THE SCOUT 1931

THE SCOUT 1931

=1931 c

NCS.

Published by THE CLASS OF 1931 David City High School David City, Nebraska

In this edition of The Scout, the Class of '31 has tried to present in lasting form, the ideals and accomplishments of the David City High School during the past year.

DAVID CITY HIGH SCHOOL

DEDICATION

1931 -

JA DE SADE

A BUR /

With deepest admiration for those who have labored untiringly with us; those who have faithfully guided us in the endeavor to make our undertakings as a group, a success; those who have patiently struggled to bring out the best in each of us; to Miss Ethel Evans and to Miss Margaret Drummond, ve sincerely dedicate this volume of The Scout.

MRS. H. E. BURDICK President I O SCHAAF

H. O. SCHAAF Secretary

ALR

MG

SE

GER

ala

MRS. FRED WRIGHT Vice President

Board of Education

J. L. REDDY

OHC

STICS

MG

DE

0

DAC

MRS. ED TAFFORD

JOHN EBERLY

Arti

43

NĎ

ALCO

Faculty

>1931 e

MISS HOFFMAN Normal Training A. B. Nebraska Wesleyan University

MISS VERONA DRUMMOND Home Economics B. Sc. University of Nebraska

5

MISS MARGARET DRUMMOND History A. B. University of Nebraska

BAC

MR. ELLIOTT Mathematics and Athletics A. B. Midland College

She alla She

MG

MISS EVANS Music A. B. Nebraska Wesleyan University

Faculty

-1931 -

MISS SCHAFERSMAN Science B. Sc. University of Nebraska

DEALSIC

MG

MISS QUILLIN Languages A. B. University of Nebraska

MISS INNIS English and Dramatics A. B. Nebraska Wesleyan University

MR. LANDIN Commercial M. Ac. Highland Park College

S

Otto

0

MR. PROSKOVEC Manual Arts University of Omaha

FAR

1931

Herman C. Anderson -

3

T July m

"Andy" General; B. G. C. 4-5; Football 3-4; Track 1-3-4; Orch-4-5; Football 3-4; Track 1-3-4; Orches-tra 3-4-5; D. C. Club 4-5; Operetta 3-4-5. "Oh! Yes! If I ever see you again, it will be too??! Soon."

Arline A. Becak

Arline A. Eecak College Prep.; Treas. 4; G. G. C. 2-3-4; Draim. 1-2-3-4; An-nual Staff 3-4; Orch. 2-3-4; Operetta Cast 3-4; Sub-Dist. Declam. 3-4; Class Play; Yell Leader 3; String Quartet 4; Office Sten. 4.

4. "It's a great life if you don't weaken-but I'm weakening.'

Edward Bohaty

"Edward Data "Edd" Normal Training; B. G. C. 3-4; Operetta 3: Normal Training Club 3-Sec. 4; Class Play, "O, Heck! the difference?" What's

Kathleen Brewer

College Prep.; Sec.-Treas. 2; Treas. 3; Student Council 3; Annual Staff 3-4; Orch.

4. "I didn't realize it was so late."

DAtes

Maurice Buckley "Mauri" Commercial; Treas. 1; B. G. C. 3; Operetta 1-2-3-4. "I ain't got any."

(m

Ma

Jack Collins "Buck"

"Buck" College Prep.; Vice-Pres. 1; Student Coun-cil Pres. 4; B. G. C. 3-4; Football 2-3-4; Track 2-3; Annual Staff 1-2-3-4; D. C. Club 2-3-4; Operetta 1-2-3. 1-2-3.

"Wish I had a dime."

Fred Coufal "Fritz". Bruno 1-2; Commer-cial; Basketball 1-2. "You never can tell."

ほよう

Gertrude F. Coufal "Gertie" General; Operetta 4. "Don't bother, my gosh."

AMA

219310

Madeline Craft "Maddy" Normal Training; G. G. C. 2-3-4; Dram. 4; Operetta 1-2-3 cast 4; N. T. Club 3-4; Class Play; Yell Leader 2; Girls' Trio 3. "Hey, Hey!"

C. J. D. C.

General; Dram. 4; Operetta 1-3; Home Ec. Club Vice-presi-dent 2.

"Calm, cool and col-lected."

Ethel Davenport "Ethel" College Prep.; G. G. C. 2-3-4; Operetta 3. "Your darn right!"

Wayne A. Enyeart Bellwood 1-2-3-4; General; Dram. 5; Bas-ketball 3-4; Orch. 5; Class Play. "Go sit on a tack!"

John Doty

THO

MG

John Doty "Doty" General; Vice-presi-dent 4; Dram. 1-2-3-4; Football 3-4; Basket-ball 3-4; Track 2-3-4; Operetta 4; D. C. Club 2-2-4 2-3-4. "I don't have to."

Kathryn M. Franklin "Kay" Normal Training; G. G. C. 2-3-4; Operetta 1-2-3-4; N. T. Club 3-4. "Don't be silly."

Marie Gocken Mary Lou" Garrison -1-2-3; Com-mercial; Sec. - Treas. 3; G. G. C. 2. "This is a great life if you don't weaken."

Lucyle Green "Frances" Commercial; Operetta 4. "NO!!!"

21931

Ramona Hahn "Monie"

of the offer

2 th

Monie" Normal Training; Dram. 1-2; Annual Staff 4; Operetta 2-3; N. T. Club 3. "Is you-all wor-ried?"

Wilbur Hahn "Butch" General. "Oh! Yeah."

Mildred M. Heins "Milly" Garrison 1-2-3; Com-mercial; G. G. C. 2. "Drive it or sell it."

Bonita Hittle "Bonnie" Bingham 1-2-3; G. G. C. 4; Dram. 4; Operet-"United I stand, div-ided I fall."

Ann Hoeft "Suz" Garrison 1-2-3; Com-mercial; Pres. 3; G. G. C. 3; Dram. "That's what they all say."

T

Elsie L. Husak "Hayseed" College Prep.; Stu-dent Council 4; G. G. C. 3-4; Dram. 2-4; An-nual Staff 4; Orch. 1-2-3-4; Operetta 2-3; Cast 4; N. T. Club Treas. 3; Class Play; Yell Leader 4. "T'm willing."

Creighton L. Johannes "Creight" College Prep.; B. G. C. 2-3-4; Dram. 3-4; Track 2; Orch. 2; Op-eretta 2-3, Cast 4; Class Play. "TH never take her again."

Marie Kelly "Mary"

"Mary" Garrison 1 - 2 - 3; Commercial; G. G. C. 2; Dram. 1; Class Play 1-3. "That's not the half

of it."

=1931 e

Ma

ALA

ala

Donald Ed. Kepner "Keppie"

CARDERA

College Prep.; Pres. College Prep.; Pres. 2-4; Student Council 1-2-3; B. G. C. 2-3-4; Football 2-3-4; Basket-ball 2-3-4; Track 1-2-3-4; Annual Staff 1-2-3-4 D. C. Club 3; Pres. 4; Operetta 2-3, Cast 4; Class Play. Class Play. "Do it again."

Edith Kilgore Ulysses 2; Commer-cial; G. G. C. 2-4; Op-eretta 2-4.

Clark Kindler

"Sary" Garrison 1; General; Football 2-3-4; Basket-ball 4; D. C. Club 2-3-

4. "Rome wasn't built in a day. Neither was I."

Tillie Krenk "Felix" Abie 1-2; Normal Training; N. T. Club Normal 3-4. "Sho! Sho!"

Helon C. Kucera "Kuch" Brainard 1; Commercial; Operetta 4. "Oh Gosh!" "Do unto others as you would have them do unto you."

Darral R. Marquis "Marcus"

Garrison 1-2; College Prep.; Student Council 4; Dram. 4; Football 3-4; Basket-ball 3-4; Annual Staff 4; D. C. Club 4; Class Play. "Three little words."

Pauline E. Masek

"Masek" College Prep.; Sec.-Treas. 1; Dram. 2-3-4; Annual Staff 4; Oper-etta 3; Sub-Dist. De-clam. 4; Class Play. "Say, who are you?"

Virginia Miles "Miles" College Prep.; G. G. C. 2-3-4; Girls' Trio 3. "Well, well, well!"

21931 c

Dorothy Neill "Neill" Normal Training; 2: Treas.; 3 Sec.; G. G. C. 2-3-4; Student Coun-cil 2-3; Dram. 2-4; An-nual Staff 4; Orch. 2; Operetta 1-2-3, Cast 4; N. T. Club 3-Pres. 4. "Don't be dumb."

Edna Oltmans

"Blondie" Commercial; Vice -Pres. 2; Dram. 1-3-4; Annual Staff 4; Class Play. "Oh! It's perfectly

Vile."

Charles Richards "Chas"

College Prep.; B. G. C. 3-4; Dram. 1-2-3; Annual Staff 2-3-4; Orch. 2-3-4; Operetta 1 Cast 4; Sub-Dist. De-clam. 3-4; Class Play; String Quartet 4. "Phew! I hate on-ions." College Prep.; B. G.

Mildred A. Ronker "Mil" General; G. G. C. 4; Dram. 3-4; Operetta 2-"Count yerself again you ain't so many."

Ilda Schroeder "Tillie"

Garrison 1 - 2 - 3; Commercial; G. G. C. 2; Dram. 1. "Don't be like that."

Beatrice Skoda "Bee" Normal Training; G. G. C. 4; Dram. 3-4; Operetta 3-4; N. T. Club 3-4. "Well, all right!"

S

Jerome Smith

College Prep.; B. G. C. 4; Dram. 4; Annual Staff 4; Operetta 3-4. "Take it from me, you will have to know."

Raymond Smith "Smitty" General; Student General; Student Council 2; Dram. 4; Operetta 1-4. "Let's go reconnoit. er."

Ethel E. Spatz "Adolph"

Bruno 1-2; Normal Training; G. G. C. 3-4; Annual Staff 4; Oper-etta 3-4; N. T. Club 3-4. "It grips me. ???"

Gertrude E. Spatz "Gertie"

Bruno 1-2; Normal Training; Pres. 3; G. G. C. 3-4; Dram. 4; Annual Staff 4; Oper-etta 3-4; N. T. Club 3-4; Class Play. "I get so disgusted with some people."

=1931 c

Charles Stoops "Chickie" College Prep.; Operetta 2. "You scum!!!!???"

Mary M. Shandera "Dimples" College Prep.; G. G. C. 2-4; Dram. 3; Annual Staff 4; Operetta 1-2-4. "It isn't even funny."

Phyllis M. Schlentz "Sis" College Prep.; Orch. 1-2-3. "Oh my yes."

Ella M. Stava "Clara Bow" Bruno 1-2; Normal Training; N. T. Club 3-4. "It won't be long now."

Josephine Walling "Josie" General; G. G. C. 2-3; Operetta 2-3-4. "OH! Gee."

Mary Theewen "Kelly" Brainard 1; Commercial; Vice-Pres. 1. "You heard me, you're not blind."

P

Louis Tomek "Tomek" Bruno 1-2; College Prep.; Basketball 1-2; Baseball 4. "Believe it or not."

Gladyce R. Vavrina Abie 1-2-3; Normal Training; N. T. Club 4. "Too bad, but it can't be helped!"

Ellis Witkowski "Wittie" College Prep.; Sec. 4; B. G. C. 2-3-4; Football 3; Baseball 4; Annual Staff 4; D. C. Club 2-3-Sec.-Treas. 4; Operetta 2-3 Cast 4; Track 1-2-3-4. "Small but mighty."

Mr.

SHE

OMA

Junior Class History

21931

SUR

"We're the Juniors, staunch and true, We always paddle our own canoe."

In the fall of nineteen hundred twenty-eight, a band of brave (?) Scouts set forth on a journey into a new, and to them, unknown territory. Many were the legends that had been handed down to them concerning the trials and dangers which lurked along their path. Nevertheless, like true braves, they did not falter in their cause. They felt that, guided by the Great Spirit, Knowledge, they could not fail in their quest for the happy hunting grounds of Life. Of the struggles and hardships they met during the first two years we will say nothing.

Two winters glided by. Having grown braver and wiser through many trying experiences, they began another year, this time under the tribal name of Juniors. For the mighty chief of their clan, they chose Marjorie Johannes. John Dworak was to assist them in her absence. Francis Anderl and Emil Kucera were chosen for the Keeper of the Birch bark and Keeper of the Wampum respectively. James Keill and Mary Ellen Keating they decided should act as their representatives at the Student Pow-wow. The rest of them remained loyal scouts ever ready to fight for the honor of the tribe.

Junior Class

Hill, Matousek, Palik, Miller, Johnson, Johannes, Kucera, Hayek, Kucera, Barlean, Zegers

Keating, Staba, Birkel, Keill, Taylor, Peschek, Dworak, Janovy, Bolton, Michalek Anderl, Judevine, Trotter, Hilger, Smith, Supencheck, Thomas, Stepanek, Herrick, Hilger

Sophomores

1931

Harken my children, you shall not pass 'Till you hear the history of the sophomore class.

'Twas early in September of 1929 When sixty bright green freshies, Came whizzing down the line.

Their faces shone, their eyes were Bright, their heads were hard as flint.

If the reason wasn't Listerine It must be Golden Glint.

They were treated very kindly By the Seniors and the rest But of all the entertainment

They liked walking home the best. Well, they had to have a meeting

Their class officers to choose For President, Miss Dworak

Bearer of all scholastic news.

Miss Blackstone played Vice-President Its' not a game you know

While Louis Marushak was Treasurer A wee bird told me so.

That year they had two parties In the gym and at the park

(It's not the kind you're thinking of For Freshies never spark.) Then again in 1930, they decided to come back.

Poor things they study now so hard their backbones nearly crack.

Their eyes are dim and filled with tears There only is one pitiful sight,---

A Sophomore gaining years.

We had another meeting,

The officers to plan.

And by a great majority

Miss Neill must head the clan. Mr. Krajicek was Vice-President

Miss McDonald, tax collector

And the responsibility of money Mighty nearly wrecked her.

They had another party, Went skating at the rink

From all their falls and stumbles,

They were sore next day, I think. But now the school year's ending

And our eyes, with tears, are getting blind

For there are many happy memories, Which we must leave behind.

Sophomores

Jackson, Tabor, Beierele, Marushak, Bruner, Smith, Prybil, Blackstone, Leavitt, Dworak, Michael, Kosch, Penrod, Talbot Zima, Harper, Bruner, Masek, Havel, McDonald, Kelly, Gillispie, Kearney, Krajicek, McCracken, Litjen Delaney, Neill, Demuth, Martin, Shramek, Shonka, Kirby, Miratsky, Doty, Etting,Birkel

Freshmen

1931

"Tick, Tock," said the clock, trying to catch the attention of the piano. What bright lads these freshmen have turned out to be."

"Yes," said the piano, "I can remember when they all came scrambling in on Sept. 2 with such happy expressions on their shining faces. But the expression became much wiser after they were taken for a few rides."

"I remember. They certainly elected some brilliant students for class officers. Ruth Kilgore as President John Brewer as Vice-President, and Lois Lichliter as Secretary and Treasurer. Donald Nabity and Virginia Blackstone were elected as class representatives in the Student Council.

"Yes, that is true. They had one class party. I heard Lucille Buck-ley telling that Verle Craft was supposed to be there and start the fire and he came a half an hour late. They are looking forward to another party very eagerly."

"I guess they had a good time. I heard that Miss Quillan, Miss Shafersman, and Mr. Elliott were their sponsors. The freshmen greatly appreciated them because of their work to make the party a success."

"I hear that Donald Nabity and Alan Penrod are promising athletes. The freshmen beat the sophomores in Olympics by a good margin."

"These freshmen have turned out very well. In fact, much better than the four preceding years.

Freshmen

Nabity, Heins, Stocking, Kobza, Kosch, Husak, Novacek, Buckley, Blackstone, Posvar,

Dollison, Hayek, Van Bummel, Schlax, Want, Becak, McVay, Ostermeir, Byram, Hayek Martin, Zeilinger, Buntgen, Litjen, Pipal, Lichliter, Bradley, Moskowitz, Blackstone, Taylor

The Student Council

1931 0

The student council represents the student governing body of the David City High School. It has been a very active and successful organization since it was adopted in 1926.

The purpose of this organization is to discuss matters which pertain to student activities, especially to stress student government.

This means that the students of David City High School are given a chance to show their self-reliance. They are placed on their honor to direct the course of student activities into higher channels.

Since its origin the Student Council has sponsored many fine chapel programs and planned many rallies. It promotes the selling of football tickets. Also it elects the cheer leaders for the term of one year.

The Council is now composed of ten representatives, three from each of the two upper classes and two from the lower classes. Every one puts forth his best efforts to raise the standard of the school.

Mr. Ritchey has been the sponsor since the beginning of this organization.

The officers for this year are:

President	Jack	Collins
Vice President	Eleanor	Thomas
Secretary	Elsi	Husak

The Student Council

Litjen, Husak. Havel, Blackstone, Nabity Marquis, Keating, Thomas, Keill, Collins

The Annual Staff

Business Manager Assistant Business Manager	Pauline Masek Arline Becak
Editor	Kathleen Brewer
Senior Personals	Kathleen Brewer Elsie Husak and Donald Kepner
Senior Editor	Edna Oltmans
Junior Editor	Marion Herrick
Sophomore Editor	Helen McDonald
Freshman Editor	Virginia Blackstone
	Donald Kepner and Elsie Husak
Football	James Keill
Basketball	Darrel Marquis
Student Council	Mary Ellen Keating
Glee Club	Gertrude Spatz
Orchestra	Mary Neill Ethel Spatz
Normal Training Club	Ethel Spatz
Home Economics Club	Kathleen Delaney
D. C. Club	Arline Becak and Mary Shandera
Class Prophecy	Arline Becak and Mary Shandera Charles Richards and Dorothy Neill
	Ramona Hahn and Ellis Witkowski
Dramatics Club	Jerome Smith
	Jack Collins
String Quartet	Kathleen Dworak
Boy's Glee Club	Francis Anderl
100 0 0100 0100	i fancio Anucli

The Annual Staff

Dworak, McDonald, Keill, Anderl, Kepner, Krajicek, Witkowski, Husak Keating, Brewer, Becak, Marquis, Hahn, Neill, Spatz, Spatz, Masek Collins, Richards, Smith, Shandera, Oltmans, Neill, Delaney, Herrick

17

1931

DA

HC ALC ALC AL

Die alle Die

Class Will

RS. EDITOR

21931 c

We, the Senior Class of the David City High School, in the year of our Lord 1931, being of sound mind and body, do make, declare, and publish this, our last will and testament, enscribed below, to-wit:

ALC ALC DE

1—Ed Bohaty leaves his nose to Reynold Krajicek if he promises to be more contented than he is at the present time.

2—Kathleen Brewer and Charles Richards leave their love for each other to Perky and Loretta Supancheck providing they don't see each other more than every morning, noon, and night.

3—Mildred Ronkar leaves Laddy Riha to Lillian Novacek with definite instructions regarding him.

4—To Stanley Masek, Maurice Buckley leaves his slick and well trained hair.

5—Ilda Shroeder leaves her smart and up to date styles to Kathleen Dworak if she promises not to put Paris out of business.

6—Darrel Marquis leaves that curly hair you love to touch to Marjorie Johannes if she doesn't treasure it too highly.

7—To Adele B'ackstone, Mary Theewen leaves her straight and narrow path.

8—Clark Kindler leaves his small and willow-like form to Allen Penrod.

9—To Mary Hilger, Pauline Masek leaves her familiar walk.

CESKE

Class Will

931

10—Dorothy Neill leaves to her sister Mary her high collared dress, hoping she doesn't have to use it too often.

5

atta

11—John Doty leaves Edith Stone to Bill Nabity if he promises to leave an open date for him.

12—Kathryn Franklin leaves her prize build to Blanche Husak.

13—Madeline Craft leaves her ability to "get hot" to Edwin Kelley providing he doesn't melt.

14—To Louis Marushak, Beatrice Skoda leaves her hit and run way of driving providing he doesn't exceed the city speed limit of $12\frac{1}{2}$ miles an hour.

15—Fred Coufal leaves his athletic prowess to Kathleen Delaney.

16—To Virginia Blackstone, Virginia Miles leaves her nick-name "Jinny."

17—Effis Witkowski leaves his parking space at school to Taylor providing he picks up the rest of the tacks.

18—To Dorothy Kosch and Darrel Myers, Marie Kelley leaves her ability to slap Kepner.

19—Gertrude Coufal leaves her coughs to Lois Lichliter providing she doesn't cough when she is with Billy Litjen. 20—To Tom Shramek, Ar-

20—To Tom Shramek, Arline Becak leaves her safetyfirst driving.

21—Tillie Krenk leaves her height to Charlie Meyers.

22—Donald Kepner leaves his willingness to Drake Tomek providing he is willing.

PHO

The

SA

23-Blanche Danaher leaves her peroxide blonde hair to Frances Fadschild.

1931

24—Raymond Smith leaves his neckties to Arthur Evans hoping he is able to keep them tied.

25-Marie Gocken leaves her girlish figure to Barbara Penrod.

26-To Tommy Delaney, Gertie Spatz bequeaths his reputation of perpetual tardiness.

27-To Bud Graybill, Louis Tomek leaves his handsome looks (so Virginia Hopkins says), providing he lets her pass her opinion.

28-Sis Schlentz leaves her "still waters run deep" quality to Johnny Dworak providing he isn't too deep.

29-Anna Hoeft leaves her "rock pile" to Miss Drummond.

ALCENT ALCENT ALCENT

しまっしまうしまうします

30-To Roberta Stepanek, Chickie Stoops leaves his chemistry abilities providing she doesn't tell Miss Schafersman a few things.

5

Res Bar

arg

BAS

A BAR

21-Buck Collins leaves his walking ability to Donny Nabity and Johnny Brewer if they use it sparingly.

32-Creighton Johannes leaves Marie Havel to Edwin Zima.

33-Edna Oltmans' bottle of Blondex is left to Eleanor Thomas.

34-Ramona Hahn leaves her "slow and steady wins the race" to Lucille Smersh.

35-Lucile Green leaves her permanent wave to Helen McDonald.

36-Gladyce Vavrina leaves her dancing abilities to Ceske Rech providing he doesn't attend less than seven dances a week.

37-Edith Kilgore leaves her primly put hair to Marion Herrick.

38—Elsie Husak leaves her noon rides to Cletus Talbot providing they are as few as possible.

39—Mildred Heins leaves her giggles to Evelyn Freschauf. 40—T Dorothy Slama, Bonita Hittle leaves her quiet disposition with the request that she use it often.

41—Jerome Smith leaves his suppressed desire for Agnes Hayek to Bill Hastings.

42-Helen Kucera leaves her hilarious inclinations to James Keill realizing that they could be used advantageously.

43—Ella Stava leaves her love for hickeys to Cleta Kepner if she uses them sparingly.

44-To Francis Anderl, Mary Shandera leaves her dimples.

45—Ethel Spatz leaves her ruby red lips to Miss Hoffman providing it stays on.

46-To Lynn From, Wilbur Hahn leaves definite instructions about giving gum to the girls if his scotch instincts do not interfere.

47-Herman Anderson leaves his beard to Leo Smith.

48-Josephine Walling leaves her unswaying popularity with the boys to Armella Demuth.

49—Ethel Davenport leaves her singing ability to Richard Trannum.

To the faculty we leave our sincerity, our appreciation of jokes and our wide awake attention.

To the Junior class we, the seniors leave our abilities to get our lessons by underhand ways.

To the Sophomores we leave our knowledge and skill that is involved only in master minds.

To the Freshmen we leave our initiative, and ability to carry on.

We the Senior Class in our last will and testimony set our seal this seventeenth day of March in the year of our Lord nineteen hundred thirtyone.

Class Prophecy

9310

"If you ask me," said St. Peter shaking his white head gloomily, "This judgement day business is a warty one. After the next session I'm quit ting. I think I've done just about enough. Who's next?

"Class of 1931, High School of David City, Nebraska, United States of America," read Gabriel from a huge book. "This is small, it won't take long."

"Well," said St. Peter yawning, "Let's begin. First?"

"Arline Becak, female, unmarried, died at the age of 67 of St. Vitus dance. Worked as an extra in Hollywood for 45 years. A few bad habits."

"Enough. She had marvelous patience. Elevator going up."

"Edward Boha ty, male, married, died at the age of 33 as a result of his wife's rolling pin," continued Gabriel.

"Poor henpecked man," mused St. Peter shaking his head thoughtfully. "Elevator going up. He won't cause any trouble in Heaven. Who was his wife?"

""Tillie Krenk, sir, of the same class. Shall I look her up?"

"Find out if the assault was accidental or intentional."

"Says see page 5,555. Here we are. Intentional sir. She got tired of looking up to him."

"Elevator going down."

"Kathleen Brewer, female, married, case of true love, lived peacefully," caused no disturbances, died at the age of 82 as a result of pneumonia."

"Elevator going up. Both she and her husband. Who was he?

"Charles Richards sir. Shall I look him up?"

"That's not necessary. Send him with her. Next."

"Maurice Buckley, male, lived a life of a gangster. Killed 15 men, attempted..."

"Enough," exclaimed St. Peter, "down he goes."

"Next is Jack Collins, male, died at the age of 106 after an eventful and terrible life. He repented the last five minutes of his time on earth. During his life he aspired to be a second Francois Millet but reached his limit in drawing for comic strips."

"Elevator going up. He deserves a break."

"Fred Coufal, male. Died at the age of 27 of hearts disease. He was a country lad and she was a millionaire. Same old story, she took advantage of him—"

"Yes, I know. Elevator going up."

"Madeline Craft was the woman sir. Hostess in a Night Club, you know the type."

"Send her down. Give the devil a break."

"Blanche Danaher, female, she fed her husband toadstools because of a remark he made about it taking her so long to dress because she had to slow down for the curves."

"That was a dirty crack, still we don't want anyone with a temper like that in heaven. Down she goes. Who was the poor sap that was fed toadstools?"

Class Prophecy

21931 c

ALA

"Wilbur Hahn, meek and docile, dumb but obliging."

"Send him up. He won't cause any trouble. Next?"

John Doty sir, male, spent practically all of his time at the City Theatre."

"And the attraction?"

"Ramona Hahn sir. He died young and she remained an old maid." "Send them up."

"Next is Kathryn Franklin female, editor of a small town newspaper. She went into fits because she found a period upside down."

"Elevator going up. We need a new editor for Heaven's newspaper. The articles are getting too monotonous. Next."

"Mildred Hein sir, female, she drove the neighbors insane the way she pounded on a baby grand piano she got for her birthday."

"Aha!" exclaimed St. Peter. "Musical talent is just what we need. Send her up."

"Bonita Hittle, female, aspired to be an opera singer. She sang so hard she broke her vocal cords."

"I guess she can go up. Aren't we almost through?"

"Oh no, there is still a long list. Next comes Elsie Husak, female, she flung blue vitriol at her husband because he spent so much time in front of the mirror retouching the wave in his hair."

"She goes down and her husband too. His name?"

"Donald Kepner sir."

"Well, send them both down."

"Creighton Johannes is next. Studebaker dealer. No outstandingly bad habits. Bragged about his business."

"Perfectly natural. Send him up."

"Marie Kelley, female, clerk in a ten cent store. She had a habit of borrowing a sack of something and forgetting to return it. However the management failed to notice it."

"Send her down. You know how small habits grow."

"Next is Edith Kilgore, female, she had a slight lisp and long curls and she drove her husband crazy because he always found hairs in his soup. After he was taken to the asylum she shaved off her hair and caught pneumonia and passed away. Her husband was Clark Kindler."

"Send him up and send her down."

"Helen Kucera, female, died at the age of 96 unmarried. Spent her life looking for a husband but failed to find any who suited her and anyone who would accept her."

"Send her up. She won't cause any trouble."

"Darrel Marquis, male, didn't believe in love and so missed half the spice of life. A perfectly staid sensible person."

"Send him up. Next," said St. Peter wearily.

"Pauline Masek, female, died a natural death, known as the world's greatest advocator of Women's Suffrage Rights."

"That's a good policy, send her up."

Class Prophecy

931

ARADA

"Jerome Smith, male, died because of hard work. His wife made him take in washing while she played bridge. His wife was Mildred Ronkar of the same class."

"Hmm. let's see. Well, send them both down."

"Virginia Miles, female, died at the age of 74, a lawyer in the good cause of prohibition.'

"Send her up."

and

DAR

"Dorothy Neill, female, died at the age of 83, greatest teacher of latin and other classic languages."

"Send her up, she served her country well."

"Edna Oltmans, female, married. Was a snake charmer and lion tamer in a well known circus. Her husband was Louis Tomek."

"They don't deserve it but send them up."

"Ilda Schroeder, female, died at the age of 24, waitress at Coney Island."

"Bad company. Send her down."

"Beatrice Skoda, female, worked with her husband in a soda fountain. Her husband was Charles Stoops."

"Send them up."

"Gertrude and Ethel Spatz, female, partners in a private boarding school, very select and very well conducted."

"Good motives, send them up."

"Ella Stava, female, she and her husband ran a Chop Suey place, where no one ever came a second time. Her husband was Ellis Witkowski."

"Send them both down."

"Mary Theewen, female, lecturer on the good of the church to mankind.

"Send her up."

"Gladyce Vavrina, female, teacher in a rural school near Bruno, for forty years.'

"Send her up. She won't cause any trouble."

"Ethel Davenport and Josephine Walling, females, they ran a home for old ladies which was greatly patronized."

"Nice people. Send them up."

Mary Shandera, female, married to Wayne Enyeart. They ran a Chinese laundry."

"Any married couple that works together deserves credit. Send them up.

"Phyllis Schlentz, female. She and her husband were tillers of the soil. Her husband was Herman Anderson."

"Send them up. Farmers are to be praised."

"Raymond Smith, male, well known criminal lawyer."

"Send him down, we can't have any lawyers in Heaven."

"That's all, St. Peter. Shall we guit?" "By all means. Well, I consider this a day well spent. I hope no one was dissatisfied."

The Good Ship Thirty-one

93

We, the Class of Thirty-one, boarded the Ship of Knowledge bright and early on September sixth, nineteen hundred and twenty-seven, on a four year journey to the far shore of Graduation.

In our first endeavor, the olympics, we met with defeat, being beaten by our superiors, the sophomores. Realizing our social importance we held three parties under the banner of verdant green.

The state of the state

As sophomores, we again entered the olympics but this time we were victorious and gave to the freshmen just as much of a defeat as we had received. The girls on board developed an overwhelming desire for partaking in athletics. Track was proposed but overruled by the majority. This year at sea held for us the very unique experience of being influenced by a practical and economical intention and therefore we arrayed ourselves in such uniforms as overalls and smocks.

The Junior-Senior banquet at which, we, in our junior year entertained the Senior class proved to be the biggest of our nautical problems. It was carried out successfully by the efforts of the entire crew. A pirate scheme was used in decorations and program.

Our last year aboard the Ship of Knowledge was much the same as that of any other. Much impatience and last minute instructions were evident. The shore of Graduation loomed into view. Our Ship would soon be anchored. A Banquet was given in our honor. The class play, Graduation and Baccalaureate Exercises were carried out in due and ancient form. Our voyage was over, its memories will linger always.

Class Play

1931

On May 12, the Class of '31 presented the three-act play "Dulcy" by George S. Kaueman and Marc Connelly.

Dulcinea Smith, the ambitious young wife of Gordon Smith, invites a number of guests to her home for the week-end. C. Roger Forbes, a business man whom Mr. Smith is particularly anxious to please has been invited. Dulcy's well intentioned but blundering efforts to further her husband's interests are almost disasterous. With a faint heart and perspiring brow, Mr. Smith sees his air castles crumble to earth in the dim distance due to his wife's verbosity. At the last moment, however, his fortunes are retrieved and everyone is happy. The characters in this remarkable farce were:

Dulcinea	Arline Becak
Gordon Smith	Darrel Marquis
William Parker	Creighton Johannes
C. Roger Forbes	Wayne Enyeart
Mrs. Forbes	Edna Oltmans
Angela Forbes	Madeline Craft
Schuyler Van Dyck	Edward Bohaty
Tom Sterrett	Donald Kepner
Vincent Leach	Charles Richards
Mrs. Patterson	Pauline Masek
Mrs. Weir	Gertrude Spatz
Marie	Elsie Husak

Football

1931 .

57

an

May

David City did not have such a successful season this year as in previous seasons. The first was the only game we won. The winning score in this skirmish came late in the fourth-quarter on a pass. The next three games were lost to Columbus, Stanton and Central City without a score by the home team. The next game was with Osceola. David City scored on a pass, Keill to Kepner who ran eighty yards for a touchdown. Tomek converted the extra point and the score was seven to nothing. However, Osceola scored two touchdowns and won the game. The next game dropped was to the undefeated Seward team. Our game with Ulysses was called off. We took on Schuyler and lost by a very lop-sided score.

D. C. Club

The "D. C." Club serves as a bond to unite all the athletes of David City High School, helping to maintain a high standard of sportsmanship among them.

The following men earned their letter the past year and joined the club: Tomek, Marquis, Bates, Delaney, Potter, Myers, Perkins, Bolton, Etting, Kucera and Krajicek.

The officers of the club for the past year were: Donald Kepner, president; John Doty, vice president; and Ellis Witkowski, sécretary-treasurer.

Football

Stone, Keill, Marquis, Potter, Perkins Disney, Tomek, Kepner, Krajicek, Kucera Delaney, Nabity, Elliott, Bates, Etting, Myers

Basketball

931

ala

ALR

all n

Coach Elliott's basketeers played fourteen games during the 1930 season and took part in the County and Regional tournaments.

At the opening of the season there were 25 or 30 students out for practice.

Coach Elliott has been building his team for the next season as only Marquis and Kepner go^{*}from the team by graduation.

The first line-up was as follows: Kepner and Krajicek forwards; Etting at center; Marquis and Keill, guards. Substitutes, Bolton, Delaney and Tomek.

In the first game of the season, our quintet tripped forth in their new suits and defeated Ulysses 19-18, two extra periods being played.

The team lost five games, to Dwight, Bellwood, Osceola, Seward and Schuyler respectively, then defeated the Wesleyan quintet 16-15 on the David City floor. The next game was lost to Brainard, in a close, hardfought game, the score being 14-17 in favor of Brainard.

Schuyler again defeated David City in the David City gym and Columbus defeated David City in the Columbus gym, this being the last game before the tournament.

At the county tournament David City drew Bellwood as their first opponents and defeated their team 25-24. Our quintet lost their next game to Dwight in a very fast game, the score being 23-20.

At the regional tournament at Columbus, our team played Howells, 25-21, the winners of the sectional tournament held at Columbus. In the next game we were defeated by Columbus 10-29.

Dramatics

931

The Dramatics Club, under the supervision of Miss Innis has been successful in furnishing programs for the High School Assembly and also for numerous organizations and social affairs.

Every year the Dramatics Club puts on a program for the public consisting of three one-act plays.

This year the members representing the David City High School in the Sub-District Declamatory Contest were: in the Oratorical, "The Wandering Jew," by Pauline Masek; in the Dramatic, "The Valiant," by Charles Richards; in the Humorous, "A Friday Afternoon Program," in a Rural School," by Arline Becak. Each placed third in his own division.

Dramatics

Johannes, Enyeart, Skoda, Gillispie, Hilger, Judevine, Johannes, Becak, Dworak, Taylor, Marquis, Hilger Leavitt, Keating, Litjen, Husak, Barlean, Miller, Ronkar, Smersh, Smith, Krajicek, Masek Nabity, Doty, Oltmans, Thomas, Stepanek, Innis, Neill, Spatz, Graybill, Smith

Normal Training Club

931

A Stand

R alla

The Normal Training Club has led an interesting and enjoyable life during the fifth year of its existence.

In spite of our late start this year, we have accomplished much not only in a social way but also from an educational standpoint.

The main project has been the making and painting of reed baskets. Some of them, we feel, we have reason to be proud of.

We have done some seat-work in preparation for practice teaching, and are planning to do some wood-work in the near future.

There are several boys in the club this year and even though they will not admit it we know that they even enjoyed our two parties.

Our Christmas party was held at the home of Dorothy Neill, and our St. Patrick's party at Marian Herrick's home. Both were very enjoyable, except for the moth-ball sandwiches.

Our annual expedition, taken to Lincoln via air-rail, was very enjoyable, and adventurous. A visit was made to many places of interest and beauty.

Time and again a firm resolution for a strict diet has been broken because of our tempting lunches. These lunches proved irresistible after several hours of hard work. Ask Miss Hoffman.

Our Normal Training Clip Club should and does make a very effective advertisement for "bigger and better teachers."

Normal Training Club

Skoda, Craft, Zegers, Conrad, Danaher, Byrom, Krenk Stava, Birkel, Herrick, Stava, Stone, Neill Vavrina, Franklin, Hoffman, Spatz, Spatz

Home Economics Club

1931 .

RADO

The Home Economics Club was organized three years ago for the purpose of providing social contact. Every two weeks the girls enjoy a party at which games are played followed by a lunch. During the month of October the club had a weiner roast at the park.

Sometimes luncheons for special occasions have been served by the girls. Such variation is encouraged that the club members may learn to prepare and serve the things in which they are most interested and which are in demand locally at particular times. It stimulates an interest, brings enjoyment and vitalizes the work of the school.

The officers for this year are:

ato all

President	Mary Alice Danaher
Vice-President	Kathleen Delaney
Secretary	Genevieve Birkel
Treasurer	Marie Posvar

Home Economics Club

Griffin, Husak, Ostermeir, Martin, Posvar Bruner, Danaher, Zeilinger, Van Bummel, Kearney Bradley, Delaney, Birkel, Drummond, Shonka, Demuth

Notes From The David City Bugle

931

The class of '81 marched sedately and quietly up the stairs and greeted me decorously. As the discussion started, I looked upon my pupils with ingrowing pride. We disposed of our lesson quickly and I called for new ideas for the morrow. Charlie Richards Jr. proposed a comprehensive reading of Aurelius' Marcus "Meditations." His suggestion was greeted with outward mani-festations of pleasure. Willie Bates then suggested that we go on to the extensive study of the works of Socrates, Plato and Aristotle. We then made posters for the major athletic events of the yearthe inter-scholastic domino and tiddledy winks tournaments in which three members of our class are participants. They are Eddie Bohaty, Jackie Collins, and Freddie Coufal.

We then received a delightful surprise. John Doty, our superintendent of schools and Miss Paline Masek, janitor, brought an old friend and schoolmate of theirs to lecture to us; Mr. Don Edwardo Kepner who is an eminent ditch-digger in this city. Light refreshments of knuckles and sauerpigs kraut, corned beef and cabbage, boiled beef and dumplings, mashed potatoes and gravy, and mince pie were served. Reported by-

Miss Arline Becak, Teacher of English 12, Class of 1981.

ata M

Boys Glee Club

931

A Boys' Glee Club was formed this year as is the custom and, disregarding the fact that it has few first tenors, it has been a great success,

The members took part in the Christmas Cantata, "The Christmas Adoration," the Armistice program and also played an important part in the operetta, "Belle of Bagdad."

The personnel is as follows:

AR

Bass—Keill, Stone, Kepner, Anderl, Dworak, Witkowski Baritone—Richards, Kelley, Leavitt, R. Bolton, Johannes 2nd Tenor—J. Smith. Rech, Perkins, Craft, Lawrence, L. Smith, Penrod, Etting, McVay

1st Tenor-Evans, Harper, Shramek, H. Bolton, Danaher, Shandera, Abern

Boys Glee Club

Keill, Leavitt, Harper, McVay, Rech, Bolton, Krajicek, Witkowski, Bolton Evans, Abern, Kelly, Anderl, Stone, Lawrence, Shramek, Kepner Penrod, Smith, Richards, Evans, Smith, Johannes, Etting, Dworak

Girls Glee Club

931

The Girls' Glee Club this year has, without a doubt, been a great success. They have learned several difficult selections.

The members took part in the Christmas cantata entitled "The Christmas Adoration," given by the music department, also in the high school operetta, "The Belle of Bagdad." The girls entertained in a program during music week, in a program on Armistice day, and at the County Teachers meeting, receiving much praise and applause. Their numbers on the commencement program were greatly enjoyed by everyone.

Entered at the district contest at Omaha on April 4th, we placed second in this contest. This entitles us to take part in the State contest at-Lincoln May 2nd.

The personnel of the Club is as follows:

First Soprano

Helen McDonald Arline Becak Labrie Fritzer Charmian Johnson

Second Soprano Mildred Platz Madeline Craft Kathryn Franklin Edith Kilgore Elsie Husak Dorothy Neill Bonita Hittle Ialene Stone

Helen Trotter Betty Judevine Mildred Ronkar Beatrice Skoda

Alto

Mary Ellen Keating Virginia Miles Edna Byrom Eleanor Thomas Marjorie Johannes Mary Shandera Ethel Spatz Gertrude Spatz

Girls Glee Club

Husak, Miles, McDonald, Hittle, Johannes, Johnson, Byrom, Ronkar Keating, Trotter, Skoda, Becak, Craft, Stone, Kilgore, Spatz Thomas, Judevine, Shandera, Evans, Franklin, Neill, Spatz

String Quartet

931

The String Quartet, composed of four violins, was organized for the first time this year under the direction of Miss Evans. It has proved to be very successful. The quartet has entertained for the Commercial Club, the K. C. Club, teachers' meeting, and several different High School functions. In the contest, at Omaha, the quartet placed fourth.

The personnel is as follows:

1st Violin—Kathleen Dworak 2nd Violin—Arline Becak

3rd Violin-Dorothy Kosch

4th Violin-Charles Richards

String Quartet

Richards, Dworak, Kosch, Becak

Orchestra

19310

The High School orchestra under the direction of Miss Evans has assisted in the presentation of "The Belle of Bagdad," the high school operetta, The Christmas Cantata, and the Armistice Day program which was presented at the David City Theatre. In addition, a chapel program was given before the assembly by the orchestra.

The personnel is as follows:

First Violins-Elsie Husak, Arline Becak, Charles Richards, Dorothy Kosch, Kathleen Dworak.

Second Violins-Genevieve Birkel, Beatrice Kobza.

First Cornet-Eleanor Thomas, Mary Neill, Arthur Birkel.

Cello-Bertha Birkel.

Clarinets—Marjorie Johannes, Roberta Stepanek, Wayne Enyeart. Baritone—Phillip Tomek.

Drums-Herman Anderson.

Piano-Kathleen Brewer.

Orchestra

Kosch, Dworak, Johannes. Husak, Kobza Birkel, Neill, Evans. Stepanek, Thomas, Brewer Birkel, Tomek, Birkel, Enyeart Richards, Leavitt, Becak

Calendar

931

"ABOTTS" ABERN REPORTS FOOTBALL 4 RACTICE 30 AND I'M SURE ()) MEMORIES TO ALL orator. YOU SENIORS ... I C Oct. Stoops.

au

TH APOLOGIES TO MISS DRUMMOND

De ata Die At

FOR

THIS WILL BRING BACK

THE PIPE

MAKES THE

MAN

THAT IS-

UNLESS OUR

EYES ARE 2

COINC HAYWIRE

PLEASANT

NOW IF SOME OF THESE SMART FELLERS COULD JUST MAKE ONE OF THOSE SEATS IN T IN THE FORM OFA SCHOOL SEAT AND DESK WOULDN'T IT BE WONDERFUL? (JC)

Sept. 1-The David City High School withstands its annual of fresh material. Including Post-Graduates.

MA

and all

Sept. 18—Arline acquires the startling knowledge that Columbus discovered America at midnight the next day.

Oct. 3-Started football record with a bang, due to Kepner's 40 yard run, according to referee Husak. We won the game 6 to 0. Yea team!

Oct. 6-Glen Disney is honored by being elected football captain. Turns

Oct. 21-A flock of red and black jumpers descend in the assembly. It is merely the beginning of a girls' cheering team.

25—I'm so n-e-r-v-o-u-s. Don't get excited. It's Mary Ellen Keating thinking about Chickie

Nov. 12-The big mouths of the sophomores are successfully filled with baloney, as a reward for winning the yelling contest.

Nov. 17-William Hastings and Tillie Krenk stage their weekly battle. Bill wins as usual because he is such a fast runner.

Nov. 19—Keill caught playing postoffice with Cletas Talbot. naughty, naughty Keill.

Nov. 19-Ruth Kilgore makes love to William Leavitt the 8th period.

Nov. 24—Business depression! Miss Margaret Drummond flashes a rock pile.

Nov. 26-Helen McDonald shows promise of becoming a philanthrophist. She writes her own obituary.

Dec. 14—Marquis must have failed her. Sis Schlentz went to California to keep warm.

Calendar

219310

MAG

ALCO ON THE

Dec. 17 — Marjorie Johannes doesn't believe in Santa Claus. (He never brings her anything.)

She alla She

Dec. 19—Vacation! The prisoners return home for one week, Christmas vacation.

Dec. 29-Rebels report for duty once more.

Dec. 29—Basketball season started with a crash (Etting fell down.)

Jan. 1—Vacations? Oh, no. Just a day off to make New Year's resolutions.

Jan. 2—Ramona and Virginia go to big business. (Ushuring at theainto big business. (Ushuring at thea-

Jan. 10—Pauline and Charles Richards stage another verbal battle in English XII. Prohibition this time. Miss Innis: referee.

Jan. 18—The paper wad siege has started, led by Richard Trannum.

Feb. 2—Sophomore girls are sprouting red hair ribbons. Back to the "eighties," or is red a sign of danger?

Feb. 4—Dorothy Neill has developed a passion for wearing high necked dresses.

Feb. 6—David City High School basketball team ruined their record by defeating Wesleyan Prep., 16-15.

Feb. 10—Jack Collins and Donald Kepner drop English. Indirect cause—kindergarden tactics. Direct cause—Miss Innis.

Feb. 11—Hooray! Spring is here. Jack Collins and John Doty Walk to Omaha.

Feb. 12—High School gets the annual speech on Lincoln's Birthday by Rev. Kelly of the Methodist church.

Calendar

1931 .

TH

ala

Feb. 13—Wuxtry! Wuxtry! Sophomores publish big school newspaper. Read all the latest scandal. Only 2 cents a copy.

Feb. 14—Ritchey is the proud receiver of a Valentine. From the members of his flock.

Feb. 18—Musical organizations do their stuff in "The Belle of Bagdad."

Feb. 19—Arline chases Marquis around the house. He has her history note book.

Feb. 20—Elsie and Dorothy try to get up a girl's track team. They run around the block three times.

Feb. 24—Mr. Ritchey knows the ins and outs of basketball when coaching the second team. (One man in and one man out.)

Feb. 25—The little dog makes a sad mistake. He thought Miss M. Drummond was a member of the Humane society.

Mar. 2—Athletes want a change. They are going to try baseball for a while. First game scheduled June 29.

Mar. 3—Clap hands, here come the Spatz. Now Mr. Ritchey can take role.

Mar. 4-Elsie Husak, "Such popularity must be deserved. ????"

Mar. 26-D. C. H. S. Dramatics department sends three promising orators to the District Declamatory Contest: namely, Chuck Richards, Pauline Masek and Arline Becak.

Apr. 3—Wm. Leavitt, with his flute, toots his way to second place in the Music Contest at Omaha.

Apr. 4—David City High School has a relapse. The Girls' Glee Club actually placed 2nd in the Music Contest.

Apr. 10—Normal Trainers make their annual tour to the big metropolis, Lincoln. Sightseeing. Boy's reformatory, insane asylum, etc.

Apr. 21—Juniors sponsor "The Passion Flower" for the banquet. Seniors buy tickets to furnish their future meal ticket.

Apr. 22-Seniors skip gaily to Omaha.

May 1—The Girls' Glee Club, after their last success, decide to try their chances at the state contest.

May 7-Junior-Senior Banquet! Oh Boy!

Apr. 12—"Dulcie" Senior Class Play is presented at Etting's Opera House.

38

May 22-School out! Ray! So long! Till nex year.

=1931 c

IT PAYS TO TRADE AT THE-

Golden Rod Garage

The Quality Store

Phones 29 and 429 Appreciate Your Business? I'll Say We Do!!!

Schweser's Grocery

David City, Nebraska

CENTRAL Nebraska National Bank Capital, \$50,000 Surplus, \$50,000 HONOR ROLL BANK L. J. Elerly, President E. J. Dworak, Vice.-Pres. John Eberly, Cashier C. A. Jones, Assistant Cashier A. A. Jones H. O. Schaaf John W. Schlentz J. J. Meysenburg

Your Appearance Counts

Wear Clean Clothes PHONE 500

The GEESENS

Master Cleaners, Launderers

FRANK OTOUPALIK

Cash Hardware

Butler County's LEADING HARDWARE

E. H. McINTOSH

HE DIE DIE

JEWELER

Majestic Radios and Refrigerators

Radio Repairing and Supplies

Paul W. Elliott

C. W. BENNISON

East Side Square

Phones 39 and 40

David City Hatchery YOUR OWN HOME HATCHERY

All Flocks B. W. D. Tested Quality—First, Last, Always! DAVID CITY, NEBRASKA Phone 251

ELMER JOHNSON Strictly Cash Clothier DAVID CITY

A GOOD IDEA, ALWAYS! When You Are Hungry GO TO

GATES'

BETTER MEATS

Quicker Service – AT –

HANSEN MEAT MARKET Phone 67 and 487

GEORGE SCHWESER'S SONS

A Store for Students

MANAGED BY ALUMNI

EMPLOYING GRADUATES

SPORTSMAN'S HEADQUARTERS

The Winchester Store

P. J. PIPAL Phone 95

FAYTINGER BROS.

Home Made Sausages FRESH AND CURED MEATS Mac and John's Toggery

MA

AR ala M

1931 ----

SUITS TAILORED TO YOUR INDIVIDUALITY!

D. D. DAVIS

COMPLETE AUTOMOTIVE SERVICE

LORAN JORDAN

He Has The Goods!

PUSH-MY-LATCH

JOHN BECAK

Electrical Supplies Plumbing and Heating Frigidaire and Radios Phone 245 DAVID CITY, NEBRASKA

TILLMA-ANDERL

Cash Toggery

A ALA

Ever on the alert to furnish our customers the very latest in

MEN'S SUITS \$18.75 Up To \$32.50

W. A. WELLS

LUMBER and COAL Service First Quality Always!

1877

1931

=1931c

McVAY'S

FUNERAL HOME — and — FURNITURE STORE

Phone 64

Prescriptions First!

PLATZ---DRUGS

Type it on a Corona and Sign it with a Sheaffer "LIFE-TIME" and Scrip.

Trade With Joe — and — Save Your Dough!

SUNSHINE TIRE & BATTERY SERVICE

FILL and FLY with Phillips 66

FIRST NATIONAL BANK David City, Neb.

ALC DICE

CAPITAL - - - \$75,000.00

The Oldest and Strongest Bank in Butler County

"A SAFE PLACE TO BANK!"

TROTTER STORES

THE STORES OF BETTER VALUES

David City Columbus Central City Schuyler

The "man of the house" called Coe's Furniture Store and talked with "Dorothy."

The wife wished to know who Dorothy is-?????

—FOR SERVICE— Day, 60 Night, 11 or 455J

The Peoples Banner

PRINTS EVERYTHING

A Good Advertising Medium!

Blue Bell Inn

THE HOME OF GOOD EATS

E. M. KEATING, Prop.

HARLAN CLEANERS and TAILORS

Quality and Service

WE CALL AND DELIVER

Phone 112

Butler County State Bank

The Bank with the Chime Clock CAPITAL and SURPLUS_\$65,000.00

Jos. Shramek, Pres. Peter Meysenburg, Vice-Pres. R. F. Havelka, Cashier F. W. Vybiral, Asst. Cash.

ANKLE DEEP

BEVERAGES

FRANCHISES CONCENTRATES

ANKLE DEEP PRODUCTS CO.

"Value Far Above the Price"

Sales

Service

"A Safe Place To Buy"

Lawrie Motor Company David City, Nebraska

SAY IT WITH FLOWERS! —AND SAY IT WITH OURS!

We can furnish anything for the Rock Garden and Spring Planting!

Richards Floral Co.

J. C. Penney Co., Inc.

ALP ALA

A Nation-Wide Institution Supplying Over 1,000,000 Families With Wearing Apparel

J. C. Penney Co., Inc.

THE

1931 .

City National Bank of David City, Neb.

-has served its customers for over Forty Years and-WOULD LIKE TO SERVE YOU! CAPITAL - - \$50,000.00 SURPLUS - - \$25,000.00

Keep Your Garden Clean With A BARKER WEEDER, MULCHER AND CULTIVATOR

"Best Weed Killer Ever Used"

Barker Manufacturing Co. David City, Neb.

L. C. HARRIS

Prescription Druggist

BOOKS, NEWS, TYPEWRITERS AND SCHOOL SUPPLIES

David City, Neb.

GRADUATION DAY

Keep the Memory of this moment forever fresh.

The Boston Studio

Albright's Gift Store

WCARGON AND

David City, Neb. ELGIN WATCHES SETH THOMAS CLOCKS "1847" Roger Bros. SILVERWARE

FINE LEATHER GOODS

We do Skillful Watch Repairing and Engraving

ELLER & SON

Give us the opportunity to show you our new lines of Ready-to-Wear-

MILLINERY and FOOTWEAR

-also-

GOOD THINGS TO EAT

AUTHORIZED SERVICE

WALLING GARAGE

David City, Neb.

WILLYS-KNIGHT —and— WILLYS CARS B. J. SCHLENTZ

CLARK E. BEEDE M. D.

W. C. BUCHTA OPTOMETRIST Eyes Tested — Glasses Fitted EETTER FOODS FOR LESS!

Every Purchase Guaranteed To Please!

Robert C. Moore Stores Co.

Cigar Store

19310

— and — News Stand

PLR alla Di

Thurman Hinds Proprietor

Ramona: What makes you so happy?

John D.: I read in the paper this morning that love is contagious and I'm not feeling well.

R. G. RICH, M. D.

Henry Ohlsen & Sons Co. GENERAL CONTRACTORS BRICK MANUFACTURERS David City, Neb.

Modern Electric Shoe Shop R. F. SCHUETH, Prop. David City, Neb.

PERKINS COFFEE SHOPPE

David City, Nebraska

43

AND SHE BHL SOL DHE BHG

Drs. Burdick & Burdick PHYSICIANS & SURGEONS Res. Phone 122-284 Office 50

SR

A. V. THOMAS Attorney at Law City National Bank Building David City, Neb.

Irene's Beauty Shop MRS. J. F. NABITY Phone 371

Brogan & Kucera TONSORIAL PARLORS

First National Bank Building

Drs. Gilmore---Dosek Dentist

X-RAY Examination and Diagnosis

S. W. Phillips, D. V. M. David City, Neb. Phone 184

Commercial Geography

Mr. Ritchie: Give for one year the number of tons of coal shipped out of the United States.

John Brewer: 1492; none.

Bull & Funkhouser Tonsorial Parlors --for Men, Women and Children City National Bank Building

ALADO

9310

DR. E. E. MILLER Complete Modern Electro Theroupeutical Equipment OFFICE PHONE 257 Central National Bank Building

A. B. Sturdevant DENTIST City National Bank Building David City Phone 69

H. O. SCHAAF Abstracts of Title and Every Known Kind of Insurance DAVID CITY, NEBRASKA

DR. C. E. BAKER

Dentist

Chickie S.: (at the photographer's studio): I don't want you to make a large picture.

Miss Boston: All right, close your mouth.

Tillie K.: Doctor, I want you to prescribe for me.

Doctor: There's nothing the matter, you only need rest.

Tillie K.: Just look at my tongue, what does it need?

Doctor: It needs rest too.

Mr. Proskovec: "All men are born free and equal, but some of them get married."

PATRONIZE OUR ADVERTISERS WE DO

