

VOL. LV

DUNLAP ITEMS

Mrs. Whome, of Winona, Minn., left last week after a visit to the home of her sister, Mrs. M. J. Liscomb.

The Manchester family, composed of Dr. and Mrs. Manchester and their son, Wade, and their daughter, Mrs. David Cruise, have just returned from a motor trip up in the vicinity of Duluth.

Miss Gladys Rogers was in Denison one day last week.

Chris Madison and family motored to Council Bluffs one day last week.

Mr. and Mrs. Ralph Magden visited in Nebraska last week.

Mr. and Mrs. E. Braman were in town several days the past week.

Mr. and Mrs. Harold Haight, of Woodbine, were in town over Sunday.

Miss Bernice Peters left last week to enter a parochial school in Ottumwa.

Mr. and Mrs. E. O'Connell and son, of Denison, were in town the fore part of the past week.

The Woman's Missionary society of the Congregational church was delightfully entertained at the home of Mrs. Wilson Friday afternoon.

There were a large number of people in attendance and as is usually the case Dunlap got down to a finish the score being in the tens in favor of Defiance.

Of the sixteen in the graduating class of the Public School last year four, the Misses Zona Reynolds, Gladys Horvath, at Pasadena and Faye at Oakland.

The wedding of Mrs. Howard Brooks sister occurred at Omaha the past Saturday when Miss Mabel Honaker and Mr. Sterling Harrison were united in marriage.

Miss Honaker has visited here many times and has many friends. The young couple will take a short honeymoon going to Kansas City.

The annual picnic of the school was held at Jefferson on Friday when several cars from here motored to Jefferson and met Mr. and Mrs. Chas. Gleadow from Elkhart who had come that far to meet the picnic.

They were attended by Mr. and Mrs. Elvin Baughman, a sister of the bride, and Mr. and Mrs. Emmett McIntosh of this place and well and favorably known among the younger set.

Mr. Baughman, the husband of her choice, is a prosperous farmer living east of town and those young couple after a brief honeymoon will make their home on the ground.

Mr. and Mrs. Harry A. Little and Mrs. Little of Webster City, arrived on Monday to spend some time here settling up matters of business necessary to the closing up of the estate of the late J. A. Moore.

They will spend the time at the late J. A. Moore home where Mrs. Little will dispose of all household property and the home if possible before her return to Webster City. It is with a feeling of deep regret that Mrs. Little has decided to make her home elsewhere as she is distinctly a Dunlap person having spent many years of her life here.

Mr. and Mrs. E. Naughton enjoyed a short visit from their daughter and her husband and small son the past week when they stopped a day en route to Ohio from Nebraska.

Dr. Gallagher and wife and daughter were in O'Neil, Nebraska where they were in the state hospital.

ter, Mrs. Langham and daughter from Manila. They have been here for about a week.

The Industrial Club was most delightfully entertained at the home of Mrs. V. A. Davis, Thursday evening.

The hostesses were Mesdames Colburn and Pfeiffer. A big feed was enjoyed and the members enjoyed themselves with the usual good time during the afternoon.

Mr. and Mrs. Johnson of Harvard, Neb., stopped in town en route from their home to points in eastern Iowa, and while here they were the guests of Mr. Johnson's cousin, H. A. Thayer and family.

A school of Citizenship is being started among some of the ladies preparatory to the citizenship school that is to be conducted here October first and second by Prof. Klingman of Iowa State University.

They met on Friday evening at the coach room of the library club room and are very informal and questions relating the franchise are discussed.

A family reunion of the Barsby family and their families at Jefferson on Friday when several cars from here motored to Jefferson and met Mr. and Mrs. Chas. Gleadow from Elkhart who had come that far to meet the picnic.

They were attended by Mr. and Mrs. Elvin Baughman, a sister of the bride, and Mr. and Mrs. Emmett McIntosh of this place and well and favorably known among the younger set.

Mr. Baughman, the husband of her choice, is a prosperous farmer living east of town and those young couple after a brief honeymoon will make their home on the ground.

Mr. and Mrs. Harry A. Little and Mrs. Little of Webster City, arrived on Monday to spend some time here settling up matters of business necessary to the closing up of the estate of the late J. A. Moore.

They will spend the time at the late J. A. Moore home where Mrs. Little will dispose of all household property and the home if possible before her return to Webster City.

City, Missouri for a visit at the home of her parents there. She will be gone several weeks.

Lu Ryan of the Citizen's bank went to the past week to attend the funeral of Maurice O'Connor which was held there. Mr. Ryan had known Mr. O'Connor for many years.

Mr. and Mrs. John Newland of Logansport, Ind., were in town the past week. Mr. Newland formerly worked in the garage here.

Mr. and Mrs. Herron have returned from a visit to Oklahoma where they went to visit at the home of Mrs. Herron's parents. They report a fine time.

Mrs. Ralph Quirk has had as her guest the past week, Miss Downey from Omaha.

Mrs. Frank Pfeiffer and Mrs. Grover Dye were Omaha shoppers Saturday.

Mrs. Mary Hodson of Omaha who has been spending the past week at the home of Mr. and Mrs. A. K. Jones returned home the past week after a very pleasant time spent here.

Mr. A. Pientas spent Saturday in Omaha and while there attended the marriage of her nephew Donald Liscomb to Mrs. George Liscomb at the Conant hotel, Rev. Titus Lowe officiating.

The city council have orders for an election to be held October eighth for the construction of extensions and improvements to the water mains and sewerage system.

This election was held the past summer but was illegal owing to not having a sufficient number of voters. It should receive the notice of the people at this time and this is a much needed improvement and should come before any other.

Mr. and Mrs. P. Thomas of Gallands Grove were in Council Bluffs one day the past week.

Mr. and Mrs. Henry Kaufman were in Panama one day last week.

Mr. and Mrs. T. Dunham have been having a house full of company the past few days, some from California and some from South Dakota.

Mr. and Mrs. John Dunham of Los Angeles and their family and Mrs. Tracy Chapman of Vail left the latter part of the week to visit a few days at Harlan before leaving for their home in the west and Mrs. Chapman went back to Vail.

Mr. and Mrs. Frank Mogan of Armour, South Dakota were also guests at the Dunham home. They formerly lived in the vicinity of Mt. St. Joe.

The Methodist church was entertained at the home of Mrs. Chas. Robertson one day the past week and the lesson for the afternoon was in charge of Mrs. H. A. Thayer and was some what along the line of citizenship and was most enthusiastically discussed.

Mrs. Robertson served a most tasteful and appetizing lunch to the ladies.

Miss Evelyn Smith, daughter of Mr. and Mrs. J. O. Smith, is spending Sunday at the Millen home in Dow City.

Miss Ellen Cecil spent the week at the home of Mr. and Mrs. Stous and other northern points to make a short visit and see some people friends of people with whom he is associated in Buenos Ayres.

Mr. W. H. Cable presiding elder of the Methodist conference in St. Paul, Minn., was in town Tuesday and made several calls among his people here.

Mr. Penn preached his farewell sermon here Sunday before leaving for conference. It is his wish not to return to Dunlap.

Miss Marie Flynn of Ute was in town the past week and visited at the home of Marie Smith. These girls were school friends.

DOW CITY ITEMS

A jolly group of young people attended the party given at the Standard Bearers Friday evening at the home of Messrs Virginia and Myrtle Marks.

Methodist Episcopal Church A jolly group of young people attended the party given at the Standard Bearers Friday evening at the home of Messrs Virginia and Myrtle Marks.

Mr. Case who has been employed in town for some time has had an injury to fall down some stairs and seriously injure himself.

Mrs. Clara Taylor and daughter Helen returned to their home in Grinnell after having spent some time here at the home of Mrs. Taylor's parents, Mr. and Mrs. L. Kellogg.

John A. Holcomb and wife of Woodbine returned to their home in Grinnell after having spent some time here at the home of Mrs. Taylor's parents, Mr. and Mrs. L. Kellogg.

The wedding of H. Fouts and Miss Ethel Berry occurred at Harlan one day the past week.

H. Rines returned from a pleasant visit at Pacific Junction.

Mrs. Sparks of Woodbine was in town Friday and spent the day with Miss Edith Cecil. Mrs. Sparks formerly lived here.

Mr. Powers of Denison was in town one day the past week.

Miss Stella Newman has been visiting in Harlan, Neb.

man. Mr. Edwards had gone to Denison a couple of days before her.

Carl Hansen came down from Denison Saturday to get his little daughter who had been there with her grandparents, Mr. and Mrs. Claus Hansen, a couple of days. The latter returned to Denison with them for a visit.

Misses Caroline Shirk and Marie Helsby were down from Denison and spent the week end with friends. Both ladies have teaching positions in the Denison schools this year, resigning with our school last year. The former taught in the seventh grade here some two years and the latter for several years conducted the general science department.

Mrs. F. M. Arnold returned to Dow City Saturday after a several weeks absence in Omaha, where she underwent a serious operation for gall stones. Her friends are very glad indeed to see her back again. She was accompanied by her daughter, Mrs. Iva Jordan.

J. R. Griffin and wife departed Tuesday on a visit to the W. N. Schouten family at Highland, Mo. The Schoutens are on a visit to the W. N. Schouten family at Denver, Colo. They expect to be gone a week or ten days.

Mrs. Arthur Butler and two children were over from Kiron and spent several days the past week at the home of John Williamson, home and attending the fair.

N. L. Underhill, who left some three weeks ago for Hampton to look over the location, has accepted a position in a printing office there and his wife expects to join him as soon as a house can be secured.

Mr. and Mrs. W. Galland left Thursday for a few days' visit with relatives in Detroit and at the home of her son, Henry, in Denison.

Mrs. F. M. Cole returned the latter part of the week from Denison, where she had been spending a few days with her sister, Mrs. Edith Carey, who recently had operation performed.

Clark Barker left Monday for Des Moines, where he will enter as a student of the Baptist college for the coming year.

A sad message was received by relatives and friends the past week conveying the information of the death of Mrs. John Datter, which occurred on September 8th at Fremont, Neb., following a siege of typhoid fever.

News and Comment About Iowa People and Events

J. W. JARNAGIN

Game wardens are unusually active in an organized effort to suppress violations of the state game laws.

Twelve deaths out of 33 from typhoid fever is announced from Pella, Marion county.

Mr. and Mrs. Ray Brown and Mrs. J. A. Brown and husband were Arion visitors Thursday.

Mr. and Mrs. Inger Nordaker and sons and Mr. Fred Nordaker motored to Arion Friday and took in the fair.

in case gasoline is required or engine troubles compel a landing.

The town or city that does not have liberality enough in these latter days to provide a few camping grounds for automobile tourists is going to lose out.

Robert T. Armit is made defendant in a suit recently instituted by M. L. DeSacy, in which the plaintiff asks damages amounting to \$1,288.

Old residents of Forest City, the beautiful county seat of Winnebago county, never tire in relating the story of the town fight in the town twenty or twenty-five years ago.

hour, for light and power, to cities, towns, villages and farmers in this section of the state.

The government hospital at Knoxville, formerly the inebriate asylum, has received a new allotment of patients.

Bill Robinson, high liner of top notchers at the Orpheum theatrical circuit, drawing a weekly stipend of \$350, failed to find a hotel in Des Moines that would entertain him because of his color.

A great development of water power is promised by the action of Col. W. G. Dows, of Cedar Rapids, president and manager of the Iowa Railway and Light company of that city.

hour, for light and power, to cities, towns, villages and farmers in this section of the state.

The county fair at Manchester, now over, was insured against rain.

More than 1,000 public schools in Iowa are serving hot lunches to their students according to reports from eighty-three counties covering 1919-1920 collected by the agricultural extension department at Iowa State college.

The Iowa conservation commission has been appealed to that old Ft. Atkinson, in Wineshick county, may be restored and the surrounding lands made a museum.

hour, for light and power, to cities, towns, villages and farmers in this section of the state.

The county fair at Manchester, now over, was insured against rain.

More than 1,000 public schools in Iowa are serving hot lunches to their students according to reports from eighty-three counties covering 1919-1920 collected by the agricultural extension department at Iowa State college.

The Iowa conservation commission has been appealed to that old Ft. Atkinson, in Wineshick county, may be restored and the surrounding lands made a museum.

hour, for light and power, to cities, towns, villages and farmers in this section of the state.

The county fair at Manchester, now over, was insured against rain.

More than 1,000 public schools in Iowa are serving hot lunches to their students according to reports from eighty-three counties covering 1919-1920 collected by the agricultural extension department at Iowa State college.

The Iowa conservation commission has been appealed to that old Ft. Atkinson, in Wineshick county, may be restored and the surrounding lands made a museum.

(Continued on page 4)