

Work of Quality has made

"Ferguson's Studio

"The Photographer in Your Town"

Denison Local

Send us your news. School commences two weeks from next Monday. Don't forget the old settlers' picnic on Thursday, August 31st.

Mr. and Mrs. N. L. Hunt and daughter spent Sunday at Woodbine visiting with relatives. George Huffman went to Omaha Saturday for a week's visit with his aunt, Mrs. A. F. Durkee.

Born to Mr. and Mrs. Wm. Glau, son, on Tuesday, August 15th. Miss Helen King, of Ames, is a guest of Miss Gladys McCord, in Denison this week.

Twelve pages this week. Mrs. Chas. Bell, of Dow City, was a shopper in Denison Saturday.

Classified Advertising

Five Cents Per Line Each Insertion. No Ad for Less Than Fifteen Cents. Card of Thanks Fifty Cents

LEGAL Original Notice. In the District Court of Iowa, in and for Crawford County. At the November Term, 1916.—Original Notice. Haward Realty Company v. John F. O'Leary and Marion O'Leary. To the Defendants, John F. O'Leary and Marion O'Leary, above named: You are hereby notified that there is now on file in the office of the clerk of the district court of Iowa, in and for Crawford county, a petition in equity by the plaintiff, Haward Realty company, praying for judgment against the defendants, J. F. O'Leary and Marion O'Leary, for the sum of \$3000.00, together with interest and costs on account of their certain fifteen (15) promissory notes for \$200.00, each dated June 17, 1916, payable to the order of the plaintiff and also praying said court for a decree of foreclosure of the certain mortgage deed given by the defendants as security for the payment of said promissory notes on the following described real estate, situated in Crawford county, Iowa, to wit: The North Half of the Southeast Quarter of Section 34, Township 32, Range 39 (for full statement of plaintiff's cause of action see petition on file), and that unless you appear thereto and defend on or before noon of the second day of the November term of said district court, to be held at Denison, Iowa, commencing on the sixth (6th) day of November, 1916, default will be entered against you and judgment and decree rendered thereon as prayed in said petition. Dated this 24 day of August, 1916. CHAS. B. KELLER, SIMS & KUEHNLE, Attorneys for Plaintiff.

Grocery Specials Thursday, Friday and Saturday. 12 1-2 pounds of best granulated sugar for 98c. 1-pound packages of seedless raisins specially priced at 25c. 2 No. 24 cans of pears for 23c. Diamond S canned peaches priced at, per can 15c. 10 bars of yellow laundry soap for 15c. 2 No. 2 cans of red raspberries in syrup for 28c. SATURDAY SPECIAL—Regular 5c loaves of bread priced for Saturday only at 3 loaves for 10c. A limit of 9 loaves to each customer.

Mr. and Mrs. John Sagga and Mr. and Mrs. Henry Sagga expect to leave the last of this week for Pine Cone Camp, located near Dorset, Minn., where they will spend several weeks at their cottage. Dr. P. J. Brannon returned Monday evening from Belton, Mo., where he spent a few days visiting at the home of Mr. and Mrs. Glen Mayhew. He departed this morning for Ellsworth, Minn., where he will make a visit with his parents.

A BARGAIN For Somebody Buick Roadster Electric lights and starter; condition like new. C. N. GATES, Hotel Denison. HELP ME WIN THE PIANO To be given away Saturday, Aug. 26, 1916, at J. F. Walz's Variety Store. Your help will be appreciated. Mrs. S. F. Harris