

Union Department

Prepared Exclusively for The Journal.

The Very Best CARE IS GIVEN OUR MEATS

Bought pure, always handled with scrupulous cleanliness; kept fresh and pure in our cooling department, which is electrically equipped. You know you are getting the best, always.

Come and See Us
R. D. STINE
Union, Nebraska

Charles Hoback was shelling and delivering corn at the F. M. McCarthy elevator on Monday of this week.

Louis Maugay shipped cattle to Omaha on last Monday which he had been fattening on his farm north of Union.

David Kendall and Arnold Fahrlander shelled and delivered corn to the McCarthy boys elevator on last Monday.

Iola M. Quinn and Margaret Murray who are taking nurses training at Omaha were visiting for over the week end here last Sunday.

Duke Frans and family of Auburn were in Union on last Sunday and were in attendance at the funeral of the late Harry M. Frans.

L. G. Todd was a visitor in Nebraska City last Monday morning where he went with a truck load of hogs which he was marketing.

Harry Garrens has accepted a position with the Missouri Pacific as fireman and has begun work between Nebraska City and Falls City.

Miss Augusta Robb, postmistress of Union was a visitor at Nebraska City on last Sunday being guest at the home of Mrs. Norma Robb and daughters.

A. O. Pearsley shelled and delivered corn to the McCarthy elevator on Monday of this week, getting the corn delivered while the roads were good and solid.

State Senator Banning was a visitor at home for over the week end remaining to attend the meeting at the Missouri Pacific apple train on Monday of this week.

A. L. Becker and son, Rae, were in Nebraska on last Monday afternoon where they went to attend the funeral of their friend the late Morris Pollard, they driving in their car.

John Kettlehut who has been farming near Rock Bluffs for a number of years was moving to near Union on last week, and will farm on the J. D. Cross farm a few miles north of town.

Uncle Daniel Lynn came to Union some sixty years ago and has resided in this vicinity ever since. It would be fine to have a community all of the citizens of which were as good men as Mr. Lynn.

A. W. Propst of Tecumseh, was a visitor in Union on last Monday while on his way to Plattsmouth and Omaha, and was accompanied to the latter place by B. Bondy who was also looking after some business there.

J. S. Pittman was a visitor in Omaha on last Monday where he went to see Mrs. Pittman, who has been in a hospital there and where she had had her teeth extracted and tonics removed in an effort to restore her health.

Floyd Sexton who has been in Omaha for some time where he has

been receiving treatment for his health and George Sexton who is employed at the stock yards in Omaha were both visiting with friends for over Sunday in Union.

Rae Becker and wife were over to Plattsmouth on last Thursday where they were visiting at the home of C. A. Vallery who they found very busy man manufacturing the handy rim tool. They enjoyed the visit with Mr. and Mrs. Vallery very much.

Daniel Lynn was looking after the business at the lumber yard on last Monday afternoon while Mr. D. R. Frans was at Nehawka attending the funeral of the late Morris Pollard, and also sang in the quartette which was conducted by the Masonic lodge. Joe Banning also was in attendance from Union.

Ed Everett was in town last Monday and stated that that was his birthday he having first seen the light February 11th, fifty-two years ago, two miles and a half east of Union. He is caring for the farm of J. A. Everett, his brother which the latter is in Plattsmouth receiving treatment for his health which has been rather poor during the past few weeks.

Cal Snavely will be fifty-four years of age on February 25th and was born in Virginia, coming to Nebraska many years ago and has made a good citizen during his stay here and we are hoping that he may remain here for fifty-four years yet. Here is to you Cal, good health, happiness, long life and many friends and enough of this worlds goods to get through with.

Lincoln Birthday Meeting.
The ladies of the W. C. T. U. of Union met with Mrs. L. G. Todd on Tuesday of this week February 12th the anniversary of the birth of the celebrated martyred president, Abraham Lincoln, where they were entertained by Mrs. Todd and assisted by Mrs. W. A. Bowton. They were very pleasantly entertained by these two ladies, and also by Mrs. D. R. Frans who leader in the excellent program which was one of the very entertaining features of the afternoon. Delicious luncheon was served adding much to the pleasure of the occasion.

Break Some Windows.
On last Saturday evening some parties who were out rather late took some recreation in breaking out the window lights of the lower level building belonging to Mrs. C. W. Clarke. The matter was taken up with the courts in Plattsmouth on Tuesday of this week where it was adjudicated.

Many Attend Apple Train.
The Apple Train which was a feature of the Missouri Pacific, stopped at Union for some two hours and they explained the nature of soil which is required to grow the best apples and lectures were given on their culture, and a diagnosis of the soil here tells of it being excellent for the growing of apples.

Came Eighty Years Ago.
Claudia Everett was born in Norfolk, England in 1847 and came to America and to Nebraska, settling with her parents when he was one year old in 1848, eighty-one years ago, where he spent the greater portion of his life and made an excellent citizen. Some fifteen or more years ago he left and went to reside at Pittsburg, Missouri, on a farm near where he has been making his home ever since. While eighty-three years of age he is still hale and hearty and able to look after his farm in Missouri.

Moves to Other Location.
Tony Sudduth who has been conducting a business in the room on the north side of Main street next the office of Dr. W. W. Claybaugh has moved to the south side of the street where formerly was another produce station and next west of the shop of Frank Bauer. This will make a better place for the business and will afford him more room.

Bridge Meet in Plattsmouth.
The ladies of the Union bridge club of which there are eight in number were over to the county seat last Wednesday where they were the guests of the members of the club, Mrs. J. M. Patterson and where they all enjoyed the day very pleasantly.

Freezes Both Ears.
Elmer Withrow who has been protecting his ears with a stocking cap received much joshing from his

friends as to the cap, and as the day was looking fine on last Monday he thought it was warm and went with an ordinary cap, with the result that when he had gotten to town both ears were frozen. He applied snow and soon had the frost out but they are sure very sore since.

Played Basket Ball.
The Union team, both first and second of the Union who are basket ball tossers for sure, came in contact with the first and second teams of the high school of Brownville with the result that the Union team won the first by a score of 26 to 8 and the second team 21 to 9. On Friday they also played the Nehawka team and won over them as well the first team by a score of 30 to 12, in the case of the second team it was Union 16, Nehawka 10.

W. C. T. U. Meeting.
The February meeting of the Union W. C. T. U. was held at the home of Mrs. L. G. Todd on February 12, with Mrs. Bowden as assistant hostess. The house was prettily decorated in a patriotic way with all honor to Lincoln and Washington. The meeting was called to order by President Mrs. Cross who read from the scripture, followed by prayer by Mrs. Garrison. Matters of business were taken up and the meeting turned over to the leader, Mrs. Ray Frans who had as her topic "History of Nebraska." All joined in singing America, then the leader gave the early history of Nebraska starting back with the Indian tribes, then there were 40,000 now remaining 3,784. Then she gave the early Explorations, the territorial period, up to statehood in March 1847 under President Johnson. Many incidents were brought out such as removal of the capital, the herd law, grasshopper plague, conflicts with Indians, Mrs. Will Porter told of the origin of the towns in our own county. We have 18, Cass County receiving her name from Lewis Cass, Mrs. Rihn told of the Oregon trail, 440 miles of which went thru Nebraska. Mrs. Banning told of the early ranchers and their conflicts. A question was given on Nebraska. Miss Iva Mougay proved to know her state best and Mrs. Ivan Balfour next. The booby prize was won by Mrs. Clifton Smith. Roll call was responded to with telling about the Nebraska on a slip given out. Closed with all repeating the Lord's Prayer. Delicious refreshments were served in keeping with the day. Our next meeting will be with Mrs. Will Porter. Anyone wishing to become a member please let us know as we are desirous of increasing our membership.

Mrs. Garrison gave a splendid book review of Best Streeter Aldrich's "A Lantern in Her Hand," which every body enjoyed greatly.

Harry M. Frans.
Harry M. Frans, son of William and Rebecca Frans was born at Agency, Buchanan Co., Mo., Aug. 18, 1871. Died at his home near Union, Nebraska February 7th, 1929, age 57 years 6 months.

At about the age of twelve he moved with his parents from Missouri to Factoryville, Nebraska, later moving with them to Union, Nebraska, where he resided until his death. On August 27th, 1890, he was united in marriage to Miss Nellie Jones, moving to the farm where he has lived since, with the exception of about two years spent in Union.

Three daughters and one son were added to this union, they were Mrs. Zolva Polard, Nehawka; Mrs. Marie Duke, Omaha; Mrs. Alma Burbee, Union and Harold, Monterey Park, Calif.

Mr. Frans was of a family of eleven children, his father, mother, three brothers and two sisters having preceded him to the great beyond.

On May 27, 1922 his wife Nellie was taken from him by death, after which he remained at the old home with a part of his children until Dec. 25, 1923, when he was united in marriage to Mrs. Addie Stokes of Zolva, Neb., who remained faithfully by his side until death relieved his suffering.

He was united with the Baptist church of Union at an early age and was a faithful member as well as a consecrated deacon.

He was a member of LaRue Camp No. 1058 Modern Woodman of America. Harry was a devoted husband, indulgent father and a kind and considerate neighbor.

Funeral services were held in the Baptist church at Union, Sunday at 2 p. m. and were conducted by Rev. W. A. Taylor, pastor of the church, assisted by W. A. Bowden. Interment was in East Union cemetery.

Woman's Club Entertains Husbands.
The husbands and the teachers were entertained by the Union Women's club at the home of Miss Gussie Robb on Tuesday evening, February 5th.

A playlet on February birthdays was given by Mrs. G. Todd, Mrs. Ivan Balfour, Mrs. Delbert Todd, Mrs. Chas. Atterberry, Mrs. Ernest Ratho, Mrs. Herbe Burbee Katharine Polard, Jane Robb, Mildred Burbee and Martha Upton.

A violin number, "Jennine, I Dream of Lilac Time" was given by Mrs. Lutz and a cornet number, "Stars and Stripes Forever" by Mrs. Rihn.

At the close of the program games were played which everyone enjoyed. The guests then adjourned to the home of Mrs. P. F. Rihn where refreshments of oyster soup, dainty cakes and coffee were served by the hostesses, Mrs. Ratho, Miss Robb, Mrs. Delbert Todd, Mrs. Barret, Mrs. Ruhman and Mrs. Greene.

NOTICE TO CREDITORS

The State of Nebraska, Cass county, ss. In the County Court. In the matter of the estate of George W. Shields, deceased.

To the creditors of said estate: You are hereby notified that I will sit at the County Court room in Plattsmouth, in said county, on March 8, 1929, and June 10, 1929, at 10 o'clock a. m., each day, to receive and examine all claims against said estate, with a view to their adjustment and allowance. The time limited for the presentation of claims against said estate is three months from the 8th day of March, A. D. 1929, and the time limited for payment of debts is one year from said 8th day of March, 1929.

Witness my hand and the seal of said County Court this 1st day of February, 1929.

A. H. DUXBURY, County Judge. (Seal) f4-4w

NOTICE TO CREDITORS
The State of Nebraska, Cass county, ss. In the County Court. In the matter of the estate of Helen B. Perry, deceased.

To the creditors of said estate: You are hereby notified, that I will sit at the County Court room in Plattsmouth, in said county, on the 8th day of March, 1929, and on the 10th day of June, 1929, at 10 o'clock a. m., of each day, to receive and examine all claims against said estate, with a view to their adjustment and allowance. The time limited for the presentation of claims against said estate is three months from the 8th day of March, A. D. 1929 and the time limited for payment of debts is one year from said 8th day of March, 1929.

Witness my hand and the seal of said County Court this 1st day of February, 1929.

A. H. DUXBURY, County Judge. (Seal) f4-4w

NOTICE TO CREDITORS
The State of Nebraska, Cass county, ss. In the County Court. In the matter of the estate of Helen Fitz, deceased.

To the creditors of said estate: You are hereby notified, that I will sit at the County Court room in Plattsmouth, in said county, on the 8th day of March, 1929, and on the 10th day of June, 1929, at 10 o'clock a. m., of each day, to receive and examine all claims against said estate, with a view to their adjustment and allowance. The time limited for the presentation of claims against said estate is three months from the 8th day of March, A. D. 1929, and the time limited for payment of debts is one year from said 8th day of March, 1929.

Witness my hand and the seal of said County Court this 1st day of February, 1929.

A. H. DUXBURY, County Judge. (Seal) f4-4w

NOTICE TO CREDITORS
The State of Nebraska, Cass county, ss. In the County Court. In the matter of the estate of Helen Fitz, deceased.

To the creditors of said estate: You are hereby notified, that I will sit at the County Court room in Plattsmouth, in said county, on the 8th day of March, 1929, and on the 10th day of June, 1929, at 10 o'clock a. m., of each day, to receive and examine all claims against said estate, with a view to their adjustment and allowance. The time limited for the presentation of claims against said estate is three months from the 8th day of March, A. D. 1929, and the time limited for payment of debts is one year from said 8th day of March, 1929.

Witness my hand and the seal of said County Court this 1st day of February, 1929.

A. H. DUXBURY, County Judge. (Seal) f4-4w

SHERIFF'S SALE
State of Nebraska, County of Cass, ss.

By virtue of an Execution issued by Golda Noble Beal, Clerk of the District Court, within and for Cass county, Nebraska, and to me directed, I will on the 8th day of March, A. D. 1929, at 10 o'clock a. m. of said day at the south front door of the court house in the City of Plattsmouth, in said county, sell at public auction to the highest bidder for cash the following real estate, to-wit:

Lot one (1), in the northeast one-fourth (NE 1/4) of the northeast one-fourth (NE 1/4) of Section thirty (30), Township twelve (12), North, Range fourteen (14), East of the Sixth (6th) P. M., in Cass county, Nebraska.

The same being levied upon and taken as the property of Adelaide Burnett, defendant, to satisfy a judgment of said Court recovered by The Standard Savings & Loan Association of Omaha, Nebraska, plaintiff against said defendant.

Plattsmouth, Nebraska, January 26, A. D. 1929.

BERT REED, Sheriff, Cass County Nebraska.

REFEREE'S SALE
Notice is hereby given that by virtue of judgment in partition confirming the shares entered on February 1, 1929, in the case of Julia C. Kratochvil et al. Plaintiffs vs. Joseph pending in the District Court of Cass county, Nebraska, the undersigned was appointed referee to partition the land involved in said action, upon report of the referee that physical partition of the land could not be made without great prejudice to the parties, it was thereupon ordered and adjudged by the Court that said land be sold and the proceeds thereof be divided into shares between the parties as theretofore determined. In pursuance to said judgment of the court, the undersigned referee will, on the 8th day of March, 1929, at ten o'clock a. m. of said day, at the south front door of the court house, in Plattsmouth, in said county, sell the said real estate, to-wit:

The south half of the northeast quarter of the southeast quarter of Section 2; also the northeast quarter of the northeast quarter of Section 11, all in Township 12, North, Range 13, East of the 6th P. M., in Cass county, Nebraska.

at public auction to the highest bidder for cash. Fifteen per cent of the bid to be paid at the time of sale and the balance of the purchase money to be paid upon the confirmation of sale and making of deed by referee.

Dated this 4th day of February, 1929.

J. A. CAPWELL, Referee. (f4-9w)

ORDER OF HEARING and Notice on Petition for Settlement of Account

In the County Court of Cass County, Nebraska, State of Nebraska, Cass County, ss.

To all persons interested in the estate of Thomas Walling, deceased: On reading the petition of W. A. Robertson, praying for final settlement and allowance of his account filed in this Court on the 11th day of February 1929, and for assignment of estate and discharge of administrator:

It is hereby ordered that you and all persons interested in said matter may, and do, appear at the County Court to be held in and for said County on the 23rd day of February, A. D. 1929 at 10 o'clock a. m., to show cause, if any there be, why the prayer of the petitioner should not be granted, and that notice of the pendency of said petition and the hearing thereof be given to all persons interested in said matter by publishing a copy of this order in the Plattsmouth Journal, a semi-weekly newspaper printed in said county, for one week prior to said day of hearing.

In witness whereof I have hereto set my hand and the Seal of said County this 11th day of February, A. D. 1929.

A. H. DUXBURY, County Judge. (seal) f11-1w

ORDER OF HEARING and Notice on Petition for Settlement of Account.
In the County Court of Cass county, Nebraska.

To all persons interested in the estate of Thomas Wiles, Jr., deceased:

On reading the petition of Cash L. Wiles praying a final settlement and allowance of his account filed in this Court on the 8th day of February, 1929, and for discharge of Administrator:

It is hereby ordered that you and all persons interested in said matter may, and do, appear at the County Court to be held in and for said county, on the 23rd day of February, A. D. 1929, at 10 o'clock a. m., to show cause, if any there be, why the prayer of the petitioner should not be granted, and that notice of the pendency of said petition and the hearing thereof be given to all persons interested in said matter by publishing a copy of this order in the Plattsmouth Journal, a semi-weekly newspaper printed in said county, for one week prior to said day of hearing.

In witness whereof, I have hereto set my hand and the seal of said County this 8th day of February, A. D. 1929.

A. H. DUXBURY, County Judge. (Seal) f11-1w

ORDER OF HEARING AND NOTICE OF PROBATE OF WILL
In the County Court of Cass county, Nebraska.

To all persons interested in the estate of David G. Babbington, deceased:

On reading the petition of George E. Dovey praying that the instrument filed in this court on the 7th day of February, 1929, and purporting to be the last will and testament of the said deceased, may be proved and allowed and recorded as the last will and testament of David G. Babbington, deceased; that said instrument be admitted to probate and the administration of said estate be granted to George E. Dovey, as Executor;

It is hereby ordered that you, and all persons interested in said matter, may, and do, appear at the County Court to be held in and for said county, on the 8th day of March, A. D. 1929, at ten o'clock a. m., to show cause, if any there be, why the prayer of the petitioner should not be granted, and that notice of the pendency of said petition and that the hearing thereof be given to all persons interested in said matter by publishing a copy of this Order in the Plattsmouth Journal, a semi-weekly newspaper printed in said county, for three successive weeks prior to said day of hearing.

Witness my hand, and the seal of said court, this 7th day of February, A. D. 1929.

A. H. DUXBURY, County Judge. (Seal) f11-3w

Here's a Big Bargain in RANGES

I have on hand two \$135 Riverside Ranges which are beauties, at special sale price of \$120

One Peninsular Circulator
\$110 value, for only \$99

One Ideal Vecto Circulator
\$110 value, for only \$55

One A.B.C. Doub. Tub Washer
Power type—\$85 value \$70

One Globe Electric Washer
\$85 value—A bargain at \$65

If you have need for any of the above it will certainly pay you to see us.

W. H. Puls
Dealer in Hardware and Supplies
Phone 33—Plattsmouth, Neb.

PEOPLES' MARKET CASH and CARRY

The store where every purchase satisfies—not only in price paid, but in Quantity and Quality. . . . Our new system of doing business enables us to buy for cash and cash always gets the very best merchandise at the lowest prices. The saving this effected, we are passing on to our customers with the absolute guarantee that every purchase must satisfy you—or your money refunded!

For Friday and Saturday
FEBRUARY 15-16

HEAD LETTUCE—The very finest, large fancy solid heads, fresh and crisp, per head. . . . 8c

BANANAS—Big fat ripe ones. Plenty on hand to supply all our customers this week, at lb. . . . 8c

GRAPE FRUIT—Nice, extra large ones, literally filled with juice at, each. . . . 7c
Some smaller ones at 5c each

ORANGES—A dandy fine medium size sweet, juicy Sunkist orange at, dozen. . . . 19c

YOU CAN COMPARE THESE PRICES WITH ANYBODYS

Prices reduced throughout the house. Come and serve yourself. All prices in plain figures.

Peoples' Market
SAM GIVENTER, Propr.

PUBLIC AUCTION

Forced to quit and to sell on short notice, I will offer for sale at the Koukal farm, one mile west and one mile north of Plattsmouth, on

Thursday, Feb. 21
beginning at 1:00 o'clock p. m. sharp, the following described stock, farm machinery and poultry farm equipment:

Live Stock
One horse, smooth mouth, weight 1500; one horse, smooth mouth, wt. 1350.
Four good milk cows, fresh.
One Chester White brood sow, to farrow April 1st.

Prize Guessing Contest
A prize of \$10.00 will be given to one guessing nearest amount one red cow will bring at this sale.

Farm Machinery, etc.
One new John Deere wagon; low wheel wagon and rack; one old wagon; one binder; one walking cultivator; one 3-foot grain drill; one 11-inch walking plow; one 1-horse corn drill; one corn sheller; one Fuller & Johnson pump engine; one 300-egg incubator; two 150-egg incubators; one Sol-Hot brooder; one coal brooder; one laundry stove; one Anker-Holth separator; one barrel sprayer pump; one set work harness; one 1923 Ford coupe; one stalk cutter; one police pup, 5 months old, and many other articles too numerous to mention.

Terms of Sale
All sums of \$10 and under, cash. On sums over \$10, a credit of six months will be given, purchaser giving bankable note bearing eight per cent interest from date. Property must be settled for before being removed from the premises.

Emil A. Koukal,
Owner.
Mac Wondra, Auctioneer
Platts. State Bank, Clerk

LOCAL NEWS
Dr. Heineman, Dentist, Hotel Main Bldg., Phone 527.
From Monday's Daily—
Harry Beller, who is now employed at Aurora, Illinois, was here Sunday for a short time and on his return was accompanied by his mother-in-law, Mrs. Frank Elliott who will visit at Aurora for some time.

J. C. York of Columbus, came in this morning to spend a few hours looking after some matters of business and greeting the old time friends who he has days for the west where he will look after his work as representative of the George H. Lee Co.

From Tuesday's Daily—
James Terryberry, well known farmer west of the city was here for a few hours today looking after some matters of business.

Louis Kohrell of Nebraska City was here today for a few hours looking after some matters of business.

FOR RENT
A good improved 80, near Plattsmouth, smooth farm land, some pasture and running water. Desirable for grain and dairy. Write to J. M., Plattsmouth Journal, for particulars. f14-2t sw

The Journal does Law Brief printing. Tell your lawyer you would like your brief printed at home.

Boys
Do you need a Sweater? Well, HERE'S YOUR CHANCE

LOT 1—Heavy rib, wool faced button sweater. Roll collar. Navy and brown. Sizes 12 and 14. . . . \$1.95

LOT 2—Brown jersey ribbed sport coat. Five buttons, two pockets. Close-fitting. Just the thing to wear under your coat. Sizes 10 - 14. . . . 1.95

LOT 3—Plain gray and brown coat sweaters, roll collar. All cotton, heavy weight. Sizes 12 to 14.98

LOT 4—Lumber Jackets in fancy wool plaids. Close elastic bottoms. Two pockets. Sizes 12 to 16. . . . 1.95

LOT 5—Fancy plaid Lumber Jackets. 2 pockets. Made of soft cotton fabric. Sizes 12 to 16. Special price.98

Come On—Get Yours
Wescott's

Boy Scout Week—Febr. 8 to 14
"A Scout is Kind"

Don't Wait till Winter Hits You

Have the car in best condition for the cold weather.

We Charge Batteries
Have yours in shape so it will turn the motor over with plenty of snap when the cold mornings come. We are here to give you the very best work at right prices.

CHAS. ATTEBERRY
Union, Nebr.

The Quality Store

FOR
Gooch's Best Flour
AND
Red Ball Rubber
Footwear

RIHN & GREENE

Phone 29—Union, Nebr.

Journal Want-Ads get results.