

Review of Movie Attractions at Grand Theatre Next Week


NORMA SHEARER with CLARK GABLE in 'STRANGE INTERLUDE'


Scene From 'The OLD DARK HOUSE' UNIVERSAL PICTURES


LEWIS STONE, HELEN HAYES and RAMON NOVARRO in 'THE SON-DAUGHTER'

SUNDAY and MONDAY NORMA SHEARER in 'STRANGE INTERLUDE'... The genius, more than once, has been mistaken for madness.


Editor-in-Chief Dorothy E. Grant... The Seven Laws... Seek Beauty is first in the Camp Fire Law.

TUESDAY and WEDNESDAY Bargain Matinee Tuesday HELEN HAYES in 'THE SON-DAUGHTER'...


ED WYNN in 'Follow the Leader'

THURSDAY ONLY Bargain Matinee and Night KARLOFF in 'THE OLD DARK HOUSE'...

doesn't keep us from enjoying it. So maybe you better go to see it anyway.


unforgettable monster role in 'Frankenstein' in this strangely gripping story of a lonely dark house and its weird inhabitants.

WESTGATE NEWS

Celebrates Birthday... A number of neighbors and friends gathered at the Walter Buhr home Sunday evening... Celebrate Fifty-Seventh Birthday... Ladies Aid Met... Cuts Leg With Axe... Travels of Light... Turkey's Distinction... Word to Game Hogs...

Wakahan... The Wakahans met in Miss Hackett's room in junior high.

COUNTY LINE

Mr. and Mrs. A. Zummach of west of Hazelton were Sunday visitors in the Ben Hansen home.

Mr. and Mrs. Ben Hansen and Mr. and Mrs. Bert Walker were Saturday evening visitors in the A. H. Ford home.

Mr. and Mrs. Dan Smith were Monday evening callers in the Ben Hansen home.

SMITHFIELD NEWS

Harry Greenough and wife spent Thursday evening in the Erna Clegg home.

Wood farms a few years ago, but now lives near Elkader. We extend our sympathy.

Mr. and Mrs. Harold Walker called to see Mrs. Moore one evening last week.

Takes a Buckaroo to Handle This Outlaw


CONGRESS TODAY (By United Press.) Senate: Continues debate on treasury post-office bill.

Sentimental Attachments... A London chef finds that wolf meat, correctly cooked, may be quite palatable.

GRAND SUNDAY MONDAY... You Hear Their Secret Thoughts!... STRANGE INTERLUDE... LAST TIMES TONIGHT... THE BIG DRIVE