

The Plattsmouth Journal

Nebr. State Historical Society

VOL. NO. XLVII

PLATTSMOUTH, NEBRASKA, THURSDAY, JAN. 14, 1932.

NO. 101

Edward Thimgan of Murdock is Named Sheriff

Conference With Commissioners to Be Held Saturday as to Details of Taking Over Office.

Edward Thimgan, Murdock business man and well known over Cass county, was named late Tuesday afternoon by the board of county commissioners as sheriff of Cass county, to succeed the late Bert Reed. The commissioners by a vote of 2 to 1 named the new sheriff.

The board of commissioners adjourned immediately after the selection of Mr. Thimgan, to meet again on Saturday with the newly elected sheriff to confer as to details of the office which the commissioners wish to have understood before the office is turned over to Mr. Thimgan.

One of the matters to be taken up will be that of the jail and its management, the commissioners desiring to have a deputy reside there and accept the work of jailor and feeding the prisoners as a part of the salary of the position. The limiting of costs of investigation of cases is also one of the matters that will be discussed between the board and Mr. Thimgan. If the new sheriff is agreeable to the suggestions of the commissioners the office will be then formally tendered to Mr. Thimgan. At the court house it was understood that should the parties be unable to agree to the details of the management of the office that the board might reopen the question, but this is not thought to be likely.

Mr. Thimgan is a member of one of the well known families of Elmwood precinct, having been born and raised in that community and where he has made his home. In recent years he has been engaged in business in Murdock and is a gentleman held in the highest esteem by a large circle of friends over the county.

Mr. Thimgan has not been active in politics, his only venture in the political field being in 1922 when he was a candidate for the office of sheriff against C. D. Quinton, veteran sheriff, coming within 200 votes of carrying the office. Mr. Thimgan, as well as a number of friends, appearing to urge his cause before the county board.

If the conference results in the commissioners and Mr. Thimgan agreeing he will at once take over the office. The new sheriff will hold under the appointment until the election in November.

Police Arrest Men Prowling Last Evening

Called to McMaken Home on North 11th Street, Officers Find Two Men Who Are Arrested

Shortly after midnight Sunday night, Officers Joe Libershal and David Pickrel were called to North 11th street, where prowlers were reported in the vicinity of the Joseph McMaken, Jr., home. The two officers on their arrival at the scene located two men near the trucks belonging to the McMaken Co., one of the men being crouched down near one of the trucks while the second man started to race from the scene, ignoring the command of the officers to halt.

The man arrested at the scene gave the name of Harold Hale and that of his companion as Kephart, but who had fled. Officer Libershal took Hale down to the city jail while Officer Pickrel awaited on the scene of the supposed prowling, arresting Kephart who later appeared. Kephart was taken to the county jail and lodged to await the investigation of the case by the city and county authorities.

From papers found on Hale he apparently had been at Oshkosh, Nebraska, and from pictures found on the man he has acquaintances here in this city.

A gasoline can was found near the scene where the men were picked up leading the officers to the belief that the two men were after gasoline, although there was no car visible near the scene.

Funeral of Mrs. Reed

Funeral of Mrs. Reed

The funeral services of Mrs. Walter Reed held Sunday afternoon at the First Presbyterian church, were attended by a very large number of the friends from this section of Cass county, gathered to pay their respects to the memory of this young woman who had been called away from her earthly tasks so suddenly.

The services were conducted by Rev. H. G. McClusky, pastor of the church, who gave in his sermon words of comfort to the bereaved family in the loss that they had sustained, taking from the christian faith a hope of a better routing.

Mrs. E. H. Wescott gave three numbers which had been favorites of the departed, "Good Night and Good Morning," "Beautiful Isle of Somewhere" and "In the Garden." Mr. Wescott played the accompaniment.

At the conclusion of the service the body was taken to the last resting place at Glendale cemetery near the old home, the pall bearers were four nephews of the departed lady and two of the friends of many years standing, Allan and Robert McClaughan, Francis Warren, Warren Taylor, Gerald Duncan of Cedar creek and Dwyer McNealy of Louisville.

Bridge Company Elects

Bridge Company Elects

The stockholders of the Plattsmouth Bridge Co., who own and operated the traffic bridge over the Missouri river at this place, held their annual meeting Monday at the offices of the company in Omaha. The present officers of the company were all re-elected, they being:

President—H. A. Schneider, Plattsmouth.

Vice-President—R. A. Leussler, Omaha.

Treasurer—Glen L. Venrick, Omaha.

Secretary—John W. Towle, Omaha.

Directors to serve with the above officers, James T. Begley, Plattsmouth; Carl E. Vogle, Omaha; Lawrence Brinker, Omaha.

The bridge the past summer did a splendid business and served to give passage to many hundreds of cars as well as the regular trucking business which is carried over this bridge between Iowa and the live stock markets.

Card of Thanks

Card of Thanks

To the many kind and loving friends who have assisted us in the time of sorrow at the death of our husband and father, we wish to express our deepest appreciation. We wish to thank all those who by words of sympathy, floral offerings and personal services aided us and assure them that all these acts will long be cherished by us.—Mrs. John Wickman and Family.

Passing of Old Resident

Passing of Old Resident

Mrs. Margaret Neville, mother of Mrs. J. R. Imus, wife of the Chehalis postmaster, died Tuesday in Oakland, Cal., at the home of her daughter, Mrs. Frank L. Mary. Mrs. Neville, 81 years old, was the widow of William Neville, formerly well known in railroad circles at Plattsmouth, Neb., previous to the removal of the family to Chehalis, twenty-four years ago. She was born in Newport, Tipperary county, Ireland, coming to the United States in 1869. She and Mr. Neville were married in October, 1872. Since the marriage of Mr. Imus and Mrs. Neville's daughter, Mrs. Neville has had a most interesting companion in Mr. Imus' mother, Mrs. Mary Stamm of Chehalis, both having been born on September 15, 1850.

Mrs. Neville also is survived by three sons, J. D. Neville, Seattle, where he is associated with the Superior Cement Company; Charles E. Neville, Lewis County deputy engineer; and William H. Neville, Oakland business man, and a brother, Patrick Burke of Omaha, Neb.—Seattle (Wash.) Daily Times.

Exiled from City

From Tuesday's Daily

This morning Police Judge C. L. Graves had before him Harold Hale and Ray Kephart, two young men who had been picked up by the police Sunday night near the Joe McMaken home. The court after questioning the two young men, gave them the choice of being held for further investigation or to leave the city. It was agreed by the two men that they would take advantage of the offer and bid themselves from the confines of Plattsmouth before the setting of the sun, they accordingly being released and sent on their way rejoicing.

Police Arrest Men Prowling Last Evening

Called to McMaken Home on North 11th Street, Officers Find Two Men Who Are Arrested

Shortly after midnight Sunday night, Officers Joe Libershal and David Pickrel were called to North 11th street, where prowlers were reported in the vicinity of the Joseph McMaken, Jr., home. The two officers on their arrival at the scene located two men near the trucks belonging to the McMaken Co., one of the men being crouched down near one of the trucks while the second man started to race from the scene, ignoring the command of the officers to halt.

The man arrested at the scene gave the name of Harold Hale and that of his companion as Kephart, but who had fled. Officer Libershal took Hale down to the city jail while Officer Pickrel awaited on the scene of the supposed prowling, arresting Kephart who later appeared. Kephart was taken to the county jail and lodged to await the investigation of the case by the city and county authorities.

From papers found on Hale he apparently had been at Oshkosh, Nebraska, and from pictures found on the man he has acquaintances here in this city.

A gasoline can was found near the scene where the men were picked up leading the officers to the belief that the two men were after gasoline, although there was no car visible near the scene.

Funeral of Mrs. Reed

Funeral of Mrs. Reed

The funeral services of Mrs. Walter Reed held Sunday afternoon at the First Presbyterian church, were attended by a very large number of the friends from this section of Cass county, gathered to pay their respects to the memory of this young woman who had been called away from her earthly tasks so suddenly.

The services were conducted by Rev. H. G. McClusky, pastor of the church, who gave in his sermon words of comfort to the bereaved family in the loss that they had sustained, taking from the christian faith a hope of a better routing.

Mrs. E. H. Wescott gave three numbers which had been favorites of the departed, "Good Night and Good Morning," "Beautiful Isle of Somewhere" and "In the Garden." Mr. Wescott played the accompaniment.

At the conclusion of the service the body was taken to the last resting place at Glendale cemetery near the old home, the pall bearers were four nephews of the departed lady and two of the friends of many years standing, Allan and Robert McClaughan, Francis Warren, Warren Taylor, Gerald Duncan of Cedar creek and Dwyer McNealy of Louisville.

Bridge Company Elects

Bridge Company Elects

The stockholders of the Plattsmouth Bridge Co., who own and operated the traffic bridge over the Missouri river at this place, held their annual meeting Monday at the offices of the company in Omaha. The present officers of the company were all re-elected, they being:

President—H. A. Schneider, Plattsmouth.

Vice-President—R. A. Leussler, Omaha.

Treasurer—Glen L. Venrick, Omaha.

Secretary—John W. Towle, Omaha.

Directors to serve with the above officers, James T. Begley, Plattsmouth; Carl E. Vogle, Omaha; Lawrence Brinker, Omaha.

The bridge the past summer did a splendid business and served to give passage to many hundreds of cars as well as the regular trucking business which is carried over this bridge between Iowa and the live stock markets.

Card of Thanks

Card of Thanks

To the many kind and loving friends who have assisted us in the time of sorrow at the death of our husband and father, we wish to express our deepest appreciation. We wish to thank all those who by words of sympathy, floral offerings and personal services aided us and assure them that all these acts will long be cherished by us.—Mrs. John Wickman and Family.

Passing of Old Resident

Passing of Old Resident

Mrs. Margaret Neville, mother of Mrs. J. R. Imus, wife of the Chehalis postmaster, died Tuesday in Oakland, Cal., at the home of her daughter, Mrs. Frank L. Mary. Mrs. Neville, 81 years old, was the widow of William Neville, formerly well known in railroad circles at Plattsmouth, Neb., previous to the removal of the family to Chehalis, twenty-four years ago. She was born in Newport, Tipperary county, Ireland, coming to the United States in 1869. She and Mr. Neville were married in October, 1872. Since the marriage of Mr. Imus and Mrs. Neville's daughter, Mrs. Neville has had a most interesting companion in Mr. Imus' mother, Mrs. Mary Stamm of Chehalis, both having been born on September 15, 1850.

Mrs. Neville also is survived by three sons, J. D. Neville, Seattle, where he is associated with the Superior Cement Company; Charles E. Neville, Lewis County deputy engineer; and William H. Neville, Oakland business man, and a brother, Patrick Burke of Omaha, Neb.—Seattle (Wash.) Daily Times.

C. S. Wortman Opens Offices at Ashland

Former County Supt. Returns to Native State—To Be Associated With A. L. Tidd Here

As the Gazette foretold in October, C. S. Wortman established his law office in Ashland Jan. 1, in the Farmers & Merchants National Bank building, and is now open to the public. In addition Judge Wortman will be associated with Honorable A. L. Tidd, an old time friend, who has been a leading lawyer at Plattsmouth for twenty-five years.

In 1907 young attorney Wortman left Cass county to start his legal career in Indian Territory (Oklahoma), after serving as Cass county's youngest superintendent of public instruction. Until recent months he has practiced law in the south, engaging in both civil and criminal law, specializing in probate and land title law. At Statehood land titles were complicated because of many Indian treaties. The Indians with former slaves or freed men held title in common. Later tribal lands were allotted per capita, the minors receiving the same acreage as adults, thus resulting in a huge volume of probate work. Each minor as well as adult death meant an estate to be probated. The appointment of guardians, administrators, executors, probate sales, the settlement of estate, and drawing of wills, furnished a varied field of litigation for years.

Judge Wortman gained experience in all of that character of work, later serving as judge. Prior to holding the judgeship he had served as probate judge and also in the Oklahoma legislature. Since Oklahoma practically copied her probate code from Nebraska the procedure is almost identical.

Yielding to an increasing desire to devote more time out of doors without giving up his chosen profession, Judge Wortman will reside on his Cass county stock farm four miles southeast of Ashland on the Plattsmouth graded road. This is the farm upon which he was born and which he and his sister, Mrs. E. W. Richards, have in recent years acquired together.

Judge Wortman solicits in business the consideration of old friends and new.—Ashland Gazette.

Rex Young Files for Office of Sheriff

Present Deputy Will Seek Republican Nomination at the April Primaries

From Wednesday's Daily

This morning Rex Young, deputy sheriff under the late sheriff, Bert Reed, filed his name in the office of the county treasurer for the republican nomination for the office of county sheriff.

Mr. Young has served as deputy under former Sheriff E. P. Stewart and for the past four years has been the deputy of the late sheriff Reed. Mr. Young is one of the well known officers in this part of the state, he having been engaged in the conduct and assistance in a large number of criminal cases of all kinds since his entry into the official life of the county. Mr. Young is now filling out the term of the office following the death of Sheriff Reed until the appointment is made.

Mr. Young has not been a candidate for office save in 1922 when he was a candidate for the republican nomination and was defeated by a small vote. He has a very large acquaintance over the county and is a member of one of the pioneer families, his father D. A. Young, being the oldest resident inhabitant of Nebraska.

Farmers Mutual Insurance Co. Sells Interests

Disposes of Interests to Farmers State Mutual Insurance Co., of Lincoln—39 Years Old

The Farmers Mutual Insurance Co., a local institution which has been in existence since 1893, Saturday disposed of its interests and holdings to the Farmers State Mutual Insurance Co., of Lincoln.

The annual meeting of the Farmers Insurance Co. was held on Saturday afternoon at the Taylor school house west of this city and where the stockholders of the company met to take up the matter of whether they would elect the officers for the year and continue their company or accept the offer made by the Lincoln company for the acquiring of the interests of the local company. The acceptance of the offer of the Lincoln company was made by practically unanimous vote of the stockholders.

The Farmers Mutual Co. has some 450 policy holders and at the present time the value of their policies carried is in the neighborhood of \$1,400,000. The stockholders of the company number some of the most prominent farmers of the entire county.

Taken to Hospital

Taken to Hospital

W. O. Reeves, local world war veteran, who has for a period of several weeks been in very poor health, was taken Monday afternoon to the U. S. Veterans' hospital at Lincoln for examination and treatment. Mr. Reeves has been suffering from a disease that is rather unusual and affects the use of his limbs to a greater or less extent and has made impossible his carrying on his usual work. It is hoped that he may receive some benefit from the effects of the treatment.

Returns to South Dakota

Returns to South Dakota

John Wooster and son, Henry, of Reliance, South Dakota, who have been visiting in this city with Joseph Wooster and family and also at Omaha with the Tom Janda family and at Havelock with the L. A. Janda family, have returned home. Mr. Wooster is a former resident here and the occasion of his visit gave the old friends the opportunity of a pleasant visit.

Here from Kansas

Here from Kansas

Mrs. Miles Standish, a former resident of Cass county, who has for a great many years made her home in Kansas, is in the city for a visit for a few weeks at the home of her brother, John McNurlin. Mrs. Standish is now residing at Hiawatha, Kansas.

Has Historic Gavel

Judge James T. Begley of the second district, has just had manufactured, a gavel for the use of the court at Papillion and also one that will be presented to Mr. Begley to be used in the Women's club meetings. The two gavels are made from wood over 100 years old and which was taken from the Merrill mission, the oldest church mission that was established in Nebraska. The mission is located west of LaPlatte and is to be made a historic relic through the supervision of the Baptist church of Nebraska. The gavels are made of cottonwood, of which material the mission building was built.

Commissioners Organize for the Coming Year

Fred H. Gorder Chairman of Board—Set Estimate of Expense for the Year.

From Wednesday's Daily

The annual meeting of the board of county commissioners of Cass county was held yesterday at the court house and routine matters for the coming year taken up.

The board was organized by the election of Fred H. Gorder of Weeping Water Chairman; George L. Farley of Plattsmouth, vice-chairman and E. B. Chapman of Union, junior member.

The board received the application of the Cass County Agricultural society for the funds for the operation the coming year and for the buildings and improvements, \$3,000 was appropriated by the board for this purpose.

The report of the Cass County Farm Bureau was received and under their application the board allowed the sum of \$3,500 as provided by law.

The board also set the prices to be paid for labor on the roads for the ensuing year, at the hourly rate set below.

Overseer, 35c. with team, 55c. Man and team, 45c. Ten foot drag or over, round trip, 75c. Eight foot drag, round trip, 65c. Under 8 foot, round trip, 50c. The estimate of expense for Cass county for the ensuing year was made with the following:

General fund	65,000
Road fund	54,000
Bridge fund	48,000
Mothers Pension	5,500
Soldiers Relief	1,200
TOTAL	\$173,700

John Wickman at Rest

John Wickman at Rest

The funeral of John Wickman, Sr., was held Tuesday afternoon at the St. Paul's Evangelical church, where in the past years he has been a devout worshiper and member. The church was filled with the old time friends and neighbors to pay their tribute to the memory of the departed.

Rev. O. G. Wichmann, pastor of the church, gave the sermon and in his remarks paid tribute to the life of the departed and brought to the family and friends comfort and hope in the hour of their bereavement.

The hymns of the church given in English, the hymn "Beautiful Isle of Somewhere," as well as two of the old and loved German hymns.

The interment was at Oak Hill cemetery, the pall bearers being John Iverson, Adolph Geise, Hans Sievers, Edward Donat, Frank Schacknies and R. C. Jaborig.

Suffers Severe Fall

Suffers Severe Fall

From Monday's Daily

City Clerk Herman Thomas was the victim of a severe fall Saturday night when he came on Elm street. Mr. Thomas had gone into the small closet in which the stairs to the cellar are located, to secure a vacuum cleaner and not noticing carefully fell headlong down the flight of stairs to the cellar. He landed on his shoulder and arm and as the result sustained a severe bruising up. He was still suffering from the effects of the accident today, but able to be on the job at the Missouri Pacific station. Mr. Thomas, however, will be able to look after the clerical work at the council meeting this evening.

Suffers Broken Leg

Suffers Broken Leg

Willard Allen, who has been at the home of Mr. and Mrs. Albert A. Young near Murray, assisting in the farm work, suffered a very severe injury on last Sunday. Willard, with his brother, Ethan Allen, were assisting in the milking at the Young farm. William had just completed one job of milking and was arising to move when the cow kicked, knocking the boy down and the irate animal then proceeded to trample on the lad, snapping the bone in the left leg just above the knee. The lad was rescued from his perilous position and hurried on into Murray where the injury was given emergency treatment by Dr. J. F. Brendel. The victim of the accident was taken on into Omaha where he was placed in the University hospital for treatment.

Card of Thanks

Card of Thanks

We wish to take this means of expressing our deep appreciation of the many acts of kindness shown us at our recent bereavement and these acts of loving remembrance will long be cherished in our memory. We especially wish to thank all those who took part in the services and sent the beautiful floral remembrances.—Mrs. Henry Zuckweiler, Mr. and Mrs. Dewey Zuckweiler and Family.

Advertising is the life of trade, and the merchant who advertises consistently and regularly will reap the greatest benefit. Let the Journal assist you.

Commissioners Organize for the Coming Year

Fred H. Gorder Chairman of Board—Set Estimate of Expense for the Year.

From Wednesday's Daily

The annual meeting of the board of county commissioners of Cass county was held yesterday at the court house and routine matters for the coming year taken up.

The board was organized by the election of Fred H. Gorder of Weeping Water Chairman; George L. Farley of Plattsmouth, vice-chairman and E. B. Chapman of Union, junior member.

The board received the application of the Cass County Agricultural society for the funds for the operation the coming year and for the buildings and improvements, \$3,000 was appropriated by the board for this purpose.

The report of the Cass County Farm Bureau was received and under their application the board allowed the sum of \$3,500 as provided by law.

The board also set the prices to be paid for labor on the roads for the ensuing year, at the hourly rate set below.

Overseer, 35c. with team, 55c. Man and team, 45c. Ten foot drag or over, round trip, 75c. Eight foot drag, round trip, 65c. Under 8 foot, round trip, 50c. The estimate of expense for Cass county for the ensuing year was made with the following:

General fund	65,000
Road fund	54,000
Bridge fund	48,000
Mothers Pension	5,500
Soldiers Relief	1,200
TOTAL	\$173,700

John Wickman at Rest

John Wickman at Rest

The funeral of John Wickman, Sr., was held Tuesday afternoon at the St. Paul's Evangelical church, where in the past years he has been a devout worshiper and member. The church was filled with the old time friends and neighbors to pay their tribute to the memory of the departed.

Rev. O. G. Wichmann, pastor of the church, gave the sermon and in his remarks paid tribute to the life of the departed and brought to the family and friends comfort and hope in the hour of their bereavement.

The hymns of the church given in English, the hymn "Beautiful Isle of Somewhere," as well as two of the old and loved German hymns.

The interment was at Oak Hill cemetery, the pall bearers being John Iverson, Adolph Geise, Hans Sievers, Edward Donat, Frank Schacknies and R. C. Jaborig.

Suffers Severe Fall

Suffers Severe Fall

From Monday's Daily

City Clerk Herman Thomas was the victim of a severe fall Saturday night when he came on Elm street. Mr. Thomas had gone into the small closet in which the stairs to the cellar are located, to secure a vacuum cleaner and not noticing carefully fell headlong down the flight of stairs to the cellar. He landed on his shoulder and arm and as the result sustained a severe bruising up. He was still suffering from the effects of the accident today, but able to be on the job at the Missouri Pacific station. Mr. Thomas, however, will be able to look after the clerical work at the council meeting this evening.

Suffers Broken Leg

Suffers Broken Leg

Willard Allen, who has been at the home of Mr. and Mrs. Albert A. Young near Murray, assisting in the farm work, suffered a very severe injury on last Sunday. Willard, with his brother, Ethan Allen, were assisting in the milking at the Young farm. William had just completed one job of milking and was arising to move when the cow kicked, knocking the boy down and the irate animal then proceeded to trample on the lad, snapping the bone in the left leg just above the knee. The lad was rescued from his perilous position and hurried on into Murray where the injury was given emergency treatment by Dr. J. F. Brendel. The victim of the accident was taken on into Omaha where he was placed in the University hospital for treatment.

Card of Thanks

Card of Thanks

We wish to take this means of expressing our deep appreciation of the many acts of kindness shown us at our recent bereavement and these acts of loving remembrance will long be cherished in our memory. We especially wish to thank all those who took part in the services and sent the beautiful floral remembrances.—Mrs. Henry Zuckweiler, Mr. and Mrs. Dewey Zuckweiler and Family.

Advertising is the life of trade, and the merchant who advertises consistently and regularly will reap the greatest benefit. Let the Journal assist you.

Returns Home

Mrs. John G. Wunderlich of Nehawka, who has for the past five weeks been in this city with her daughters, Mrs. Clayton A. Rosenkrans and Mrs. Sadie Shrader, returned Sunday to her home. Mrs. Wunderlich fell some five weeks ago at the home in Nehawka and severely injured her knee, the accident making it impossible for her to look after the household duties and accordingly she was brought here to be cared for. Mr. and Mrs. Charles Adams, the latter a daughter, motored up Sunday to take Mrs. Wunderlich home.

Scholarship Plaque Awarded Local School

Henry (Indian) Schulte, of University of Nebraska, Makes Award This Morning

The scholastic plaque awarded to schools having the largest number of letter men whose scholastic standing was above the school average, was presented to the Plattsmouth high school today.

The presentation was made by Henry (Indian) Schulte, track coach at the University of Nebraska, who was also a member of the board of the "N" club at the university that made the award.

Coach Schulte was introduced by Coach Fred A. Rothert of the local school. Mr. Rothert also at this time awarded the football letters for the 1931 season to Henry Donat, Kenneth Armstrong, Robert Hinz, Sam Arn, William Ronne, Clarence Forbes, George Groschans, Stuart Porter, William Wetenkamp, Robert Rummel, Greth Garnett, Mott Frady, James Taylor, Lawrence Rhodes. Thirteen of these young men will be back in school for the 1932 season.

Coach Schulte spoke briefly of his experiences in athletics and the scholastic and physical standard of the school for the fine showing that had been made in the standing of the students, this school having also had the award in 1927. The coach then presented the plaque to Miss Madge Garnett, president of the student council, who accepted for the school and the "N" plaque will find a place of honor in the auditorium.

The winners of the award were also presented with "N" pins as their personal reward for scholarship and athletic prowess. Those who won the pins were Jack Troop, Francis Yellick, George Stoll, Henry Donat, Robert Hartford, James Begley, William Wetenkamp, Francis Warren.

Bombs Prove Harmless

Bombs Prove Harmless

Naples—The supposed bombs mailed to King Victor Emmanuel and Premier Mussolini from the United States turned out to be an 1832 fifty cent piece, American, and a couple of books of post card views. Postoffice clerks, who for two days had been searching through sacks of mail, finally came upon the packages described in warning cables from the United States.

First they found a little box, about four inches long, addressed to the king and labeled "medals." It was taken to a vacant field and opened with proper caution in the presence of experts. It was the fifty cent piece and a note from Modestino de Rosa, of Newark, N. J.

"I sent you this coin, 100 years old, in token of my affection," said De Rosa.

The king is a great numismatist, has an excellent collection of coins of all sorts, and writes books about his hobby. A little later the searchers ran across the other two packages, in which they found postcard albums sent to Mussolini and the king by Angelo Manfredi of Betteravia, Calif.

Addresses Rotarians

Addresses Rotarians

The Rotary club at their luncheon Tuesday had as a guest of honor, Henry Schulte, head track coach of the University of Nebraska. Mr. Schulte was in the city to present the honor plaque to the city schools, as well as being a guest of the Rotarians.

Mr. Schulte spoke of the benefits of athletics in the life of the individual and its need to aid in the maintenance of the physical standard of the nation. Mr. Schulte has been in Germany the past summer and gave many interesting stories of the athletic life of the old world, particularly in Germany where the athletic program is so much a part of the life of the people.

The usual songs completed the very interesting program of the meeting.

Card of Thanks

Card of Thanks

To the many kind and loving friends who have assisted us in the time of sorrow at the death of our loved one, we wish to express our gratitude. To those who by words of sympathy, floral offerings and personal services aided us we wish them to know that we will always appreciate their action.—Walter G. Reed, Mrs. Ella Warren and Family.

Card of Thanks

Card of Thanks

We wish to express our deepest appreciation of the many acts of kindness shown to us at the time of the death of our loved one, also for the floral remembrances and those who took part in the funeral services.—Mrs. Bert Reed, Pat Reed, Eula Reed.

City Team is Decisive Victor Over W. W. Five

Scoring Power of Locals More Effective Although Visitors Show Good Team Work

From Wednesday's Daily

Last evening Manager Carl "Parson" Ofe and his crew of basketball players entertained the Weeping Water town quintet at the high school gym. The locals were winners by the score of 33 to 9, but the contest was much better than the score indicates.

The visitors showed a good team play but with the sharpshooting eye of the Platter stars working it was too great a burden to overcome the lead that was amassed by the locals. Moore, the husky center of the visitors, was the chief point getter of the visitors, securing six of the nine points. Galloway was the leader of the local scoring with eight baskets and a free toss. Wiles and Turner at guard for the Plattsmouth team showed their old fighting spirit.

In the opening quarter Moore of Weeping Water scored the only tally for his team while Galloway won two baskets and McCleary and Wiles, one each, made the total eight to two for the Plattsmouth team at the whistle.

The second period saw Galloway continue his successful shooting, gaining three more baskets and Wiles also scoring, while for the visitors, Ehlers counted. The score at the half was 16 to 4 for the Plattsmouth team.

The Plattsmouth quintet added ten more in the third period, Yellick, McCleary and Turner each securing a basket and Galloway a free toss of the field goals. Moore of the visitors was the only member of his team able to penetrate the Plattsmouth defense to score, making the tally 26 to 6.

The visitors battled hard in the last quarter to reduce the lead of the Plattsmouth five, but Moore with a basket and Livingston with a free toss represented the sum total. For Plattsmouth, Galloway with a basket and a free toss and McCleary and Trively with field goals made the 33 to 9 finish.

The box score:

Plattsmouth—	FG	FT	PF	TP
Yellick, f	1	0	0	2
Galloway, f	8	1	0	17
McCleary, c	3	0	0	6
Trively, c	1	0	1	2
Wiles, g	2	0	0	4
Turner, g	1	0	1	2
	16	1	2	33

Weeping Water—

Weeping Water—

Jewel, f	0	0	1	0
Ehlers, f	1	0	0	2
Moore, c	3	0	0	6
Cole, g	0	0	1	0
Livingston, g	0	1	1	1
Keckler, g	0	0	0	0
	4	1	3	9

Referee: Hatt, Vassar; Timekeeper: Donat, Joe Milliken; Scorekeeper: Nowack, Prague.

Henry Zuckweiler at Rest

Henry Zuckweiler at Rest