stricklett. They also called on Miss Harriet Fortner and found here nicely located at Crowell memorial home.
Cpl. Kenneth Richardson, who is stationed at Anchorage, Alaska, stopped at the S. E. Samuelson home Sunday when enroute to his home at Goldfield, Ia., to spend a 45-day furlough. He is a friend of the Samuelsons.
Miss Genevieve Roberts, Mrs. Julia Haas, Mrs. Ed. Wittig and Miss Faye Brittain were in Omaha Sunday to attend market. Sandra Sue Haas went as far as Fremont and visited Kathy Sieckman in the Dallas Sieckman home.
Mr. and Mrs. Frank Spargo and Mr. and Mrs. Lloyd Spargo of O'Fallon, Ill., arrived Monday from Denver to visit a few days with the Alden Lewis and Dr. A. D. Lewis families. Mrs. Frank Spargo is a sister of Mrs. Alden Lewis.
Mr. and Mrs. Ben Meyer and Lorraine, Mr. and Mrs. Ray Surber and Harold went to Lake Okoboji Friday. The Meyers returned Sunday and enroute home stopped in Spencer, Ia., in the Henry Opler

SHOLES

by Mrs. Martin Madsen
W. J. May is here for a few days before going to Michigan to visit relatives.
Howard Webers of Randolph were Sunday guests in the Leo Fredricks home.
Mr. and Mrs. Isidor Kuhl returned Thursday from a trip to the Black Hills.
Mr. and Mrs. Ray Boles of Sioux City came Tuesday to visit in the Lenis Kenny home.
Gene Jenkins of Lincoln came Wednesday to spend some time in the Carl Jensen home.
Mr. and Mrs. Leo Fredricks and Orland were July 4 guests in the Bernard Hartung home near Coleridge.
Mr. and Mrs. Ed. Friend of Correctionville, Ia., spent Saturday and Sunday in the home of their son, James Friend.
Miss Ida Mae Williams spent Saturday night and Sunday with her parents, Mr. and Mrs. A. C. Williams. She is employed in the court house in Lincoln.
Martin Madsens were July 4 dinner guests in the Everett Robins home at Hartington. Sharp Robins returned home with them for a week. The three were at Ed. Kulin's at Coleridge Sunday.
Pleasant Hour club met with Mrs. Otto Peters July 3. Mrs. Carl Jensen entertains July 17.
Entertainers Club.
Miss Phyllis Isom is Bride of Harold Burns Sunday At Ceremony Here.
Miss Phyllis Isom, oldest daughter of Mr. and Mrs. Roley Isom of Sholes, and Harold Burns, eldest son of Mr. and Mrs. Everard Burns of Laurel, were married Sunday, July 6, at 1:30. Rev. Dan H. Barger, pastor of Logan Center church northeast of Laurel, officiating at the Isom home near Sholes. Mrs. Harry Retzlaff, aunt of the bride, played Lohengrin's march. Twin girls, Lavone and Laverne Silhacek, cousins of the bride, sang "I Love You Truly."
The bride, given in marriage by her father, wore a two-piece white and blue suit. She carried a bouquet of yellow and white roses tied with a satin ribbon and also carried a handkerchief which had belonged to her grandmother.
Miss Lila Isom, sister of the bride, was maid of honor. She wore yellow and had a white carnation corsage.
Ronald Burns, brother of the bridegroom, was best man. The men wore grey suits and white carnation boutonnières.
Mothers of the couple had white carnation corsages and the fathers, white boutonnières.
A wedding dinner for 50 guests was prepared by Mrs. Lynn Isom of Carroll and Mrs. Fred Swanke of Pierce. Waitresses were Lynette Isom of Carroll, Delores Riedel and Darlene Silhacek of Pierce. The table was decorated with a three-tier cake baked by Mrs. Harry Retzlaff, aunt of the bride. The room was decorated in yellow and white streamers and baskets of garden flowers.
Mrs. Burns was graduated in 1946 from Sholes high school and attended Wayne college for two semesters. She had taught in Cedar county, district 12, for one semester.
Mr. Burns was graduated from Laurel high school and served two years in the army.
The couple left for a wedding trip to Denver and other points in Colorado and will be at home in Laurel after July 14.
PENDER FARMER IN FATAL MISHAP
Jacob Nilges, 50, of near Pender was fatally injured Saturday when the car he was driving went off a highway and crashed into a ditch nine miles southwest of Pender. His son, LeRoy, 9, was cut. Deceased leaves his wife and several children.
Wins Two Contests.
Dr. N. J. Pickett won two prizes in Norfolk Country club golf competition the Fourth. He had the closest shots on two greens.

home. The Surbers returned Wednesday.
Mr. and Mrs. Leslie Hofeldt and baby arrived home by train Tuesday last week from a visit in California. Pete Petersen met them in Columbus. Mrs. Ivar James and Mrs. Margaret Cadwallader who accompanied them west, remained longer.
Pvt. Wm. Martin, son of the Orin Martins of Wayne, pinned the lieutenant's bars on Alvin Hamer when the latter was graduated at San Antonio, Texas, last week. Pvt. Martin left Texas Tuesday to go to Scott Field, Ill., for six months' radio school.
Mrs. F. W. Schulz of Beloit, Kan., and Mrs. Myrtle Willey and Robert of Lincoln, spent the Fourth here in the home of the women's sister, Mrs. Otto Victor. Mrs. Victor and daughters left Sunday to spend this week in the Schulz and Willey homes.
Mr. and Mrs. Jens Christensen and Mrs. Alfred Jugel, Mrs. Irene Jugel and Dickie, and Orville Anderson left July 2 by car for a 10-day trip to the west. They visited in Ogallala and Denver and went to Yellowstone park. They go to Minnesota on their return.
Mr. and Mrs. Oscar Liedtke arrived home Saturday after spending a month with the former's sister and husband, Mr. and Mrs. D. B. Martin, at Portland, Ore. They attended the rose play given in Portland this year for the first time since the war. They made trips on the Columbia river drive to Vancouver, Wash., Astoria, Ore., and other places of interest.
C. F. Sandahl, Kay, Ann and Bob, Mr. and Mrs. Gene Sandahl and Charles and Robert Dunn were dinner guests the Fourth in the Carl Sandahl home. Other luncheon guests were Sgt. Don Sandahl of Lowrey Field, Colo., who arrived July 3 and will be here on furlough until July 20. Mr. and Mrs. Thorvald Jacobson of Winfield, Ted Sandahl and Ed. Heitbold.
Mr. and Mrs. Myron Brockway, Gene, Joan and Gary of Glenwood Springs, Colo., arrived Thursday to visit Mrs. Brockway's parents, Mr. and Mrs. A. E. Gildersleeve, Mr. and Mrs. Brockway left Sunday for Chicago to attend a furniture showing put on by leading manufacturers. They visit in the James Chiaro home in the city and plan to stop here the last of this week on their return to Glenwood Springs where they have a furniture store. The Chiaro family will come to Wayne later this summer for a visit. The Virgil Koenys of Detroit, who have been here with A. E. Gildersleeves, plan to leave for home the middle of this week. Members of the Gildersleeve family had a picnic at Bressler park the Fourth to honor the Brockways and Koenys.
Honor Glenn Gathjes.
Mr. and Mrs. Glenn Gathjes, who were married recently, were honored at a party in their home Tuesday evening.
Have Skating Party.
Ted Hoeman and Bud Wacker entertained at a skating party Monday evening.
Editor Heads Club.
Editor N. B. Moran was elected president of the Randolph Lions club.
Miss Bonnie Nissen accompanied the Leonard Strongs on a trip to Colorado this week.

Balkovec to Pitch For Wayne Team

Balkovec of Omaha will pitch for the Wayne Pioneer baseball team this Thursday when the local nine meets the Omaha Rockets under the lights at the Wayne park.
Record Improves In This Section
Twenty northeast Nebraska counties have a much better safety record for the first six months of this year than for the corresponding period in 1946. Twelve have lost their lives in motor vehicle accidents this year whereas 26 were killed a year ago.
Dixon is one of the counties having no fatalities the first six months of 1946 and also 1947. Wayne county had two in 1946 and one in 1947.

Seek Information About Relatives

A letter received by L. W. McNatt this week from Germany seeks information about the family of the late Heinrich Krieger, whom the relatives had not contacted for about 25 years. Olive Krieger, Mrs. Geo. Frahm, Hans and Ernest Krieger of Wayne are among the relatives. The letter was addressed to the mayor of Wayne.
Rites at Randolph.
Mrs. Emma Barnes, 93, died Sunday at the home of her daughter, Mrs. R. H. Sellon, at Randolph. She had been in the Sellon home 28 years and had been an invalid 12 years. Funeral rites were conducted at Randolph Tuesday. Deceased leaves her daughter and three sons.

To Hold Meetings In Wayne in Fall

Wayne city council Tuesday granted Rev. Paul Nelson of Concord, permission to use Wayne auditorium for evangelistic meetings from November 2 to 23 on provision that the meetings may be interrupted if the auditorium is needed for some important local gathering. Request for Rev. Nelson was made by Rev. R. J. Bulkley.
The council granted permission for James Mahen and Alfred Koplin to erect private garages, the former on west First street and the latter on west Fourth.
Allowing of bills comprised other business.

District Incorporates

Cuming county soil conservation district has filed incorporation papers in Lincoln. Approved by 80 per cent of the voters, the district includes 360,421 acres and embraces all of the county excepting cities and cemetery lots.

ORDER SOLICITED

C. B. THORPE CO.
LIVE STOCK BROKERS
Office: Phone 8-4223 107 Exchange Bldg.
Tard Phone 8-4242 Sioux City Stock Yards

LEWIS GUARANTEED 1927 SOLID STAINLESS WARE

Look for This Seal of Quality
When you replace your cooking utensils with stainless steel you are supplied for years to come.

PROGRAM IS GIVEN AT HOSKINS CHURCH

Songs, recitations and playlets made up the Children's day program Sunday evening at Hoskins United Brethren church. Rev. E. H. Sahl, pastor, read a poem and the Scripture lesson and pronounced the benediction. Those taking part in the program were the following: Beverly Scheuchir, Gerald Witter, Norma Jean Witter, Louie Falk, Kenneth Ulrich, Mary Lou Scheuchir, Karen Joehens, Karen Walker, Phillip Scheuchir, Charlotte Kleinbach, Merwyn Gene Ulrich, Arlene Meierhenry, Norma Floy Nielson, John Scheuchir, Shirley Witter, Janet Meierhenry, Myron Walker, Laurence Falk and Ione Wesley.
Has Major Operation.
Mrs. Robert Ross of Norfolk underwent a major operation Monday.
Consider Disposal Plant.
A sewage disposal plant is being considered by Norfolk city council. Such a plant would cost about \$300,000.

SEE OUR DISPLAY OF STAINLESS WARE

L. W. McNATT Hardware
203 Main Phone 108

Delightful Meals - MERE MINUTES AWAY!

NEW MIRRO-MATIC PRESSURE PAN

You'll save time and money while your family enjoys more delicious and nutritious meals—when you cook with the new MIRRO-MATIC Pressure Pan. Simple to use because of MIRRO-MATIC Control. Just pre-select pressure. Your recipe calls for 5, 10 or 15 lbs.—and the MIRRO-MATIC does the rest! Full 4-quart capacity, ample for cooking bulky foods. And it pressure-cooks three one-pint jars. Instruction and recipe book furnished.
GET YOURS TODAY ONLY \$12.95

L. W. McNATT Hardware
208 Main Phone 108

Tell of Wedding Plans for August

Mr. and Mrs. F. A. Suber have announced the engagement and approaching marriage of their daughter, Miss Florence Margaret Suber, to Hal Vincent Stines, son of Mr. and Mrs. Hal P. Stines of Fairmont, Neb. The wedding will take place August 2 at St. Mary's cathedral in Lincoln.
Miss Suber attended Wayne schools and has been employed by the Pittsburgh Plate Glass Co. the past five years. She is an active member of Beta Sigma Phi sorority.
Mr. Stines, a former aerial navigator with the 13th U. S. army air force, served 12 months in the Pacific theatre. He attended the University of Nebraska college of engineering the past year.

Honored at Norfolk.

C. C. Wehrer of Norfolk, formerly of Wisner, was honored Sunday when 75 relatives observed his completion of 44 years with the railroad. Mr. Wehrer retired June 30. Mr. Wehrer farmed near Wisner and then became a conductor. He and Mrs. Wehrer have four children. Charles Wehrer, jr., of Hollywood, Cal., former Wayne student, is a son and was among those at Norfolk for the occasion. The Herbert Wehrer family of Wayne also joined the group.

Get Gas Tax Money.

Wayne county's share of the June gasoline tax was \$4,365.57. Dixon county got \$4,288.98.

YOUR RADIO
ANY MAKE—ANY MODEL
EXPERTLY REPAIRED
We are specialists in radio service. We have the newest precision instruments to test all makes and models—to locate the cause of troubles—to track down weak or worn parts—to trace faulty connections. Bring in your radio set or phone for our service and call at your home.
Authorized Dealer
PHILCO SERVICE
Exports to Europe, Guaranteed
ALL RADIO REPAIRS GUARANTEED
A. & M. Sales and Service Co.
218 Main St. WAYNE, NEBR. Telephone 368

We Are Pleased To Announce
... the arrival of Mr. FLOYD FARWELL, who will operate our complete RADIO SERVICE. Mr. Farwell has a background of twenty years in the radio and electronic field and offers qualified, fully guaranteed service on your radio, PA system or record reproducer.
"LET FLOYD FIX IT"
New Radios ...
CROSLEY and PHILCO
... leaders in the field
Columbia, Victor, Decca Records
Come in and listen to our
TOP TEN RADIO COMEDY ALBUMS
Fibber McGee . . . Amos 'n' Andy
Jack Benny . . . Charlie McCarthy
They're new! They're different!
Win Two Contests.
Dr. N. J. Pickett won two prizes in Norfolk Country club golf competition the Fourth. He had the closest shots on two greens.

Young Folks Wed At Home Of Bride

Miss Phyllis Isom is Bride of Harold Burns Sunday At Ceremony Here.
Miss Phyllis Isom, oldest daughter of Mr. and Mrs. Roley Isom of Sholes, and Harold Burns, eldest son of Mr. and Mrs. Everard Burns of Laurel, were married Sunday, July 6, at 1:30. Rev. Dan H. Barger, pastor of Logan Center church northeast of Laurel, officiating at the Isom home near Sholes. Mrs. Harry Retzlaff, aunt of the bride, played Lohengrin's march. Twin girls, Lavone and Laverne Silhacek, cousins of the bride, sang "I Love You Truly."
The bride, given in marriage by her father, wore a two-piece white and blue suit. She carried a bouquet of yellow and white roses tied with a satin ribbon and also carried a handkerchief which had belonged to her grandmother.
Miss Lila Isom, sister of the bride, was maid of honor. She wore yellow and had a white carnation corsage.
Ronald Burns, brother of the bridegroom, was best man. The men wore grey suits and white carnation boutonnières.
Mothers of the couple had white carnation corsages and the fathers, white boutonnières.
A wedding dinner for 50 guests was prepared by Mrs. Lynn Isom of Carroll and Mrs. Fred Swanke of Pierce. Waitresses were Lynette Isom of Carroll, Delores Riedel and Darlene Silhacek of Pierce. The table was decorated with a three-tier cake baked by Mrs. Harry Retzlaff, aunt of the bride. The room was decorated in yellow and white streamers and baskets of garden flowers.
Mrs. Burns was graduated in 1946 from Sholes high school and attended Wayne college for two semesters. She had taught in Cedar county, district 12, for one semester.
Mr. Burns was graduated from Laurel high school and served two years in the army.
The couple left for a wedding trip to Denver and other points in Colorado and will be at home in Laurel after July 14.

PENDER FARMER IN FATAL MISHAP

Jacob Nilges, 50, of near Pender was fatally injured Saturday when the car he was driving went off a highway and crashed into a ditch nine miles southwest of Pender. His son, LeRoy, 9, was cut. Deceased leaves his wife and several children.

Entertainers Club.

Pleasant Hour club met with Mrs. Otto Peters July 3. Mrs. Carl Jensen entertains July 17.
Entertainers Club.
Miss Phyllis Isom is Bride of Harold Burns Sunday At Ceremony Here.
Miss Phyllis Isom, oldest daughter of Mr. and Mrs. Roley Isom of Sholes, and Harold Burns, eldest son of Mr. and Mrs. Everard Burns of Laurel, were married Sunday, July 6, at 1:30. Rev. Dan H. Barger, pastor of Logan Center church northeast of Laurel, officiating at the Isom home near Sholes. Mrs. Harry Retzlaff, aunt of the bride, played Lohengrin's march. Twin girls, Lavone and Laverne Silhacek, cousins of the bride, sang "I Love You Truly."
The bride, given in marriage by her father, wore a two-piece white and blue suit. She carried a bouquet of yellow and white roses tied with a satin ribbon and also carried a handkerchief which had belonged to her grandmother.
Miss Lila Isom, sister of the bride, was maid of honor. She wore yellow and had a white carnation corsage.
Ronald Burns, brother of the bridegroom, was best man. The men wore grey suits and white carnation boutonnières.
Mothers of the couple had white carnation corsages and the fathers, white boutonnières.
A wedding dinner for 50 guests was prepared by Mrs. Lynn Isom of Carroll and Mrs. Fred Swanke of Pierce. Waitresses were Lynette Isom of Carroll, Delores Riedel and Darlene Silhacek of Pierce. The table was decorated with a three-tier cake baked by Mrs. Harry Retzlaff, aunt of the bride. The room was decorated in yellow and white streamers and baskets of garden flowers.
Mrs. Burns was graduated in 1946 from Sholes high school and attended Wayne college for two semesters. She had taught in Cedar county, district 12, for one semester.
Mr. Burns was graduated from Laurel high school and served two years in the army.
The couple left for a wedding trip to Denver and other points in Colorado and will be at home in Laurel after July 14.

Entertainers Club.

Pleasant Hour club met with Mrs. Otto Peters July 3. Mrs. Carl Jensen entertains July 17.

SLIPPERY FLOORS
are old-fashioned
LIN-X
Self-Polishing WAX
is ANTI-SLIP
Lin-x Self-Polishing Wax is the choice of modern homemakers. Just wipe it on. It dries in 20 minutes.
Only 59¢.
Also in economical quart and gallon sizes.
A PRODUCT OF SHERWIN-WILLIAMS RESEARCH
Fullerton Lbr. Co.
Dave Theophilus, Mgr.
Phone 78 118 S Main

We Are Ready to Serve You
6:00 a. m. to 12:00 p. m.
BETZ CAFE
CROWDS SHOW SATISFACTION

For Best Results, Quick and Dependable Service . . .
Sell Us Your Cream, Poultry and Eggs
Call us for pick-up service on poultry . . . also on feed deliveries
FEED YOUR OWN GRAIN WITH NORCO 32% CONCENTRATE
FARMLAND BUTTERMILK
in 100-lb. kegs and barrels
FITCH
Feed and Produce
Phone 193-J Wayne, Neb.

CONCORD NEWS

By Mrs. E. J. Hughes

The Olaf Nelsons called at Emil Swanson's Wednesday. The Ernest Petersons of Wayne, visited at C. J. Peterson's Saturday.

The Geo. Vollers family were at Art Döschers for supper on the fourth. The Emil Swanson family called Sunday at Oscar Bjorklund's in Wakefield.

Harold Gunnarsons were at Reuben Carlson's near Wayne for dinner Sunday. Mrs. Robert Erwin and Lola Mide visited in Wymore Wallin home Monday.

Alden Johnson and Donald Erwin, Lincoln students, were home for the week-end. Mrs. Glenn Paul and Nancy, and Mr. and Mrs. Wm. Haskell were in Sioux City Monday.

Miss Alma Vollers returned to Geo. Vollers Thursday after a visit at Oscar Nelson's. The Al Minsky family of Wakefield, visited in the James Matsuki home here June 28.

Mrs. Kate Rewinkle, and Mrs. Verdel Holdorf and children visited at Paul Lessman's Tuesday. Mrs. James Matsukis and Zoe visited Miss Mary Thompson at Wayne college last week Wednesday.

Gerle Kavanauhs of Wayne were Sunday dinner guests at Al Rubecks. Merle Rubecks were callers. The Luther Sunquist and Harry Sunquist of Morris, Minn., called in the Frank Carlson home Saturday.

Sunday visitors at Hans Johnson's were the Geo. Marguson and Albin Peterson families and Morris Johnson. Mr. and Mrs. Guy Sanford by Lyons, visited Mrs. Kate Rewinkle Saturday. They were at Carl Döschers' Sunday.

The Verne Carlsons and Wallace Anderson had luncheon at Frank Carlson's Saturday in honor of Miss Opal's birthday. The Paul Rubeck family of Coos Bay, Ore., and Mrs. Gerle Kavanauh and daughter spent Tuesday at Al Rubeck's.

The Laurence Hanson and Delmar Carlson families enjoyed a wiener roast at Mrs. Kate Rewinkle's Wednesday evening. The Verdel Holdorf family of Denver, and Jack Erwins were dinner and supper guests in the Max Holdorf home on the Fourth.

Mr. and Mrs. John Schroeder and the Maynard Schroeder family of Wakefield, were Sunday dinner guests at Marland Schroeder's. Supper guests at Frank Carlson's on the Fourth were Mr. and Mrs. Bilger Pearson and the Art Anderson and Verne Carlson families.

Mr. and Mrs. Ernest Peterson and Ward of Wayne, and the Waldo Johnsons of Dixon, were luncheon guests at Roy Johnson's Sunday.

Mr. and Mrs. E. M. Rieth attended a family dinner at Blair Jeffrey's at Wayne Sunday in honor of Miss Jane Jeffrey of Schenectady, N. Y. Verdel Holdorf arrived Thursday from Denver for a few days' visit.

Mrs. Holdorf and children who had been here for several weeks, returned home with him Sunday. Miss Ruby Fredrickson came from Chicago Thursday and visited until Sunday with her parents, Mr. and Mrs. Axel Fredrickson, Miss Famy Fredrickson returned with her.

Albert Martin of Roseburg, Ore., Mrs. Grace Buse, Jim and Mrs. Lucy Raper of Cherokee, Ia., the Paul Hanson family and Mrs. Earl Dirks were dinner guests at John Hanson's Thursday. Mr. and Mrs. Lyle Cleveland and Gary Don were Sunday dinner

guests in the D. A. Cleveland home at Hornick Ia. They also called on Mrs. Neal Rollison and infant son in a Sioux City hospital. Mr. and Mrs. Glenn Paul, David Hart, and Elmer Wilmarth attended the horse races in Omaha the Fourth. They were guests in the Paul Hart home. Judy Hart returned with her grandparents, D. A. Pauls.

Mrs. Delmar Carlson and Jolene, Mrs. Al Rubeck, Mrs. Gerle Kavanauh and Mary Lynn and Carol Kavanauh called at Mrs. Kate Rewinkle's Monday. Wayne Jewell and Ed. Luth were there in the evening.

Gust Carlson and Helen were among guests at a picnic supper in the R. B. Michels' home at Laurel Tuesday evening honoring Rev. and Mrs. Edward Peterson and children who are moving from Brainerd, Minn., to Eureka, Calif.

Mr. and Mrs. Julius Kirchner, Walter Meyer, Sr., Mrs. Gertrude Meyer and Junior, Miss Clara Wischoff and Carl Mau of Wayne, Rudolph Roebers, Earl Orecuts Tilda and Carl Kirchner enjoyed a picnic supper at Eddie Kirchner's on the Fourth.

At a Clark family picnic dinner and supper at the Gerald Clark home on the Fourth were Mrs. Florence Clark, the Ivan Clark, Cecil Clark and E. J. Hughes families and Mr. and Mrs. Wm. Wall and Roger and Mrs. Gerald Martindale and Lind of Portland, Ore. Mr. and Mrs. Gus Anderson, Miss Mamie Fairbrother, of Hawarden, Ia., and Mr. and Mrs. Hiljo Waterbury of Akron, Ia., Mr. and Mrs. J. M. Peterson of Carroll, Albert Anderson of Wakefield and Arthur Anderson were guests in the D. A. Paul home the Fourth.

Carl Döschers, Mrs. Caroline Flegge and Franklin Flegges were at James Hank's for supper on the Fourth. Albert Steubes were there in the evening. James Hanks, Elray Hanks, Willard Holdorf and Jimmy Kirchner had picnic dinner at Crystal Lake, Sunday in honor of Willard's birthday.

Callers at Eric Nelson's last week were Mrs. B. M. Koch and daughters and Merlin Greve on Monday; Mr. and Mrs. Jack Erwin, Tuesday evening; Mrs. Henry Erwin and Marcia and Mrs. Marland Schroeder and children. Wednesday, The Oscar Nelson family, Hermap Kraemers and Geo. Vollers were there Sunday.

A family celebration was held in the Kenneth Olson home the evening of the Fourth. Present were the C. J. Magnuson, Glenn Magnuson, Geo. Magnuson, Oscar Johnson, Alt Johnson, Arvid Peterson, Evon Peterson, Laurence Backstrom, Hans Johnson and Gunnar Johnson families and Emil Nelson.

Callers at Axel Fredrickson's last week were Mrs. H. S. Lund, Ed. Fredrickson and Mildred, Rev. P. Pearson and Miss May, Mr. and Mrs. John Hanson, Mrs. Youngberg and children of Chicago, Mr. and Mrs. Wm. Wall of Portland, Marland Schroeder family, Marvin Fredrickson family, Mr. and Mrs. Reuben Johnson, Charles Johnson and Bilger Pearson.

Party For Birthday. Bud Fisher entertained young people on Tuesday night of last week in honor of his birthday. After seeing a picture show at Wayne, his mother served them ice cream and cake at his home.

Observe Birthday. Mrs. Lena Hogelin was honored on her birthday Sunday when Emil Hogelins and Roy Nelsons were dinner guests. Mrs. C. J. Magnuson, Mrs. Albert Lehman and Mrs. Fred Johnson were there in the afternoon and John Carlsons, Chas. Oklorns and Eric Larson in the evening.

For Verdel Holdorf. A surprise cooperative dinner was held in the Max Holdorf home Saturday evening in honor of Verdel Holdorf's birthday. Those present were Henry Stallings,

Dick, Rastedes, Erwin Rastedes, Ernest Echtenkamp, Mrs. Caroline Flegge, Franklin Fleges, Elray Hanks, Geo. Aevermanns, GUY Kato, Rewinkle and family, Guy Sanford, Ed. Luth, Herman Rieths and Jack Erwins.

Enters Wayne Hospital. Mrs. Adeline Nelson entered a Wayne hospital Sunday for treatment.

Concordia Evan. Luth. Church. (Rev. John E. Sutherland, pastor) Thursday, July 10, the Woman's Missionary society meets at the church at 2 p. m. Hostesses are Mrs. E. E. Fisher, Mrs. G. Kavanauh and Mrs. D. Paul.

The choir rehearsals at 8:30 p. m. Friday July 11, the senior confirmation class will meet at the church at 2 p. m. The class will be confirmed July 20th.

Saturday, July 12, the junior choir at 3 p. m. Sunday, July 13, Sunday school, 10 a. m. Divine worship, 11 a. m. Thursday, July 17, the Ladies' Aid meets at 2 p. m. with Mrs. Roy Johnson and Mrs. John Sutherland as hostesses.

"Think not that I came to destroy the law or the prophets: I came not to destroy, but to fulfill." Matthew 5:17.

Concord, Free Church. (Rev. Paul W. Nelson, pastor) "There be many that say, Who will show us any good?" Lord, lift thou up the light of thy countenance upon us.

A special service will be conducted 8 p. m. Friday at the Raymond Bolton home, eight miles northeast of Concord. Dr. Carl Steelberg, teacher in the Free church institute and seminary at Chicago, will be the guest speaker. The King's Evangelists, a ladies' trio from the school, will sing.

Sunday service will be conducted at 11 a. m. Sunday school will open at 10 a. m. Communion service will follow the morning meeting.

Sunday evening service will be held 8 p. m. at the Concord bandstand. This is a union meeting. There will be special music, song and message.

Midweek prayer meeting 8 p. m. Wednesday.

Dorothy and Jimmy, Mr. and Mrs. Don Meyer, Don and Jerry, Don Krazier, Frances Galbraith of Beemer and Miss Emma Victor.

Grain Markets, July 8. (Prices subject to change) Corn, No. 2.....\$1.94 Oats.....86c Barley.....\$1.40

ON THE SIOUX CITY MARKET

Better grade steers, yearlings and heifers were active, strong to 25 cents higher on the Sioux City market Monday. Plainer kinds slow, uneven, but about steady. Steers ranged from \$20.00 to \$28.50, heifers from \$18.50 to \$26.50. Cows about steady, sales ranging from \$10.50 to \$19.00. Bulls 25 cents lower at \$17.25 down. Stockers and feeders uneven, good kinds steady, others slow and tending lower, sales ranging from \$15.50 to \$22.75, choice quotable around \$24.00. Feeding hoppers sold up to \$20.75. Hog trading was uneven, mostly steady to 25 cents higher, butchers ranging from \$18.00 to \$25.00, sows from \$16.00 to \$19.25, stags from \$14.00 to \$16.00, feeder pigs \$20.00 to \$25.00, thin feeding sows around \$22.00. Fat lambs active, strong, choice native spring lambs quoted 16 to \$24.50 or better. Old crop lambs, good and choice sold up to \$22.50, slaughter ewes steady at \$5.00 to \$8.00. Feeding lambs steady to \$18.50 to \$20.00, choice eligible around \$20.50.

Among shipment from this vicinity were the following: Herman Koll, heifers at \$24; Harry Hensen, steers and heifers at \$25.65; Ted Nydahl, steers at \$25.

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 3rd day of July, 1947.

In the matter of the estate of Franz E. Moses, deceased.

On reading and filing the petition of F. Irving Moses, praying that the instrument filed on the 3rd day of July, 1947, and purporting to be the duly authenticated copy of the last Will and Testament of said deceased, may be proved and allowed as the last Will and Testament of said Franz E. Moses, deceased, and that the execution of said instrument may be committed to F. Irving Moses as Executor.

ORDERED, That July 25, 1947, 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 of 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 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 Herman Broßcheit, deceased:

You are hereby notified that on the 8th day of July, 1947, Herman Lundberg filed his final account and petition for distribution of the residue of said estate, a determination of the heirs and for a discharge. Hearing will be had on said account and petition at the County Court Room in Wayne, Nebraska, on the 26th day of July, 1947, at 9 o'clock a. m., when all persons interested may appear to show cause why the prayer of the petitioner be not granted.

Dated this 8th day of July, 1947. (Seal) J. M. CHERRY, County Judge

NOTICE OF SUIT To Olive Joan Wallace, Katreina Wallace and Glenn H. Wallace, wife and husband, Leila Cloyd and Floyd Cloyd, wife and husband, Myrtle Hass Goettsch and Raymond Goettsch, wife and husband, Effie Hass Scherner and Clarence Scherner, wife and husband, Alfred Hass and Marie Hass, wife and husband, Mary Ellen Feal and Kenneth Feal, wife and husband, Darrell Hansen, a minor more than 14 years of age, Eileen Hansen, a minor more than 14 years of age, and all persons having or claiming any interest in the South Half (S½) of Section Seventeen (17), Township Twenty-five (25), Range Four (4), East of the 6th P. M., in Wayne County, Nebraska, real names unknown.

You and each of you are hereby notified that on the 5th day of July, 1947, Richard Wallace, as plaintiff, filed his petition in the District Court of Wayne County, Nebraska, and commenced an action against you and each of you, as defendants, impleaded with other defendants, the object and prayer of said petition is to quiet

and confirm plaintiff's title in the South Half (S½) of Section Seventeen (17), Township Twenty-five (25), Range Four (4), East of the 6th P. M., in Wayne County, Nebraska, against you and all of the defendants. Plaintiff, in his petition, also prays for a construction of the will of Richard H. Hansen, deceased, and for general equitable relief.

You and each of you are required to answer said petition on or before the 18th day of August, 1947, otherwise, the allegations of plaintiff's petition will be taken as true and a decree made and entered for the plaintiff as prayed in his petition.

Dated July 9, 1947. RICHARD WALLACE, Plaintiff By H. D. Addison, His Attorney

FOR SALE: Unfinished chest of drawers; Coolerator; electric range; piano; clothes hampers; studio couch; unfinished book shelves; Youngstown kitchen sink; 3-piece common bedroom set; beds; springs and inner-spring mattresses, any size; maple end tables; crib baby bed; twin beds with good box springs. WAYNE MATTRESS SHOP. j1011

FOR SALE: Property of the late Wm. McMillan, by sealed bids, 80-acre farm 3 miles west and 3 north of Winside. Close to school. Fair improvements. Small acreage in northeast part of Winside; 8-room house, good barn and garage. Four-room house with two lots in north part of Winside, now occupied by Charlie Wendt. For information concerning location of property inquire at State Bank, Winside. Send Sealed bids to Wm. Warrnunde, St. James, Minn., box 241. j1014

FOR SALE: New 1947 Dodge club coupe. Phone 414-W. j1011p

FOR SALE: Good white-face bull, serviceable age. Levi Gipe. j1011p

FOR SALE: Studio couch, like new. M. J. Nicolay, phone 401. j1011p

FOR SALE: 1929 Fordor sedan; 1934 V-8 coach. Dale Lessman, phone 4-F14. j1011

FOR SALE: New 7-ft. refrigerator. Call 339 or inquire at Farmers Elevator. j1011

FOR SALE: Apartment house at 408 Pearl St. Rental value \$110 a month. Price \$6,500. CAVANAUGH, Wayne. j1011

WANTED: Secretary, permanent, typing required. Write No. 10, care of Wayne Herald. j1012

FOR SALE: McCormick-Deering 16-ft. power binder and tractor disc. Ernest Muhs, Wayne. j1011p

FOR SALE: 8-foot McCormick binder. \$50. Leonard Bruggeman, 11 miles west of Wayne. j1011

FOR SALE: Good used boys' bike. Coaster brake recently overhauled, \$16.50. GAMBLE. j1011

FOR SALE: Used electric washer. Deluxe wringer. In good working order. \$27.50. GAMBLE. j1011

FOR SALE: Gas range, platform rocker, dressing table and bench and dishes. 301 West 1st. Call 205-W. j1011

FOR SALE: 8-room dwelling at 803 Nebr. St. All modern, good condition, large lot. CAVANAUGH, Wayne. j1011

FOR SALE: Deering binder in good condition. Noah J. Bolton, 4 miles east 4 north of Altona. Phone 488-4 Wisner. j1011p

FOR SALE: 1935 Ford, good condition, reasonable price. McGuigan Radio Service. j1011

FOR SALE: 9-room dwelling at 315 West 2nd. All modern, good condition, excellent location. CAVANAUGH, Wayne. j1011

FOR SALE: Vacant lot adjoining Wayne park. House and lot on West 1st street. Former Isom property. Inquire at Herald Office. j1011p

FOR SALE: 1942 motorcycle, 45 Harley Davidson, good condition, good rubber, \$350. At John Horstman's, Carroll. Phone 6 on 7. j1011p

FOR SALE: 28-inch Red River (Special threshing machine; John Deere tractor; complete threshing outfit. Call 382-W. Wm. Wagner. j1011p

FOR SALE: 9½ acres with improvements, known as the Sewell acreage. Located in west part of Wayne. Price, \$8,000. CAVANAUGH, Wayne. j1011

FOR SALE: 120 acres, 1 mile north, 4 miles east of Wayne. In NE part of Sec. 10, Twp. 26, Rg. 4. Good improvements. Price \$21,000. CAVANAUGH, Wayne. j1011

FOR SALE: Choice Duroc bred gilts due to farrow first two weeks in September. Farm located 10½ miles south of Wayne on highway 15. Arnold Stuthman Wisner. j2613

FOR SALE: McCormick-Deering 8-ft. binder with Carlson power drive for 4-F20 tractor; and 6-ft. John Deere mower with tractor hitch. Ed. Gathje, 3½ miles south of Wayne. j1012p

FOR SALE: 160 acres located 2 miles east and 3 miles north of Carroll, Neb. NE¼, Sec. 13, Twp. 27, Rg. 2. Good house, other improvements fair. Price, \$20,000. CAVANAUGH, Wayne. j1011

FOR SALE: Registered Duroc Fall gilts, bred for September farrow, vaccinated. Also some

blocky Shorthorn bulls, serviceable age. 11 miles south on highway 15 and 1 and 3-4 west of Wayne. Phone 3546, Pilger, Henry Stuthman. j2611

FARMS FOR SALE: Nice laying 160 one mile south of Sholes on gravel, adequate buildings, REA, good producer at \$100. Also 279 acres improved two south of Obert at \$65; 320 acres improved four north-east of Creighton at \$50; 160 acres unimproved, mostly bottom; one west of Wareham at \$135. Geo. W. Derry, Wayne. j1012

SEWING MACHINE REPAIRS: A representative in Wayne every Monday for sales and service of sewing machines and vacuum cleaners. Write Singer Sewing Machine Co., 419 Norfolk Ave., Norfolk, Nebr. m81f

MEN, WOMEN—Big Earnings! Sell KKK products to regular customers on money-back guarantee. Give free goods and premiums. Stock and Poultry Remedies, Feed Supplement, Stock Spray, Dip, Soap, Spices, Flavors, Medicines, including famous KKK Salve-making Lintment, Cosmetics, other articles. We deliver right to your door. Pay only for what you sell. Write immediately to KKK MEDICINE CO., Keokuk, Ia. j1011p

CARD OF THANKS I sincerely express my thanks to all who sent cards, flowers and gifts during my recent stay in the hospital. Mrs. Emil Reinhardt. j1011p

I wish to express sincere thanks to all who remembered me with cards, flowers and visits while I was in the hospital. Mrs. Arnold Reeg. j1011

I wish to express thanks for the many visits, cards, letters and special delivery letters and packages I received while I was in the hospital. A. H. Brinkman. j1011p

I wish to take this means to express my sincere thanks for the lovely cards and flowers and for the letters I received during my recent stay in the hospital. Mrs. Roy Nelson. j1011

We want to express our sincere thanks to all who remembered us with cards, gifts and flowers while in the hospital. Mrs. Norman Lubberstedt and infant daughter, Patsy Jo. j1011p

We want to express our sincere thanks for the many acts of kindness shown us and for messages of sympathy received at the time of our bereavement. Charles E. Gilderleeve and family. j1011p

Dr. Roy Eaton, former Wisner school head and author of the Eaton speller, died June 27 in Lincoln.

Eugene Hurley, 56, of Creighton, died Tuesday last week from a heart attack suffered while working on a scaffold.

Emerson voters will cast ballots July 29 on a proposal to issue \$133,000 in bonds to enlarge and improve the city school.

Mrs. W. S. Livers, 39, and son, Richard, 3, of Des Moines, were killed July 1 in a car-truck accident near Fremont. Mrs. Livers' husband, Rev. Livers, served Ponca Salem church, seven years, leaving in 1944.

FOR SALE Wayne County Farms

160 ACRE improved farm located east of Altona. This farm is a fine laying quarter and is clean. There are some good improvements consisting of a 7-room house, good barn and double crib. Good well and the farm has REA. Excellent neighborhood and can be had for \$170 per acre. There is very little land offered for sale in this locality and this should turn quickly.

160 ACRES known as the Rebecca Thompson estate, which is located 5½ miles south and 1 mile west of Wayne. While the improvements are not large, they are complete, and is on REA. Excellent pasture. Good well. An all-around good farm in a good neighborhood at a price of \$170.00 per acre.

160 ACRES, unimproved, one for an investor. This farm is practically all in grass, mostly brome, and has been for several years, and it is ready to be a grand producer for a long term of years. Just one-half mile from Carroll. The fences are good. Land has been terraced. Price is \$100.00 per acre.

160 ACRES, improved, located south of Sholes. A real bargain in this farm at \$100.00 per acre.

MARTIN L. RINGER

2- or 3-Bedroom PACKAGE HOME

The Answer to Your Housing Problem

AVAILABLE FOR IMMEDIATE DELIVERY

Can be supplied complete with lot, foundation, plumbing fixtures, wiring, furnace, gas or electric range, refrigerator, washer and cabinet sinks.

TWO BEDROOM HOUSE, 24 x 28 Approximate price, complete (Less electric or gas appliances) \$5450

THREE BEDROOM HOUSE, 24 x 36 Approximate price, complete (Less electric or gas appliances) \$6425

Gambles

The Friendly Store

INSULATE NOW

Reduce Your Home Temperature 10 to 15 Degrees

Gambles Homeguard

GUARANTEED BY GAMBLE AND FACTORY AGAINST

- Sidewall Settling
- Condensation
- Permanently Fire and
- Vermin Resistant

Have our bonded trained crew install Homeguard insulation in your sidewalls and attic. We also warrant a complete fill in all sidewalls. Don't pay an exorbitant price for this job.

Get Our Free Estimate and Save

Gambles

The Friendly Store

Convenient terms can be arranged Approved by FHA for financing

HOSKINS NEWS

By Mrs. Erwin A. Ulrich

Mrs. Carl Buss called at Ernest Puls' Saturday.

Norman Gehlke spent Sunday with homefolks.

Wilbur Behmer visited Sunday at Art Behmer's.

Vernie Ulrich spent Sunday at Albert Meierhenry's.

Miss Arlene Asmus was at Harry Strate's Thursday.

Mrs. Ed. Green was at Clyde Wilson's Thursday afternoon.

Roy Meierhenry spent a week at the Ernest Strate, sr., home.

The Ed. Kolath family were Sunday visitors at Art Behmer's.

Roy Neary and Erwin Ulrich were in Elgin Thursday on business.

The Lloyd Puls family called at Manley Wilson's Sunday afternoon.

Mrs. Minnie Marotz visited Saturday in the Mrs. Minnie Krause home.

Merlyn Bruggeman spent the past week in the Wayne Thomas home.

Larry Jordan of Carroll, spent last week in the Henry Asmus home.

Mr. and Mrs. Howard Morris and family were at Ras Nielsen's Saturday.

The August Koll family called in the Ernest Strate, sr., home Thursday.

Jackie and Jill Ann Puls were Saturday over-night guests at Ernest Puls'.

Mrs. Frank Kock of Norfolk, were at Gus Schmidt's last week Wednesday.

Wayne and Bob Thomas visited Sunday afternoon in the Ernest Strate home.

Mrs. Fred Brumels and Lola May called at Erwin Ulrich's Saturday evening.

Mrs. Herman Marten, sr., was a Sunday over-night guest of Mrs. Martha Rohrke.

Mr. and Mrs. Charles Winter of Lincoln, were in the Ed. Winter home the Fourth.

Mr. and Mrs. Max Drews of Norfolk, were at Louis Brogren's Wednesday of last week.

The families of Glen Frink and Paul Miller were in the Hans Asmus home Thursday.

Mr. and Mrs. Fred Brummels called in the Manley Wilson home last week Wednesday.

Miss Ruth Sprengeler went to Elkton, S. D., Saturday to attend the wedding of a friend.

Mary Lee Mann spent several days with her grandparents, Mr. and Mrs. John Mann, sr.

Mrs. George Schmitt left Sunday for an indefinite stay in the Harry Frieberg home at Stanton.

Mrs. Erwin Ulrich and Dwight and Mrs. Sam Ulrich and children were in Wayne last week Tuesday.

The Walter Rosacker family of Norfolk, were guests at Clarence Schroeder's last week Wednesday.

Mr. and Mrs. Erwin Ulrich called in the Harold Ulrich and Peter Ulrich homes Sunday afternoon.

Miss Erna and Miss Beverly Krause and Randall Krause were at Herbert Peters' Sunday afternoon.

Robert Buss of Wakefield, visited Saturday and Sunday in the Ralph Fairbanks and Herman Buss home.

The Reuben Miller family of South Sioux City, came Sunday to spend a few days with Mrs. Louisa Strate.

The Hans Asmus family and Hugo Malchow family of Becmer, were at Walter Vahle's Sunday evening.

Mrs. Myrtle Weatherholt returned home Thursday after spending several weeks with Mrs. Martha Rohrke.

Carl Mann was an over-night guest Sunday at Fred Mann's. He went to Wayne Monday to visit Art Mann's.

Elmer Schroeder of Dailey, Colo., was a Wednesday over-night guest last week in the Clarence Schroeder home.

Mr. and Mrs. Ralph Fairbanks and family were supper guests in the Bill Arendts home in Norfolk last week.

Miss Fern Piwentyzky of Wayne, returned to her home Sunday after spending a week at H. C. Mittelstaedt's.

Mardelle Fletcher of Fort Riley, Kans., spent last week with her grandparents, Mr. and Mrs. Willard Fletcher.

Mr. and Mrs. Manley Wilson were in Omaha last week Wednesday when Mr. Wilson received medical care.

Mr. and Mrs. Paul Wetzel and the Paul Zulz and Paul Rhorke families were at Mrs. Martha Rohrke's Thursday.

The J. F. Mann family of Electra, Texas, came the Fourth to be in the John Mann, sr., home and with other relatives.

Supper guests in the Fred Mann home Monday evening were Mr. and Mrs. John Mann, jr., and Mr. and Mrs. John Mann, sr.

Mr. and Mrs. Clyde Wilson, Mr. and Mrs. Manley Wilson and Mrs. Minnie Brueckner were Sunday dinner guests at Ed. Brummel's.

Will Prince returned to the home of his daughter, Mrs. Clarence Schroeder, Sunday, after spending six weeks in Shelton.

Miss Marjorie Wendt of Omaha, spent the holiday week-end in the Clarence Goch home. Jerry Wendt also spent a few days there.

Mrs. Henry Voss, Mrs. Glen Frink and children and Mrs. Hans Asmus and children spent Saturday evening at Herman Opler's.

James Schell who attends summer school at Western Union col-

lege, spent the holiday week-end in his parental Rev. E. H. Sohl home.

Mr. and Mrs. Herbert Behmer of Polo, Ill., attended a family gathering at Ta-Ha-Zouka park Sunday. They were at Ernest Langenberg's Thursday.

The Walter Peterson family of Grand Island, were at Mrs. Louise Strate's Sunday. Mr. Peterson returned that evening. Others remained for several days.

Mrs. Edith Lurbeck and granddaughters, Sandra Wilkie of Omaha, and Bonnie Stacher of Council Bluffs, arrived July 4 to spend ten days at E. E. Potter's.

Mrs. Erwin Brauch and daughter, Mrs. Dallas Wetzel of Norfolk, and Mrs. George Compton of Los Angeles, called at Fred Jochens' last week Wednesday.

Those in the Hans Asmus home last week Wednesday evening were the Louis Bendin, Harry Dreveson, Ed. Maas, Mrs. Harry Strate and Mrs. Herman Opler families.

AT Ryder of Omaha visited several days in the Wesley Sohl home. He is Mrs. Sohl's father. The Sohls took Mr. Ryder to Omaha Sunday and returned Monday.

Dinner guests Sunday at Victor Klug's were the families of Wm. Maas, Willard Maas, Vernon Klug and Robert Boyd and Leonard Marten and Miss Lucille Bruggeman.

Mr. and Mrs. Francis Broderick and daughters and Mrs. Robert Harper and Arland of Belden, and the Hans Asmus family were at Herman Opler's last week Tuesday.

The Arthur Sprengeler family of St. Paul, Minn., spent the weekend of the Fourth in the Rev. W. F. Sprengeler home. They left Monday to visit relatives in Estherville, Ia.

Picnic dinner guests Sunday in the Mrs. Martha Rohrke home were Mr. and Mrs. Fred Markert, Mrs. Minnie Brown, Mrs. Edna Michelson and Betty Jean and Mrs. Emma Eckert.

The Henry Asmus family, Herbert Behmers of Polo, Ill., and E. O. Behmers, were at Albert Behmer's last week Wednesday for supper. The Illinois folks were there Thursday also.

The Herbert Klug family and Mr. and Mrs. Gus Schmidt were dinner guests Sunday in the Anlo Jansen home in Norfolk. The occasion honored the Jansen's 47th wedding anniversary.

Supper guests in the Art Falk home Sunday were Mr. and Mrs. Herman Marten, jr., Mrs. Herman Marten, sr., Mr. and Mrs. Frank Marten, Mr. and Mrs. Reuben Falk and family and Gus Marten.

Mrs. Minnie Krause and Miss Margaret were dinner guests at Fred Brueckner's Sunday. Mr. and Mrs. Emil Alldenhauer and Miss Delores Brueckner called in the afternoon and all were supper guests.

Mr. and Mrs. Albert Zautzner and daughters of Sullivan, Wis., were at Herman Opler's for dinner Thursday. Mrs. Zautzner is a cousin of Mrs. Mattie Voss. They had not seen each other for 32 years.

Those having picnic dinner Sunday at Ta-Ha-Zouka park in Norfolk, were Mr. and Mrs. John Mann, sr., Mr. and Mrs. John Mann, jr.,

Mrs. Mary Weible and the Wendell Ayres, Andrew Mann and Mrs. Art Mann families.

Mr. and Mrs. Fred Markert and Mr. Markert's mother, Mrs. Minnie Brown of Omaha, and Mrs. Martha Rohrke visited friends and relatives in Norfolk Saturday.

Mrs. Rohrke visited Mrs. Braucher who is in a hospital there.

Mr. and Mrs. Hans Asmus entertained at no-host picnic supper the Fourth for the families of E. Maas, Willard Maas, Harry Strate, Herman Opler and Mrs. G. T. Miller and Mr. and Mrs. Eric Meierhenry and Mrs. Mattie Voss.

Mr. and Mrs. Fred Markert and Mr. Markert's mother, all of Dunlap, Ia., and Mrs. Minnie Brown of Omaha, arrived Friday to be in the Mrs. Martha Rohrke home. Supper guests Friday were Mr. and Mrs. Frank Miller and the Paul Rohrke family.

Mr. and Mrs. A. Bruggeman accompanied by Mr. and Mrs. Lloyd Kingston of Allen, and Mr. and Mrs. Roy Kingston of South Sioux City left last week Tuesday for Fresno, Calif. They will visit friends and relatives and plan to attend a Shetland pony sale.

Mr. and Mrs. Herbert Behmer of Polo, Ill., were supper guests at Henry Asmus' the Fourth. Evening callers were the families of Albert Behmer, Lloyd Behmer, Vernon Behmer, Leo Jordan of Carroll, Clarence Carlson and Mr. and Mrs. Fred Frevert of Wayne, and Mr. and Mrs. E. O. Behmer.

Mr. and Mrs. Paul Sprengeler of Gibbon, Minn., arrived June 29 to be in the Rev. W. F. Sprengeler home. They were accompanied by Robert Sprengeler who had been there visiting, and Miss Ruth Sprengeler who was teaching there. The Minnesota folks returned last week Wednesday.

Visitors in the E. O. Behmer home Sunday were Mr. and Mrs. Herbert Behmer of Polo, Ill., Miss Lydia Behmer of Omaha, Mr. and Mrs. Albert Behmer and the families of Lloyd Behmer, Vernon Behmer and Henry Asmus. Miss Behmer who had been here three days, returned to Omaha that evening with the Illinois folks. They left from there Monday for their home.

Hold Annual Picnic.
A-Teen club members and their families held their annual picnic Sunday at Gilman park in Pierce. About 57 attended.

Observe Birthday.
Mrs. Ed. Brummels was honored on her birthday July 4 when guests in the Brummel's home for picnic dinner were Mrs. Minnie Brueckner, Mr. and Mrs. Manley Wilson, Wm. Brueckner, Mr. and Mrs. Bill Tottenhoff, Russell Rehms, Lloyd Wilson and Mr. and Mrs. Al Wurdinger and Donald.

Dorcas Society Meets.
Dorcas society of Peace Reformed church met with Mrs. Lloyd Behmer Thursday when Mrs. Herbert Behmer of Polo, Ill., and Mrs. John Kudeira were guests. Rev. C. H. Riedesel led devotions. Sarahlyn Sue Behmer played a piano solo, and she and Bonnie Lou Asmus played a duet. Two-course luncheon was served. Mrs. E. O. Behmer will entertain August 7.

Strate Reunion Held.
The Strate family reunion was held June 29 at Ta-Ha-Zouka park in Norfolk. Those attending were the families of E. A. Strate of

Winside, Reuben Miller of South Sioux City, Ernest Knebel and Mrs. Sophia Knebel of Norfolk, Albert Meierhenry, Edwin Strate, Harry Strate and Ed. Maas and Mrs. Louisa Strate, Ernest and Walter, Mr. and Mrs. Chas. Bryant, Simon and Laurence Hillen of Leigh.

Honored on Anniversary.
Miss Lila Maye Neary surprised her parents, Mr. and Mrs. Roy Neary, when she entertained at the Neary home Thursday in honor of their 30th wedding anniversary. Guests were the families of Erwin Ulrich, Sam Ulrich, George Wittler, Edwin Ulrich, Donald Po-doll and Harold Ulrich and Mrs. Ernest Puls and Mr. and Mrs. Oakley Reed. A two-tier wedding cake decorated with a bridal couple centered the table. Luncheon was served. The Nearys received many gifts.

Honored on Birthday.
Mrs. Louise Strate was honored on her birthday Sunday evening when guests in her home were the families of Edwin E. Puls of Birmingham, Mich., Walter Peterson of Grand Island, Reuben Miller of South Sioux City, Erwin Ulrich and Sam Ulrich and Mr. and Mrs. Charles Bryant, Mr. and Mrs. Ernest Puls, Mr. and Mrs. Herman Puls, Mr. and Mrs. Harold Bauer-

meister, Mr. and Mrs. Herman Bauermeister of Norfolk, Mrs. Minnie Brueckner, Laurence Hillen of Leigh and Mr. and Mrs. Ernest Strate, Reuben and Meta. Two course luncheon was served.

Peace Reformed Church
(Rev. C. H. Riedesel, pastor)
Divine service, 9:45.
Sunday school, 10:15.
Friday evening, July 11, young people's league meets at the Herman Marten, jr., home.

Evangel United Brethren Church
(Rev. Ezra H. Sohl, pastor)
Bible school, 10 a.m.
Divine worship, 11 a.m.
The attendance at both the communion service and children's day exercises was gratifying. The missionary offering was \$94.18. We always welcome you and especially those who have no church home.

Trinity Lutheran Church
(Rev. W. F. Sprengeler, pastor)
July 13, Divine worship at 10. Holy communion.
Sunday school at 11.
Choir rehearsal Tuesday at 8:30.
NPS will meet Friday, July 11 for regular monthly social evening. Sunday July 13, the group will have a picnic at Ta-Ha-Zouka park. All young people of the congregation are invited to both events.

BRENNA
by Staff Correspondent

The M. C. Russells were at Russell Lindsay's Tuesday evening last week.

Carl Lage, the Carl Pfeiffers and Ray Gambles had picnic supper the Fourth with the Martin Lages.

The Fred Hurds were in Pender Sunday last week for the funeral of Mrs. Hurd's uncle, Herman Kai.

The Louis Tests were at Carroll Kavanaugh's last Wednesday evening for Mrs. Kavanaugh's birthday.

The Louis Millers and Frank Mellicks were Sunday last week dinner guests at Carl Mellick's. The John Ottos of Carroll, were also there for luncheon.

Mr. and Mrs. Monta Bommer were Sunday last week dinner guests at Russell Lindsay's. The Forrest Chambers family of Wakefield, had luncheon at Lindsay's.

Mrs. N. P. Anderson and Mrs. Leo Wickert of Norfolk, were Tuesday last week guests of Mrs. Melvin Schnoor, Mr. and Mrs. Wm. Schnoor and Paul Magdanz were in the Melvin Schnoor home that evening.

Mr. and Mrs. Ed. Timperly and

James of Omaha, came Friday and were guests at Melvin Schnoor's. The two families went to Norfolk the Fourth for cooperative picnic supper in the Leo Wickert home. The Omaha folks returned home Saturday.

Mr. and Mrs. Will Test, Maria and Evelyn were Monday last week supper guests at Clarence Baker's. The Frank Bruggams and Melvin Weets were at Baker's Tuesday evening, and the Ray Nickols family visited there Wednesday evening.

Mr. and Mrs. Arthur Odegaard and Maxine were in the Fred and Floyd Johnson home near Pender, Tuesday evening last week. Mr. and Mrs. Clarence Nelson, Mr. and Mrs. Carl Johnson and Wayne of Bancroft, Mr. and Mrs. Lawrence Johnson, Dennis, Duane and Carroll of Pender, were also there.

Are Improving Home.
The Henry Reegs are enlarging and remodeling their residence. The work is in progress now.

Club To Meet Today.
Progressive Homemakers meet this Thursday with Mrs. James Johnson. Mrs. Henry Koch assists.

Mr. and Mrs. Wm. Fischer of Pender observed their golden wedding July 6.

LOCALS

Harry Shebahn has gone to Kearney to stay a few weeks.

Mr. and Mrs. Geo. Sheaff and son went to Fort Dodge, Iowa, Thursday to spend the Fourth with Mrs. Sheaff's parents. They returned Friday evening.

Mr. and Mrs. W. G. Schultz and Mr. and Mrs. John Ward left Thursday by car for Eagle Lake, Canada, to spend 10 days or two weeks. Doris Ward remained with her grandparents at Taylor, Nebr.

Mrs. J. S. Lewis who had been in Scottsbluff, and Miss Mary Lewis who teaches in Yakima, Wash., arrived at their home here last Wednesday. Miss Maude Curley of Yakima, came as far as Estes park and will take a month's special art work before coming here.

Spraying of Corn Proves Effective
Spraying of 2-4-D in corn fields to kill cocklebur and bindweed is getting results, according to Dixon County Agent Howard Gillespie. Spray implements are attached to tractors and the spraying is usually done during the last cultivation. Spraying seems to pay well where cockleburs are dense and the cost is not prohibitive.

BIGGEST NEWS IN THE PAPER TODAY

CREST Deluxe Tires
are Gambles finest FIRST LINE tires. CRESTs are famous for "Peak Performance" and they outlast pre-war tires! Ask about CREST'S WRITTEN DOUBLE GUARANTEE.

- Low weekly payments!
- Free installations!
- Double guarantee!
- Big cash savings!
- A complete set of 4 CREST Tires for only \$1.25 per week!

AMAZING PRICE REDUCTION

Down... down... down to "rock bottom" to the prices on First Line CREST Deluxe Tires! NOW you can get all these CREST EXTRAS at NEW amazingly low prices!

- Extra Road Rubber
- Extra Traction and Safety
- Extra Heat Resistance
- Extra Toughness
- Extra Trade-in Allowance

We're the WORLD'S WILDEST TRADERS!... we'll give you a surprisingly BIG TRADE-IN ALLOWANCE for your old, unsafe tires... just subtract this BIG ALLOWANCE from the NEW AMAZINGLY LOW PRICE of CREST Tires... and you'll see what a big CASH SAVINGS is yours when you buy CREST Deluxe Tires!

TUBE PRICES ARE SLASHED TOO!
Enjoy additional savings and safety by getting CREST First Line Tubes... 6.00 x 16 size now only \$2.45 plus tax.

FIRST LINE
6.00 x 16 SIZE
\$12.95
PLUS TAX

OTHER POPULAR SIZES AT SLASHED PRICES

Gambles

WE ARE THE WORLD'S WILDEST TRADERS

Everybody's doing it... Now you too can have a **RADIO IN EVERY ROOM**

YOU BET YOU CAN AFFORD IT!... Just remember this... No matter what condition your old radio set is in, it's worth a cash allowance when traded in on a new CORONADO... Come on in... let us prove to you how much better CORONADO radios are!

Take Advantage of this Radio Trade-In Offer Now!

- We'd love to prove how wonderful CORONADOS are... Phone for free demonstrations.
- Whether you want a radio for \$19.95 or a radio-phonograph for \$29.50... We have it!
- Wonder what your old radio's worth? Call us... We'd be glad to give you a free estimate.
- It's easy to get a radio for every room at Gambles on our easy payment plan.
- And, know what?... We'd also be glad to test your radio tubes... free of charge.

It's "RADIO" time at Gambles and that means it's time for you to trade-in your old radio on a new CORONADO!

Gambles
The Friendly Store

Officers Elected For Legion Post

Wayne Legion post, meeting July 2, elected Dr. G. W. Shupe commander, Wm. S. Nelson vice commander, Lawrence Felt adjutant, Herman Lutt finance officer, Weldon Weaver chaplain and Roland Mahnke, sergeant-at-arms. Don Emery, Geo. Claycomb and Don Dion comprise the executive committee. Officers will be installed August 6.

The post now has a membership

of 300 and is the largest in district Three.

The Junior baseball and circus were discussed by members.

Wm. S. Nelson served last week.

Motorcycle Catches Fire

Neil Olson's motorcycle was damaged somewhat the afternoon of the Fourth when it caught fire when the driver stopped it near the Harry Kinder station on north Main street. The blaze was soon extinguished. Wayne firemen responded.

WAYNE RESIDENCE IS BOUGHT BY KYL

John Kyl, who is a new member of Wayne city school staff, bought the residence at 108 west 6th from the H. M. Griffith estate. The Kyls are moving here from Tekamah. The Tom Johnsons who were in the property moved to Mrs. Percy Ressegue's residence at 314 west 3rd street.

Mr. and Mrs. W. C. Coryell went to Lake Okoboji Monday to spend three weeks.

Undergoes Operation.
Mrs. Wm. Fredrickson underwent an operation last Wednesday in a local hospital.

Goes to Rochester.
Mrs. Minnie Kagy left last Thursday for Rochester to consult specialists about her health.

Is New Agent.
Raymond J. Steiner was appointed general passenger agent of the Omaha railway to replace Edward L. Pardee who served 51 years.

THE WAYNE HERALD

73rd Year — No. 9 Wayne, Nebraska, Thursday, July 10, 1947 Sec. 2—Pages 1 to 6

Wedding Service Is Held In South

Dr. J. W. Groskurth Weds Miss Frances Peay at Arkansas Church.

Miss Frances Peay, daughter of Mr. and Mrs. J. A. Peay of Starkville, Miss., and Dr. John W. Groskurth, son of Mr. and Mrs. J. W. Groskurth of Wayne were married Saturday, June 28, at the First Presbyterian church of Jonesboro, Ark.

Mrs. Groskurth is a graduate of Mississippi State college for women at Columbus and has been employed as secretary to Dr. W. J. Edens, president of Arkansas state college.

Dr. Groskurth was graduated from Nebraska State Teachers college at Wayne before enlisting in the armed forces. He received his doctor's degree at the Southern College of Optometry, Memphis. He is a member of the Omega Delta fraternity.

After a short trip the couple plan to make their home in the midwest where Dr. Groskurth will practice.

Marry at Rites In Homer Church

Miss Patricia Tighe Is Bride Of Joe Dorcey, Wayne Business Man.

Miss Patricia Tighe, daughter of Mr. and Mrs. Paul Tighe of Homer, and Joe Dorcey of Wayne, son of Mr. and Mrs. Steve Dorcey, were married Monday morning, June 30, at 9 at St. Cornelius church in Homer in the presence of a number of relatives and friends.

The bride wore white mannikette gown and veil and carried white carnations. Mr. and Mrs. Felix Dorcey of Wayne, brother and sister of the couple, were attendants. Mrs. Dorcey wore yellow organza and carried yellow and white chrysanthemums.

A wedding breakfast for relatives and friends was served at the Findley tea room in South Sioux City.

The couple left for Chicago and returned the last of the week to make their home at Wayne where Mr. Dorcey is in business with his brother, James, in the Gem cafe. They will live in one of the houses on the W. C. Shulteis farm.

Mr. Dorcey served in the army a few years and was in the Pacific theatre. His bride was telegrapher for the Union Pacific in California.

Is Fined in Court.
Leonard LaCroix was fined \$10 and costs of \$6.16 in county court on charge of intoxication. He was given 10 days to pay the sum.

Home from Hospital.
W. H. Nangle has returned to his Norfolk home from a hospital where he had received care several weeks following a stroke. He is improving. A man and his wife are staying with him.

Sunset Meeting Is Held at Plot

Oats and barley varieties and diseases were discussed at the sunset meeting held July 9 at 7 at the Ed. Gathje farm four miles south of Wayne.

Several state specialists were here to discuss varieties and diseases common to grains in this territory. Farmers were told of tests made in relationship to yields of the various types of oats. Tests were made on samples furnished by Wayne county farmers.

J. F. Passick sighted a deer near Emerson last week.

MOVE TO MISSOURI TO HAVE FUR FARM

Mr. and Mrs. M. R. Foust left Monday for Billings, Md., where they plan to make their home. They are going to operate the Foust fur farm specializing in genuine chinchilla and rabbits. They now have five pairs of chinchilla. Mr. Foust, a nephew of Ted Foust, had been employed at Ted's Cleaners for a year and a half.

To Give Examinations.

Miss Marie Wright will give teachers' examinations Saturday, July 19, at the court house.

BLUE GRASS SEED IS HARVESTED HERE

Blue grass seed was stripped at the J. T. Bressler, jr., A. T. Claycomb and D. B. Gifford farms in this vicinity last week by representatives of the Nebraska Seed Co. When the men left they reported the harvest about over as the seed was ripening too fast.

Injured by Firecracker.

Dewayne, small son of Mr. and Mrs. Curtis Foote, burned the thumb and fore finger on his left hand the Fourth when a firecracker which he was holding exploded prematurely. The injured members are healing nicely.

Let's Whip THE BLACK MARKET

We don't like the black market any more than you do. Our business is based on selling new and reconditioned goods at established prices, plus giving year-around service and carrying a full stock of parts.

Now and then we are faced with the temptations of the times. For instance, we have many buyers for every John Deere Tractor we can get. Some people need a tractor so badly they might be willing to pay 20 . . . 40 . . . or even 60 per cent more than the regular list price. They don't want

to, but they are desperate and we could take advantage of them. The same goes for combines, and most other implements—but we don't operate our business that way.

Some of you have the same temptations. The thought of making an easy dollar by selling your implements runs along the same pattern. Maybe you have a comparatively new piece of farm equipment that somebody is trying to buy for more than you know it is worth. But if you sell it and pocket the cash, the black market takes over. Finally, some other farmer has to pay more than he should. Later on, you might discover that you couldn't get along without that implement, so you could become a victim, too. In the end, everybody loses but the black market operator.

Or maybe you are the farmer who needs a certain piece of equipment so badly that you are willing to pay almost any price to get it. Your overhead is high, and without proper equipment you either can't produce the crops, or the cost of production soars.

You are the man we are most interested in serving, and production of new implements is increasing. We suggest that you avoid the black market operator, who will take advantage of you.

We are John Deere dealers, proud of the company's 110 years of honest merchandising and fair dealing. We pledge that we will do our very best to allocate fairly to our customers . . . that we will not take advantage of present conditions . . . that we will sincerely and aggressively battle the black market. We want your friendship when it is all over . . .

B. J. BRANDSTETTER & SON

PHONE 276

WAYNE, NEBR.

116 W 1st

The 3 most comfortable shoes in the world... that's what millions of women call these

RED CROSS SHOES
AMERICA'S UNCHALLENGED SHOE VALUE

Suzanne. Takes years off your step. Looks so young. Feels so young. It's so-o-o comfortable. Fit-Tested, of course. In soft black kid.

The Exerciser: Another Heaven-on-heels Gold (Red) Cross Shoe... a favorite of nurses, beauticians, dietitians.

Larson's
LARSON KUHN CO.

First National Bank of Wayne

CHARTER NO. 3392

Statement of Condition June 30, 1947

Resources		Liabilities	
Loans and Discounts	\$ 324,145.51	Capital Stock	\$ 50,000.00
Overdrafts	160.50	Surplus	50,000.00
Banking House	6,400.00	Dividend Declared June 30, 1947	2,000.00
Furniture and Fixtures	960.00	Undivided Profits and Reserve	58,182.55
Federal Reserve Bank Stock	3,000.00	Deposits	2,620,931.66
U. S. Gov't Bonds	\$1,490,447.48		
Other Bonds	200,687.49		
Cash and Due from Banks	755,313.23		
TOTAL	2,446,448.20	TOTAL	\$2,781,114.21
	\$2,781,114.21		

MEMBER OF THE FEDERAL DEPOSIT INSURANCE CORPORATION

MEMBER OF THE FEDERAL RESERVE SYSTEM

OFFICERS and DIRECTORS

O. M. Jeffrey, President
Adon Jeffrey, Vice President
Burr R. Davis, Vice President

L. B. McClure, Cashier
Mable J. Hurstad, Ass't Cashier
Albert M. Kern, Ass't Cashier

Walter Benthack

Big Celebration Attracts Crowds

Census Taken in Early Days Showed Farms in Area To Be Smaller.

Early Days from the Wayne Herald for July 9, 1931.

Wayne's golden jubilee celebration proved a great success with thousands attending the three-day observance. Because of rain on Saturday, the closing day, the performance was held Sunday and 2,800 packed the fairgrounds grandstand for the event. The monument honoring pioneers was unveiled on the court house lawn by Jane VonSeggern, granddaughter of J. T. Bressler, one of the county's earliest settlers.

Peter Nissen, 30, of near Altona, died July 3, 1931, from injuries suffered when a truck struck his car near Jackson. Mr. and Mrs. Nissen and four children and Mrs. Nissen's parents, Mr. and Mrs. John Johnson, were taking two cattle to Sioux City in a trailer attached to the Nissen car. Mr. Nissen was out of the car hitting the battery when accidentally hit by a passing truck.

The Walter Savidge company returned from Dakota because of grasshopper devastation and the route of the carnival will be rearranged.

Geo. Frahm captured a coyote

in Brenna precinct.

The Sateway company has leased the Dr. T. B. Heckert building and will open a grocery store.

Griffith Garwood, 67, early resident of Carroll, died July 5, 1931.

Mrs. H. H. Cruickshank of Wakefield suffered severe burns on the hands when a gasoline stove exploded. The back porch of the Cruickshank home was burned.

Fire damaged the Albert Macklin home near Wakefield.

P. A. Theobald is remodeling his lumber yard office to represent an English bungalow.

Ray Philbin and Miss Ellen Shaughnessy were married July 4, 1931.

A new census taken indicates that Nebraska farms are growing smaller. Wayne county has 714 that are 100 to 174 acres.

Boyd and Knox counties have been granted \$800 each in state aid to help rid the areas of grasshoppers.

W. H. Rees of Carroll underwent an operation in Wayne.

Early Wayne Events.

From Wayne Herald for July 10, 1913: Winside was the mecca of northeast Nebraska July 4, 1913, for about 5,000 people journeyed there by special trains, automobiles and buggies to attend the celebration. Weather was hot and the temperature soared to 109. Henry Ley bought a steam launch for use at Crystal Lake. Home talent presented the play, "The Witching Hour," at the opera house. Cliff Penn was chosen to teach manual training which has been added to the city school course. Wm. Brune, 64, died at his home southwest of Wayne July 7, 1913.

New families move to Wayne each week. They come here because this is the center of an exceptionally rich agricultural coun-

FEED
Milrena
IT PAYS

ty, because of the excellent educational advantages and because the city is progressive. Wakefield celebrated the Fourth with a picnic at the Frank Holm grove north of town. Byron Busby was nominated candidate for Wakefield postmaster.

Dixon County Notes.

From Northern Nebraska Journal, Ponca, for June 23, 1937: The Iowa volcano is behaving but people of that vicinity say there is no telling when an eruption may occur. Prospects for crops are good since the drouth was dispelled. Plums, raspberries and wild grapes also promise good yield. Every part of Nebraska is proving rich enough to produce good yields.

The Illinois railroad is being extended to Sioux Falls. N. S. Porter is said to be the new superintendent of the Indian agency.

The Fourth will be an eventful day. The Covington, South Sioux City & Dakota City street railway system is like a bubble in the water. It has come and gone. Covington refused to vote a franchise for the company to use the streets, so the project has been given up. It is said the next move will be to secure a motor line over the proposed route.

It appears that a three-fourths interest in the 347 acres of the celebrated Massey land has been sold to Mr. Davenport of Rock Island, Ill., for \$7,500. This is only part of the Massey land holdings of about 1,000 acres. The transaction does not reveal any information that uncovers the mystery surrounding the land.

Special excursion trains will be run to Hartington and Randolph. A camp meeting is in session at Randolph. Deputy Treasurer Wheeler, who drove from Wakefield to Ponca, reports the land and crops to be more beautiful than any he has ever seen.

A perambulating rope walker came along Saturday and stretched a half-inch rope 45 feet from the ground, between the top of the Ayres store and the top of the Dorsey bank. Using only a long pole to balance himself, the man walked, pranced, tumbled, lay down and performed other daring feats on the rope. If he had fallen he would have broken his neck. A crowd of at least 1,000 watched him.

Some 20 years ago a steamboat sank in the Missouri near Lime kiln and just recently a jug was found to come from that sunken ship and float to shore.

A move is on foot in non-partisan judicial ticket at the next election. A new church bell has arrived and as soon as it is in place it will call Southwick people to services each Sabbath.

Baptismal Rites To Be Conducted In German Castle

An occasion which will be of special importance in American and German families is the christening which will take place soon in the 13th century castle of Count and Countess Robin Adleman in Ludwigsburg, Germany.

Judith Ann, daughter of Capt. and Mrs. Wayne Walters, and Count Michael, son of Count and Countess Adleman, will be baptized at joint ceremonies with each couple serving as sponsors for the other couple's baby. The infants will wear the royal robes, and the occasion will call for a special celebration. Judith Ann is a granddaughter of Mr. and Mrs. E. J. Fuesler of Wayne.

The 50-room castle is one of the historic landmarks in Ludwigsburg. The Walters family have become good friends of the Adlemans since Capt. Walters has had charge of the prison camp in that city.

Mrs. Walters has sent home many articles which have been given to them for kindnesses shown. One is a pewter plate of the 13th century bearing the House of Adleman crest of arms. The count also presented them with a fan carried in court by his grandmother. The fan is of grey satin with hand-painted pink roses. It is 150 years old.

Rations are so meagre that Germans are most grateful for food or smokes given them by Americans. On one occasion Mrs. Walters gave a German woman some food for her sick husband and the lady rewarded her with a cut-glass dish which is a family heirloom.

One Hollander asked the Wayne folks to save him a half pound of coffee if possible for a lady friend. The man had escaped from a nazi prison and the lady had allowed him to be sheltered in her home for a year.

Even cigaret stubs are prized and German people either smoke them or trade them for something they want.

When David Walters was 2 years old the women who help Mrs. Walters had no means of buying toys so they made some for the child. One was a mother rocking a baby in a cradle and the other is two children on a teeter. The dolls and all are made from scraps which the Germans saved. One of the prisoners made David a three-foot model ship. The child speaks German better than English.

Crystal tumblers and family heirloom demitasse cups, which appear to be heavy brass and silver, were given the family by a prisoner whom they befriended. China pieces given them are from a factory that closed more than 100 years ago.

Unusual gifts are hand-made dolls, one in royal garb and the others in native peasant dress.

They have hand-carved and hand-painted heads.

Tiny hand-carved doll furniture was made for Judith Ann by prisoners. The collection contains a man carved from a solid piece of wood, also several dogs done by hand from solid pieces. Wooden plaques, miniature oven and bookends are also carved and painted by hand. A scarf of fibre and hand-pounded pewter and silver plates are included.

The German genius is shown in the binoculars electric sweeper, three electric toy trains and a toy automobile which Mrs. Walters sent. The toy car, only about four inches long, is equipped with four gears forward, one reverse, and one running light gear. It has a brake, gear change and clutch.

Capt. and Mrs. Walters and two children live in the furnished home of a German banker. The officer is responsible for all prisoners in the city. His tour of duty is out next fall and he may reenlist.

Attest: WALTER S. BRESSLER, City Clerk. Seal.

LOCALS

Jack Dale and Stanley Samuelson are doing construction work near Longmont, Colo.

Miss Nancy Mines went to Lincoln Thursday to spend the Fourth with Miss Patty Thompson.

Mr. and Mrs. Carl Wright went to Omaha Thursday and visited in the Jack Durrie home until Sunday.

Mrs. A. B. Carhart and Mrs. J. W. Jones leave about July 15 for Estes Park, Colo., where they will have a cabin for a month.

L. B. McClure, Everett Dale Lindsay and Dirk Lueders were at Park Rapids, Minn., fishing from Tuesday last week until Sunday.

Mr. and Mrs. James Brady came from Ames Thursday to spend the week-end with the latter's parents, Mr. and Mrs. Frank Griffith, Jr.

The families of Mrs. Hattie M. Nutt, S. T. Rockwell and Jess Glover went to West Point park the Fourth to meet friends from Oakland for a picnic.

Mrs. Amelia Lessman and the Robert Johnson and Wm. Parenti families arrived home June 23 after spending a week in the Black Hills. They stopped in Sidney with Chas. Lessman and his children.

Mrs. Wm. Bennett, Jimmy and Nancy arrived July 1 from Tolono, Ill., to spend about seven weeks with her mother, Mrs. Rollie Ley, and others. Rev. Bennett is attending a seminary at Boston university during this time.

Mrs. Jennie Johnson, Mr. and Mrs. Glen Johnson, Mrs. Ed. Korff, Jack and Jerry left Tuesday last week to spend about a week visiting the Buford Johnsons and Clarence Johnson at Beuna Vista and the Albert Johnsons at Fort Collins, Colo.

Mr. and Mrs. E. W. Hughes arrived home last Wednesday from western Nebraska. Mrs. Hughes had accompanied Mr. Hughes on his travels for two weeks. They stopped in North Platte to see Mr. and Mrs. Chet Walters. Virginia Hughes stayed with her grandparents, Mr. and Mrs. D. W. Hughes, at St. Edward.

LEGAL NOTICES

NOTICE TO CONTRACTORS
Sealed proposals will be received until 7 o'clock, p.m. July 29, 1947, in the City of Wayne, Nebraska, for the furnishing of materials and for the construction of improvements in Paving District No. 15 of the City of Wayne, Nebraska.

Sealed bids will be received at the office of the City Clerk in said City. Bids will be opened and publicly read. Bidders are invited to be present.

Plans and specifications are on file in the office of the City Clerk and bidding blanks may be obtained from the City Clerk or the Special Engineer, Joseph C. Reynolds, 519 South 51st Avenue, Omaha, Nebraska. Bidders desiring plans and specifications for their own use may obtain same from the Engineer, Joseph C. Reynolds upon payment of \$10.00.

The Estimate of the approximate construction quantities and the unit costs are as follows:

Unit Price	
9252 sq. yds. 5 in. Reinforced Concrete or 6 in. Plain concrete pavement.	\$ 2.60
3953 Lin. Ft. 24 in. combined Conc. curb & gutter.	1.25
3700 Cu. yds. excavation.	1.00
285 Lin. ft. concrete header.	1.50
131 sq. yds. concrete pavement to remove.	2.00
79 Lin. ft. 24 in. curb & gutter to remove.	1.50
94 sq. yds. concrete cross walks to remove.	1.35
2 concrete inlets to remove.	15.00
80 Lin. ft. of 24 in. curb & gutter to lower.	1.00

When your digestive system does not function well, waste accumulates and gas is created. You feel depressed and irritable. If your distress is extreme or long-lasting, consult your doctor. But often all you need is to stimulate sluggish intestinal muscles. And that's just what the new improved **ADLERKA**, the **Tom-Up** laxative, does. It relieves gas pressure and moves waste gently through the digestive canal. Because it is a scientific blend of 7 effective ingredients it works quickly and pleasantly. Try **ADLERKA** today and learn why over 20,000,000 bottles have been sold. *Caution: use only as directed.*

5 manhole rings & covers to adjust. 7.50
532 Lin. ft. 24 in. pipe sewer. 4.25
410 Lin. ft. 21 in. pipe sewer. 3.50
640 Lin. ft. 12 in. inlet pipe. 2.00
4 manholes complete with 300 lb. ring & cover. 90.00
14 reinforced concrete inlets. 15.00
4 open throat inlets. 15.00

Each bid must be accompanied by a certified check in an amount not less than five (5) per cent of the total amount of the bid, payable to the City Treasurer, of the City of Wayne, Nebraska, as surety that the bidder to whom the contract is awarded will enter into a contract and give bond in an amount equal to the contract price.

The City reserves the right to reject any or all bids received or to waive any irregularities or informalities therein.

By Order of the Mayor and Members of the City Council of the City of Wayne, Nebraska.
Signed, L. W. MCNATT, Mayor.

Attest: WALTER S. BRESSLER, City Clerk. Seal.

NOTICE OF PROBATE.

Estate of Hay West McClure, deceased.
In the County Court of Wayne County, Nebraska.

State of Nebraska, to all persons interested in said estate, take notice that a petition has been filed for the probate of the last will and testament of said deceased and for the appointment of Bertha McClure as executrix, which has been set for hearing on July 11, 1947, at 10:00 a. m.

J. M. CHERRY, County Judge (Seal) Joseph G. Rogers, Atty.

NOTICE OF SETTLEMENT OF GUARDIAN'S ACCOUNT

In the County Court of Wayne County, Nebraska.
The State of Nebraska, Wayne County, ss.

To all persons interested in the matter of the guardianship of and the estate of Ellen Dullerud, deceased:

You are hereby notified that on

CAVANAUGH INSURANCE and REAL ESTATE

Phone 84

TRAVEL BY AIR

WAYNE AIR SERVICE
Phone 168

Dr. Geo. H. Goblirsch DENTIST

X-ray
State National Bank Bldg.
Phone 193W Wayne, Nebr.

J. O. Wentworth

Real Estate and Loans
Farm Management
Over First National Bank
Wayne, Nebr.

Martin L. Ringer

REAL ESTATE FARM LOANS
Writes every kind of insurance except life. Special attention to Farm and Automobile Insurance

Dr. T. T. Jones

Osteopathic Physician
Eyes Examined - Glasses Fitted
Wayne, Nebr.

DR. J. T. GILLESPIE

Optometrist
COMPLETE VISUAL ANALYSIS
Phone 305-J for Appointment

111 West Second Street
Wayne, Nebr.

Walter Benthack, M. D.

and
C. M. Coe, M. D.
Physicians & Surgeons

Offices at
Benthack Hospital
Phone 106

MEMBER OF ASSOCIATION OF FUNERAL DIRECTORS

SERVING NATION-WIDE
When you call us, we know how you feel. We understand.

The Beckenhauer Service

WILLARD WILITE, Licent'd Embalmer

the 28th day of June, 1947, Herman Lundberg, guardian, filed his final account and petition for distribution of the residue of said estate, and for a discharge. Hearing will be had on said account and petition at the County Court Room in Wayne, Nebraska, on the 19th day of July, 1947, 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 28th day of June, 1947.
(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 Clyde A. McMaster, deceased:

You are hereby notified that on the 30th day of June, 1947, Rollie W. Ley filed his final account and petition for distribution of the residue of said estate, a determination of the heirs and for a discharge. Hearing will be had on said account and petition at the County Court Room in Wayne, Nebraska, on the 30th day of June, 1947, at 2 o'clock p. m., when all persons interested may appear to show cause why the prayer of the petitioner be not granted.

Dated this 30th day of June, 1947.
(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 Augusta Brummels, deceased:

You are hereby notified that on

G. A. Lamberson

Real Estate and All Kinds of Insurance Except Life
Wayne, Nebraska

Wayne Hospital

Phone 61
Wayne, Nebr.

Dr. E. L. Harvey

Veterinarian
122 East Second Street
Wayne, Nebr.
Day Ph. 75 - Night Ph. 460

Drs. Lewis & Lewis

CHIROPRACTORS (Est. 1914)
Neurocolometer Service
112 East 4th St.
Phone 49 Wayne, Neb.

the 3rd day of July, 1947, Harry Brummels and Edward Brummels filed their 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 26th day of July, 1947, 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 3rd day of July, 1947.
(Seal) J. M. CHERRY, County Judge

PRESCRIPTIONS

TWO REGISTERED PHARMACISTS... Your prescription will be accurately filled by a registered pharmacist only.

FELBER PHARMACY

H. J. Felber and Walden Felber, Prescription Druggists

Full of Flavor!

ALSO PEPPERMINT PEPSIN HAWAIIAN FRUIT
CURTISS CANDY COMPANY CHICAGO 13, ILL.

NEW LOW PRICE \$1.49
6.00-16 Plus Tax

TIRES THAT OUTWEAR PREWAR TIRES AT LESS THAN PREWAR PRICES

At least there is one product your money will buy that performs better and costs less than before the war. It's the new B.F. Goodrich Silverstone that outwears prewar tires for less than prewar prices.

New technical developments and public demand have combined to give car owners this new tire (1) with improved quality, (2) at reduced prices.

Stirtz Oil Co.

Phone 70 Wayne, Nebr.

B.F. Goodrich FIRST IN RUBBER

LIBERAL TRADE-IN ALLOWANCE FOR YOUR OLD TIRES
\$1.50 DOWN \$1.25 A WEEK
Puts a New 6.00-16 Silverstone on Your Car

Wiring
We have all material and fixtures for a complete job.
INDUSTRIAL COMMERCIAL FARM WIRING
The Finest in Workmanship and Materials
Lester Electric
Jack K. Lester
ELECTRICAL CONTRACTOR
46W
1120 Douglas Wayne, Neb.

RADIOS

Home and Car Sets
AM - FM - Short Wave
Console and Table Models
If it is a new radio or service on the old one... we can take care of it
McGuigan Radio Service
319 Main Wayne, Neb. Phone 311

Mid-Summer Specials
STOCK SPAY HOG OIL INSECTICIDE
SEAT COVERS ACCESSORIES
POLISHES and WAX
Hydraulic BUMPER JACK \$12.95 Value for \$10.00
Mechanical BUMPER JACK \$6.00 Value for \$2.69
Special Discount This Week on Home Freezers
SEE US BEFORE YOU BUY
On display an 8-cu. foot and a 16-cu. foot MARQUETTE HOME FREEZER

E.H. MERCHANT
JOBBER OF PETROLEUM PRODUCTS
TIRES AND BATTERIES
Wayne, Nebraska

YOU CAN FEEL GOOD EVERYDAY
When your digestive system does not function well, waste accumulates and gas is created. You feel depressed and irritable. If your distress is extreme or long-lasting, consult your doctor. But often all you need is to stimulate sluggish intestinal muscles. And that's just what the new improved **ADLERKA**, the **Tom-Up** laxative, does. It relieves gas pressure and moves waste gently through the digestive canal. Because it is a scientific blend of 7 effective ingredients it works quickly and pleasantly. Try **ADLERKA** today and learn why over 20,000,000 bottles have been sold. *Caution: use only as directed.*

Everything but the price tag says **BIG-CAR QUALITY**

You'll like that Big-Car styling!
You'll like the long, low lines of the new Chevrolet. You'll like the look of massiveness and sturdiness. That big, beautiful Unisteel body is by Fisher, you know—the only body by Fisher in the low-price field!

THIS—you'll love!
But your greatest thrill will come when you find out that Chevrolet is the lowest-priced line in its field... and the line that costs less for gas, oil and upkeep. Chevrolet's the one car that gives you Big-Car Quality at Lowest Cost!

You'll like our service, too!
—for the way it keeps your car at its best all the year round. Drive in soon—and regularly.

—and the price tag says—**AT LOWEST COST!**

CHEVROLET
Coryell Auto Co.
PHONE 152 WAYNE, NEBR.

Wakefield Department -- Wayne Herald

BY MISS IRMA BACK

Young Folks Wed At Wayne Church

Miss Dorothy Heydon Bride Of Lee Hansen at Rites Held Saturday.

Lee Hansen, son of Mr. and Mrs. Nels Hansen of Superior, and Miss Dorothy Faye Heydon, daughter of Mr. and Mrs. Byron Heydon of Wakefield, were married Saturday at 1:30 at Wesley chapel in Wayne Methodist church, Dr. Victor West performing the double ring ceremony.

The bride and her attendant, Miss Bonnie Schroeder of Wakefield, wore dark dresses. The former had a white rose and the latter a red rose corsage. Gordon Bressler of Pender, attended Mr. Hansen.

The bridal party had dinner together at Hotel Morrison after the service.

Mr. and Mrs. Hansen will make their home in Wakefield where the former is with the soil conservation service.

Win Over Coleridge. Wakefield town team defeated Coleridge team 7-5 at the baseball game at Coleridge July 4.

Play at Pender. Wakefield band under the direction of Stephen Fowler, went to Pender Friday to participate in July 4 celebration.

Society

Social Forecast.
VFW Auxiliary meets July 14 at the hall.
WCTU members will have a picnic lunch Friday, July 11, at the park.

Jolly Bidders will entertain their families at a chicken dinner at 7, July 10, at the park.
Presbyterian Ladies' Aid meets Thursday, July 10, at the church parlors when Mrs. Ella Patterson, Mrs. Elmer Beckenhauer and Mrs. Mary Smith will serve.

Meet at Hall.
OES met July 1 at the hall to conduct regular business. Mr. and Mrs. Ray Dilts served in honor of their birthdays.

Picnic at Park.
Past presidents of the American Legion Auxiliary and their families had picnic supper June 30 at the park. About 25 attended.

For First Birthday.
Paul Johnson observed his first birthday June 30 when guests at Alvin Johnson's were Mrs. H. C. Barleman and Angela, Mrs. Ivan Johnson and children, Mrs. Walter Johnson and daughter and Mrs. Kenneth Packer and daughters.

CHURCHES

Christian Church.
(Rev. Robert Evans, pastor)
Bible school at 10. Divine worship at 11.
Choir Thursday at 8.

English St. John's Luth. Church
(Rev. Robert Kruse, pastor)
Sunday school and Bible class at 10. Serviced at 10:45.
Sunday school picnic in the park at 2.
Choir Tuesday at 8:30.

Mission Covenant Church
(Rev. Ervil Gustafson, pastor)
Thursday, July 10, midwest prayer service at 8 p.m.
Sunday, July 6, Sunday school at 10. Morning worship at 11.
Evening gospel service at 8.
Quarterly business meeting Wednesday, July 16, at 8.

PLANS ARE STARTED FOR FISCAL MEETING
Vernon P. Fischer, secretary-treasurer of the Northeast Nebraska Firemen's association, announces that plans are being made for the 22nd annual convention to be held at West Point, Thursday, August 14. Delegates from about 90 towns have been invited to attend. Members from the local organization plan to go.

Undergoes Operation.
Gene Fischer underwent an emergency operation for appendicitis July 3 in a Sioux City hospital.

Six Are Initiated.
Wakefield firemen met July 7 when six members were initiated. These are Don Nimrod, Lee Hansen, Harold Calbert, Dillon Neuh, Merlin Nimrod and Floyd Clough. Committed in charge served refreshments.

Infants Baptized.
LeRayne Gaye, daughter of Mr. and Mrs. Albert Steube, was baptized Sunday at St. John's Lutheran church with Rev. Robert Kruse performing the baptismal rites. Mr. and Mrs. Robert Johnson were sponsors.

Wm. Leonard, infant son of Mr. and Mrs. Will Wascher, was also baptized at the same service. Leonard Dersch and Elmer Freese were sponsors.

Funeral Service Conducted Here

Funeral rites were conducted Wednesday, July 3, for Mrs. E. C. Shellington who passed away June 28 at her home here.

Relatives here from a distance for the rites were two sisters of deceased, Mrs. Jean Blair and children of Gordon and Mrs. Jessie Peters and son of Sioux City; families of three brothers, Art O'Connell of Yankton, Grover O'Connell of Custer, S. D., and Manley O'Connell of Sioux City, the family of a nephew, Fay O'Connell of Sioux City, Floyd Shellington of St. James, Minn., brother of E. C. Shellington and others from Norfolk, Randolph, Carroll and Wayne also attended. A son, John, of Baton Rouge, La., who had been here with his mother, left Friday, June, a daughter from Van Nuys, Calif., is remaining here indefinitely.

Receive Rain.
Rain amounting to .98 inch fell here Saturday morning.

Hold Regular Meeting.
Lions met Tuesday evening to conduct regular business.

WAKEFIELD LOCALS

Lee Stauffers and Clifford Busby spent the Fourth in Sioux City. Mr. and Mrs. Benton Nicholson had dinner and supper Friday with the Will Korths.

Mr. and Mrs. James Thompson of Sioux City were guests of Mrs. Nettie Ekerth Friday.

Mr. and Mrs. Wm. Hugelmann were supper guests in the George Watson home in Pender July 4.

Mr. and Mrs. Alvin Longe and sons were among relatives at Elmer Rinehart's for dinner and supper the Fourth.

Miss Lois Bareman who attends school at Wayne college, spent the week-end in her parental H. C. Bareman home.

Mrs. Henry Frevert of Wayne, spent from Wednesday until Sunday with her daughter, Mrs. H. C. Bareman, and family.

Mrs. Anna Kohlmeier, Miss Margaret and Miss Clara and Mrs. Wm. Wolter were in Lyons Thursday and Friday with relatives.

Mr. and Mrs. H. C. Bareman and family were among a group who had cooperative picnic supper at R. T. Uttecht's the Fourth.

Picnic supper guests at Gordon Nuernberger's the Fourth were the families of Morris Gustafson, Vernon Fegley and Walter Moeller.

Mrs. Wm. Wolter returned home last week Monday from Battle Creek where she had been visiting in the Wm. Klein home since June 28.

Mr. and Mrs. Clarence Larson and family of Ferguson Falls, Minn., left Saturday after spending a week with the latter's sister, Mrs. Ervil Gustafson.

Mr. and Mrs. L. C. Nuernberger spent the Fourth at Crystal lake with Dr. and Mrs. W. L. Byers. The latter who had been there a week, returned Sunday.

Mrs. N. P. Bressler and Hildred of Gordon, spent from Thursday until Monday with Mrs. Bressler's mother, Mrs. Evelyn Wiggins, and other relatives here.

Mrs. Wm. Hugelmann, jr., and children and Carl Pearson were dinner guests June 29 at Wm. Hugelmann's here. The folks then went to Winner, S. D.

Mrs. Grover Larsen and Miss Elda of Sidney, and Mrs. Anna Kay of Los Angeles, were in the A. C. Bichel home Thursday and Friday. They went to Will Bakers' Saturday.

Mrs. Anna Kohlmeier, Miss Margaret and Miss Clara arrived home July 1 from a trip to the west coast. On their return they

ALTONA

by Staff Correspondent

Mr. and Mrs. Amos Echtenkamp visited in the Art Hageman home Tuesday evening last week.

Mitzie Heine and Pat Hook spent Sunday afternoon and evening last week in the T. A. Straight home.

Fred Erlexben leaves this Thursday for Atlanta, Idaho, to spend several weeks with relatives and friends.

Mr. and Mrs. Fred Panning and Mr. and Mrs. Victor Panning of Hooper, called on Mrs. J. G. Bergt Sunday.

Mrs. Irma Kraemer of Dixon, visited in the Ernest Siefken home from Wednesday until Saturday last week.

Mr. and Mrs. T. A. Straight were Sunday last week dinner guests at the Duane Kramer home in Concord.

Mrs. Ernest Bahde, Pat and Barbara of Wakefield, and Mrs. Virgil Hyde and baby of Hastings were at C. J. Erlexben's Thursday.

Mrs. Maggie VonSengern, Carl and Elmer, Mr. and Mrs. Martin Woehler and sons were at Albert Greenwald's Tuesday evening last week.

Mr. and Mrs. Earl Bennett visited Mrs. Harry Bennett Sunday afternoon last week in a Sioux City hospital where she underwent a major operation.

Mr. and Mrs. R. H. Hansen and Rachel were Wednesday evening supper guests in the George Thompson home. Mr. and Mrs. Burdette Hansen of Wisner, visited in the evening.

Mr. and Mrs. Paul Splittgerber, Dorothy, Marjorie and Evelyn, and Lavern Frevert were Sunday supper guests in the Martin Wendt home at Wisner. All but Dorothy

WILBUR

by Staff Correspondent

Arline Draghu was home the Fourth.

Mr. and Mrs. Aug. Kruse called Sunday in the Lloyd Powers home.

The Kenneth Dunklau, family had Sunday dinner at Asa Harvey's.

The Roy Spahrs had a wienner roast the Fourth with the Roy Days.

Mrs. Emma Hicks was in the Roy Day home from Thursday un-

til Saturday. Miss Mary Hicks was also a Saturday supper guest there.

Mr. and Mrs. Aug. Franzen and Dale had Sunday dinner at Mike Draghu's.

Mr. and Mrs. Dean Detlefsen were dinner guests, the Fourth at Aug. Kruse's.

The Will Lutts and Marvin Dunklau spent Thursday evening at Howard Mathe's at Fred Otte's for Sunday dinner.

The Chas. Franzen and Raymond Ottes were at Fred Otte's for Sunday dinner.

Mr. and Mrs. C. A. Tompkins of Omaha, spent Friday evening at Cliff Penn's. Their son, Gifford Tompkins, returned with them after visiting a month in the Penn and D. B. Gifford homes.

Mr. and Mrs. Hobart Auker entertained at a Fourth of July picnic supper. Guests were Mr. and Mrs. Art Auker of Winside, Mr. and Mrs. Earl Merchant, Mr. and Mrs. Ralph Beckenhauer, Joan and Sally, and Mr. and Mrs. F. I. Moses and Bob.

Sunday dinner guests at Howard Mau's were Arnold Mau of Grass Valley, Calif., Mr. and Mrs. Henry E. Mau and the Henry C. Mau and Gilbert Mau families. Arnold Mau arrived Tuesday last week by car and will be in the Henry E. Mau home a few weeks.

Mr. and Mrs. Geo. Beckman of Indianapolis, visited Tuesday and Wednesday last week here with the former's uncle and aunt, Mr. and Mrs. John Beckman. The young folks were on their wedding trip and were enroute east after visiting Yellowstone park and other places in the west. Mr. Beckman of Platte, S. D., who stayed at John Beckman's while attending college here, and his wife are preparing for the ministry at Butler university and they plan to go to Japan as missionaries.

Mr. and Mrs. Harold Holm and Cherry and Mrs. Eric Hitz returned Tuesday last week after spending a week with the latter's sister, Mrs. Herbert Uttecht and family in Denver! They also visited in Colorado Springs and Estes Park.

Mr. and Mrs. Fred Jahlde and Darrol returned June 28 after spending about five weeks in California and Washington. They visited Mrs. Jahlde's brother, Clarence Thomsen, in Seattle and other relatives. On their return, they traveled through the Cambridge flood district.

Mrs. W. Johnson and sons of Glendale, Calif., were in the J. A. Seagren home from Monday to Thursday of last week. Rev. Edwin Anderson of Oakdale, was there Monday and returned Thursday to Wausa where they will visit before returning home.

Those having cooperative dinner and supper in the Hilding Anderberry home the Fourth were the families of Claire Anderson, Harold Anderson, Melvin Anderson, Anton Anderberry and J. E. Bergerson and Mrs. George Morey and Eldon of Sioux City, and Miss Dorothy Miner. Mrs. Morey is Mrs. Hilding Anderberry's mother.

Mr. and Mrs. August Krueger and family of Emerson were last week Sunday dinner guests at W. L. Wischhof's.

Mrs. Verdel Holdorf and Stanley of Denver, and Mrs. Kate Rehwinkel of Concord, were at Paul Lessman's last week Tuesday.

Mr. and Mrs. Shirley Sprague called Sunday evening and Mr. and Mrs. Chas. Pierson Monday evening last week at Roy Pierson's.

Mr. and Mrs. D. B. Gifford and Dick and Gifford Tompkins of Omaha, were Sunday last week guests in the Dan Macklin home at Pender.

Mr. and Mrs. Ernest Echtenkamp, Mrs. Alvina Echtenkamp and Mr. and Mrs. Herbert Echtenkamp and son went from here to attend the funeral of Fred Smith in Arlington last week Wednesday. The men were cousins.

Mr. and Mrs. Herman Steube, jr., visited in the Herman Steube, jr., home at Pilger last week Sunday. The former spent the afternoon at Clarkson where they attended the 50th wedding celebration of Mr. and Mrs. John Sahvarel.

The Virgil Kaddells were Sunday last week dinner and luncheon guests at Clifford Carlson's at Concord. They were in the Reuben Carlson home at Carroll, Tuesday evening last week and helped Gail Sellen observe his birthday at Laurel Wednesday evening.

Mr. and Mrs. Harris Sorensen were Sunday last week dinner guests in the Will Krohn home. Sunday afternoon the Sorensens attended the silver wedding celebration of Mr. and Mrs. Carl Frevert of Wausa. Mr. Frevert is Mrs. Sorensen's brother. Bonnie Frevert returned with the Sorensens.

When a storm broke the power line near Harington recently, the 33,000 volts of electricity converted gravel and soil into a glasslike rock.

and Marjorie were at Harris Sorensen's in the evening.
Picnic guests at Elmer Rinehart's for the Fourth were Mrs. Sarah Moser and daughter of Wisconsin. The Wisconsin folks were at Robert Rinehart's in Wayne from Friday until Monday when they went to West Point.
Home from Hospital.
Mrs. J. G. Bergt returned Saturday from an Omaha hospital where she had a cataract removed from one of her eyes. She is improving nicely.
The summer picnic of Nebraskans will be held at Bixby park in Long Beach, Calif., July 12. Burton Chase, formerly of Stanton, gives the welcome.

Club Plans Picnic.
Altona club members and families will have picnic dinner next Sunday at Bressler park. Mrs. Arnold Siefken entertains the club July 17.
Have Hein Reunion.
A number of relatives were at Bressler park in Wayne Sunday for the Hein reunion. Mrs. Sarah

4 Fine Flavors
SPEARMINT • PEPPERMINT
PEPSIN • HAWAIIAN FRUIT
Curtiss Gum
Another CURTISS Product
CURTISS CANDY COMPANY • CHICAGO 13, ILL.

THIS GREASE "STAYS PUT"
MOBILGREASE No. 2 sticks to the job because it resists pounding—withstands washing effect of water. Ideal for parts that carry heavy shock loads.
HAMMER TEST PROVES IT
Simple demonstration shows why Mobilgrease No. 2 protects longer.

Meyer Oil Co.
Louis H. Meyer
Phone 486 310 S. Main

Get a good Deal on Your Binder Twine
Predictions point to a large small grain harvest this year. You will want to be sure of your twine... so use Plymouh Green Top or Red Top. This twine is treated to withstand rust and insects... It's full length and full strength. Plymouh twine will not tangle—thus avoids costly delays in the harvest fields. Get your twine today to be sure.
Remember us when you need farm machine repairs—Only genuine John Deere repairs fit and wear like the originals
B. J. Brandstetter & Son

Postwar Studebaker leads in style!
THE SHOWPIECE OF ALL 1947 CARS!
You see more in this postwar Studebaker... you drive more confidently!
You hear more people wishing they owned this Studebaker than any other car!
You feel more comfortable... this Studebaker rides with amazing new smoothness... it handles with delightful new ease!
You get more postwar features such as "black light" dash dials that don't glare and brakes that automatically adjust themselves!

ELMER A. MEYER CO.
PHONE 68 119 E. THIRD WAYNE, NEBR.
1947 July 1947
SUN MON TUE WED THU FRI SAT
1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

KEEP COOL
Nothing peps you up and cools you off like a warm tub or shower! Try it after a long, hot day... or after a swim. You'll feel cool, refreshed, full of energy.
Yes—authorities say nothing cools like warm water! To have constant hot water—always on tap—you must have an Automatic GAS WATER HEATER.
With plenty of hot water you can really ENJOY SUMMER!
With Automatic GAS HOT WATER
PEOPLES NATURAL GAS CO.

Carroll Department --- Wayne Herald

BY MISS IRMA BACK

Officers Elected For Legion Post

At the Legion meeting held July 1 the following officers were elected: Commander, Jay Drake; vice commander, Levi Roberts; adjutant, Norman Clark; finance officer, Richard Tucker; service officer, T. C. Horn; sergeant-at-arms, Elton Havener; chaplain, Donald Horn; historian, Chester Havener; membership chairman, Dewey Thomas.

Committee in charge of serving was Levi Roberts, Lynn Roberts, Tom Roberts and Leo Stephens.

CARROLL BOARD

Carroll, Nebr. July 10, 1947

The board of trustees of the village of Carroll met in regular session on above date with the following members present: C. J. Harmer, Clair Theophilus, Perry Johnson, J. L. Henrickson and Edw. Trautwein.

Meeting called to order by Edw. Trautwein, chairman.

Minutes of last meeting read, and approved.

The following bills were read:

General Fund	
Wayne Herald proceedings and ordinance	7.65
V. A. B. O. S. K. I. R. K. Remington, Lymes, annual audit	80.00
H. H. Honey, salary	10.00
W. R. Scribner, salary 2nd quarter	50.00
Light Fund	
H. H. Honey, salary less tax	12.40
James Hampton, salary	125.00
W. R. Scribner, salary	20.00
Col. internal revenue, withholding tax for quarter	\$7.80
Certified Electric Corp, fuses	7.50
Wigman Company, supplies	17.55
Sebastian Diesel Equipment Co., repairs	4.08
Warren Electric Co. lamp contract	19.95
Sellons Machine Shop, bolts	15.50
James Hampton, work on engine base	9.75
G. W. Wingett, same	2.50
Bob Hampton, same	3.50
Clyde Perrin, same	9.00
Martin Peters, same	3.50
Quinten Bonta, same	2.50
George Stolz, same	1.50
Amusement Fund	
G. W. Wingett, labor at park	26.60
Library Fund	
Farmers State Bank, rent to July 1st	30.00
Faye Hurlbert, Librarian	18.75

Moved by Johnson and seconded by Theophilus that the bills be allowed as read and the clerk be instructed to draw warrants for payment of same. Roll call: Theophilus, Johnson, Harmer, Henrickson and Trautwein voting yes; none voting nay, the motion carried.

There being no further business the meeting adjourned.

W. R. Scribner
Village Clerk

SOCIETY

Social Forecast.

We Fu meets with Mrs. Otto Wagner July 10.

Merry Makers meet at Fred Baird's August 8.

Knitting club meets with Mrs. Ed. Trautwein July 15.

Mrs. T. P. Roberts entertains Delta Dek members July 11.

Legion Auxiliary will meet July 22 at the hall when Mrs. Jay Havener will serve.

Catholic Guild will meet with Mrs. Ed. Kenny July 17. Mrs. Joe Duffy will assist.

Happy Workers will meet July 17 with Mrs. Marlon Glass when Mrs. Dave Jones will have a book report. Mrs. Leonard Jones will assist.

Catholic parish will have a picnic at early noon July 13 at Carroll park. Each family is asked to bring chicken, covered dish and sandwiches.

Picnic at Park.

Merry Maker members and their families had a picnic July 4 at Carroll park. They went to the Elmer Phillips home in the evening.

Honor Mr. Cook.

To help Mr. Cook observe his birthday, guests in the Art Cook home Friday for supper were Mr. and Mrs. A. C. Saha, Mr. and Mrs. Gilmer Saha and family and Mrs. Charles Garwood and children of Perry, Ia.

Club Has Picnic.

Happy Workers members and families had a picnic the Fourth at the Arthur Glass home. Guests were Mrs. Wm. Pritchard, Allan and Tom, and Mr. and Mrs. Dewey Jones of Norfolk, Mrs. Laura Underwood of Kansas City, Mo., Mrs. Jay Havener and Ted Horrell.

Observe Birthday.

Guests in the Steve Nettleton home Sunday to honor Mr. Nettleton on his birthday were the Ray Papstein family, Dallas Havener family, Mrs. Elma Havener and Forrest Nettleton family, Mrs. Papstein, sister of Mr. Nettleton, baked the birthday cake. Mr. and Mrs. Walter Hamm called in the afternoon.

For Birthday.

Mrs. Vermont Nelson was honored on her birthday Thursday evening when guests in the Herman Brockman home were Mr. and Mrs. Clarence Nelson, Miss Janice Nyberg of Blair, Mr. and Mrs. Verjmond Nelson, Mr. and Mrs. Claire Swanson and Mr. and Mrs. Lewis Johnson. After a social evening cooperative luncheon was served.

With Mrs. Thomms.

Loyal Neighbors met with Mrs. Alfred Thomas July 3 when guests were Mrs. Spencer Jones of Norfolk, Mrs. Pete Morris, Mrs. Len Jones, Miss Lila Anderson and Mrs. T. P. Roberts. Prizes went to Mrs. Howard Morris and Mrs. Clarence Hann. Mrs. Pete Morris received guest prize. The next meeting will be August 7 with Miss Margaret Peterson.

REPORT OF CONDITION OF FARMERS STATE BANK

of Carroll, Nebraska, Charter No. 1877, at the close of business on June 30, 1947.

ASSETS	
Loans and discounts (including \$251.02 overdrafts)	\$103,021.89
United States Government obligations, direct and guaranteed	122,000.00
Obligations of States and political subdivisions	710.01
Cash, balances due from banks, cash items in process of collection	76,035.39
Bank premises owned \$2,700.00, furniture and fixtures \$684.00	3,384.00
TOTAL ASSETS	\$305,151.29
LIABILITIES	
Demand deposits	\$254,069.70
Time deposits	3,065.60
Deposits of States and political subdivisions	13,471.88
TOTAL DEPOSITS	\$270,607.18
TOTAL LIABILITIES (not including subordinated obligations shown below)	\$270,607.18
CAPITAL ACCOUNTS	
Capital*	\$ 25,000.00
Surplus	7,000.00
Undivided profits	2,544.11
TOTAL CAPITAL ACCOUNTS	\$ 34,544.11
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$305,151.29
*This bank's capital consists of: Common stock with total par value of \$25,000.00.	
MEMORANDA	
Pledged assets (book value):	
(a) U. S. Government obligations, direct and guaranteed, pledged to secure deposits and other liabilities.	\$ 17,000.00
TOTAL	\$ 17,000.00
Secured and preferred liabilities:	
(a) Deposits secured by pledged assets pursuant to requirement of law	\$ 13,471.88
(d) Deposits preferred under provisions of law but not secured by pledge of assets	1,239.49
TOTAL	\$ 14,711.37

I, W. R. Scribner, president of the above-named bank, do hereby certify that the above statement is true to the best of my knowledge and belief.

W. R. SCRIBNER

CORRECT - Attest:
Perry Johnson
J. M. Peterson
Directors

CHURCHES

Baptist Church.

(Bob Virzal, pastor)

Services at 11 a.m. and 8 p.m.

Following prayer services Thursday, church meeting with Mrs. Emma Eddie.

St. Paul's Lutheran.

(Rev. M. Reetz, pastor)

Divine worship, 10, Sunday school, 11.

Young people will meet Thursday, July 10, at 8 p.m.

Congregational Church.

(Leroy Morrow, pastor)

Services at 9:45.

Sunday school at 10:45.

Ladies Aid met July 9 when Mrs. Oberlin Morris and Mrs. Irven Graves were hostesses.

CARROLL LOCALS

Mrs. M. I. Swihart was in Wayne last week Monday.

Miss Doris Bowers had dinner Sunday at Harry Evans'.

The Hexman Thun family were at Herbert Thun's Sunday.

The Russell Halls were at Gus Paulsen's Sunday afternoon.

The Maurice Lages were at Wendell Eddie's Friday evening.

Mr. and Mrs. Geo. H. Reuter had supper Sunday at T. J. Lute's.

The Evan Hamer family had supper Thursday at M. I. Swihart's.

George Beale is critically ill at the home of Mrs. Henry Timm.

The Arthur Cook family called at A. C. Saha's last week Wednesday.

Mr. and Mrs. Al. Thomas visited the Gus Johnsons Sunday afternoon.

The Rudy Vlasak family were in Walthill Sunday with the Gene Utechts.

Kenneth and Cecil Nettleton are spending the week at Forrest Nettleton's.

Mr. and Mrs. Russell Hall took Marilyn to Sioux City Tuesday for treatments.

Mr. and Mrs. Harry Clabough stayed at the John Rethwisch home Tuesday night.

The Gerhard Wacker family went to Hartington the Fourth to attend the rodeo.

Mr. and Mrs. Claude Stanley were in Laurel Sunday in the C. J. Thomas home.

John Saha of Lincoln, spent the holiday week-end in his parental A. C. Saha's home.

Arthur Jones of Des Moines, was in the Frank Rees home on Saturday to Monday.

Mr. and Mrs. Ray Bales of Sioux City spent Thursday and Friday at Ed. Keny's.

Mr. and Mrs. Ray Kelly and Linda spent the Fourth in Sioux City with Melvin Olsons.

The Leonard Biecke family were Sunday supper guests in the Henry Wacker, jr., home.

Miss Eva Mae Morris and Miss Lois Jenkins had dinner Sunday in the John Owens home.

Mrs. Wm. Pritchard, Allan and Tom of Norfolk called in the Lewis Johnson home Friday.

Miss Donna Frink spent from Saturday to Wednesday in the Walter Rethwisch home.

Mr. and Mrs. Lloyd Morris took Robert Anderson to Madison Sunday to spend two weeks.

Mr. and Mrs. Howell Roberts and daughter of Wayne, had dinner Sunday at T. P. Roberts'.

Marvin Anderson and Miss Wilma Jensen of Laurel, were at Harry Evans' Saturday night.

Mrs. Charles Garwood and children of Perry, Ia., were at Frank Rees' Thursday afternoon.

Mrs. Harry Ferris returned home Sunday after spending a week in the P. J. Church home.

Hans Henrickson of Pierre, S. D., was a supper guest last week Wednesday at C. W. Perrin's.

Mrs. Walter Rethwisch and children called in the Henry Voss home in Hoskins Saturday afternoon.

Mrs. Della Ritz of Newburg, Ore., went to Des Moines Monday after 10 days visit at Frank Rees'.

Bill Kenny, Marvin Paulson and Bob Hanson were in Sioux City the Fourth. They returned Saturday.

Picnic supper guests the Fourth at Walter Rethwisch's were the Lynn Isom and Ray Jenkins families.

Mr. and Mrs. Herbert Behmer of Polo, Ill., and Donald Amnus of Hoskins, were at Leo Jordan's Friday.

Mrs. John Jones of Norfolk, spent a few days last week with her sister, Mrs. Griff Edwards and others.

The John Gettmans visited in the Mrs. Maggie Bruggeman and John Grier, sr., homes in Laurel Sunday.

Doris Junck went to Wayne Sunday to spend a week with her grandparents, Mr. and Mrs. Adolph Dorman.

Mrs. Maggie Evans and Mr. and Mrs. Dave Jones were last week Wednesday supper guests at Levi Roberts'.

Mr. and Mrs. Claire Swanson and Mr. and Mrs. J. O. Conley and wife had Sunday dinner at Lewis Johnson's.

Mrs. Lynn Isom and children attended the wedding of Miss Phyllis Isom in the Roy Isom home in Sholes Sunday.

Mrs. Charles Garwood and children of Perry, Ia., who had been visiting in the A. C. Saha home a week, returned home Monday. The folks were at Frank Rees' Thursday.

Miss Barbara James, Charles Carey and Bob Virzal of Norfolk, were Sunday supper guests at Robert Gemmill's.

Mrs. Lawrence Ring and Miss Mary Elinor of Wakefield, called at Wesley Rubeck's last week Tuesday afternoon.

Mr. and Mrs. Einar Hegstrom of Warsaw, N. Y., arrived July 1 to be in the Frank Rees home. The women are sisters.

Margaret Ann Black of Ogallala, is spending ten days in her parental Otto Black home. Her parents met her in Columbus.

Mrs. Everett Davis and daughter of Red Oak, Ia., arrived Saturday to spend two weeks here in the D. J. Davis home.

Mr. and Mrs. Ben Doner and Mrs. Charles Whitney and Stanley were in Walthill last week Tuesday in the Jess Zimmerman home.

The Leo Jordan family spent last week Tuesday evening in the Henry Amnus home near Hoskins. Larry remained until Friday.

Mr. and Mrs. John Rethwisch and Mr. and Mrs. Perry Johnson were in Sioux City Sunday evening to see the midget auto races.

Miss Eleanor Hansen, Miss Dorothy Hurlbert and Miss Kathryn Kyl were in the Frank Rees home last week Tuesday afternoon.

Fourth of July supper guests at Gus Paulsen's were Mr. and Mrs. C. W. Perrin, Mrs. Anna Behrend and Mr. and Mrs. Ed. Trautwein.

Miss Mollie MacLage went to Fremont Friday for Mrs. Robert Johnson who had been there a few days with Mrs. Elgin Tucker.

Mrs. Ed. Hokamp, Vernon and Lois, Mr. and Mrs. Alfred Biereschank and JoAnn Anderson were in Sioux City last week Monday.

Those in the Nelse Granquist home Sunday for luncheon were the families of Lavern Harder and Merlound Lessman of Wayne, and Mr. and Mrs. Dale Evers of Laurel.

Mr. and Mrs. Gus Johnson and Mr. and Mrs. Emil Otto and Mrs. John Rhabades of Wayne, called at Herman Brockman's Sunday evening.

Mr. and Mrs. R. J. Lidmila of Norfolk, were at Henry Haase's Thursday afternoon. The Herman Thun family was there Friday evening.

The Wendell Eddie family called at Mrs. Ed. Hokamp's Thursday evening. Mr. and Mrs. Henry Bock were dinner guests there Friday.

Mr. and Mrs. Norman Clark were in Imperial from Thursday to Sunday with Mr. and Mrs. Hoffmeister. The latter is a sister of Mr. Clark.

Mr. and Mrs. Ben Doner and Mrs. Winnie Doner of Caldwell, Id., and Mrs. Faye Corn of Mesa, Id., left Saturday after spending a week at M. S. Whitney's.

Mr. and Mrs. Beach Hurlbert, Mr. and Mrs. Jess Henrickson and Mr. and Mrs. Barton Bailey and Jane had dinner and supper the Fourth at Claude Bailey's.

Cooperative dinner and supper guests in the P. J. Church home the Fourth were Mr. and Mrs. Tom Church, Mr. and Mrs. Harry Ferris and Mr. and Mrs. Herb Shufelt.

The Claude Baileys had dinner Sunday with Wm. Swansons. Mrs. Clarence Morris and Patty and the Leo Stephens family called in the afternoon. All were supper guests.

Mr. and Mrs. Leo Jensen returned home the first of the week from a five weeks' trip to the west coast. They visited Mrs. Jensen's sister, Mrs. Wm. Roundtree in Los Angeles.

Carl Eldfrick of Denver, arrived July 3 to be with his wife and daughter who have been here two weeks in the Warren Wingett home. They plan to leave the end of the week.

Mr. and Mrs. Harry Evans and the latter's mother, Mrs. Mary Pippitt, were in the Roy Grandfield home in Sholes Saturday afternoon. Mrs. Pippitt remained for a few days.

Mr. and Mrs. J. Gus Anderson and Mamie Fairbrother, sister of Mrs. Anderson, of Hawarden, Ia., spent the week-end with J. M. Petersens. Mr. Anderson is a brother of Mrs. Peterson.

Lot Morris who had been in Montana about three weeks visiting relatives, returned home Sunday. He went to Fremont Tuesday to be with Mrs. Elgin Tucker who has been in a hospital there.

Mr. and Mrs. Harry Clabough of Vancouver, Wash., Mr. and Mrs. Harold Stoltenberg, Mr. and Mrs. Tom Bowers and Mr. and Mrs. John Rethwisch had a fish fry last week Tuesday at Ponca park.

Mr. and Mrs. Wesley Rubeck were in Wakefield Thursday evening to see Mr. Rubeck's brother, Paul, of Oregon, and his mother, Mrs. Henry Rubeck. They were at Morris Olson's in Wakefield Sunday evening.

The Irven Graves family had dinner Sunday in the Steve Jelinek home in Omaha to honor the birthday of Mrs. Graves and Janice Jelinek. The Ed. Steele family of Valley, were also there. The women are sisters.

Guests in the Ora Wax home in Wayne Sunday were Mr. and Mrs. Edwin Jones and Betty Jane of Norfolk, Miss Delores Myers, Robert Johnson, Mr. and Mrs. Roy Johnson and son and Mr. and Mrs. George Johnston.

S. Sgt. and Mrs. Clarence Cone arrived last week Wednesday from

CHURCHES

St. Knox, Ky., to be in the John Gettmann home. S. Sgt. Cone left Monday for Ft. Sill, Okla., and Mrs. Cone will remain here until living quarters are available.

Guests in the E. L. Pearson home the Fourth were the Don Adams family and Charles Harmon of Hastings, Elmo Jenkins family and Mr. and Mrs. Ronald Kuhnenn of Wayne. Mr. and Mrs. Vernie Hurlbert called in the afternoon.

The Florence Nieman family of Winside, Mr. and Mrs. Raymond Reeg of Wayne, Mr. and Mrs. J. C. Linn of Laurel, called at Fredrick Nieman's Sunday. Mr. and Mrs. Dean Delterson of Wayne, were there last week Tuesday.

Hugh Engstrom of Virginia, Minn., spent the week-end of June 27 at J. M. Petersen's. Mrs. Hugh Engstrom and son returned to Minnesota where they will make their home. Mr. Engstrom is Mrs. Hugh Engstrom's father-in-law.

Picnic supper guests July 4 in the Mrs. W. R. French home were the families of Raymond Otte, Clarence Granquist, John Hansen and Ernest Geewe and Mr. and Mrs. Fred Otte and Mrs. Marie Hansen and Miss Ellen of Wayne.

Mr. and Mrs. Stanley Griffith and Sharon and Mr. and Mrs. Earl Crecellus of Hastings returned home Sunday from a two weeks' trip to the Black Hills and Wyoming. They visited the women's sister, Mrs. Lloyd Jones and family at Lusk, Wyo.

Picnic dinner guests the Fourth at M. S. Whitney's were Mr. and Mrs. Leonard Moore, Mr. and Mrs. Charles Whitney and family, Mr. and Mrs. Milton Stanley, Mr. and Mrs. Ben Doner and Mrs. Winnie Doner of Caldwell, Id., and Mrs. Faye Corn of Mesa, Id.

Fourth of July guests in the Harvey Aeverman home near Wayne, for cooperative supper were the families of Bill Jacobsen and Leland Thompson, Mr. and Mrs. Leslie Phillips, John Posts, Frank Brudigams, Bill Brudigams, Fred Aevermans, Herman Geewes and Gus Johnsons.

Dinner guests July 4 in the C. H. Morris home were Nelson Howarth of Bartlesville, Okla., Mr. and Mrs. Victor Howarth of Fullerton, Nebr., Mrs. Cora Huey and Miss Frances of Redlands, Calif., Mr. and Mrs. Harry Howarth of Norfolk, Mr. and Mrs. Clarence Sorensen and Mrs. A. P.

CHURCHES

Office in Hospital. Dr. S. A. Lutgen has his office in the Wayne hospital. Phone 61.

Rev. R. L. Pitzen was installed as pastor of St. Peter's Lutheran church at Pilger.

CARPENTER COMMISSION COMPANY

SIoux CITY STOCK YARDS

Gold Nugget Feed

Now is the time to start feeding our Gold Nugget Laying Mash to those hens and Gold Nugget Growing Mash to those chickens. We can supply you with buttermilk by the barrel for those hogs.

A good place to sell your produce.

DAVIS PRODUCE

Phone 78
Carroll, Nebr.

Sealed Power Parts For Cars and Tractors

We are authorized dealers for Sealed Power parts in Wayne and are now ready to supply you with the repairs you need.

WE ALSO HAVE A NEW MACHINE FOR GRINDING CYLINDER HEADS AND MANIFOLDS

General Machine Work

Wayne Cylinder Shop

FRED BILSON
115 1/2 So Lincoln
Wayne, Neb. Telephone 331-W

Attention Farmers

Passenger and Truck Tire Recapping

Guaranteed
In Radi-Grip or Bar Tread

Here's a NEW PRINCIPLE in TIRE REPAIR...

Authorized Kelly Springfield Agency

Passenger, Truck, Tractor Tires Repaired

OK's Scientific **INFRA-RAY** Rubber Welding!

MAKES SAFE, PERMANENT REPAIRS that will Outlast THE TIRE!

★ INFRA-RAY Rubber welding and OK's mechanical pressure make lighter, correctly balanced repairs—no store NEW TIRE PERFORMANCE AND SAFETY!

SAVES YOU the cost of a new tire!

TAPERED WELDING HEAT WELDS REPAIR TO TIRE CARCASS.

MECHANICAL PRESSURE GIVES LIGHTER, BALANCED REPAIR.

PROVED BY MILLIONS OF MILES OF SAFE DRIVING.

WE FIX FLATS

O.K. Rubber Welders Complete TIRE Service

O. K. Rubber Welders

Complete Tire Service
L. W. FELT
120 South Main

Phone 289-J

Winside Department --- Wayne Herald

BY MISS GLADYS REICHERT

SOUTHEAST WAYNE

by Staff Correspondent

Wedding Service Held In Omaha

Miss Wilma Davis Is Bride Of Victor Koplin at Rites in City

The wedding of Miss Wilma Mae Davis of Omaha, daughter of Mr. and Mrs. Fred Davis of Grant, Ia., and Victor Koplin of Norfolk, Ia., took place Thursday, July 3, at 2 at Kountze Memorial church in Omaha.

Mrs. Donald Brown of Grant, Ia., sister of the bride, was matron of honor. She wore an aqua street-length dress with white accessories and a corsage of white carnations.

The bride, given in marriage by her father, was attired in a two-piece grey street-length dress with harmonizing accessories and wore a corsage of pink roses.

Cedric Porath of Norfolk was best man. The bridegroom wore a gray suit and his attendant wore blue. Each had a white carnation boutonniere.

Mothers of the couple wore blue dresses with black accessories and white gardenia corsages.

Following the ceremony, a reception for immediate relatives was held at Hotel Rome in Omaha.

Mr. and Mrs. Koplin spent the week-end at Grant, Ia., Omaha and Winside. The couple will make their home in Norfolk.

Mr. Koplin is a graduate of Winside high school and served in World War II. Mrs. Koplin has had employment in Omaha.

Those attending the wedding from this community were Mr. and Mrs. Wm. Sydow and Mrs. Irene McBane and sons of Winside, Mr. and Mrs. Cedric Porath and Mr. and Mrs. J. G. Pollack and son of Norfolk.

PATRICIA MOSES DIES IN LINCOLN

Patricia Jean, month-old daughter of Mr. and Mrs. Richard Moses of Lincoln, died June 16. Funeral rites were held in Lincoln. Deceased leaves her parents and a brother, Steven. Mr. Moses used to live in Winside and Mrs. Moses is the former Helen McQuistan of Pender.

On Trip to California.

Mr. and Mrs. George Gabler and Wm. and John Gabler left Sunday morning for Long Beach, Calif., to spend a month with relatives. They will visit the men's sisters, Mrs. Pauline Behms and Mrs. Forest Curry and brother, Alex Gabler.

Returns from Hospital.

Mrs. Gene Carr returned home the past week from a Norfolk hospital where she underwent a major operation. Her condition is satisfactory. Mrs. Carr's daughter, Mrs. Geo. Getman of Lincoln, is caring for her.

Baptismal Rite.

Fredrick Alexander Talbot, son of Mr. and Mrs. Fred Talbot of near Norfolk, was baptized at Trinity Lutheran church Sunday morning by Rev. H. G. Knaub. Sponsors were Mr. and Mrs. Gus Hank, maternal grandparents, and Ervin Wilkens.

On Educational Tour.

Miss Edna Wagner arrived home recently from a two-weeks' educational tour of southern California and other western states. Among places visited are Denver, Salt Lake City, Boulder dam, the Grand Canyon, Los Angeles, and places in Arizona and New Mexico.

Attends Reunion.

Willis Reichert returned Sunday from Chicago, where he attended a reunion July 4 of the medical detachment in which he served during World War II. The detachment was located at Davis-Monthan Field, Tucson, Ariz. Twenty-four members of the detachment who were together at Tucson for three years gathered for the reunion, coming from all sections of the United States.

Social Happenings of Week

Social Forecast.

Eastern Star meets Monday evening, July 21, at Masonic hall. Trinity Lutheran Ladies' Aid met Wednesday afternoon of this week with Mrs. Leo Jensen as hostess.

Jobly Workers 4-E club meets Thursday afternoon, July 10, with Norma Jean Cary in the W. L. Cary home.

Rebekah and Odd Fellow lodges will hold joint installation of officers Friday evening at the Odd Fellow hall.

Mrs. Hans Carstens entertains Neighboring Circle this Thursday. Mrs. Geo. Coulter will have charge of entertainment.

Society.

Club Picnic. BC members and families enjoyed picnic supper at Carl Troutman's Sunday evening, 36 being present. A social evening was enjoyed.

Loyal Neighbors Meet.

Loyal Neighbors met Thursday with Mrs. Alfred Thomas, 12 members and four guests being present. At cards, Mrs. Howard Morris and Mrs. Clarence Hamm received prizes. The hostess served. Miss Margaret Petersen will entertain in August.

League in Meeting.

Trinity Luther League met on Thursday evening in the church parlors. An invitation from the Winside Luther League to attend a rally at Winside Sunday, July 13, was read. Several members will attend. Lunch was served by Marvin and Lorraine Voss and Earl Thies.

Entertains Club.

Mrs. Frank Bronzynski entertained G. T. Club Thursday. Guests were: Mrs. Clara Brodd, Mrs. Robert Johnson and Mrs. Frank Dangberg. At progressive cards Mrs. Dangberg had high score prize. Mrs. Bronzynski served. Mrs. Ferdinand Kahl will entertain in two weeks.

At Dimmel Home.

Mr. and Mrs. F. J. Dimmel entertained relatives at their home Friday evening, the occasion being Mr. Dimmel's birthday. Luncheon was served. Those present were: Mr. and Mrs. Leland Lowry of Denver, Colo., Mr. and Mrs. Wm. Kant, Emil Dangbergs, Everett Wittes and Otto Kants.

Birthday Party.

Guests entertained at the Otto Graef home Saturday evening to honor the twins, Judith and Janet, on their 6th birthday were: Robert Graef, Julius Eckerts, John Loeb-sacks and Ben Benshons. Two decorated birthday cakes centered the luncheon table. Mr. and Mrs. Loren Tappert and Patty of Norfolk, were supper guests at the Graef home Saturday.

Picnic Supper.

A no-hostess picnic supper was enjoyed at the John Rohlf home in Wayne the Fourth. Those present were: Edgar Marotz family, Mr. and Mrs. Carl Ritze, Mr. and Mrs. Norman Svenson, Adolph Rohlf family, Mr. and Mrs. Martin Pfeiffer, Clarence Pfeiffer family, Norris Weible, Judy and Dean, Carl Rohlf, Merlin Reinhart and the John Rohlf family.

Entertains Social Circle.

Mrs. Fred Bright was hostess to Social Circle Wednesday, when 18 members answered roll call on current events. Guests were Miss Florine Graef, Mrs. R. H. Morrow, Mrs. Jennie Troutman, Mrs. Effie Brown and Mrs. Geo. Gabler. Miss Graef, who attended Girls' State at Lincoln, reported on her trip. Mrs. Ralph Prince gave several newspaper articles. Mrs. Bright served. Mrs. F. I. Moses entertains July 16. Roll call will be on household hints.

Mrs. Boulting, Hostess.

Devotional division of WSCS met Tuesday afternoon with Mrs. Robt. Boulting, hostess, in the Methodist parlors. Mrs. Wm. Wylie was devotional leader and Mrs. Pyott Rhuhy, program leader. A program was presented as follows: Clarinet solo, Mary Alice Wylie; piano solo, Virginia Jackson, piano duet, Doris Mae Boulting and Norma Jean Cary; and a quiz, "Children's Camps," by Mrs. Rhuhy, assisted by Connee Sue and Ruth Ann Troutman, Donna Jean Boulting and Wilma and Ruth Wylie. Mrs. Boulting served. Mrs. O. R. Selders entertains August 12.

Honored at Shower.

Mr. and Mrs. Victor Koplin of Norfolk, who were married on Thursday, were honored at a shower for 75 at St. Paul's Lutheran church parlors Sunday evening. In charge of arrangements were: Mr. and Mrs. Alfred Koplin of Wayne, Mr. and Mrs. Otto Christians of Norfolk, Mr. and Mrs. Carl Galinat and Mrs. Irene McBane. In bridal contests Mrs. Emil Dangberg and Mrs. Gerhardt Eckert received prizes. The guests made a bride's book. Mr. and Mrs. Koplin were presented many gifts. Ice cream and cake were served. The bride's colors of pink, aqua and grey were used. Roses decorated

the basement. A decorated wedding cake baked by the bridegroom's mother, Mrs. Wm. Sydow, centered the serving table.

For St. Paul's Aid.

St. Paul's Lutheran Ladies' Aid met Wednesday afternoon in the church parlors with Mrs. Ralph Andersen and Mrs. Alvin Bargstadt, hostesses. Besides 34 members, guests were: Mrs. Ed. Bargstadt and Mrs. Mip. Tesh of Pierce. Plans were made for a Sunday school and Ladies' Aid picnic to be held Sunday, July 13, at the Wayne park. The annual guest meeting will be held in August. Committees named are: Kitchen, Mrs. Carl Ehlers, Mrs. Dora Ehlers, Mrs. Ben Fenske and Mrs. Otto Graef; program, Mrs. H. M. Hilpert and Mrs. Alvin Schmode. The hostesses served.

CHURCHES

Methodist Church.

July 13: Sunday school at 10. Morning worship at 11. WSCS met Tuesday afternoon this week with Mrs. Verne Troutman and Mrs. Harold Quinn as hostesses in the church parlors.

St. Paul's Ev. Luth. Church.

(Rev. H. M. Hilpert, pastor) July 13: Service in German at 9:30. Sunday school at 10. Service in English at 10:45. Holy communion will be observed in both services. Registration for communion Saturday, July 12. Choir rehearsal at the church Friday evening.

Immanuel Reformed Church.

(Rev. C. H. Riedesel, pastor) July 13: Sunday school at 10:15. Morning worship at 11:15. Missionary society met Wednesday afternoon this week with Mrs. Otto Ulrich, hostess. Dennis Lee, infant son of Mr. and Mrs. Clarence Bronzynski, was baptized at the morning service Sunday, June 29.

Trinity Lutheran Church.

(Rev. H. G. Knaub, pastor) July 13: Sunday school at 10. Morning worship at 11. Choir rehearsal Friday evening at the church.

Ladies' Aid met Wednesday afternoon this week.

Teachers-Workers association meets Tuesday evening, July 15, at the parsonage.

Brotherhood meeting will be held Thursday, July 17.

Club Meets Today.

Winside Community club will meet this Thursday evening in the municipal auditorium.

Undergoes Operation.

Charley Wendt of Winside is a patient at an Omaha hospital, having submitted to an operation June 25. His condition is reported as good.

Present Band Concert.

The Winside band, under the direction of Al. Korn of Norfolk, presented its first of a series of concerts at the city park Wednesday evening.

Birth at Wayne.

Mr. and Mrs. Norris Weible are the parents of a daughter, weighing 7 1/2 pounds, born Friday, July 4, at a Wayne hospital. There are two other children in the family.

WINSIDE LOCALS

Fred Bradlers were Sunday visitors at Fred Wittler's.

Laura Jane Wylie was a Sunday dinner guest of Helen Wylie.

E. T. Warnemundes spent the Fourth with relatives in Lincoln.

Gilbert Sundahls of Carroll were visitors Sunday at P. C. Jensen's.

The Chester Wylies were guests at the P. C. Jensen home the Fourth.

Mr. and Mrs. Bill Podoll of Lincoln spent the Fourth at Mrs. Joy Podoll's.

Mrs. James Troutman, Connee Sue and Ruth Ann were in Wayne Monday.

Leonard Andersens were Sunday evening visitors at the P. C. Jensen home.

Miss Fannie Selders of Wayne spent Saturday night in the O. R. Selders home.

Mr. and Mrs. G. A. Mittelstadt visited J. M. Strahans in Wayne Saturday evening.

Mrs. G. C. Francis visited at the Hollis Francis home in Norfolk over the week-end.

Mrs. Amanda Sedlak. Mrs. Sedlak spent Saturday evening at Tietgen's.

Evening visitors at Gus Hoffmann's Sunday were Wilfred Millers and Claus Ruschmans.

Leland Lowrys of Denver and Wm. Kants were dinner guests Friday evening at Everett Wittie's.

Mr. and Mrs. Fred Witt, Fred and Ted visited in the Howard Witt home in Wayne Sunday evening.

Rebekah members decorated graves of Rebekah dead at Pleasant View cemetery Tuesday evening.

Willie Millers entertained Wilfred Millers, Alfred Millers and Glen Rollands at dinner Sunday noon.

Mr. and Mrs. Harvey Petersen and Norman were Friday dinner guests at the Rasmus Rasmussen home.

Judy and Dean Weible are spending several days with their grandparents, Mr. and Mrs. Martin Pfeiffer.

Sunday afternoon visitors in the John Asmus home were-Goththif Jaegers, Harry Millers and Leslie Allemanns.

Mr. and Mrs. Ed. Gathje and Harlan of Wayne were Friday evening visitors in the D. W. Hoffmann home.

Sunday evening guests at the Otto Carstens home were: Carl Niemans, Dale Carstens and Jacob Waldes.

Mr. and Mrs. Adolph Rohlf, Lowell and Dewayne were Sunday dinner guests at Will Knoll's near Carroll.

Mr. and Mrs. Wm. Janke and Miss Martha Krueger were dinner guests Sunday at the Werner Janke home.

Mr. and Mrs. LeRoy Wittler returned to Lincoln Saturday morning after spending the Fourth at Fred Wittler's.

Mrs. Etta Perrin spent the Fourth with her sisters, Miss Gertrude Bayes and Mrs. Jennie Schrupf, in Wayne.

Mrs. Lena Bruse spent the Fourth and the week-end with her daughter, Mrs. Wm. Westphalen, and family at Fremont.

Mr. and Mrs. Al. Karnett and Shirley, and Donald Mifefeld of Omaha, were week-end guests at the W. J. Mifefeld home.

Mr. and Mrs. Vernon Andersen and children of Spencer are visiting in the home of Mrs. Andersen's mother, Mrs. Tom Vincent.

James Troutmans were Monday evening visitors in the Carl Sievers home and visited in the Clint Troutman home Sunday evening.

Mr. and Mrs. Leland Lowry of Denver were guests from Thursday until Sunday of Mrs. Lowry's parents, Mr. and Mrs. Wm. Kant.

Fourth of July dinner guests at the Harold Griggs home were: Marvin Fly of Randolph, Charles Hinz and James Troutman families.

Mr. and Mrs. Harry Tidrick spent from Thursday until Monday at the Milton O'Harrow and Gordon Woolridge homes in Sioux City.

The Merrill May family of Omaha spent Thursday evening at Ed Lindberg's, enroute to Randolph, Mrs. May is a niece of Mrs. Lindberg.

Guests in the O. R. Selders home the Fourth were Mr. and Mrs. Altie Selders of Stanton, Wayne Longs of Norfolk and Allan Koehs.

Mr. and Mrs. Willis Ritze and son, Dickie, spent the week-end with Mrs. Ritze's parents, Mr. and Mrs. Krist Jensen, at Grand Island.

Mr. and Mrs. Max Ash and son Jerry of Wayne, and Mr. and Mrs. Frank Lorenz of Randolph, were supper guests Sunday at H. C. Hansen's.

Mr. and Mrs. Ralph Anderson, Miss Elna Biehle and Ralph Barbe of Omaha, were Sunday dinner guests in the Arthur Wagner home at Stanton.

Mr. and Mrs. Robt. Lundak and sons of Sioux City were week-end guests of Mrs. Burt Lewis. Mrs. Lewis had spent the past week in the Lundak home.

Mr. and Mrs. Loren Tapper and Patty of Norfolk, were week-end guests at Robert Graef's. Julius Eckerts were Sunday dinner guests at the Graef home.

Miss Janet Ramsey is spending two weeks in the Chas. Roberts home in Omaha. Chas. Roberts spent the past month in the Kenneth Ramsey home.

The John Asmus family were Sunday evening visitors in the Henry Asmus home near Hoskins. Donald Asmus accompanied them home for a week's visit.

Mr. and Mrs. Ben Fenske and daughters, Mr. and Mrs. Fred Bright enjoyed a picnic at Chace's lake at Stanton the Fourth.

Mrs. A. A. Risser of Norfolk, was a Monday visitor at the H. C. Hansen home. Jackie Ann and Dennis Hansen accompanied Mrs. Risser to Norfolk for a visit.

Mrs. August Bronzynski, Miss Anna Bronzynski, Clarence Bronzynski and Arnold Bronzynski, Judy and Eugene were Sunday dinner guests at the Otto Ulrich home.

Kenneth Wagner, who has employment with the Western Electric Company at Lincoln, spent the Fourth and the week-end with relatives here. Mrs. Wm. Wagner and daughter, Shirley, accom-

panied him to Ashland and South Bend Sunday for a week's visit with relatives.

Arnold Bronzynski visited Mrs. Carl Mason and Duane of Denver, at Carl Troutman's Sunday. Mrs. Mason, the former Miss Sophia Bronzynski, is a cousin of Arnold Bronzynski.

Miss Jean Thompson of Omaha, spent the week-end with her parents, R. H. Thompsons. Jay Rosenbaum of Omaha accompanied her and will spend two weeks at the Thompson home.

Relatives at a picnic in the J. G. Von Seggern home the Fourth were Wm. Barelmans and Melvin Barelmans of Wisner, Leonard Martens family of Concordia, Kan., and Wm. Wylie family.

Mr. and Mrs. Carl Sievers entertained at dinner Sunday noon for the families of Alfred Sievers, Verne Sievers, Harry Stolle and John Sievers, all of Wayne, and the Ralph Kasper family of Norfolk.

Mr. and Mrs. Lavern Lewis left by plane from Omaha Monday evening for a two weeks' visit with Mrs. Lewis' mother, Mrs. M. C. Allen, at Portland, Ore. Mr. and Mrs. Lewis flew from Wayne to Omaha by private plane.

Supt. and Mrs. D. R. Warde and Mary Margaret, who are in Lincoln this summer, spent the week-end in Winside. They were accompanied here by Supt. Warde's French and sister, Mrs. Walter French, the latter of California.

Miss Myrtle Leary of Long Beach, Cal., arrived Saturday evening to spend the summer with her sister and brother, Miss Bess and Irven Leary. Miss Leary spent from Tuesday until Saturday with her sister, Mrs. Chas. Roberts, in Omaha.

Fourth of July dinner guests in the Vernon Jensen home were Jacob Miller, Sr., Mr. and Mrs. Melvin Nydahl, Ted Nydahl and son, Theodore, Mrs. Laura Craft, Mr. and Mrs. James C. Jensen and daughters and Mr. and Mrs. Dewey Jensen.

Mrs. Carl Mason and Duane of Denver, Mrs. John Floor and Larry of Hooper and Mrs. Martha Floor of Fremont were Sunday dinner guests in the Carl Troutman home. Mrs. Mason, a sister of Mrs. John Floor, has been visiting at Hooper.

Mr. and Mrs. W. N. Wagner and daughters, Edna and Shirley, and son, Kenneth, were guests in the Mrs. Sophia Davis home at Norfolk. Other guests were the Clarence Wagner and Clarence Davis families of Norfolk.

Mr. and Mrs. Frank Bronzynski visited Mrs. Irvin Timperley at the home of Mr. Timperley's parents in Norfolk Sunday afternoon. Mrs. Timperley is recovering from a major operation performed several weeks ago. Her condition is reported satisfactory.

The Clarence Apking family spent the Fourth with Mrs. Apking's parents, Mr. and Mrs. Nels Nelson, at Ober. Mrs. Apking and family spent the remainder of the week-end at Nelson's returning Sunday. Miss Lydia Nelson, sister of Mrs. Apking, accompanied them to Winside for a week's visit.

Mr. and Mrs. Leonard Martens, John and Jimmie of Concordia, Kan., were guests from Thursday until Sunday in the J. G. VonSeggern, and Wm. Wylie homes. The Martens family, accompanied by Mrs. Martens' brother, Dale Von Seggern, and niece, Mary Alice Wylie, left Sunday for a vacation trip to Minnesota.

Sunday dinner guests at R. H. Thompson's were: Mr. and Mrs. Howard Youngmeier, Howard and Bobby of Sioux Falls, S. D., Miss Jean Thompson and Jay Rosenbaum of Omaha, and Russell Thompson family. Russell Thompsons entertained Howard Youngmeiers and the Leslie Youngmeiers of Wayne, at supper Sunday evening.

Miss Alma Lautenbaugh and Mrs. Wm. Rabe arrived home Tuesday evening from Roy, Utah, where they had spent two weeks with Mrs. Rabe's son-in-law and daughter, Mr. and Mrs. Wm. Price, and daughter, Barney Rabe accompanied Mrs. Rabe and Miss Lautenbaugh from Denver, Colo., to Roy, Utah, and returned with them to Winside to visit in the Rabe home.

Mr. and Mrs. Dave Nelsen and Larry and Mrs. James Nelsen, accompanied by Mrs. Lars Larsen of Carroll, spent from Wednesday until Saturday with relatives at Fairfax and Dallas, S. D., and Lynch and Bristow. At Lynch, the group visited Mrs. Chris Sorenson, sister of Mrs. James Nelsen and Mrs. Larsen. They visited Pete Nelsen at Bristow. Leon Nelsen, son of the Dave Nelsens, stayed at the Rasmus Rasmussen home.

Relatives who were dinner and supper guests Sunday at Russell Likes' at Waterbury were Mr. and Mrs. Wayne Long and Douglas of Norfolk, Mr. and Mrs. Altie Selders of Stanton, Miss Fannie Selders of Wayne, Mr. and Mrs. O. R. Selders and Mr. and Mrs. Allan Koch and family. Eleanor and Marjorie Likes, who had spent the past two weeks in the Selders home here, accompanied the group to Waterbury.

The Leonard Pollards were at Joe Wilson's Tuesday evening last week.

The Arthur Mann family spent last week Sunday evening at Curtis Foote's.

The Albert Dinkels of Pierce, were at John Heinemann's last week Sunday.

The Otto Sauls spent the evening of the Fourth in the Fred Thun home at Norfolk.

The Vernon Schnoor family had last week Sunday dinner and supper at Wm. Schnoor's.

Mr. and Mrs. Fred Jahde and Donald were at John Lutt's Tuesday evening last week.

Mr. and Mrs. Julius Menke called in the Alfred Sievers home last week Sunday afternoon.

Mr. and Mrs. Richard Mein of Kansas City, were Saturday and Wednesday night guests last week at Otto Sauls'.

Mrs. Henry Frevert and Mrs. Al. Johnson and Paul spent Tuesday afternoon of last week in the Carl Frevert home.

Mr. and Mrs. Gilbert Mau were at Lawrence Utech's last week Wednesday. Mr. and Mrs. Don DiMaio were there Monday evening.

The Wm. Schnoors and Paul Magdanz called in the Melvin Schnoor home last week Tuesday to help Mrs. Schnoor observe her birthday.

The Russell Lutts and John Lutts spent Sunday last week at Hartington with Mrs. Russell Lutts' grandparents, Mr. and Mrs. J. A. Flaugh.

Mrs. Alfred Adcock and Mrs. Frank Meyer of West Point, visited Monday and Tuesday last week here with the former's sister, Mrs. Ed. Weber. Mr. Weber took them home.

Mrs. Charles Nichols, Larry and Glenn of Norfolk, and Mrs. Johanna Lutt and Herbert were at Don Lutt's last week Wednesday afternoon. Leland Barleman spent the afternoon with the Lutt children.

Dinner guests last week Monday in the Peter Haberer home were Mr. and Mrs. Eric Carlson and family of Crofton, Mrs. Eljen Carlson and son and Mr. and Mrs. Victor Adolphson of Rockford, Ill.

Miss Lona Heikes came from Omaha Thursday to visit until Sunday evening with Mr. and Mrs. Chas. Heikes. The three, also Mr. and Mrs. Kermit Andrews spent the Fourth with W. C. Heikes and his children at Ober.

Entertains Wednesday.

Mrs. Ed. Weber entertained last Wednesday afternoon for Mrs. Ted Carlson of Omaha, Mrs. Lawrence Johnson, Mrs. Paul Erickson, Mrs. Ivar Carlson, Mrs. Aug. Lubberstedt and Mrs. Art Borg of Wakefield.

For Birthday.

Guests in the Gordon Jorgensen home last week Wednesday evening for Mrs. Jorgensen's birthday were the John Luschen family, Alvin Willers family, Mr. and Mrs. Peter Jorgensen, Mr. and Mrs. Paul Borg, Mr. and Mrs. Lester Lutt and Mr. and Mrs. Wayne Tietgen. After a social evening luncheon was served.

LOCALS

Miss Hazel Reeve left Auburn Tuesday last week for Long Beach, Calif., to visit an aunt a few weeks.

Mr. and Mrs. Dean Granquist and two daughters of Little Rock, Iowa, came Saturday to spend the week-end with Mr. Granquist's parents, Mr. and Mrs. Ed. Granquist.

Mr. and Mrs. P. L. March and family went to Lake Okoboji Sunday to spend a couple of weeks. Mr. and Mrs. Geo. March and daughter of Vermillion, accompanied them.

Mrs. J. W. Jones, Mr. and Mrs. C. M. Craven, Mrs. A. E. Carhart, Mrs. C. H. Fisher, Miss Lenore Ramsey and H. B. Craven had dinner together the Fourth in Mrs. Jones' home.

Miss Helen Gerleman of Omaha, spent the week-end here at Otto Gerleman's. Miss Bonnell Hoeman

was a dinner guest the Fourth at the Gerleman home. Walter Savidge, jr., Harry Budreau and Frank Ward of Omaha, were in the W. S. Savidge home here Tuesday last week.

COUNTY BOARD

Wayne, Nebraska, June 30, 1947. The Board of County Commissioners met in special session, in accordance with the provisions of Section 23-154, 1943 R. S., with all members present.

The following claims were on motion, audited and allowed, and warrants ordered drawn on the respective funds as shown. Warrants to be available July 11, 1947.

General Road Fund	
Commissioner Dist. No. 1—Meyer	
Nebraska Tractor & Equip. Co., New tractor and equipment...	\$5942.38
Commissioner Dist. No. 2—Swihart	
Nebraska Tractor & Equip. Co., New tractor and equipment...	5950.38
Nebraska Tractor & Equip. Co., Scraper	2017.72
Bailey Oil Co., Diesel fuel	357.20

Motor Vehicle Fund	
Maintenance Dist. No. 2—Swihart	
Nebraska Tractor & Equip. Co., Scraper	2000.00

C. A. BARD, Clerk

"GIVES MY PIGS A HEAD START"

GOOCH'S 30% PIG MEAL

Feed to Sows Before and After Farrowing Feed to Baby Pigs As Soon As They Can Eat!

Fast growing pigs need extra nourishment. Help your sows provide a heavy flow of milk and give growing pigs the extra proteins, vitamins and minerals that they get in GOOCH'S BEST PIG MEAL.

Sherry Bros. Produce
Phone 206 Wayne, Nebr.

There's FUTURE IN FERTILITY

Proper use of fertilizer on your farm may help you reach new levels of crop production. Even so-called "rich land" balanced diet can produce surprising results.

Yes, fertilizing pays, but merely applying fertilizer is not enough. Improper application is a waste of money... can even do more harm than good. Experience has shown that small amounts of fertilizer properly placed produce greater gains than large amounts poorly placed.

Study the three methods shown here. Use all three for maximum results... eliminate extra operation. Stop in and talk to us about modern equipment for improving your soil and increasing your profits.

THREE METHODS...

- PLANTING**—Fertilize while you plant. Greatest return from small amount of fertilizer. Stimulates early growth. Young crops grow faster than weeds—mature earlier.</

Officer Abashed In Making Arrest

Disappearance of Child Is Cause of Fatal Attack For Grandfather.

A state patrolman had a lump in his throat after he "arrested" a traffic violator that was wandering from one side of the highway to another at Columbus. The officer found that the violator, a white gelding, was blind and the horse was trying its best to dodge cars by locating them through his sense of smell. The patrolman guided the animal which had wandered from home, to safe shelter and fed him well.

Greta-Mary Gale, 2 1/2, who disappeared from Lee's camp in Lassen national park, Calif., Sunday last week, was found Tuesday wandering in wild, mountainous terrain. Doctors report her condition good after 48 hours of exposure. Just 12 hours before the child was found, her grandfather, former Congressman John Tolan, died of a heart attack brought on by the shock of the girl's disappearance.

Startled by a firecracker that exploded near him, Lewis Holup, 11, of Toledo, fell from a concrete pier and drowned.

The Chicago zoo's newest baby, a 400-pound elephant, believed to be the smallest ever brought to this country, arrived at the west coast from Siam by plane. It is also be-

lieved that this is the first elephant ever to travel by plane.

An absent-minded mother in Omaha called a policeman to help her solve her problem. She had bought some much-needed medicine for the baby and had poured some into a spoon and the medicine was gone but she couldn't remember whether she had given it to the baby or taken it herself.

The John Fitchell family at Rapid City is moving out of their home because a hill is moving in. When they bought the place the home had a 30-foot back yard. Now the earth from the hill covers half of the kitchen windows.

Mr. and Mrs. John Rogers of North Truro, Mass., 77 and 80 respectively, died in each other's arms. They had been married 54 years.

Because David Spanstat of Omaha, has a Christmas birthday, his parents have named June 25 as his substitute birthday and they celebrated by inviting children in for a trip about town and treats.

The Illinois senate voted down a bill to limit the working hours of a horse.

A swarm of bees kept Barber Ezra Stinson of Belleville, Kan., from going places. The bees picked

his steering wheel for a place to land. Donald McCarty, a Belleville youth, went to work with shoe boxes and corralled the swarm.

More than 100 Vicksburg, Mich., men have signed a "no shaving" pledge and they'll have to go to court if they break it before July 26. They will take part in the "Gay Nineties" hospital guild parade.

In Milwaukee a lad had the presence of mind to save himself by biting an alligator. The alligator had taken off the lower part of the boy's left leg and the boy bit the alligator under the front leg in a tender spot which caused the animal to release his hold.

"No parking" signs apply to everybody and everything in Westville, N. J. When a freight train blocked a crossing 14 minutes, a policeman wrote out a traffic ticket and handed it to the conductor.

Tillie Gerst, 33, of Chicago, was determined to get a diploma so that she might teach. She did housework and served as a baby sitter until she realized her ambition.

Mrs. Mary Pohl, 53, of Chicago, was surprised when a doctor cured the pain in her knee by removing a bullet. She recalled that in 1912 a child had accidentally discharged a gun and she felt a slight twinge in her knee but the doctor then said the bullet had just grazed her.

It was a big check Herb Riley of Central City, received from Lincoln. It read \$9,000,000.76. Riley said it would be a profit of nine million for him for the check should have been for \$16.76. The bank gladly corrected the error made when someone's finger slipped on the check-writing machine.

Hiram R. Gale, 100-year-old commander of the Washington-Alaska Grand Army of the Republic, was the only Civil War veteran at the annual convention in Spokane.

He called the meeting to order. Then he nominated himself. There were no other nominations. He cast his vote, and announced he had been re-elected—unanimously.

When a car is parked too long or in a restricted zone, the Seattle city impounds it and the driver must call to get it back. When Mr. and Mrs. G. A. Godfrey, jr., met at the impound window in the City Traffic Bureau they stared at each other and chorused: "What? You too?" The Godfreys are a two-car family.

An alarm sounded to get help in finding three missing boys resulted in getting clocks in Atkinson, Nebr., all confused. The alarm came at 11:45. Many thought it was the noon whistle and reset their clocks and men went home to dinner early. The boys were located and since learning the cause of the whistle, many have readjusted.

SOUTHWEST WAYNE

by Staff Correspondent

Leon Nieman spent last week-end at the Raymond Reeg home.

The Gilbert Dangberg family spent Thursday evening at Russell Pryor's.

Janet Larsen spent the week-end in the Oscar Hoeman home with Mary Ann.

Fred Reegs spent Wednesday evening last week in the Raymond Reeg home.

Mr. and Mrs. Harold Goshorn of Carroll spent Sunday in the John Goshorn home.

Mrs. Albert Milliken and Larry spent Tuesday of last week with Mrs. Faye Strahan.

Miss Loretta Hoeman came from Lincoln to spend the week-end with the Oscar Hoemans.

The H. W. Wintersteins spent Wednesday evening of last week in the Harold Quinn home.

Mr. and Mrs. Raymond Reeg called at the Florenz Nieman home at Winside Friday.

Mrs. William Vahlkamp visited relatives in South Dakota from Sunday until Tuesday last week.

Beverly and Barbara Johnson

FOR YOUR BENDIX WASHER
A & M Sales & Service
Phone 368 Wayne, Neb. 1197f

spent Wednesday afternoon of last week with Beverly Ann Milliken.

Mr. and Mrs. Harold Quinn and Mary Ellen spent Sunday evening in the H. W. Winterstein home.

Mr. and Mrs. Wayne Anderson and sons spent the Fourth of July at the Harold Meier home in Pilger.

Mardelle Baker of Concord, spent from Monday until Thursday of last week in the Herman Vahlkamp, jr., home.

Mr. and Mrs. Glenn Slocum of Concord, and Mr. and Mrs. Herman Kraemer spent Wednesday evening at John Goshorn's.

Lucretia Chiaro of Chicago, spent last week in the Clarence Beck home, arriving Saturday.

Mrs. Enger Granquist, Mrs. Beck's mother, spent last week in the Beck home.

Mr. and Mrs. Richard Mein of Kansas City, spent Thursday last week in the Arnold Vahlkamp home.

Mr. and Mrs. Mein, Arnold Vahlkamps and John Bakers were in the Herman Vahlkamp, jr., home Thursday evening.

In a family group having picnic dinner the Fourth at the Walfrid Carlson home were Mr. and Mrs. Henry Langenberg, jr., of Hoskins, Mr. and Mrs. Fred Frevort and the families of Donald Carlson, Clarence Carlson, Russell Pryor and Gilbert Dangberg.

Mr. and Mrs. H. W. Winterstein spent Friday evening in the Harold Quinn home at Winside. Mr. and Mrs. Lloyd Napier, Mr. and Mrs. George Napier and Mrs. Maggie Young, all of Fairbury, Mr. and Mrs. Willard Napier and daughter of Orchard, Mr. and Mrs. Lawrence Brown and family of Neligh, spent all day Sunday last week in the H. W. Winterstein home.

The guests had come to Wayne to attend the Bennett Young and Edna Prater wedding.

Mr. and Mrs. Fred Heier, jr., entertained at a picnic supper July Fourth in their home. Guests included Mr. and Mrs. Henry Koch and son, Miss Martha Heier, Mrs. August Ahlemann, Mr. and Mrs. Arnold Vahlkamp and son, Mr. and Mrs. Herman Vahlkamp and Verne, Mr. and Mrs. Emil Vahlkamp, Mr. and Mrs. Otto Frevort, Mr. and Mrs. Wm. Hoer and family, Mr. and Mrs. Erwin Vahlkamp and family, Mr. and Mrs. Fred Vahlkamp and Mr. and Mrs. Clarence Mann and family.

To Hold Reunion.

The Rehold reunion will be held at the east park in Wayne July 13.

Donna Day spent Wednesday afternoon in the Roy Spahr home.

The Henry Hoffmans were at John Mohr's at Carroll the Fourth.

The Oscar Haases called at the Aden Austin's Wednesday evening.

Fern Pivewitzky spent last week with Jeannette Mittlestaedt at Hoskins.

Mr. and Mrs. Bernard Dalton called in the John Post home Sunday evening.

Mr. and Mrs. Ed. Grubb and boys visited Friday evening at the W. C. West home.

Mr. and Mrs. W. E. Back called in the Henry Wurdeman home Sunday evening.

Mr. and Mrs. Fredrick Nieman spent Monday in the Ed. Nieman home last week.

Mrs. Don Pedersen spent Sunday afternoon last week in the Harold Sorensen home.

Mrs. Charles Bull and Mary spent Wednesday afternoon in the Floyd Hupp home.

Mrs. Warren Austin and Carol Ann had dinner Wednesday in the Aden Austin home.

Mrs. Lemoyne Cunningham visited in the James Milliken home Monday last week.

Mr. and Mrs. Geo. Hoffman, jr., spent the evening of the Fourth at Geo. Hoffman's.

The Erwin Vahlkamp family spent last week Wednesday evening at Carl Damme's.

Lorraine Andrews was an overnight guest in the Kermit Andrews home Wednesday.

Mr. and Mrs. Ernfrid Allvin spent Sunday evening last week in the A. L. Ireland home.

Mrs. Ray Surber and Mrs. Ben Meyer called at the Aden Austin home Monday last week.

Elhardt Pospishils called in the Rudolph Vlasak home at Carroll Sunday evening last week.

Mr. and Mrs. James Milliken called in the Fred Erickson home in Winside Sunday last week.

Mr. and Mrs. Roy Spahr and Leroy had Sunday evening last week supper at J. H. Spahr's.

Mr. and Mrs. Ernfrid Allvin spent Wednesday evening in the Henry A. Arp home near Carroll.

Mr. and Mrs. Reuben Buss and Peggy, of Hoskins were Sunday afternoon guests in the Ernest Muhs home.

Mr. and Mrs. Werner Janke and sons spent Sunday evening last week in the Marvin Dunklau home.

Mrs. Charles Jeffrey of Wakefield is visiting in the Floyd Hupp home. Mrs. Hupp is Mrs. Jeffrey's daughter.

Mr. and Mrs. Oscar Ramsey and Mr. and Mrs. Ed. Larson spent Wednesday evening in the Kenneth Ramsey home.

Last week Sunday supper guests at George Reuter's were Mr. and Mrs. Adolph Claussen and Mr. and Mrs. Lou Baier.

Marvin West spent last week-end in Lincoln in the Lloyd Ba-

chanan home. They attended the races in Omaha.

Mr. and Mrs. Pete Backhus and Mr. and Mrs. Kenny Backhus and children went to Lake Andes Saturday and returned Sunday.

Mr. and Mrs. Charles Heikes, Iona Heikes of Omaha, and Mr. and Mrs. Kermit Andrews were Friday guests in the W. C. Heikes home at Oberlin.

Mr. and Mrs. Hans Henrikson of Pierre, S. D., have been guests in the Chris Baier home since last Friday. They are the parents of Mrs. Baier.

Dinner and supper guests at Henry Wacker's last week Sunday were Mr. and Mrs. Elmer Muntzer of Randolph, and Mr. and Mrs. Kenneth Beyerle of Carroll.

Mr. and Mrs. Virgil Keeney of Detroit, and Mr. and Mrs. Gene Gildersleeve were Monday evening guests in the W. E. Back home last week. Mrs. Keeney is a daughter of Gildersleeves.

Mr. and Mrs. Earl Bennet entertained at a July Fourth picnic supper. Guests were Mr. and Mrs. A. N. Austin, Mr. and Mrs. Ralph Austin and Ronnie, Mr. and Mrs. Warren Austin and Carol Ann.

Freddie and Edith Pivewitzky, and Elvin Wagner and Beverly Pierce were Sunday last week dinner guests in the Wilmer Deck home. All were evening dinner guests at the Fred Dunkel home in Stanton.

Mr. and Mrs. Paul J. Back and Judy of Omaha, spent the week-end of the Fourth in the W. E. Back home. Mr. Back returned to Lyons Sunday and Mrs. Back and Judy remained to visit here and in Carroll.

Mr. and Mrs. James Dowling and son, Billie, attended the birthday party at the Loyd Baumel home at Coleridge Sunday for Mrs. Norton Dowling of Burlington. The Loyd Baumels were Tuesday evening guests in the James Dowling home.

Mr. and Mrs. Chris Baier called in the Julius Mlake home at Carroll Tuesday evening of last week. Friday evening Mr. and Mrs. Chris Baier called in the Will Schroeder home. Mr. and Mrs. Carl Damme called in the Chris Baier home Sunday evening last week.

Basil Osburns were picnic dinner hosts last week Sunday. The guests included Mr. and Mrs. Hienning Hallin and Mr. and Mrs. John Ronnefeldt and sons, all of Wakefield, Mr. and Mrs. Morris Carlson of Denver, Mr. and Mrs. Lou Harrigfeldt and Louise of Chicago, Mr. and Mrs. Floyd Tucker and Maxine Harrigfeldt of Wat-

bury, Don, Dan, Robert, and Phillip Rhode of Emerson, Mr. and Mrs. Gene Rhode of Homer, Mrs. Wm. McCabe of South Sioux City, Mr. and Mrs. Wm. Giese of Allen, Mr. and Mrs. Ervin Surber and daughters of Sioux City, Lorraine Longwell and Maxine Johnson of Homer, Mary Nelson of Sioux City, C. A. Bard, Mr. and Mrs. Ralph Livingston, Mr. and Mrs. Elder Lubberstedt and Gary, and Mr. and Mrs. Granald Wischhof and Vona Lou, Mrs. Livingston, Mrs. Lubberstedt, and Mrs. Wischhof are daughters of Mr. and Mrs. Osburn.

Nimble Fingers Meet.

Nimble Fingers 4-H club met July 2 with Louise Osburn, Jeanette and Shirley Muhs hostesses in the Ernest Muhs home. Other members of the club now are Deanna Baier, Linda Beck, Sharolyn Pryor, Beverly and Donna Carlson, Lorraine Andrews. Mrs. Clarence Beck was chosen assistant leader. Lucretia Chiaro of Chicago, Mrs. Granald Wischhof and Vona Lou, Mrs. Chris Baier, Mrs. Russell Pryor and Jimmie were guests. The club meets July 16 in the Floyd Andrews home.

Central Social Circle.

Central social circle met Thursday with Mrs. Keith Reed, Mrs. Carl Damme and Mrs. Warren Austin are new members. Mrs. Hans Henrikson of Pierre, S. D., Mrs. Lloyd Dunkelau, Mrs. Fred Vahlkamp, Mrs. Roscoe Jones of Carroll, and Mrs. Basil Osburn were guests. Mrs. Basil Osburn had charge of the program. A picnic supper for families is planned this Thursday evening at the Worley Benshoof home. The August 7 meeting of the club will be with Mrs. Ed. Nieman.

LOCALS

Mr. and Mrs. R. M. Carhart and Mary went to Battle Lake, Minn., Thursday to spend a couple of weeks in the C. E. Carhart summer home there.

Miss Ruth Strong of El Paso, Texas, arrived July 2 to be with her aunt, Mrs. E. J. Fuestler and family. The Fuestlers and Miss Strong left Sunday to spend about a week at Park Rapids lake in Minnesota.

Mr. and Mrs. Fred Denkinger, Virginia and Donald, and Mrs.

Denkinger's mother, Mrs. J. A. Lewis who came here Tuesday last week from Genoa, left early Friday for Vale, S.D., to visit the James W. Lewis family. They will

also go through the Black Hills and will be gone about 10 days. The Denkingers will take Mrs. J. A. Lewis to Genoa after their return.

DANCE

AT
West Randolph Ballroom
"Where the Good Bands Play"

FRIDAY, JULY 11

Music by

Jimmy Thomas and His Orchestra

Admission: 83c plus tax
A DANCE EVERY FRIDAY

Modern Farm Fly Control

Farm fly control is certain with two new Dr. Hess products.

1. Dr. Hess Barn Spray—a wettable powder containing 50% DDT. Mix with water to spray barns, milk houses and other farm buildings. Flies die after lighting on sprayed surfaces. One or two sprayings last throughout the fly season.

2. Dr. Hess Stock Spray—for use on animals. Contains thanite and DDT. Thanite, fastest fly killer known, gives quick knockdown and kill at milking time. DDT builds up residual effect for killing flies on animals in pasture. One pint Stock Spray in water makes 2 1/2 gallons of spray.

So, here's a modern fly-control program. We can supply both these products. Satisfaction guaranteed.

Griess Rexall Store

Phone 170 Wayne, Neb.

Open Roads Are Calling

Put SMILES in your MILES

Let us check your brakes... install new shocks, springs... replace worn or broken parts with *Genuine Chevrolet* parts.

OUR STOCK IS COMPLETE

Try Us First

Coryell Auto Co.

Phone 152 112 E 2nd

The wear is excessive when your wheels are not balanced or aligned properly. With our modern, accurate equipment we can balance your wheels and correct your wheel alignment...improve your steering...make your tires last longer and give you a SAFER ride.

STOP AT THE SIGN OF SKILLED SERVICE

WE WILL INSPECT YOUR WHEEL ALIGNMENT AND WHEEL BALANCE. No charge!

Elmer A. Meyer Co.

Phone 68 Wayne, Neb. 119 E 3rd

NORTHWEST WAYNE

by Staff Correspondent

Donna Day spent Wednesday afternoon in the Roy Spahr home.

The Henry Hoffmans were at John Mohr's at Carroll the Fourth.

The Oscar Haases called at the Aden Austin's Wednesday evening.

Fern Pivewitzky spent last week with Jeannette Mittlestaedt at Hoskins.

Mr. and Mrs. Bernard Dalton called in the John Post home Sunday evening.

Mr. and Mrs. Ed. Grubb and boys visited Friday evening at the W. C. West home.

Mr. and Mrs. W. E. Back called in the Henry Wurdeman home Sunday evening.

Mr. and Mrs. Fredrick Nieman spent Monday in the Ed. Nieman home last week.

Mrs. Don Pedersen spent Sunday afternoon last week in the Harold Sorensen home.

Mrs. Charles Bull and Mary spent Wednesday afternoon in the Floyd Hupp home.

Mrs. Warren Austin and Carol Ann had dinner Wednesday in the Aden Austin home.

Mrs. Lemoyne Cunningham visited in the James Milliken home Monday last week.

Mr. and Mrs. Geo. Hoffman, jr., spent the evening of the Fourth at Geo. Hoffman's.

The Erwin Vahlkamp family spent last week Wednesday evening at Carl Damme's.

Lorraine Andrews was an overnight guest in the Kermit Andrews home Wednesday.

Mr. and Mrs. Ernfrid Allvin spent Sunday evening last week in the A. L. Ireland home.

Mrs. Ray Surber and Mrs. Ben Meyer called at the Aden Austin home Monday last week.

Elhardt Pospishils called in the Rudolph Vlasak home at Carroll Sunday evening last week.

Mr. and Mrs. James Milliken called in the Fred Erickson home in Winside Sunday last week.

Mr. and Mrs. Roy Spahr and Leroy had Sunday evening last week supper at J. H. Spahr's.

Mr. and Mrs. Ernfrid Allvin spent Wednesday evening in the Henry A. Arp home near Carroll.

Mr. and Mrs. Reuben Buss and Peggy, of Hoskins were Sunday afternoon guests in the Ernest Muhs home.

Mr. and Mrs. Werner Janke and sons spent Sunday evening last week in the Marvin Dunklau home.

Mrs. Charles Jeffrey of Wakefield is visiting in the Floyd Hupp home. Mrs. Hupp is Mrs. Jeffrey's daughter.

Mr. and Mrs. Oscar Ramsey and Mr. and Mrs. Ed. Larson spent Wednesday evening in the Kenneth Ramsey home.

Last week Sunday supper guests at George Reuter's were Mr. and Mrs. Adolph Claussen and Mr. and Mrs. Lou Baier.

Marvin West spent last week-end in Lincoln in the Lloyd Ba-

AUTHORIZED MAYTAG WASHER SERVICE
Kugler Electric Co.
Phone 322 Wayne, Nebr.
WE USE ONLY GENUINE MAYTAG-BUILT PARTS

West Point Cleaners and Launderers
Are Now Giving Complete Dry Cleaning and Laundry Service in Wayne
Please put the red card in your window for pick-up service or phone 482
Regular Pick-up and Delivery Monday and Thursday
HATS - RUGS LEATHER GOODS FREEZING FUR STORAGE and REPAIR
TOWEL RENTAL SERVICE
—Free Minor Repairs—

RACES
MADISON NEBR.
3:30 PM
8 Days
July 8-17
Except Sun. and Mon.
EIGHT RACES DAILY
300 Horses - Good Purses
PHOTO FINISH
NO CHILDREN

Down Go Prices!
WAREHOUSE CLOSE-OUT
Drastic Reductions on Matched Sets
NOW 3.98 for Shirt and Pants
Regular standard Brown-McDonald Quality, taken from stock and reduced, to bring you an unheard of saving in time for harvest and hot weather needs. Plenty of suntan and some postman blue. Shirts are drill, sizes 14 1/2 to 17. Pants are jean, sizes 29 to 44.
Hurry Right In for Yours!
Brown-McDonald's
No Mail or Phone Orders, Please!