

The Plattsmouth Journal.

VOL. NO. XLVIII

PLATTSMOUTH, NEBRASKA, MONDAY, JANUARY 2, 1933.

NO. 97

Plattsmouth School Man is Wed at Wahoo

Miss Edith Mays and Mr. Jack Figley United in Marriage at M. E. Church at Wahoo.

Miss Edith Mays, daughter of Mrs. Jennie Mays, of Wahoo, Nebr., was given in marriage by her brother, LeRoy Mays, of Wahoo, to Jack Figley, of Plattsmouth, son of Mr. William O. Figley, of Massillon, Ohio, at high noon Christmas Sunday. The wedding was solemnized immediately following the morning sermon at the First Methodist Episcopal church of Wahoo, Rev. Harold Bryant reading the marriage lines in the double ring ceremony.

Mrs. Mason E. Lathrop, of Wahoo, served as matron of honor and Miss Luella Ullstrom and Miss Cleo Louise Ullstrom, of Lincoln, cousins of the bride, were bridesmaids. Loyd Rutherford, superintendent of schools at Springfield, Nebraska, was the best man, and the ushers were Floyd Ullstrom and Frank Ullstrom, of Lincoln, also cousins of the bride. The flower girl was little Lu Jean Galloway, daughter of Mr. and Mrs. C. F. Galloway, of Wahoo.

Immediately following the morning sermon, Joe Thulin of the choir sang "Because," by Guy D'Hardelet, and Mrs. C. F. Galloway sang "My Love for Thee," by Carl Bodm. Their accompanist was Miss Edna Pegglov, who played Schubert's "Serenade" during the ceremony and Lohengrin's Wedding March as a processional and recessional.

The church was beautifully decorated with large evergreen wreaths and tall red candles. Large baskets of poinsettias and ferns and white candles formed the setting at the altar.

The bride's gown was of white satin with high waistline and long, flowing skirt. The lace jacket had long sleeves, with large puffs to the elbow and tight fitting to the wrist. The long veil, of oyster shell moline, had Juliet cap held at either side with orange blossom clusters. With this she wore white slippers. Her only jewelry was a necklace of Pearls and Rhinestones, a gift of the groom. The bridal bouquet was of Calla Lilies and Brides Roses.

The matron of honor wore a Sunday evening frock of Christmas green silk crepe, made floor length, and long sleeves, puffed to the elbow and tight fitting to the wrist. With this she wore a green turban. The bridesmaids' dresses were of the same style, of Christmas red silk crepe and turbans to match. The three attendants carried bouquets of Poinsettias and white Roses.

The little flower girl was in Tea Rose taffeta and wore a large green bow on her hair.

Mrs. Mays, mother of the bride, was attired in wine satin-back crepe.

Immediately following the ceremony, a dinner was served at the home of the bride's mother to members of the wedding party and immediate relatives.

Mrs. Ferd Anderson greeted the guests at the door as Mrs. Walter Roberts and Mrs. Loyd Rutherford entertained at the piano. Mrs. LeRoy Mays was in charge of the guest book and other attendants at the home were five very close friends of the bride, the Misses Marion Eader, Frances Springer, Mildred Cotter, and Mina Arnold, all of Fremont, and Miss Davida Black, of Wahoo.

Christmas evening, Mr. Figley and his bride left for a week's wedding trip, after which they will be at home at Plattsmouth, Nebr., where Mr. Figley is in charge of the History and Dramatic departments in the High school. The bride's going away costume was a three piece knitted Spring suit of dark green with accessories to match.

Miss Mays is a graduate of Luther college of Wahoo and Methodist college of Chicago. She also attended Northwestern University for two and one half years. For the past few years she has been a director in music.

Mr. Figley is a graduate of Southwestern college of Winfield, Kansas, where he received Phi Beta Kappa honors and took post-graduate work at Northwestern university.

Phone the news to No. 6.

ENJOY COON HUNTING

A number of the local hunters who enjoy the sport of seeking the elusive coon and "possum," motored out to the west of this city along the Four Mile creek to enjoy the hunting. They spent several hours in the search for coons but none were to be traced although the hounds took the scent several times but failed to catch up with Mr. Coon. The hunters covered some seven miles in the hunt and felt it was a fine outing.

Bridge Co. Asks for a Restraining Order

Would Prevent Placing of Bridge Terminal in School District No. 1 for Taxing.

In the office of the clerk of the district court Wednesday afternoon a petition was filed by the Plattsmouth Bridge Co., seeking a restraining order to prevent the placing of the western terminal of the Missouri river bridge in school district No. 1.

The action is directed against John E. Turner, county treasurer; Fred H. Gorder, E. B. Chapman and G. L. Farley, county commissioners; Geo. R. Sayles, county clerk; W. H. Patis, county assessor; Frank L. Cummins, Frank A. Cloldt, H. F. Goos, E. A. Wurl, Mrs. Etta Gorder, R. W. Knorr, members of the board of education of school district No. 1, and M. D. Brown, treasurer of the city of Plattsmouth.

The petition denies the right of the county board of equalization to place the property of the bridge in the first school district of Cass county for assessing and taxing as was done at the session of the board.

The request for the injunction sets forth that the bridge property had heretofore been assessed in school district No. 2 and this year was placed on the assessment rolls as being in district No. 1, which includes the city of Plattsmouth.

The petition also asks for the sum of \$500 damages which the company claims to have sustained as damages by reason of the action of the county board.

RECOVERING FROM INJURIES

Miss Theresa Bieri, who has been teaching for the fall in Cherry county, is now gradually recovering from the effects of severe injuries that were received some two weeks ago. Miss Bieri was motoring with some friends near the vicinity where she is teaching during the extreme cold weather of early December. When some distance from her boarding place the car stalled and the party after working for some time with the car, started to walk to the residence of a farmer. The distance was some two miles and when Miss Bieri arrived at the home it was found that both feet and legs had suffered from being frozen. She was laid up with the injury for some time but is now able to be around again as usual. She will be able to take up her teaching work soon in the schools and suffering no permanent bad effects from the experience.

SHOWING IMPROVEMENT

Mrs. William P. Rice, who has been quite ill for some time at her home on Wintersteen hill, is now so much improved that she is able to be up and around and look after her usual duties. Mrs. Rice has suffered from the flu and which has left her in a rather weakened condition. It is hoped that she may soon be able to regain her former health.

CARD OF THANKS

We wish to extend our heartfelt thanks to all who so kindly assisted and for the words of sympathy and floral offerings extended at the time of the death of our beloved wife and mother.—Clarence Henderson and Betty Ann.

AN APPRECIATION

The telephone operators of the local exchange wish to express their appreciation and sincere thanks for the gifts from the many friends at Christmas time.

Young People are United in Marriage Today

Miss Rose Ferrie and Mr. Carl Ulrich Married at the St. John's Church Early Today.

From Thursday's Daily
This morning at 7:30 at the St. John's Catholic church occurred the marriage of Miss Rose Ferrie and Mr. Carl Ulrich, well known young people of this community.

The nuptial mass was celebrated by Father George Agius, pastor of the church and which joined in the bonds of wedlock the two estimable young people.

The ceremony was witnessed by members of the families of the two young people from this city and vicinity.

Following the marriage the young people motored to the home of the groom's parents, Mr. and Mrs. Edward Ulrich near this city to receive the congratulations of the relatives and friends, and where they will reside for the present.

The bride is a daughter of Mr. and Mrs. E. J. Ferrie of south of this city and has made her home here for the past several years, graduating in 1931 from the Plattsmouth high school. Since completing her school work she has resided with the parents at their farm home near this city. A lady of unusual talent and charm she has a large circle of friends who will learn with pleasure of her new happiness.

The groom is a son of Mr. and Mrs. Edward Ulrich of near Myard and where he has grown to manhood and is numbered among the energetic young farmers of this portion of Cass county and a young man of outstanding character.

The friends of the young people will join in their well wishes to this estimable young couple.

FUNERAL OF GEORGE SCHANTZ

The funeral of George Schantz, Sr., was held on Wednesday afternoon at the St. Paul's Evangelical church, of which church he had long been a member. The church was filled with the old friends of the family who had known, and respected this fine old gentleman in the days of his residence in this community.

Rev. O. G. Wichmann, pastor of the church, gave words of comfort to the sorrowing relatives and friends and paid tribute to the long and useful life of Mr. Schantz, of his tender devotion to his invalid wife over a period of years and who had preceded him in death a few weeks ago.

During the services the choir of the church gave several of the old and well loved hymns that had been favorites of the departed in his lifetime.

The interment was at the Oak Hill cemetery beside that of the wife and son, Adam.

RETAILERS HOLD MEETING

The retail section of the Chamber of Commerce held their regular meeting on Wednesday, the last session for this year. The reports of the various committees on different activities were reviewed and showed a large number of activities for the year.

In the past year there have been several events arranged, including the Merchant's bargain days on Wednesday, the corn festival, turkey day, pancake day, as well as the Santa Claus visit.

The members of the group voted to have their places of business closed at noon on Monday (New Year's Day) for a half day holiday.

The Merchants night on Wednesday will be continued next week and from the response of the residents of the community will decide whether this feature will be continued over the months of January, February and March, or discontinued until April.

STILL FEELING POORLY

From Thursday's Daily
Mrs. C. O. Troy, who has been a sufferer from the prevailing malady of the flu, is still confined to her home and while feeling very much the effects of the attack, is doing as well as possible.

CALLED ON SAD MISSION

Mrs. William Shea Jr., is at Ashland, where she was called by the illness and death of her father, John Kirker. Mr. Kirker was taken ill the last of the week and Mrs. Shea departed for Ashland on Saturday and where she has since remained. The father became much worse the first of the week and on Wednesday death came to his relief.

Chamber of Commerce to Elect Officers

Annual Election of Officers Will Be Held on January 3rd to Open Year's Activities.

The Plattsmouth Chamber of Commerce will hold its annual meeting at the public library auditorium on Tuesday evening, January 3rd at 8 o'clock. This meeting will hear the reports of the officers for the year as well as the chairmen of the several committees and will also take up the matter of naming the officers for the year 1933.

The Chamber of Commerce has had a very active program for the past year and while the general conditions have not been the best, the organization has been able to assist in many ways in the civic life.

The election of the officers of the organization is a matter of real importance to the city at large as this organization has a great deal to do in the matter of community progress and development. Under the presidency of H. A. Schneider, the retiring head of the Chamber, there has been a great deal of activity with the committees of the Chamber all functioning in the shape. Mr. Schneider has devoted much time to the civic organization and with the committees has been able to make the last two years notable in the advancement of the city.

In the industrial line the Chamber of Commerce has brought the canning factory of the Norfolk Packing Co., of this city, this furnishing a source of employment for a large number during the past summer and which now has a force at work on the winter packs. The stock feeding yards are also a part of the program of securing additional industries that the Chamber has aided in the past year.

Mr. Schneider and his associates were also active in the assistance given to the good roads program that resulted in the securing of the paving on highway No. 24 in the southern portion of the county from Union to Lincoln.

These projects show the importance of the Chamber of Commerce to the community and in its work there should be a co-operation of all of the citizens and care taken in the selection of the heads of the organization.

Those who are interested in the progress of the coming year of 1933, should be present to attend the annual meeting and prepared to enter into the task of assisting in making the year one of the best in the city.

CARD OF THANKS

To the many friends and neighbors we wish to express our deepest gratitude for the many acts of kindness to our beloved father in his last illness, also for the beautiful flowers and words of sympathy at the time of the funeral.—George Schanz and Family.

REMEMBERED AT CHRISTMAS

From Thursday's Daily
Mrs. M. C. Whelan of this city has remembered a friend with a most appropriate gift, a subscription to the Journal. Mrs. Whelan called at the Journal today to have the subscription of her old friend, Mrs. Alpha Mitchell, at Omaha.

HERE FROM PERU

From Friday's Daily
The J. C. Bridgewater home has as guests this week Mr. and Mrs. Gene Sanden and Mrs. O. C. Pummell, all of Peru, who are enjoying the holiday vacation here with the Plattsmouth friends. Mrs. Sanden is a sister of Mrs. Bridgewater.

Alumni Wins Game from the Blue and White

Final Score of 24 to 20 in Favor of the Stars of Yesteryears Is Rolled Up.

From Thursday's Daily

Old time stars who have entertained audiences of basketball fans many times in the past, again were in action last night in the high school gym against the 1932-33 Plattsters. The players of yesteryear were able, however, to nose out the high school quintet 24 to 20 in a hard fought battle.

For the alumni, Wescott and Bernard Galloway, '28, with Begley, '31, were responsible for eighteen of the alumni counters, having six points apiece. For the high school, Bob Hirz was the high point man with seven good ones, three field goals and a gift toss. Porter followed with three field goals for six, Arn with two for four points and Armstrong rang up a field goal and a free shot.

The scenery looked dark for the high school in the opening moments when Wescott and Donat each scored field goals and John Galloway made good a free shot. Hirz made good a field goal and on a foul by John Galloway, made good the shot and leaving the score 5 to 3 at the close of the period.

In the second quarter the high school gained one on their opponents, Arn, Hirz and Armstrong each making a field goal and the "Big Moose" also ringing a free shot on a foul from John Galloway. Two baskets by Begley and one by Bernard Galloway, kept the alumni in the lead 11 to 10 at the half.

The high school slipped badly in the third period when the alumni took a six point lead, Wescott, Begley and B. Galloway each added a basket and Forbes, last year's flash at guard, a free shot. Porter was the only one of the high school to score, he securing a nice under the basket shot.

With the last period to play the high school attempted a rally that whittled two points off the lead of the old timers, but failed of victory. Arn and Hirz each scored a field goal while Porter added two to his credit. John and B. Galloway and Wescott were the scorers for the alumni.

The tabulated score of the game was as follows:

High School—				
	FG	FT	PF	TP
Arn, f	2	0	2	4
Hirz, f	3	1	0	7
Porter, c	3	0	0	6
Rummel, g	0	0	0	0
Armstrong, g	1	1	0	3
	9	2	2	20

Alumni—				
	FG	FT	PF	TP
J. Galloway, f	1	1	2	3
Wescott, f	3	0	0	6
Mason, f	0	0	0	0
Begley, f	3	0	0	6
Donat, c	1	0	0	2
Yelick, g	0	1	2	1
Forbes, g	0	0	0	0
Turner, g	0	0	0	0
B. Galloway, g	3	0	0	6
	11	2	4	24

Referee, Carl Schneider; Hastings; scorer, Ed Egenberger; timekeeper, James Nowack.

MISSOURI RIVER RISING

From Saturday's Daily
The Missouri river was showing a marked rise today at this point, the water flowing over the ice and causing the frozen surface of the river to threaten a breakup. Floyd Richardson, who has been driving his car back and forth over the ice, this morning had an exciting experience on the Iowa side of the river. He was driving the car when the ice started to give but he was able to reach stronger and firmer ice before the ice gave away or plunged the car into the river.

HAVE TWIN DAUGHTERS

From Friday's Daily
Mr. and Mrs. Dangard Reichstadt are the proud and happy parents of twin daughters, who arrived at their home at 1 o'clock this morning. The little ladies weighed six and seven pounds and with the mother are doing nicely. The event has brought a great deal of happiness to all of the members of the family circle.

RECEIVE BOOK GIFT

The public library has just received three splendid books: "Van Loon's Geography," by Hendrick Van Loon; "What We Live By," by Dimnet, and "Forgive Us Our Trespasses," by Douglas, a gift of Edward Patterson, a former Plattsmouth boy, now located in California. These books are given in honor of his mother, and a mark of appreciation for the pleasure and benefit he enjoyed during his High school days.

A. E. Edgerton is Selected as Co. Constable

Well Known Resident of This City Will Serve in Capacity of Constable for County Court.

The appointment of Alfred E. Edgerton as constable of the county court was announced today by County Judge A. H. Duxbury, the appointment to take effect on the filing of the official bond. Mr. Edgerton has also been named by Justice of the Peace Charles L. Graves, to serve papers from his office.

Mr. Edgerton is one of the well known residents of the city where he was born and reared and has made his home for the greater part of his lifetime. He has been engaged with the Hobson Well Co. here for the past two years and has also been active in the work of the P. T. A. of the Winstersteen hill school.

The new constable will have charge of serving all summons and other papers from the offices of the county judge and justice of the peace and will enter on his new duties as soon as possible.

The many friends of Mr. Edgerton will be pleased to learn of his appointment and will join in their congratulations to him on securing the office.

VACATION DAYS OVER

From Saturday's Daily
The general holiday spirit that has prevailed from the few days before the Christmas holiday to New Year's is now drawing to a close. With the coming of the new year the bright and colorful decorations of the holiday season will be laid away, the schools and colleges resume their activities. The holiday has not been as elaborately observed as in the past, but the coming of the new year is awaited with interest.

The passing of the year 1932 will bring but little regret from anyone and every person is looking forward to see in the dawn of the new year a sign of betterment and hope for the next twelve months. The conditions will not be better on the second day of January, but as the year progresses a much more pleasing activity in all lines should be noticeable.

MAYOR BACK ON DUTY

Mayor John P. Sattler, who was confined to his home for a few days with an attack of the grippe and flu, has so far recovered that he is able to be around again and back at his duties. The mayor was feeling poorly for several days and was finally compelled to take an enforced vacation, and the friends are pleased to learn that he is now showing marked progress.

UNDERGOES OPERATION

Word has been received here by relatives of the fact that Miss Jane Dunbar had been operated on at a hospital at Los Angeles. The operation took place a week ago and the patient had rallied nicely from the effects of the ordeal. The young lady has been ill for some time and the exact cause of her illness has not as yet been determined.

RETURNING FROM DENVER

Mr. and Mrs. William Baird, who were at Denver for the Christmas holidays, are returning home the first of the week. Mr. Baird has not been feeling the best in the last few days and wished to be at the home here and accordingly they are returning. Mr. and Mrs. Baird spent Christmas at the home of Mr. and Mrs. Harley Cecil and family.

Dr. J. F. Brendel of Murray Dies at Hospital

Physician at Murray for Thirty Years Passes Away After Illness of Several Months.

From Saturday's Daily

This morning at 9:45 at the Immanuel hospital at Omaha, Dr. J. F. Brendel, well known Murray physician, passed to the last reward, following an illness of several months. The condition of Dr. Brendel became so serious some three weeks ago that it was found necessary to have him taken to the hospital and where an operation was performed. The patient failed to rally and had been gradually growing worse until death came to his relief.

The deceased was a son of the late Dr. and Mrs. B. F. Brendel and was born fifty-six years ago in Indiana, coming with his parents when a child to Nebraska and where they settled at Murray. He was married some 24 years ago to Miss Martha Jameson, who with one son, Richard, who is a senior in the Plattsmouth high school, survive his passing. He has been engaged in the practice of his profession at Murray for the past thirty years, being engaged with his father and since the death of the elder Dr. Brendel, ten years ago, has carried on his professional work alone. Dr. Brendel was well known over a large part of Cass county and the news of his passing will bring a great regret and sorrow to the friends and who will share with the family the grief that the separation has brought to them.

In addition to the wife and son, Dr. Brendel is survived by two brothers and one sister, Dr. J. W. Eresand of Avoca, T. J. Brendel, of Franklin, Nebraska and Mrs. William Seyboldt of Murray.

CELEBRATES BIRTHDAY

Mrs. J. F. Wolf entertained a number of little folks Friday afternoon in honor of the fourth anniversary of her little granddaughter, Peggy Jean Chadderdon, of Holdrege, Nebraska, who has been here for the holidays. The time was spent in games of the childhood days and at which a great deal of pleasure was derived by the members of the party. At the close of the afternoon dainty refreshments were served and which was featured by the birthday cake with its glowing candles.

Those who enjoyed the occasion were Helen Hiatt, June Griffin, Elizabeth Ann Wiles, Duane Henry, Billy Bob Krecklow, Mary Phyllis Soennicksen, "Buster" Niel, Shirley Ann and Ann Martin, Margery Lee Smith, Council Bluffs, Jeanette Harris, Joan and Eddie Grodoville. In the entertaining and serving Mrs. Wolf was assisted by Mrs. Phillip Hirz, Mrs. Herbert Smith, Jr., of Council Bluffs and Mrs. Norris Chadderdon.

ADDRESSES OMAHA CLUB

From Friday's Daily
Robert Foster Patterson, principal of the high school, was at Omaha this noon where he was the speaker at the luncheon of the Square and Compass club at the Hotel Conant. Mr. Patterson took as his subject, "Washington and the Muckrakers," Mr. Patterson being a thorough student of the life of the great revolutionary leader.

Other Plattsmouth guests at the luncheon were William A. Robertson, Frank A. Cloldt, William F. Evers, Raymond C. Cook and Harrison L. Gayer. Messrs Gayer and Cook remain over for the meeting of the Knights Templar this evening.

MARRIED AT COURT HOUSE

From Saturday's Daily
This morning at the office of County Judge A. H. Duxbury, occurred the marriage of Miss Mable Lucille Clark, of near Rock Bluffs and Lester Eugene Exline, of Union. The wedding was very quiet, the marriage lines being read by Judge Duxbury and the ceremony witnessed by Mr. and Mrs. William Clark, parents of the bride. Following the wedding the bridal party returned to the Clark home south of this city.