

Fair Officers Guests at Noon-Day Luncheon

Discuss Welcome Sign Along Bridge Road, Graveling Rifle Range and Athletic Field

From Thursday's Daily— Fred L. Carsten, president, Frank Wood, secretary-treasurer and J. J. Meier, chairman of the Special Premiums committee of the Cass County Agricultural society...

Mr. Carsten spoke of the early days of the fair, first held nine years ago this fall, with Luke Wiles of this vicinity as president of the association...

Discuss Welcome Sign

A lot of time was given over to a discussion of the proposal to place a welcome sign along the new Missouri river bridge road...

Letters were read from Mr. Evinger, civic planning engineer relative to laying out complete plans for the proposed athletic field and stadium...

L. L. Turpin, former member of the directorate, was down from Omaha and enjoyed sitting in with the old friends at noon-day luncheon...

ELKS ENJOY TOURNAMENT

From Thursday's Daily— Last evening a group of the Elks, members of the country club enjoyed one of the very pleasant tournaments and dinner parties that have become so very popular among the club members...

DOINGS IN POLICE COURT

From Friday's Daily— Last evening Officer Joe Libershal was called to the Lillie barber shop where it was claimed Fred Hafke was making a disturbance...

MANY ATTEND CONCERT

From Thursday's Daily— The attendance at the concert of the Elks band last evening was one of the largest that has been out for this interesting open air entertainment this season...

Frank Biggs to Serve Sentence in Otoe County

'Undercover' Man To Start in on 30-Day Jolt Given by Judge Dierks—Drops Parole

The battle that has been staged by the Otoe county officers before the board of pardons in the case of Frank Biggs, 'undercover' man for the state who was sentenced in that county for violation of the prohibition law, seems to have been ended...

Biggs was instrumental in assisting the securing of evidence in several places in the two counties and in one case in Otoe county it was claimed after he had made 'a buy' from one of the alleged handlers of booze...

IN THE MOVIES

From Thursday's Daily— The vicinity of Sixth and Main streets yesterday afternoon was a most animated spot as a representative of a traveling motion picture company was engaged in producing a home made comedy which will be shown later at the Parole theatre...

NEBRASKA'S MUSEUM GETS FOSSIL MODEL

Lincoln, June 20.—One of the recent additions to the University of Nebraska museum has been a bas-relief restoration of the Diachrys, Nebraska fossil hog, by Murray J. Neper, who is now modeling at a studio in New York city.

Burlington Shops a Great Aid to City

Edgar Wescott Visits Shops to Write of Many Facts Concerning Industry

Luxurious passenger trains, steaming freights and speeding mail trains are about all the general public ever see of the Burlington shops at Plattsmouth in the early seventies...

The Burlington shops has grown from what was, at one time, a small plant which is at present large in the number of men which it employs...

Up until the time of the strike in 1922 the Burlington railroad had been adding to and increasing the number of men employed and the amount of work done in the local shops...

It is evident that improvements have been made on every hand working conditions are a good deal better, the workmen are better protected now than ever before...

The beautifying of the grounds inside the shop yards has been one of the biggest improvements which has been made, the placing of small parkways which are landscaped with flowers and grass...

CHANGE IN PRODUCE STATION

The A. R. Case Produce station near the Burlington depot has been purchased by the Glenwood Creamery Co. and will hereafter be operated under the name of the Plattsmouth Produce Co.

Former Creamery Manager Asks Damages

Phillip Hofman Sues for \$20,000 in One Action and for Breach of Contract on Other

Late Thursday afternoon in the office of the clerk of the district court, Phillip Hofman, former manager of the Farmers Co-Operative creamery in this city...

Death of Mrs. Byron Clark at Omaha Today

Wife of General Attorney for the Burlington and Former Resident of Plattsmouth

This morning at 6:30 at the Immanuel hospital at Omaha occurred the death of Mrs. Byron Clark, wife of the general attorney of the Burlington and who was formerly Miss Margaret Farley of this city...

Members of Pioneer Family Visit This City

Rev. and Mrs. T. H. Worley of Hastings and Mr. and Mrs. Emory Cole of California Here

Yesterday Rev. and Mrs. T. H. Worley of Hastings with Mr. and Mrs. Emory Cole of Monrovia, California, arrived in this city to visit the members of their family...

LITTLE DAUGHTER ARRIVES

The home of Mr. and Mrs. Frank Rebal on South Tenth street was made very happy yesterday afternoon when a fine little daughter arrived to make her home with them in the future...

Noted Vocalist of the West in City on Visit

Mrs. Marguerite Walters Johnstone of Sheridan, Wyoming, Here While En Route to Home

Mrs. Marguerite Walters Johnstone, of Sheridan, Wyoming, whose beautiful voice has thrilled and delighted hundreds of thousands of the music lovers of the nation...

PEEPER IS REPORTED

Residents in the south part of the city have in the past few days been much agitated by the fact that a 'Peeping Tom' has been reported in that part of the city...

FILES COMPLAINT

This morning County Attorney W. G. Knech filed a complaint against C. Lawrence Stull, prominent farmer of north of this city...

NEW STOREKEEPER HERE

The Iowa-Nebraska Light & Power Co. have made a change in their local office force here made necessary by the sending of W. G. Finke, the local storekeeper to Marysville, Missouri...

CATHOLIC DAUGHTERS MEET

The Catholic Daughters of America held a very delightful social meeting last evening at the home of Miss Theresa Rauth...

FORGER OF NOTE IS CAPTURED AT CANTON, MO.

C. C. Smith, Wanted Here for Floating Bad Paper Is Taken in Custody by Rex Young

Former Creamery Manager Asks Damages

Phillip Hofman Sues for \$20,000 in One Action and for Breach of Contract on Other

Late Thursday afternoon in the office of the clerk of the district court, Phillip Hofman, former manager of the Farmers Co-Operative creamery in this city...

Death of Mrs. Byron Clark at Omaha Today

Wife of General Attorney for the Burlington and Former Resident of Plattsmouth

This morning at 6:30 at the Immanuel hospital at Omaha occurred the death of Mrs. Byron Clark, wife of the general attorney of the Burlington and who was formerly Miss Margaret Farley of this city...

Members of Pioneer Family Visit This City

Rev. and Mrs. T. H. Worley of Hastings and Mr. and Mrs. Emory Cole of California Here

Yesterday Rev. and Mrs. T. H. Worley of Hastings with Mr. and Mrs. Emory Cole of Monrovia, California, arrived in this city to visit the members of their family...

LITTLE DAUGHTER ARRIVES

The home of Mr. and Mrs. Frank Rebal on South Tenth street was made very happy yesterday afternoon when a fine little daughter arrived to make her home with them in the future...

PEEPER IS REPORTED

Residents in the south part of the city have in the past few days been much agitated by the fact that a 'Peeping Tom' has been reported in that part of the city...

Forger of Note is Captured at Canton, Mo.

C. C. Smith, Wanted Here for Floating Bad Paper Is Taken in Custody by Rex Young

After a search that has covered over a month through this part of the west, Deputy Sheriff Rex Young Thursday night placed under arrest at Canton, Missouri, C. C. Smith...

Noted Vocalist of the West in City on Visit

Mrs. Marguerite Walters Johnstone of Sheridan, Wyoming, Here While En Route to Home

Mrs. Marguerite Walters Johnstone, of Sheridan, Wyoming, whose beautiful voice has thrilled and delighted hundreds of thousands of the music lovers of the nation...

PEEPER IS REPORTED

Residents in the south part of the city have in the past few days been much agitated by the fact that a 'Peeping Tom' has been reported in that part of the city...

FILES COMPLAINT

This morning County Attorney W. G. Knech filed a complaint against C. Lawrence Stull, prominent farmer of north of this city...

NEW STOREKEEPER HERE

The Iowa-Nebraska Light & Power Co. have made a change in their local office force here made necessary by the sending of W. G. Finke, the local storekeeper to Marysville, Missouri...

CATHOLIC DAUGHTERS MEET

The Catholic Daughters of America held a very delightful social meeting last evening at the home of Miss Theresa Rauth...