

MANILLA ITEMS.

Rev. Cannon attended the district conference in Woodbine Wednesday.

R. C. Saunders and J. L. Breckenridge transacted business in Vail Tuesday.

Miss Mata Miller, of Grant Center, came Wednesday to visit a few days with her sister, Mrs. Bert Tharrup.

Misses Ruth and Mildred Robertson visited Tuesday in Vail with their cousin, Wm. Robertson, and wife.

Mrs. Petersen and children visited Tuesday and Wednesday in Buck Grove with relatives.

Miss Jesse Westbrook, of Defiance, spent Thanksgiving with her brother, Harry, and wife.

Miss Emma Miller, of Grant Center, spent Thanksgiving at the C. Schutt home.

The monthly business meeting of the Epworth League was held Friday evening at the home of Miss Pearl Woodard. About forty were present and all report a good time.

Joe Pease, of Omaha, spent Thanksgiving here at the parental home.

Harry Hoffens, who is attending school at Ames, spent the latter part of the week at the parental home.

Albert Bliven and Miss Eva Smith, of Audubon, spent the latter part of the week at the former's home.

Lil Schroeder spent the latter part of the week at her parental home in Hornick.

Ike Van Meter and family, of Defiance, spent Thanksgiving here at the Al Ivey home.

Mrs. Wm. Dougherty and daughter, Miss Lillian, of Kenwood, attended the funeral of Maurice McNertney, Jr. here Thursday.

Alfred Calvin, who is attending Drake university, spent Thanksgiving at his parental home.

Martha Hird spent the latter part of the week at her parental home in Denison.

Miss Mary Hegarty went to Underwood Sunday to resume her school work at that point.

Harry Hoffens visited friends in Manning Saturday.

The Philatheaan society met Tuesday afternoon with Mrs. E. Y. Turpin.

The Standard Bearers will meet on Saturday evening at the home of Miss Adah VanSlyke.

Mr. and Mrs. Isaac Hird and children spent Sunday at the country home of Herman Burke.

Miss Arbor Reed, who is teaching school in Schleswig, spent the latter part of the week at her parental home.

Miss Luella Vennick, who teaches school near Vail, came Tuesday to spend her fall vacation with her mother.

Miss Ethel Barr, who has been visiting in South Dakota, returned last week.

Miss Hazel Dempster went to Ricketts Saturday, where she will start teaching school. Her sister LaRoche, accompanied her as far as Charter Oak.

Arthur Barrow transacted business in Vail Wednesday.

Miss Anna Buesing, of Denison, transacted business here Tuesday.

Miss Lorve Jackson visited friends in Sioux City Friday.

Everett Dyson, of Des Moines, visited the latter part of the week here with friends and relatives.

C. A. Saunders, Jr. went to Chicago Friday to attend the stock show.

Bob Keane and Bert McAndrews, of Vail, attended the funeral of Maurice McNertney, Jr. Thursday.

Rev. Cable and wife and daughter, Eva, of Woodbine, spent Friday here with friends.

Earnest Hayward, of Perry, spent Thanksgiving at his parental home.

Mrs. Fred Hansen spent the latter part of the week in Tomperton, visiting friends and relatives.

Chas. Lefferts returned Wednesday from his visit in Sterling, Ill.

A number of friends attended the funeral of H. C. Laub at Denison Friday. Ed Saunders took them over in his auto.

Miss Mabel Hayward, who is attending school in Council Bluffs, spent Thanksgiving at her parental home.

Chas. Smith, of Marshalltown, spent Thanksgiving at the J. L. Breckenridge home.

Howard Sutton took in the show at Vail Tuesday evening.

Arthur Barrow transacted business in Chicago Tuesday and Wednesday.

Mrs. M. M. Bradbury and children, of Sioux City, spent Thanksgiving with her parents, Mr. and Mrs. B. F. Winey.

Mrs. Dave Weaver and children visited the latter part of the week in Logan with her father.

Grandma Milligan spent Thanksgiving in the country at the Tom Hayes home.

Mr. and Mrs. Earl Barber and son, of Charter Oak, spent Thanksgiving with Mr. and Mrs. J. P. Barber.

Lynn Rood and daughter returned Thursday from Dow City.

The Guild met Tuesday afternoon with Mrs. Mae Jahn.

Fred Slater went to Mitchell, S. D., Sunday to attend the funeral of his aunt, Mrs. Joshua Slater. Manilla friends extend their sympathy.

Dick Ivey, of Mapleton, spent the day Thursday at the Al Ivey home.

Ladies' Aid society of the Presbyterian church met Wednesday with Mrs. McIntosh.

Miss Ruth Robertson went to Buck Grove Monday to start her winter term of school.

Miss Emma Hamman went to Denison last week to consult a doctor for appendicitis, but he would not consent to an operation so she returned to her home near Manilla.

Mr. Porter, of Chicago, who has been giving drawing lessons the past week in the public school went to Carroll Thursday, where he will give drawing lessons.

Mr. B. Carson, of Botna, died Saturday morning at the age of seventy-nine years. Funeral services were held Monday. Manilla friends sympathize.

Joe Schram and P. C. Gray went to Denison Monday to attend court.

Dr. Sutton and wife, of Shenandoah, spent Thanksgiving here with their sons, Ward and Mark.

C. A. Saunders went to Chicago on Sunday to attend the stock show.

The men who have been building the new water tank here expect to finish this week, and will go to Underwood to build a similar one.

Great preparations are being made for the corn show, which will be held December 8th and 9th.

Fred Nellis went to Indianola Saturday to visit friends.

Miss Zetta Ruth Higgins spent her Thanksgiving at the parental home in Shelby.

F. L. VanSlyke transacted business in Harlan Friday.

Hero Sleizer, Sr., of Irwin, passed away Thursday, Nov. 24th, after a lingering illness. He was born in 1839 in Norden, Germany. When a small boy he came to America with his parents. His wife died about twenty-two years ago. He leaves eight children to mourn his death, the youngest one being twenty-two years of age. He was a good man and very industrious and will be missed by all who knew him. The funeral was held Sunday at the church in Irwin and interment was made in the Irwin cemetery. Manilla friends wish to extend their sympathy to the grief-stricken family.

Two weeks ago while Maurice McNertney, Jr. was at work at home in Iowa township he suffered an inward rupture of his intestines. He did not complain or even consult his parents. His injury became worse so he came to town and consulted Dr. J. H. Graham, who gave him medicine and advice. He returned home and continued to work, but inflammation set in and he was taken to his bed. Dr. Graham of this city and Dr. Patterson, of West Side, did all that they could, but it was evident that medical aid and loving hands were of no avail, and on the morning of Tuesday, Nov. 22nd at 3:30 he passed away, after an illness of only five days. He was born in this vicinity and at the time of his death was in his eighteenth year. He was of a good nature, industrious, brave, manly and generous. The deceased leaves to mourn, his parents, five sisters and three brothers. Funeral services were held on Thanksgiving morning at 10 o'clock at the Sacred Heart church. Interment was made in Mt. Olive cemetery. The Manilla friends extend their sympathy in this great loss.

DELOIT ITEMS.

Elder C. J. Hunt went to Dow City Wednesday last of last week to preach the funeral sermon of Mr. Baber, Sr.

Jay Myers and family took their departure for their new home near Laurel, Neb., Wednesday morning.

Mrs. Nellie Bauer and little daughter and her brother, Russell Armour, of Rock Island, Ill., and Mrs. Minnie Roberts, of Lakeman, Mo., came on Wednesday as a surprise to spend Thanksgiving with their mother, Mrs. Ann Turner.

Elias Hattery died at his mother's home Thursday morning after months and years of suffering.

Mrs. Lillie Blanchard and husband came Wednesday evening last week from Enid, Okla. Mrs. Blanchard is Mrs. Hattery's youngest daughter.

Jas. McKim and wife and Mrs. J. L. Miller and Mrs. John Anderson attended the funeral of H. C. Laub at Denison Friday afternoon.

Mrs. E. A. McKim returned home Friday from her visit of two weeks with her daughter and family Mrs. Geo. Newcom, of Odeboit.

S. M. Hattery was present at the funeral of his brother, Elias Hattery, Saturday.

Mrs. Ann Turner and son, Russell, and daughter took dinner at the home of Mrs. S. Brown on Thanksgiving.

Mr. and Mrs. C. J. Cose and daughters entertained about 40 guests to dinner Thanksgiving in honor of Wm. Rowe of Ohio, a cousin of N. H. Brogden who has been here visiting about 3 weeks.

Mrs. B. E. McKim prepared a good Thanksgiving dinner, and sent the writer and her husband a feast of good things whose kindness was appreciated. They entertained his parents. Miss Orpha Cambell was also present.

Mr. and Mrs. J. Anderson entertained her parents, Mr. and Mrs. H. Tucker, and a sister and brother Thanksgiving.

Many others no doubt met at the different homes to partake of the turkey, goose or chicken of which we did not learn but the people here certainly have a great deal to be thankful for.

Elder C. J. Hunt preached a Thanksgiving sermon Thursday evening.

The business houses were closed on the afternoon of Thanksgiving.

Mrs. Laura Turner and youngest daughter went to visit her mother in Nebraska one day last week.

Mrs. Charles Galland of Norfolk, Neb., and three children visited a few days in Deloit last week.

Uncle Ben Gallard is very sick again.

Miss Florence Munsey spent Thanksgiving in Dow City at the home of her parents. She was accompanied by Ruth McKim.

The W. W. S. met with Mrs. C. J. Hunt last week Wednesday.

The L. A. S. met with Mrs. R. W. Robertson Friday afternoon.

Mr. Ward and Vernon Spence spent Thanksgiving in Dow City.

Mr. and Mrs. O. L. McKim of Grant City spent Thanksgiving with her parents, Mr. and Mrs. S. W. Streeter. Some of our young people attended the play in Denison Wednesday evening last week.

We understand that the most of the farmers are through husking corn. A more delightful fall for husking could not be found.

Miss B. Tittsworth went to her home in Avoca to spend Thanksgiving returning Monday morning.

Mrs. Wm. Campbell and daughters of South Dakota are visiting relatives and friends at this place.

Elder Hansen of Persia was the speaker at the L. D. S. church Sunday morning and evening.

There were no services at the M. E. church Sunday, on account of having no speaker.

Mrs. Edith Messenbrink and baby spent Sunday with her friend, Miss Edith Dobson.

Charley Flint of Idaho is visiting relatives and friends here at present.

Mr. and Mrs. C. J. Hunt drove to Denison Monday.

On Saturday evening, about dusk, as Mrs. Lacy Myers, accompanied by her sister, Mrs. Millard Turner, were driving from Mrs. Myers' home to Deloit, at the top of the hill above Clarence Innes' home, east of town, in the timber, they met F. Bennett's automobile coming from Deloit. As the auto was not lit up and no signals given, they had no warning and could not prepare a way of escape. A team ahead turned to the left and they to the right. As the auto approached, the team began to get unmanageable, and started to run and ran away with the running gears, leaving the box and top. Mrs. Myers jumped from the buggy, but Mrs. Turner could not, she was hurt some and for a few moments was unconscious, but no permanent injury was done. When she regained consciousness she saw the auto standing near the team gone, and Mr. Bennett rendering assistance. People owning autos cannot be too careful to avoid accidents in scaring teams. Many ladies have to refrain from driving on this account and their rights and privileges are to be regarded the same as their more fortunate neighbor who can afford an automobile.

Died, at the home of his mother Mrs. M. J. Hattery, Thanksgiving morning, Nov. 21, Elias Hattery the youngest son of Solomon and Martha J. Hattery. He was born at Deloit, Iowa, March 12, 1878, being at his death, 32 years 8 months and 12 days old. He had been a great sufferer for years and the hand of a loving mother had been his watch-care through all those years, therefore he will be greatly missed for sometime. He leaves beside his mother and father two brothers, C. L. Richardson of Oregon and four sisters, Mrs. Minnie Ehlers of near Denison, Mrs. Annie Nicewanner of Rock Island, Mrs. Ella Richman of Deloit and Mrs. Lillie Blanchard of Okla.

The funeral services were held at the L. D. S. church of which he was a member, Saturday at 11 a. m. the sermon was preached by Elder C. J. Hunt, the pallbearers were Mearl and Lacy Myers, Harry Childress and Lloyd Winans and Clarence Innes and Clarence Brogden. The remains were laid to rest in Deloit cemetery.

May strength be given to all those who so long cared for the departed such as God alone can give.

MAIN STREET

The Boys Store

PHONE NO. 21

Christmas Shopping!

THIS STORE IS READY

If you put thought into your Christmas shopping, you appreciate the fact that gifts of real and lasting value are those, which contribute to the comfort of the recipient. We have in stock and on display an endless variety of these useful Holiday gifts.

Fancy Linens for the Holidays

Maderia Embroidery
Irish Hand Embroidery
Japan Hand Embroidery

TOWELS, 25c, 40c, 50c, 75c, \$1.00 and \$1.50
 LUNCHEON NAPKINS, \$2.50, \$3.00, \$3.50 and \$5.00 per dozen.

Stamped Towels and Pillow Cases

Irish Hand Crochet Lace

DOYLIES, 10c and up
 CENTER PIECES, 25c to \$10.00
 TRAY CLOTHS, 25c, 50c and \$1.00
 DRESSER SCARFS, 50c up to \$5.00
 LUNCH CLOTH, 75c to \$3.00
 DAMASK TABLE SETS, \$6.75

Elegant Ladies' Kid Gloves.....

LA ROME KID GLOVES, colors and black, \$1.50 pr.
 GENEVIEVE FRENCH LAMB GLOVES, black and colors, \$1.00 per pair.
 CAPE STREET GLOVES, \$1.00 and \$1.25 pair
 SILK LINED MOCHA GLOVES, Tan, Gray and black, \$1.50 pair
 CHAMOIS FINISH GLOVES, 25c and 50c pair
 ONE LOT FANCY RIBBONS, including Persians, wide widths for Christmas work, 25c yard

We have not space to enumerate all the suitable things we have for Christmas and there invite you to call and make inspection of our various lines. We are sure to please you.

EAST BOYER

Miss Madlyn Halloran spent last Friday with her aunt, Mrs. Theo Kuhl.

Miss Mildred Luney, spent several days last week visiting relatives in this vicinity.

Miss Ellen Palmer commenced her fall term of school in District No. 8 after a three weeks vacation.

Mr. and Mrs. Willie Heiden together with Wm. Lochmiller and family spent Thursday at the Charley Heiden home.

Miss Alma Heins spent several days last week with Mrs. Theo Kuhl. Quite a number from here attended the Thanksgiving dance in Denison, on Thursday, all present reported a jolly good time.

Hans Asmus and wife accompanied by Christine Petersen spent Sunday with H. W. Meyer and family.

Isaac Hird and wife of Manilla were entertained at the Herman Boeck home on Sunday.

Alma and Willie Heins accompanied by Ella Kolls spent Sunday afternoon with Willie and Ida Meyer.

A number from here attended the birthday party at the Willie Boeck home on Sunday, the occasion being Mrs. Boeck's birthday.

Alma and Willie Heins and Ella Kolls spent a few hours at the Fritz Brandenburg home on Sunday evening.

Wm. Kahl and wife spent Friday with the latter's relatives in this vicinity.

Wm. Sucksdorf and wife were entertained at the Henry Meyer home Sunday.

Taken up, stray—Two red hogs at my place about three weeks ago. Owner can have same by proving property and paying for costs.

A few friends and relatives spent Sunday evening at the Herm Heins home on Sunday evening the occasion being Alma Heins birthday.

Mr. and Mrs. Willie Heiden were entertained at the latter's relatives near Manilla on Wednesday.

Miss Alma Heins is assisting Mrs. Patrick Hassett with housework for several weeks.

MILFORD

John De Witt and wife spent Sunday at the Tom Hutchison home.

John Robinson and family Sunday in Vail.

Mr. Joe Kral and family spent Thanksgiving with his son, Will and family.

Miss Grace Ingram was a welcome caller at Milford Center Friday afternoon. We are pleased to learn of her progress at high school and hope success may crown her efforts.

De Witt Partridge, wife and daughter, of Denison were welcome visitors at the Frank Hawley home.

John Byrnes was a Denison visitor Sunday.

Richard Robinson and family spent Thanksgiving at the Garrison home.

George Conroy spent Thanksgiving in Denison with his brother.

Tom Bennett and family were Denison shoppers Saturday.

Mrs. Delia Taylor and daughter spent Thanksgiving at the Steve Schiecta home.

Mr. and Mrs. Will Cook were Denison visitors Saturday.

Miss Minnie Evers of Carroll visited with Mrs. Frank Nelson Sunday.

Mrs. Frank Hawley was a caller at the Ray Winans home Saturday.

in every respect of the families from which they came—this is also well known. There was no reserve in the lips of the company as they expressed their love and their hope that the future would be all that they and their families had wished for them.

Seldom does one see so elaborate an array of gifts—the tokens of friendly interest—as was on exhibit during the evening. Each present had a replica presented to the two couples. The out of town guests were Mr. and Mrs. Lafayette Glassburner and their daughter, Elsie, from Washington, Iowa; Mr. Chas. Gilbrech and Mrs. Kate Nowland, of Des Moines; Mr. and Mrs. Earl Edwards and family and a number of friends from Charter Oak and Denison. The young people will make their home in the vicinity, where they will be at home to their many friends and well wishers. We are glad to join their many friends in congratulating the young men on drawing so choice prizes and we extend best wishes to the young women.

After the ring ceremony, in which mutual vows were pledged, the company were served with a dainty four-course luncheon, which did large credit to the cuisine art as practiced in the Glassburner home.

The brides were dressed alike in beautiful gowns of white silk brought from the orient by their sister, Miss Mamie Glassburner, and the dresses were trimmed in Venetian point lace. They each carried a great bouquet of cream colored bridal roses and looked in every way the part of the bride. It need not be said in Crawford county, where these three families—Glassburner, Holloway and Bryan—live, that they are prosperous and influential people, held high in the confidence and esteem of the entire community. This is too well known to need a statement of the fact, nor need it be mentioned that the young people represent the very best product of the very best state in the union—worthy

Right Now

is the time to buy your Xmas gifts. You are almost sure to get just what you want for your friends and relatives if you buy now while our stock of presents is complete.

Don't forget that we are headquarters this year and that it always pays to buy from headquarters. Those who visited our store last Saturday and could not get in on account of the crowd, will be given special attention this week. We want everybody to see our beautiful display of toys and dishes.

The Racket Store

The Review and Week-ly Inter Ocean & Farmer, \$2.00