

T. C. HINES DIES AT CHARLES CITY

FORMER MANCHESTER BOY SUCCESSFUL IN BUSINESS AT CHARLES CITY

REMAINS TO BE BROUGHT HERE

Burial To Be Made in St. Mary's Cemetery Thursday Morning at Ten O'clock.

This community was greatly shocked on Tuesday morning when news reached here that T. C. Hines, of Charles City, had passed away that morning at one o'clock following an illness of only a few days' duration. It appears that Mr. Hines was taken ill on last Friday with what was at first thought to be only an attack of stomach trouble, and was not considered serious at all. On Monday his condition became alarming and he was at once removed to a hospital at Charles City, where he passed away early yesterday morning.

Funeral services were held in the Catholic church at Charles City this forenoon at 9:30 o'clock, and this evening the remains will be brought to Manchester and taken to the home of Mrs. Hines' mother, Mrs. Henry Keiser. Brief services will be held at the grave in St. Mary's cemetery north of this city on Thursday at ten o'clock.

Thomas C. Hines was born in Prairie township, Delaware County, November 5th, 1866. As a boy he spent a part of his younger days in Coggon, while the family resided there. After the death of his father, his mother came to Manchester, where he grew to manhood. As a boy he displayed unusual ability as a mechanic, and for a time he conducted an auto repair establishment in this city. After disposing of his business here he went to Newtonville, Iowa, where he conducted a general store for a time. While in business in Newtonville he suffered the loss of his building and stock by fire. Soon after this misfortune he went to Charles City, and became associated with the Hart-Parr Manufacturing company, holding a responsible position with this large manufacturing concern for a number of years. About five years ago he formed a partnership with a business man at Charles City and engaged in the vulcanizing business. Some time ago he purchased his partner's interest in the establishment, and has since been conducting the business himself. Mr. Hines had made a remarkable success in his business venture at Charles City, and every indication pointed to a most promising future for the young business man.

On June 25th, 1912, Mr. Hines was united in marriage with Miss Grace Keiser of this city. Following their marriage they went to make their home at Charles City, where he had purchased a home, and where they had been living since. He leaves to mourn his untimely death his young wife, and little seventeen months old daughter, Helen; and his mother, Mrs. M. E. Hines, and one sister, Miss Cecel Hines, all of Charles City.

The announcement of the death of Mr. Hines came unexpectedly, and is a source of profound sorrow to many of his young friends in Manchester. Few young men have been more universally liked than Mr. Hines. His happy disposition made him popular with the young people of this community, where he spent his boyhood days. After going to Charles City he at once became identified with the place, and social interests of that place, and readily won the esteem and complete confidence of the people of Charles City.

Mr. Hines was a member of the Knight of Columbus of Charles City, members of that organization participating in the services this morning. Manchester Knights act as pall bearers and honorary bearers at the services from the Keiser home tomorrow morning.

The sorrow that has come into the lives of the wife, and all those who were attached to the deceased by the tender ties of family relation, is shared by a host of friends in Manchester.

DYERSVILLE WOMAN CALLED BY DEATH

Mrs. Margaret Duster, of the past thirty-five years, for the highly respected citizen of Dyersville, passed away Friday evening at eight thirty o'clock, after an illness of several months' duration. Deceased was fifty-seven years of age and for many months no hopes for her recovery were entertained, but when death came to claim its victim, it brought great sorrow to her children and many relatives and friends.

Mrs. Margaret Duster was born in Luxemburg, Iowa, in 1859, her maiden name being Miss Margaret Gaul. In 1879, she was united in marriage to Mr. Chas. Duster in Holy Trinity church, Luxemburg, and immediately the young couple came to Dyersville to live and have since resided there. She is survived by ten children of whom survive, they are Mary, Magdelene, Clara of Dyersville, and Peter, Chas., Leo and Aloy, of Cedar Rapids. Her husband preceded her in death about fourteen years ago. She is also survived by four sisters and four brothers, Mrs. John Morris, Bloomington, Wis., Mrs. Ruth Goetzinger, Dover, Okla., Mrs. John Clemens and Mrs. Geo. Trauffer of Dyersville; Joseph, Henry and Nicholas of Luxemburg and Peter of Grandview.

Mrs. Duster was a kind and loving mother to her children and to all her friends. She was ever willing to lend a helping hand. She was a devout member of the Catholic church. The funeral services took place from the family residence to St.

Francis church Monday morning at 9:30 o'clock, and then to the Catholic cemetery, where interment was made.

M. W. A. PICNIC

All roads will lead into Manchester on Wednesday, September 8th, the time when Olive Camp, Modern Woodmen of America, will hold a picnic which no one can afford to miss. No expense will be spared to make the day one of the big events in the history of Manchester. The committee closed a contract this morning with the Lincoln Beechey incorporated company of Chicago, for two air ship flights, one of eleven flights to be promptly at eleven in the forenoon and the second in the afternoon, immediately following the ball game.

Olive camp, M. W. A., is one of the strongest lodges in the eastern part of the state, and committees will be ready to look after the comforts of the visitors. Much of the work on the farms will be well under way by that time, and the farmers for many miles will find a day of real pleasure by coming to Manchester on September 8th.

The Chicago company announces that it will send Frederick Hoover, who is one of the daring air men. Visitors at the picnic will be afforded the privilege of seeing in addition to the air ship flights, a black faced comedian from the Western Vaudeville company of Chicago, will give performances in the forenoon and afternoon.

The complete program of events has not been completed at this writing, but will be given next week. The Woodmen invite you, one and all, to this big event. Begin now to make your plans to attend the picnic at the fair grounds north of this city on Wednesday, Sept. 8th.

REAL ESTATE TRANSFERS

Anna Underwood & husband, to Rosa A. Summers, W 12 NE Sec. 27, Hazel Green Twp., \$12,000. Fred Scmer and wife to Fred W. Meyen, NE SE and 1-2 NE of the SE and 1-2 SW NE, Sec. 20, Richland Twp., 7,600. W. C. Nieman and wife to Consolidated Independent School District of Earlville. A part of the NE of the NE Sec. 35 Oneida Twp., 1,250. Frank S. Sherrer and wife to Albert Sherrer, Und. 1-12 N W 14 Sec. 7 Coffins Grove Twp. and other land, 2.50. John Hittington and wife to O. H. Lewis, Und. 1-2 Interest, Lot No. 133 and W 23 Lot 132, Manchester, 1,000. J. J. Goen, et al, to G. H. Uley, E. 55 ft. of Lot No. 19, Ballard's Sub-div., Manchester, 10,000. Chas. E. Smith and wife to G. H. Uley, Lot 10 and W 18 1-2 ft. of Block 1, Toogood & Bethel's Sub-div. of part of Lot 1 of Iowa Land Co.'s sub-div. Manchester, Iowa, 1,000. C. J. and J. P. Wilson to Chas. and Wm. J. McCormick, N. 47 ft. Lot 653, Manchester, Iowa, 1,000.

SHELLEY MOVES INTO NEW QUARTERS

Theodore Shelley, the undertaker, who has been located in the Glensford building on Main street for several years, will later in the week move into the building just recently vacated by the Meegenburg Variety store on Franklin street. The interior of the building is being remodeled this week, and when the work is completed Mr. Shelley will have as conveniently arranged undressing parlors as can be found in any city in eastern Iowa. Special attention is given to providing rooms for display. A chapel where services can be conducted will also be arranged in the building. The new location which Mr. Shelley will occupy is very desirable, and he is commended for the enterprise he has shown in fitting up parlors which are the pride of city undertaking establishments.

COTTAGE PRAYER MEETINGS

The prayer meeting committee, having charge of the preparatory meetings for the series of evangelistic meetings to be held in this city during the month of September, has arranged for the following prayer meetings for Friday evening, August 27th, at 8 o'clock. North Manchester, Chas. Johnson, home; Leader, C. L. Adams. West Main Street, Mr. Thompson; home; Leader, F. S. Seymour. West Side, Mrs. Howland's home; Leader, Carl Stimson. Prayer meetings will be held in the following homes in the city, east of the river: Hugh Clemens, Rev. Montforty, leader; Mrs. Carhart, leader, Mr. M. H. Williston; Hugh Middleton, Mrs. Jacobs, leader; W. A. Durey, leader, Elder Hubbel; John Heath, Mrs. Bissell, leader; O. A. Dunham, Calvin Yorlan, leader.

TAILORING COMPANY CHANGES LOCATION

The Manchester tailoring company is moving from the Tirrill building on Franklin street this week, the interior of the building having been remodeled and put in first class shape for the company. The company has an announcement on another page of this issue in which they speak of their change of location and quote some attractive prices on tailored suits. Our readers should not overlook their announcement and also remember that the company is now located in new quarters where their goods are on display.

READING LANDS BIG CONTRACT

C. K. Reading of this city was the successful bidder on the Hutchinson Armory building, and has commenced work of tearing down the frame ed building in process of erection. J. M. Jones & Sons will have their repair shop in the Dr. J. W. Scott building on Delaware street, and the original garage building will be moved into the Tama street, where they will transact their business for a time. Work on the new building will be rushed as rapidly as weather conditions will permit.

Miss Alma Le Roy was a visitor in Dubuque on Friday.

HOSPITAL COMMITTEE SETS FORTH FACTS

FINANCIAL AND OTHER ITEMS REGARDING PROPOSED COUNTY HOSPITAL.

ELECTION, THURSDAY, SEPT. 9TH

Voters of County Manifest Interest in Proposed New County Institution.

The amount required to build a Fifty Thousand Dollar Hospital and pay off the bonds in a period of Twenty years at 5 per cent interest, would be seventy-six thousand, one hundred and fifty dollars.

A one-half mill levy on the present valuation of Delaware county would amount to eighty-four thousand five hundred dollars in twenty years, or eight thousand three hundred and fifty dollars more than is required.

To find the exact amount that this levy would cost a tax payer, take your assessment roll that the assessor gave you and for every one thousand dollars that you are assessed with, a one-half mill levy would amount to twelve and one-half cents.

The average assessed value of land in Delaware County is sixty six and 38-100 dollars per acre and the hospital tax on this valuation for quarter sections would amount to one and 32-100 dollars per year, or 1-2 cents per week.

The following would be the amounts paid by the various corporations of Delaware county on all the property assessed:

Colesburg, \$20.36; Dyersville, \$3.67; Earlville, \$48.89; Hopkinton, \$66.02; Masonville, \$24.95; Ryan, \$63.71; Delhi, \$25.18; Edgewood, \$12.24; Greeley, \$34.84; Maohette, \$272.00; Oneida, \$14.47.

The various townships would pay the following amounts: \$213.07; Bremen, \$250.65; Coffins Grove, \$176.18; Colony, \$221.66; Delaware, \$190.28; Delhi, \$187.68; Elk, \$178.04; Hazel, Glen, \$220.30; Honey Creek, \$210.40; Milo, \$174.75; North Fork, \$185.59; Oneida, \$250.65; Prairie, \$219.43; Richland, \$200.35; South Fork, \$241.55; Union, \$145.66.

The village of the county would pay \$400.28 per year and the telephone, telegraph and express company would pay \$22.37 per year.

A GOOD HOSPITAL—A GOOD COURT HOUSE—These advertise a community, attract good people and add to the value of our homes.

The people of Delaware county are just as much entitled to a hospital as are the larger cities. Iowa, without large cities, has wisely provided that counties can build hospitals and thus bring to all people the best care in time of sickness. Owing to the general intelligence, the hospital movement now claims the attention of every progressive community.

The people seeking homes are attracted to a county that has assets such as a good hospital, a good court house, good schools and other improvements. Such attraction of desirable residents means advanced prices for farms and general betterment. Money invested in such public improvements is returned to the tax payer in the increased value of his property.

Will a hospital pay? No, not in cash dividends. Does a church pay? Does a kind word pay? Does neighborly help pay? No; not in cash. A hospital pays better dividends than money. It is an instrument by which we all give neighborly help to every one who is sick or injured.

By a Board of seven Trustees, elected by the people. No doctor can be on this board. Trustees receive no salary. They must treat all with fairness. The cost for the care of the worthy poor in Delaware county for the year 1914 was \$1379.81 for medical attention and \$482.66 for nursing, or a total of \$2462.47. From the reports of the counties where the county hospitals are established, this amount can be reduced one-half.

The reports from the Jefferson and Washington counties hospitals show the cost of maintenance to average about \$1000.00 per year.

The trustees will hire a superintendent, nurse, janitor, cook and other help as needed. These and these alone will receive pay. They will also fix the charges to be made for attention at the hospital.

The Small Home Hospital vs. The Large Distant Hospital.

Patients in a home hospital will get better service because the managers are home people and responsive to home public sentiment. In a small home hospital the patients' individuality is not lost. Family and friends can visit them at any time. He can be under the eye of his family physician, than whom no one is more concerned in his welfare. In short, in the home hospital: 1, the care is more personal; 2, There is more homelikeness; 3, The expense is less; 4, The doctors, the nurses, the trustees have personal reputations at stake; 5, There is less red tape; 6, The home hospital is available to all while many cannot be moved to a city hospital.

Health is of first consideration; more necessary than education. A hospital makes for health. It is a center of health education and benefits all the citizens of the county through its influence.

A Few Benefits of the Hospital. It will save lives. It will lessen suffering. It will be a home for the homeless sick. It gives the county one of the chief advantages of the large city. It will cut the bills at a time of sickness to a minimum. It will keep the sick near family and friends and in charge of friends. It will lessen the danger and suffering of maternity. It will lessen the plague of consumption—the white plague. It will be the center of education in Hygiene and Health. It will train young women in the use-

ful profession of nursing. It will be an advancement to the world of the intelligence of the people of Delaware county. It will lessen the danger from typhoid fever and other infectious diseases. It will enable the community to extend a helping hand to the unfortunate. It will increase the efficiency to the people of every doctor. It will be an instrument of great usefulness to every fraternal society.

Washington county carried the election by 800 majority. Let's make it unanimous in Delaware county at the special election on Thursday, September 9, 1915. The eyes of the whole state will be on us.

YOUR SUCCESS DEPENDS ON YOUR HEALTH. YOUR HEALTH DEPENDS ON THE HOSPITAL. PLAY SAFE AND VOTE FOR THE HOSPITAL.

Judge George W. Dunham recently made the following entries on the probate and law docket:

Probate. Estate of Veronica Nachtmann. Will admitted to probate on testimony of Henry F. Kramer and H. A. Gehrig. John Nachtmann appointed executor without bond.

Estate of Hanna Kaster. Report of distribution approved; administrator discharged and bondmen released.

Estate of Wm. Mead, Sr. Authority granted executors to borrow \$1,500 upon real estate for the purpose of paying claims and expenses of administration as prayed by executors.

Estate of Henry Henner. On presentation of petition to compromise claim against the Chicago, Great Western Railway Company, the prayer of said petition is granted and compromise of said claim is authorized as prayed.

Trusteeship of Theodore H. Carter. On hearing of report of trustee for said Carter, allowed fees for services in interest of the trust fund and trusteeship, and trustee is authorized and directed to pay amount and take credit therefor in the account with fund.

In the matter of Maurie R. Traver. Hearing of final report set for second day of the October, 1915, term of court.

Law. Edward Joyce vs. J. B. Joyce. On presentation of petition and being fully advised, the court appoints M. Lillis, of Masonville, Iowa, temporary guardian of J. B. Joyce. Bond fixed at \$500.00.

DUREY-McDONALD. One of the prettiest home weddings of this summer took place Saturday, August 14th, at the Bide-A-Win farm, the home of Mr. and Mrs. F. L. Durey, when their daughter, Isabelle, was united in marriage to Mr. Owen J. McDonald. The ceremony took place on the east porch, which was beautifully decorated with white and yellow flowers.

H. F. McDonald, best man, presided over the ceremony, which was followed by a procession to the strains of Mendel's wedding march, played by Miss Ennis Johnson, of Cloquet, Minnesota. He was followed by the groom, accompanied by Mr. Mack Davenport from Davenport, Iowa. Then came the bride's maids—Miss Bernice Ladd, of Cedar Rapids, and Miss Katherine Jones, of Manchester, and the bridesmaids, Mr. Donald McDonald, of Davenport, and Mr. Alfred Durey, of Appleton, Wis. They were followed by the maid of honor, Miss Isabelle McIntosh. Then Leonard Durey, acted as ring bearer, carrying two rings on a silver tray, and Bessie McDonald and Doris Durey, preceded the bride, scattering flowers.

The double ring service was used and the ceremony was performed by Rev. H. F. McDonald in his usual impressive manner. During the ceremony Miss Martha Fibiger, of Minneapolis, sang "Adore and Be Still," by Gounod.

The bridesmaids carried beautiful bouquets of white and yellow garden flowers and the bridesmaids were decorated with the same, all being gifted to the bride from her many friends.

The bride was gowned in white crepe du chien and carried a sheaf of bride's roses. The groom wore the conventional black.

The decorations of the home were in charge of Mrs. W. D. McIntosh and Mrs. R. F. Hookaday. A bountiful dinner was served in charge of Mrs. Dr. Wilson, who was assisted in serving by the young girl friends of the bride.

Mrs. McDonald is well known and generally appreciated for her happy disposition. The groom, Owen McDonald, is an industrious man of honor and integrity. The couple will make their home in Davenport, where Mr. McDonald has succeeded in establishing a lucrative business.

The out of town guests at the wedding were Mr. Mack Davenport, and Donald McDonald, of Davenport, Iowa; Mr. Alfred Durey, brother of the bride, of Appleton, Wisconsin; Miss Bernice Ladd, Nelsbae Schley, man, and Mrs. C. A. Cherry, of Cedar Rapids, Iowa; Mrs. Mary Sherman and Miss Martha Fibiger, of Minneapolis; Rev. C. F. Lusk and wife of New Hartford, Iowa.

X. X. X.

GRANGE MEETING. On Saturday, September 4th, Jones Mill Grange will hold its regular meeting in Grange Hall, when a program of unusual interest will be given. Following is the program:

Song. "Our Taxes"—How Collected and How Expended"—County Auditor, C. H. Bunker. Secret Talk Concerning My Recent Trip to Alaska and the Glacier Park—Mrs. Jos. Hutchinson.

A few things I saw on My Trip to the Pacific Coast and the Panama Exposition—Mrs. H. A. Dittman.

ADVERTISED LETTERS. Letters remaining unclaimed for August 23, 1915: DeYaney, John P. Hoover, Bert.

These letters will be sent to the dead letter office Sept. 6, 1915, if not called for before that date.

The Pythian Sisters will meet next Wednesday evening, September 1st.

LOCAL NEWS OF THE WEEK

WHAT MANCHESTER PEOPLE ARE DOING AT HOME AND ABROAD.

REVIEW AND FORECAST OF THE WEEK

Items of a Personal and General Nature Picked Up About the City.

Capt. and Mrs. J. F. Merry were visitors in Dubuque on Tuesday.

Mrs. N. D. Wilson and children are visitors in Cedar Rapids today.

Robert Harris is at Monticello today attending the Monticello fair.

Miss Dorothy Donoghay of Mecca, Missouri, is a guest of her aunt, Mrs. A. D. Brown.

Miss Helen Wylie of Chicago, is a guest at the home of Mr. and Mrs. P. F. Madden, this week.

Mrs. Floyd Arnold left this morning for Colfax, Iowa, where she will spend a week with Mr. and Mrs. H. F. Arnold.

Mrs. Henry Salisbury, of Murietta, Cal., is spending a few weeks with her sister, Mrs. C. H. Taylor, in this city.

Mr. and Mrs. Theodore Bradley, of Prairie du Chien, Wisconsin, are in the city the guests of Mr. and Mrs. H. L. Rann.

Mrs. M. S. Banta left Tuesday morning for Parkersburg, Iowa, to visit with her daughter, Mrs. Frank Keiser.

Edw. Asher and George Snyder, of the local ball team, are at Monticello today to play with the Monticello team.

Theron Jones, son of Mrs. Effie Jones, went to Waterloo today to spend the day with his brother, David Jones.

Mrs. Charles Davis and children, who had been spending several weeks with relatives at Cadiz, Ohio, returned home last Saturday.

Mrs. Hanna Barr and Mrs. Jennie Russell were guests of friends at Elkport and Littleport several days last week, returning home Saturday.

Members of the K. P. lodge enjoyed a social dance at the Pythian castle last night. A highly enjoyable social evening was spent by the lodge members.

The Methodist Epworth League will hold a social at the Phelps home south of town on Friday evening. All will be at the church at 7:30 for all who have no conveyances of their own.

Miss Ennis Johnson, of Colquet, Minnesota, is in the city, the guest of friends. Miss Johnson has been elected as supervisor of music in the Manchester schools, and will succeed Miss Ruth Pate.

Thorpe Brothers, of the Plaza Theater, have offered the use of their playhouse next Tuesday evening for the benefit of the ball club of this city. Special features will be given on that evening.

Miss Barbara Pierce leaves this week Friday for Whiting, Iowa, where she has accepted the principalship of the High school. The Whiting school has secured a very efficient teacher in Miss Pierce.

Mr. and Mrs. W. H. Salisbury, of Osage, Iowa, were the guests of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends.

Mrs. W. L. Dudley was at Earlville Tuesday to attend a reunion of the Earlville High school class of which she was a member. This year all of the members except one were present.

The Monticello ball team is scheduled for a game here on Friday of this week. Local fans are assured a fast game between the Manchester and Monticello clubs. The Manchester team goes to Monticello Thursday to play against the Monticello team.

Mr. and Mrs. F. L. Durey, of Prairie Township, entertained a company of friends at a one o'clock luncheon on Tuesday, in honor of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends.

Mrs. W. L. Dudley was at Earlville Tuesday to attend a reunion of the Earlville High school class of which she was a member. This year all of the members except one were present.

The Monticello ball team is scheduled for a game here on Friday of this week. Local fans are assured a fast game between the Manchester and Monticello clubs. The Manchester team goes to Monticello Thursday to play against the Monticello team.

Mr. and Mrs. F. L. Durey, of Prairie Township, entertained a company of friends at a one o'clock luncheon on Tuesday, in honor of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends.

Mrs. W. L. Dudley was at Earlville Tuesday to attend a reunion of the Earlville High school class of which she was a member. This year all of the members except one were present.

The Monticello ball team is scheduled for a game here on Friday of this week. Local fans are assured a fast game between the Manchester and Monticello clubs. The Manchester team goes to Monticello Thursday to play against the Monticello team.

Mr. and Mrs. F. L. Durey, of Prairie Township, entertained a company of friends at a one o'clock luncheon on Tuesday, in honor of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends.

Mrs. W. L. Dudley was at Earlville Tuesday to attend a reunion of the Earlville High school class of which she was a member. This year all of the members except one were present.

The Monticello ball team is scheduled for a game here on Friday of this week. Local fans are assured a fast game between the Manchester and Monticello clubs. The Manchester team goes to Monticello Thursday to play against the Monticello team.

Mr. and Mrs. F. L. Durey, of Prairie Township, entertained a company of friends at a one o'clock luncheon on Tuesday, in honor of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends.

Mrs. W. L. Dudley was at Earlville Tuesday to attend a reunion of the Earlville High school class of which she was a member. This year all of the members except one were present.

—Read what Gildner Bros. have to say regarding a popular line of men's hats.

—Mrs. Emma Wilson of Hazelton, is a guest of her sister, Mrs. E. E. Cowles, this week.

—Miss Marie Storey went to Waterloo this morning for a visit with relatives and friends.

—Mr. and Mrs. Frank Keiser, of Parkersburg, Iowa, are the parents of a son, born August 24th.

—Mrs. Lizzie Lawrence went to Waterloo last week to spend a few days with relatives and friends.

—Miss Edna Otis and Miss Clara Barr left Sunday for San Francisco, where they will visit the exposition.

—E. E. Hughes has an announcement, which will prove of interest to our readers. Don't fail to read it.

—Mr. and Mrs. Mike Morrissey and children of south of Masonville, were guests of Mr. and Mrs. Chas. Barnett on Sunday.

—Mr. and Mrs. H. F. Arnold are at Des Moines and Colfax this week. While in Des Moines, they will attend the state fair.

—Miss Blanche Terrell, Miss M. Dell Sager, Mrs. Lillie Ball and Mr. and Mrs. F. W. Hermann were visitors in Waterloo on Saturday.

—Miss Maude Flint returned to her home at Cedar Rapids on Monday morning, after spending several days with friends in Manchester.

—Mr. and Mrs. Earl Taber and little son of Tipton, Iowa, were guests of the former's parents, Mr. and Mrs. J. W. Taber, over Sunday.

—John Mulvehill, one of the well known former residents of Masonville, but now residing at Superior, Wisconsin, is a visitor in Manchester this city.

—Mr. and Mrs. Theodore Bradley, of Prairie du Chien, Wisconsin, are in the city the guests of Mr. and Mrs. H. L. Rann.

Mrs. M. S. Banta left Tuesday morning for Parkersburg, Iowa, to visit with her daughter, Mrs. Frank Keiser.

Edw. Asher and George Snyder, of the local ball team, are at Monticello today to play with the Monticello team.

Theron Jones, son of Mrs. Effie Jones, went to Waterloo today to spend the day with his brother, David Jones.

Mrs. Charles Davis and children, who had been spending several weeks with relatives at Cadiz, Ohio, returned home last Saturday.

Mrs. Hanna Barr and Mrs. Jennie Russell were guests of friends at Elkport and Littleport several days last week, returning home Saturday.

Members of the K. P. lodge enjoyed a social dance at the Pythian castle last night. A highly enjoyable social evening was spent by the lodge members.

The Methodist Epworth League will hold a social at the Phelps home south of town on Friday evening. All will be at the church at 7:30 for all who have no conveyances of their own.

Miss Ennis Johnson, of Colquet, Minnesota, is in the city, the guest of friends. Miss Johnson has been elected as supervisor of music in the Manchester schools, and will succeed Miss Ruth Pate.

Thorpe Brothers, of the Plaza Theater, have offered the use of their playhouse next Tuesday evening for the benefit of the ball club of this city. Special features will be given on that evening.

Miss Barbara Pierce leaves this week Friday for Whiting, Iowa, where she has accepted the principalship of the High school. The Whiting school has secured a very efficient teacher in Miss Pierce.

Mr. and Mrs. W. H. Salisbury, of Osage, Iowa, were the guests of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends.

Mrs. W. L. Dudley was at Earlville Tuesday to attend a reunion of the Earlville High school class of which she was a member. This year all of the members except one were present.

The Monticello ball team is scheduled for a game here on Friday of this week. Local fans are assured a fast game between the Manchester and Monticello clubs. The Manchester team goes to Monticello Thursday to play against the Monticello team.

Mr. and Mrs. F. L. Durey, of Prairie Township, entertained a company of friends at a one o'clock luncheon on Tuesday, in honor of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends.

Mrs. W. L. Dudley was at Earlville Tuesday to attend a reunion of the Earlville High school class of which she was a member. This year all of the members except one were present.

The Monticello ball team is scheduled for a game here on Friday of this week. Local fans are assured a fast game between the Manchester and Monticello clubs. The Manchester team goes to Monticello Thursday to play against the Monticello team.

Mr. and Mrs. F. L. Durey, of Prairie Township, entertained a company of friends at a one o'clock luncheon on Tuesday, in honor of Mr. and Mrs. Alton Dunham, over Sunday. Mr. Salisbury returned to his home on Monday, while his wife remained here for a longer visit with friends