

The Plattsmouth Journal

VOL. No. XLVI

PLATTSMOUTH, NEBRASKA, MONDAY, SEPT. 15, 1930.

NO. 65

Proposition of Bus Depot Here Interests Many

Companies Operating Lines Show Spirit of Co-Operation in Getting Common Station.

The suggestion made at the council meeting on Monday night that one way of solving the problem of parking and bus stops on Sixth street would be in having a bus depot where the buses could discharge and load their passengers off of the street.

This matter has been followed by members of the council with officers of the various bus line companies and seems to find a very hearty response as the companies realize the advantage of a station in case of bad weather and which would also be convenient to the bus lines and their patrons.

It is not thought likely that the companies could afford to hire and maintain a bus depot exclusively, but it is hoped that arrangements may be made with some oil company operating a station in the main part of the city where the buses could drive in, load and unload and keep off the streets with their stops which are inconvenient to the traveling public especially on heavily traveled streets such as Sixth street.

This move certainly would eliminate a great deal of congestion of travel and permit the handling of the crowds patronizing the bus lines in a much better and convenient manner.

SUFFERS SEVERE INJURY

Ernest Bintner, one of the well known young farmers from south of this city, was quite severely injured Thursday when he was caught beneath a falling tree and extricated with great difficulty from his position, securing a badly shattered collar bone as the result.

Mr. Bintner with a hired man, was engaged in cutting down a tree and had been chopping on the tree for some time and expected that it would fall in the direction that they had cut but the tree suddenly gave away and fell, pinning Mr. Bintner beneath the tree. It was necessary to chop away a part of the tree before he could be taken out. The injured man was brought here and his injuries dressed at the office of Dr. E. J. Gillespie, the patient being made as comfortable as possible, was later allowed to return home. He was engaged in cutting down a tree and had been chopping on the tree for some time and expected that it would fall in the direction that they had cut but the tree suddenly gave away and fell, pinning Mr. Bintner beneath the tree. It was necessary to chop away a part of the tree before he could be taken out. The injured man was brought here and his injuries dressed at the office of Dr. E. J. Gillespie, the patient being made as comfortable as possible, was later allowed to return home. He was engaged in cutting down a tree and had been chopping on the tree for some time and expected that it would fall in the direction that they had cut but the tree suddenly gave away and fell, pinning Mr. Bintner beneath the tree. It was necessary to chop away a part of the tree before he could be taken out. The injured man was brought here and his injuries dressed at the office of Dr. E. J. Gillespie, the patient being made as comfortable as possible, was later allowed to return home.

SUFFERS PAINFUL ACCIDENT

Mrs. Joseph Kanka, residing in the west part of the city, has for the past several days been confined to her home as the result of a serious accident that was sustained on last Monday. Mrs. Kanka was engaged in looking after some of the household duties and going out into the yard stepped on a board that contained a large spike, the spike penetrating the foot to a considerable depth and it was with difficulty that she was able to pull the nail out of the foot. The injury has been such that medical attention was necessary and the patient has suffered a great deal from the ecets.

RETURNS FROM HOSPITAL

Yesterday afternoon Mrs. Martin Peterson was at Omaha where she accompanied her daughter, Alice, home from the hospital where she has been recovering from an operation for appendicitis and is now in such condition that it is possible for her to return home to complete her recuperation.

Mrs. E. J. DeWolf, of Weeping Water, mother of Mrs. Peterson is also quite poorly at her home and her ill health and growing serious illness may make it necessary to have her removed to the hospital at Omaha.

WILL TAKE PHARMACY COURSE

Harlan Gorder, who has been working at one of the leading drug stores at North Platte for the past year, spent a few days here with his mother, Mrs. John F. Gorder, departing Thursday for Des Moines, Iowa, where he will enter the Des Moines College of Pharmacy for the fall term to complete some special work. On completing his work at the college, Mr. Gorder will return to North Platte to resume his position in that city.

TWELVE ATTEND CELEBRATING

Three car loads of good road boosters and advocates of the extension of highway No. 34 from Glenwood west to Denver, some twelve good men and true, departed this morning by auto for Creston, Iowa, where they will enjoy the day and night celebration marking the completion of highway No. 34 as the first all paved road across our neighboring state.

DANCES AT OMAHA

From Thursday's Daily—Miss Anna Mae Sandin, who is one of the most talented pupils of Miss Dorothy DeVeve, widely known Omaha dancing instructor, was at Omaha last evening where she appeared among the large group of entertainers from the DeVeve school, she doing a Russian dance number as a part of the large and varied entertainment. The event was held at the Sokol exposition at the T. J. Sokol hall, Thirteenth and Martha street. The number of Miss Sandin was received with the greatest approval by the large audience that filled the auditorium.

Delegation from This City Goes to Creston

Local People Plan to Join in Observance of Completion of Paving of Highway No. 34.

The observance of the opening of the paving on highway No. 34, through the state of Iowa, will be made a most notable occasion by the people of Creston on Friday when an all day celebration and holiday will be staged.

The Chamber of Commerce of this city is planning to send a very large delegation to the meeting and to rejoice with the Iowa people in the completion of this highway that marks a continuous paved road from Glenwood to Chicago.

The local people are especially interested in the completion of highway No. 34 as it joins at Glenwood with the road that leads to the local bridge and the highway in this state to the west on practically a straight course and without long detours out of the nearest route.

The highway should be a great aid to the travel through this section and one that will draw much of the travel from the west to Chicago and the east.

The caravan from this city will comprise officers and members of the Chamber of Commerce as well as representatives of the local bridge company who will take in the big festivities.

TAKES NEW POSITION

From Thursday's Daily—Charles Jelinek, former resident of this city, now living at Columbus, was in the city today looking after the interests of the M. J. B. coffee with the local business houses. Mr. Jelinek has just been appointed as the division manager of the M. J. B. interests in the Lincoln district and expects to locate there soon. Mr. Jelinek has been heretofore operating from the Omaha offices of the company but in his new position will have charge of forty-four counties of the state and will have two men to assist him in the territory that his district embraces. Mr. Jelinek is a son of Mr. and Mrs. Joseph Jelinek of this city and while here today had the pleasure of a short visit with the parents.

W. B. A. HOLDS MEET

From Thursday's Daily—Last evening the W. B. A. members were very pleasantly entertained at the home of Mrs. Sophia Mayfield and with a very pleasing number of the ladies in attendance.

After the business session of the society the members enjoyed playing "Bunco" for some time, Mrs. John Bajek receiving the first prize and Mrs. Fred Sharpnack the second honors.

The next meeting of the society will be with Mrs. J. H. McMaken and at which time Mrs. Ella March Lee, district supervisor will be present and meet with the ladies.

At the close of the evening dainty and delicious refreshments were served that added much to the enjoyment of the occasion.

NEW CHEER LEADERS

When it may be necessary to arouse the greatest of enthusiasm at the high school athletic events this season, Edward Howard will be the chief director with Joe Graves, freshman, as his assistant. The two leaders will make plenty of pep in the yells and which should help boost the local football and basketball teams to their best. Ed and Joe will do their stuff here at the North high football game on October 4th.

CONDITION CONTINUES SERIOUS

The condition of Mrs. Ray Ayler at the hospital at Omaha where she was taken following an auto accident Monday evening, continues very serious and the patient has suffered a great deal and with the injuries sustained in the auto wreck it makes her case very grave as to her recovery or the ultimate outcome of the case if the patient survives the effects of the wounds and the general shock that she has received.

Classes in the High School Elect Officers

Senior Class Also Selects Sponsor for the Year—Much Interest Shown in Result

From Friday's Daily—The scholars at the high school this week completed their class organizations by the naming of their officers for the year and preparing to take up the various activities that will mark the class and inter-class organizations. Miss Florence Beighley, who was sponsor of the seniors last year has again been named by the class of 1931.

The seniors selected Paul Iverson, president; Jack Troop, vice-president; Ruth Ferris, treasurer; Miss Beighley, sponsor. The following is the roll of the members:

Girls—Lucille Albert, Theresa Bierl, Maxine Cloldt, Riene De Les Penier, Patricia Ferris, Rose Ferris, Ruth Ferris, Velma Fulton, Jean Hayes, Katherine Hild, Dorothy Hirz, Kathryn Hirz, Margaret Hoshcar, Vera Hughes, Josephine Janda, Emelia Kief, Marie Lutz, Germaine Mason, Norine Mayabb, Vivian Moore, Florence Nelson, Constance Rea, Vestetta Robertson, Ruth Rother, Margaret Shellenbarger, Katherine Stava, Harriett Stull, Loretta Taylor, Carlyn Thomas, Neita Wilson, Mae Wilson, Dorothy Westor, Ruth Wraga.

Boys—Robert Bestor, James Begley Hubert Dew, John Galloway, Robert Hartford, Leo Heigl, Cecil Hennings, Gilbert Hirz, Edward Howard, Reuben Hughes, Paul Iverson, George Lepert, Towner Livingston, Merle McCrary, Garland McCleary, Charles Mendenhall, Delmar Rager, Maynard Ramge, Richard Spangler, George Stoll, Carol Sutton, Ralph Sullivan, Kenneth Trively, Jack Troop, Francis Warren, Chester Wiles, Francis Yelick.

The juniors named Midge Garnett president; Edward Egenberger, vice-president; Eleanor Swatek, treasurer. Their class comprises:

Girls—Mary Ellen Byers, Agnes Brink, Mildred Carburg, Dorothy Eacker, Malinda Friedrich, Midge Garnett, Virginia Galloway, Georgia Hopkins, Gwendolyn Hansen, Opal Haley, Marie Holcomb, June Kiel, Thelma Hutchison, Anna Knieke, Antoniette Koubek, Margaret Nelson, Eleanor Olsen, Thelma Pittman, Estella Parkening, Doris Peterson, Cecile Henry, Helen Price, Helen Shultz, Irene Smetana, Eleanor Swatek, Ellen Tyson, Catherine Terryberry, Janet Vallery, Helen Wraga, Mary Lois Wiles, Anna Zita, Mabel Smock.

Boys—John Becker, Harold Blodgett, Cecil Comstock, James Comstock, Henry Donat, Richard Edwards, Edward Egenberger, Walter Ellege, Clarence Forbes, Mott Frady, William Henrichsen, Raymond Heigl, Leland Hogue, Louis Knofke, Hugh Lightbody, Robert Mann, James Nowacek, David Robinson, Anilton Rolland, Harold Seay, Leland Shanholtz, Keith Snyder, Otto Stodola, Alvadore Tilsen, Ralph Timm, Robert Warren, Edward Wehrbein, Norman White, Roland Lancaster.

The sophomore class at their meeting selected Marvin Tritsch, president; Robert Hall, vice-president; Stuart Porter, treasurer. Their class roll is as below:

Girls—Helen Amick, Mary Bonak, Eva Benedict, Margaret Bergman, Mary Chancellor, Nadine Cloldt, Helen Dew, Edith Ellidge, Amy Elliott, Pauline Hoschar, Gertrude Halverson, Leola Hirz, Helga Jurl, Vera Johnson, Margaret Laboda, Emily Lorenz, Leonard Meisinger, Roanna Meisinger, Mary Mrasek, Margaret Mrasek, La Verna Rhoades, Arleen Rager, Marsella Ranel, Elinore Smetana, Ruth Shiffer, Anna May Sandin Harriett Simons, Rosie Stull, Ha Taylor, Pearl Taylor, Helen Woolcott, Rose Wooster, Gertrude Vallery, Gladys Schriener.

Boys—George Adam, John Allen, Sam Arn, Melvin Barr, Richard Black, Charles Blunt, Donald Bushnell, Howard Clark, James Dew, Greth Garnett, Kenneth Henderson, Robert Hall, Louis Harris, Orde Hennings, Robert Hirz, Francis Libershal, Selby Lightbody, George Luschnisky, Glen Puls, Walter Porter, Stewart Porter, Robert Rummel, Perry Ronne, John Richardson, Donald Stewart, Lee Sikora, Floyd Shanholtz, Robert Sedlak, Max Schackneis, Albert Toman, Marvin Tritsch, Robert Wheeler, William Wetenkamp, Theodore Yelick, Claire Dooley.

The freshmen, the largest class in the school selected as their officers for the year Mary Ann Hadraba, president; James Robertson, vice-president; Mary Ann Rosencrans, treasurer. Their class membership has the following:

Girls—Thyra Baumgart, Ruby Bennett, Lois Bestor, Ruby Black, Gertrude Brink, Isabelle M. Dew, Helen Gilmour, Mary Ann Hadraba, Alice L. Hiatt, Edna Hannum, Nora Hoshcar, Kathryn Hough, Belva Hughes, Martha Kaffenberger, Rosa Kalasek, Ellen Kelly, Anna M. McCarty, Dorothy McCarthy, Lucille Meisinger, Emma Mendenhall, Helen Messersmith, Alberta Parriott, Fern

Classes in the High School Elect Officers

Senior Class Also Selects Sponsor for the Year—Much Interest Shown in Result

From Friday's Daily—The scholars at the high school this week completed their class organizations by the naming of their officers for the year and preparing to take up the various activities that will mark the class and inter-class organizations. Miss Florence Beighley, who was sponsor of the seniors last year has again been named by the class of 1931.

The seniors selected Paul Iverson, president; Jack Troop, vice-president; Ruth Ferris, treasurer; Miss Beighley, sponsor. The following is the roll of the members:

Girls—Lucille Albert, Theresa Bierl, Maxine Cloldt, Riene De Les Penier, Patricia Ferris, Rose Ferris, Ruth Ferris, Velma Fulton, Jean Hayes, Katherine Hild, Dorothy Hirz, Kathryn Hirz, Margaret Hoshcar, Vera Hughes, Josephine Janda, Emelia Kief, Marie Lutz, Germaine Mason, Norine Mayabb, Vivian Moore, Florence Nelson, Constance Rea, Vestetta Robertson, Ruth Rother, Margaret Shellenbarger, Katherine Stava, Harriett Stull, Loretta Taylor, Carlyn Thomas, Neita Wilson, Mae Wilson, Dorothy Westor, Ruth Wraga.

Boys—Robert Bestor, James Begley Hubert Dew, John Galloway, Robert Hartford, Leo Heigl, Cecil Hennings, Gilbert Hirz, Edward Howard, Reuben Hughes, Paul Iverson, George Lepert, Towner Livingston, Merle McCrary, Garland McCleary, Charles Mendenhall, Delmar Rager, Maynard Ramge, Richard Spangler, George Stoll, Carol Sutton, Ralph Sullivan, Kenneth Trively, Jack Troop, Francis Warren, Chester Wiles, Francis Yelick.

The juniors named Midge Garnett president; Edward Egenberger, vice-president; Eleanor Swatek, treasurer. Their class comprises:

Girls—Mary Ellen Byers, Agnes Brink, Mildred Carburg, Dorothy Eacker, Malinda Friedrich, Midge Garnett, Virginia Galloway, Georgia Hopkins, Gwendolyn Hansen, Opal Haley, Marie Holcomb, June Kiel, Thelma Hutchison, Anna Knieke, Antoniette Koubek, Margaret Nelson, Eleanor Olsen, Thelma Pittman, Estella Parkening, Doris Peterson, Cecile Henry, Helen Price, Helen Shultz, Irene Smetana, Eleanor Swatek, Ellen Tyson, Catherine Terryberry, Janet Vallery, Helen Wraga, Mary Lois Wiles, Anna Zita, Mabel Smock.

Boys—John Becker, Harold Blodgett, Cecil Comstock, James Comstock, Henry Donat, Richard Edwards, Edward Egenberger, Walter Ellege, Clarence Forbes, Mott Frady, William Henrichsen, Raymond Heigl, Leland Hogue, Louis Knofke, Hugh Lightbody, Robert Mann, James Nowacek, David Robinson, Anilton Rolland, Harold Seay, Leland Shanholtz, Keith Snyder, Otto Stodola, Alvadore Tilsen, Ralph Timm, Robert Warren, Edward Wehrbein, Norman White, Roland Lancaster.

The sophomore class at their meeting selected Marvin Tritsch, president; Robert Hall, vice-president; Stuart Porter, treasurer. Their class roll is as below:

Girls—Helen Amick, Mary Bonak, Eva Benedict, Margaret Bergman, Mary Chancellor, Nadine Cloldt, Helen Dew, Edith Ellidge, Amy Elliott, Pauline Hoschar, Gertrude Halverson, Leola Hirz, Helga Jurl, Vera Johnson, Margaret Laboda, Emily Lorenz, Leonard Meisinger, Roanna Meisinger, Mary Mrasek, Margaret Mrasek, La Verna Rhoades, Arleen Rager, Marsella Ranel, Elinore Smetana, Ruth Shiffer, Anna May Sandin Harriett Simons, Rosie Stull, Ha Taylor, Pearl Taylor, Helen Woolcott, Rose Wooster, Gertrude Vallery, Gladys Schriener.

Boys—George Adam, John Allen, Sam Arn, Melvin Barr, Richard Black, Charles Blunt, Donald Bushnell, Howard Clark, James Dew, Greth Garnett, Kenneth Henderson, Robert Hall, Louis Harris, Orde Hennings, Robert Hirz, Francis Libershal, Selby Lightbody, George Luschnisky, Glen Puls, Walter Porter, Stewart Porter, Robert Rummel, Perry Ronne, John Richardson, Donald Stewart, Lee Sikora, Floyd Shanholtz, Robert Sedlak, Max Schackneis, Albert Toman, Marvin Tritsch, Robert Wheeler, William Wetenkamp, Theodore Yelick, Claire Dooley.

The freshmen, the largest class in the school selected as their officers for the year Mary Ann Hadraba, president; James Robertson, vice-president; Mary Ann Rosencrans, treasurer. Their class membership has the following:

Girls—Thyra Baumgart, Ruby Bennett, Lois Bestor, Ruby Black, Gertrude Brink, Isabelle M. Dew, Helen Gilmour, Mary Ann Hadraba, Alice L. Hiatt, Edna Hannum, Nora Hoshcar, Kathryn Hough, Belva Hughes, Martha Kaffenberger, Rosa Kalasek, Ellen Kelly, Anna M. McCarty, Dorothy McCarthy, Lucille Meisinger, Emma Mendenhall, Helen Messersmith, Alberta Parriott, Fern

Cass County Stands High at the State Fair

Large Array of Prize Winners Are Picked at State's Great Exposition.

Cass county, one of the greatest counties in the state in agriculture, stock and poultry, has scored heavily at the Nebraska state fair just closed at Lincoln, as the list of prize winners announced by the various judges indicates. The record made by the Cass county people is one that they can feel very proud of attaining and which shows the high standing of the county in the productiveness of the state.

Judging Teams

Poultry, 1st: James Wall, high individual, 5 teams; contest; Melvin Mayer and Maize Foreman.

Clothing, 2nd: Evelyn Sumner, 2nd out of 55 contestants; Wilma Stutt and Marian Young.

Girls Room, 3rd: Helen Cole, high out of 30 contestants; Alice Leone Ambler and Marjorie Capwell.

Livestock, 3rd: 12 teams competing—Glen Heneger, Keith Althouse, high in hogs, and Ellsworth Dorrill, Dafry, 4th; Ralph Spahnle, Howard Spahnle, Richard West, 19 teams competing.

Canning, 4th: Irene Reuter, Gertrude Christensen, Dorothy Klemme. Weed and weed seed identification: 2nd, Ellsworth Dorrill, Eagle, Silver medal; 10th, Maurice Robertson, Eagle.

Baby Beef

Angus: Champion—Watson Norris, Eagle. Sold for 16 1/2 to Burlington R. R.; 8th, Clyde Althouse, Eagle.

In the best county group of Angus and Galloway, Cass county placed 1st, with a group of 5 Angus from Floyd Althouse's club of Eagle, and 4th on Galloways from Paul Wolph's club. There were 9 groups shown.

In the Long Fed Baby Beef: Galloway, William Brandt, Nehawka; 2nd, Sheldon Giles, Nehawka; 4th, Charles Rose, Nehawka; 5th, Oscar Brandt, Nehawka; 6th, Glen Heneger, Weeping Water; 7th, Clarence Stohman, Louisville; 8th, Charles Rose, Nehawka; 9th, William Brandt, Nehawka.

Long Fed Baby Beef: Shorthorn—4th, Vincent Rehmeier, Weeping Water; 8th, John Day, Weeping Water; 11th, Vincent Rehmeier, Weeping Water.

Dairy

Grade Dairy Cattle: Holstein, 4 months-1 year, 2nd, Vincent Rehmeier, Weeping Water.

Purebred Jerseys: 4 months-1 year, 5th, Watson Norris, Eagle.

Purebred Jerseys: 2 years and over, 2nd, Warren Eager, Avoca; 4th, Watson Norris, Eagle.

Purebred Ayrshires: 4 months-1 year: 1st—Keith Besack, Louisville; 2nd—Keith Besack, Louisville; 1 year-18 months: 2nd—James Shafer, Nehawka.

The two Ayrshire calves belonging to Keith Besack will be taken to the National Dairy Show at St. Louis with other winning 4-H dairy calves of Nebraska.

Sheep

Hampshire Ewes: 1st and 2nd Milford Smith, Weeping Water.

Fat Wethers: 1st and 3rd, Milford Smith, Weeping Water.

4-H Swine Clubs

Junior Barrow: Chester White—4th, Vincent Rehmeier, Weeping Water; 5th, Vincent Rehmeier, Weeping Water.

Poland China: Junior Boar—4th, Myrill Hamilton, Louisville, 18 shown; Junior Sow—8th, Myrill Hamilton, Louisville, 28 shown; Litter—7th, Myrill Hamilton, Louisville.

Durocs: Junior Boar—4th, Andrew Walberg, Eagle, 32 shown; Junior Sow—2nd, Andrew Walberg, Eagle, 30 shown; Litter—2nd, Andrew Walberg, Eagle.

Hampshire: Junior Boar—5th, Milford Smith, Weeping Water; Junior Sow—10th, 11th, Milford Smith, Weeping Water; Litter—4th, Milford Smith, Weeping Water.

Spotted Poland: Junior Sow—6th, Vernie Pullen, Murray; Litter, 5th, Norman Gakameier, Louisville.

Chester White: Junior Boar—4th, Vincent Rehmeier, Weeping Water; Junior Sow—6th Vincent Rehmeier, Weeping Water; Litter—3rd, Vincent Rehmeier, Weeping Water.

Vincent Rehmeier showed in the open class as well as many other winnings. Andrew Walberg also showed in the open class and received a number of ribbons.

Poultry

S. C. Plymouth Rock Barred pen—3rd, Harold Scattergood, Eagle.

S. C. Plymouth Rock White Cockerel—4th, Robert Wall, Eagle.

S. C. Plymouth Rock White Pullet—3rd, Robert Wall, Eagle.

S. C. Plymouth Rock White pen—2nd, Melvin Mayer, Eagle; 3rd, Robert Wall, Eagle.

S. C. Rhode Island Reds pen—4th, Helen Nelson, Eagle.

R. C. Rhode Island Red Cockerel—2nd, Doris Wall, Elmwood.

Wyandotte Pullet—3rd, Doris Wall, Elmwood.

Wyandotte Pen—2nd, Violet Wall, Elmwood.

Buff Orpington Pen—4th, Mary Alice Robertson, Eagle.

Orpington, other varieties—Cockerels: 2nd, Gladys Herman, Eagle.

Orpington, other varieties—Pullet: 2nd, Gladys Herman, Eagle.

Orpington, other varieties—Pen: 2nd, Gladys Herman, Eagle.

Leghorn, other varieties—Cockerel: 2nd, James Wall, Eagle.

Leghorn, other varieties—Pullet: 2nd, James Wall, Eagle.

Leghorn, other varieties—Pen: 2nd, James Wall, Eagle.

American Breeds—Cockerel: 1st, Edith Robertson, Eagle.

American Breeds—Pullet: 1st, Edith Robertson, Eagle.

Medium Breeds—Cockerel: 3rd, Aaron Vance, Eagle.

Medium Breeds—Pullet: 3rd, Aaron Vance, Eagle.

Medium Breeds—Pen: 2nd, Aaron Vance, Eagle.

Asiatic Cockerel: 1st, Robert Foreman, Eagle; 2nd, Charles Foreman, Eagle; 3rd, Maize Foreman, Eagle.

Corn

Large White, 9 inch or over: 1st, Howard Spahnle, Eagle; 5th, Ralph Spahnle, Eagle.

Large Yellow, 9 inch or over: 5th, Ellsworth Dorrill.

Potatoes

Early Ohio: 1st, Ellsworth Dorrill; 2nd, Morris Muenchau; 3rd, James Wall; 4th, Robert Wall.

Irish Cobbler: 1st, Maurice Robertson; 2nd, Ellsworth Dorrill.

Triumph: 2nd, Ellsworth Dorrill.

4-H Baked Goods

Sugar Cookies: 8th, Arduth Martin, Union over 100 entries).

Baking of 12 light rolls: 8th, Milford Smith, Weeping Water.

White Bread: 3rd, Harold Domingo, Weeping Water; 4th, Gwendolyn Stites, Union; 6th, Arduth Martin, Union.

Whole Wheat Bread: 5th, Martha Upton, Union; 7th, Harriett McCarrroll, Union.

Whole Wheat Nut Bread: 2nd, Frieda McCarroll, Union; 6th, Leonard Switzer, Weeping Water; 10th, Arduth Martin, Union.

Menus: 5th, Frieda McCarroll, Union; 6th, Gwen Stites, Union; 7th, Martha Upton, Union.

Clothing

Holders: 5th, Irma Lester, Louisville.

Laundry Bag: 5th, Marjorie Zink, Murdock.

Princess Slip: 3rd, Genevieve Fleischman, Louisville.

Bungalow Dress: 4th, Hazel Stege, Elmwood.

Towel with Nellmar embroidery: 2nd, Minnie Berner, Avoca.

Suit suitable for little boy from 2 to 6: 2nd, Frances Hansen, Nehawka.

Dress suitable for little girl from 2 to 6: 1st, Rosemary McLenon, Elmwood.

Shoebag: 1st, Betty Sumner, Nehawka; 2nd, Gertrude Behrens, Nehawka.

Combination suit: 2nd, Betty Sumner, Nehawka; 5th, Bernice Knabe, Nehawka.

Wool school dress with set in sleeves: 3rd, Arduth Martin, Union; 6th, Harriett McCarrroll, Union.

Wardrobe Booklet: 1st, Eleanor Betts, Nehawka; 2nd, Evelyn Fries, Nehawka.

Sleeveless Sport Dress: 1st, Ruth Jean McLenon, Elmwood; 3rd, Wilma Stutt, Avoca.

Remade Garment: 4th, Lois Giles, Nehawka.

Canning

Second year canning budget: 3rd, Sunshine Club, Alvo.

Best 5 jars of different vegetables: 5th, Gertrude Christensen, Alvo.

Best 5 jars of Food Products to be used in serving a well balanced meal: Menu must be submitted—1st, Sunshine Canning Club, Alvo.

Best Collective exhibit of 6 jars of meat: 1st, Gertrude Reuter, Alvo; 4th, Irene Reuter, Alvo.

Girls Room: Writing unit: 1st, Margaret Ranney, Weeping Water; Window Treatment: 1st, Alice Leone Ambler, Weeping Water; Dressing unit: 3rd, Helen Cole, Weeping Water.

Posters

Calif: 1st, Ellsworth Dorrill, Eagle.

Clothing: 2nd, Beatrice Gwilliams, Nehawka.

Cooking: 2nd, Edith Foster, Union.

Crops: 1st, Maurice Robertson, Eagle.

Keep Well: 1st, Ada Armstrong, Union; 4th, Arduth Martin, Union.

Poultry: 1st, Edith Robertson, Eagle; 2nd, Mary Alice Robertson, Eagle.

Swine: 2nd, Ellsworth Dorrill, Eagle.

Picture Exhibit

Crops: 2nd, Maurice Robertson, Union.

Keep Well: 1st, Mauden Heak, Eagle; 4th, Mary Alice Robertson, Eagle.

Secretary's Books (30 entries)

1st, James Wall, Eagle; 5th, Betty Sumner, Nehawka; 8th, Frieda McCarroll, Union.

Football Squad of the Platters Looks the Best

Prospects for One of the Best Teams in Many Years and Much Material for the Teams.

Football prospects at the Plattsmouth high school look the best in many years and for the first time Coach Rothert has a reserve force of beefy youth to reinforce the first eleven, making a potential reserve strength that has been lacking in the past.

This year also Coach Rothert has assistance in his work that is necessary with the thirty-two men that he has under his pilotage for the season, Mr. Jordan, of the commercial department is assisting in the handling of the reserves and getting seasoned for the big day when they may be hurled in as replacements for the regulars.

The season opens September 26th