

SCHLESWIG

The wedding of Miss Mable Petersen to Robert Fred Hesse was solemnized Wednesday afternoon, September 15, at two o'clock at the home of the bride's parents...

Hansen attended Odd Fellows meeting Thursday night at Denison. Mrs. Peter Stensen and son August and Mr. and Mrs. Paul Sonksen of Stratford, Iowa, arrived here last Thursday and are guests this week at the Lorenz Holander home...

last Saturday for a few hours on business. August Zabel is again able to be up and around after having been confined to the house the past month on account of a broken leg he received when he fell from a wagon...

On Wednesday, Sept. 15th, occurred the wedding of Miss Edna D. Greder, of Buck Grove, to Gustav B. Hitz, of Denison. The bride was charmingly arrayed in a gown of light blue silk messaline...

under the doctors' care. Mr. and Mrs. J. Thies and daughter, Elsie, of West Side, spent Sunday with Mrs. Emma Willer. Herbert Docherty was under the weather for a couple of days last week...

Miss Florence Rice has been visiting at the home of her sister, Mrs. Lee Winn, the past few days. John Zimmer is building a new home on his farm near Buck Grove...

Hupmobile car, purchased the past week. Mr. and Mrs. Leonard O'Brien motored to Omaha Saturday. Mr. and Mrs. D. P. O'Brien and family were Denison callers Saturday...

BLIESMAN LAND CO.

Dealers in Farm and City Real Estate—Insurance of All Kinds Iowa, Nebraska, Minnesota, South and North Dakota Lands for Sale Office—Second Floor Burk Building, Denison, Iowa.

PAINT EVERYTHING!


OUR FULL STOCK OF Decotint Paints and Varnishes Are Here

Call and we will assist you in making selections to make your home more attractive.

Now don't forget we carry everything in the toilet line. What we have not got we will get for you.

Schlumberger Pharmacy

VICTIMS RESCUED

Kidney, liver, bladder and uric acid troubles are most dangerous because of their insidious attacks. Heed the first warning they give that they need attention by taking


Spotted Poland China Boars

The big boned stretchy kind. These boars are priced to move.

Also Have a Few Shropshire Rams Or will sell my entire flock of Shropshire sheep at a bargain.

HANS V. BRODERSEN Call 34-Z or 34-H Oakwood Farm Denison, Iowa

PUBLIC SALE! Big Type Poland China Boars

Wednesday, September 29th At Vollersen Bros' Feed Barn, South of Court House DENISON, IOWA

Commencing promptly at 1:00 O'clock

27 Pure Bred Poland China Boars 26 Head of Spring Boars 1 Yearling Boar

Some of the best blood lines known to the Poland China breed goes into this sale. Giant Jumbo 395623 is included in this offering. A full brother of Giant Jumbo's sire won Junior Champion at the National Swine Show in 1917.

An opportunity for farmers and breeders to purchase the truly Big Type Poland China boars. A cordial invitation is extended to all to attend this my first sale. The offering is an exceptional one.

LEONARD LINGLE, Owner R. E. MOTE, Clerk MALONE BROS, Auctioneers

Public Sale of Duroc Jersey Boars and Sows

To be Held at the Vollersen Feed Barn South of Court House in Denison, on Monday, September 27th, 1920

Sale to Start at One O'clock

40 Pure Bred Duroc Jerseys 20 Head of Spring Boars 20 Open Sows and Gilts

Representing some of the best blood lines known to the Duroc breed. Remember I can supply my old customers with new breeding.

This offering will be sired by such boars as Grand Pathfind, Great King Orion, A Great Wonder I am and other noted boars.

I extend an invitation to all to come and spend the day with me. I guarantee to show you a good offering.

B. W. HUNT, Owner H. J. McMurray, Council Bluffs, Ia., and Malone Bros., Auctioneers Bank of Denison, Clerk

Advertisement for 'The Nourishing Drink' (Graino) with an illustration of a man and a woman at a table. Text includes 'With the Real Taste' and 'DENISON BOTTLING WORKS Phone 495 Denison, Iowa'.