

EIGHTY-EIGHTH YEAR

Not State Hist. Soc. Lincoln, Neb.

Published at Postoffice, Wayne, Nebraska

WAYNE, NEBRASKA, WEDNESDAY, APRIL 24, 1963

Published Every Wednesday, Mailed Tuesday, at 110 Main, Wayne, Nebraska

NUMBER FIFTY-TWO

New Fiction Books Available To Observe Library Week

This week has been designated National Library Week. The theme is "Read—the fifth freedom... enjoy it!"

Why not make your visit a family affair? There are books on display to interest every family member from grandmother to little sister.

New fiction books to be out into circulation in observance of National Library Week are: "Raise High the Roof Beam, Carpenters", by J. D. Salinger...

"The Fell Among Thieves," by Gretchen Travis; "The Bedford Incident", by Mark Rasovich; "One Day in the Life of Ivan Denisovich", by Alex Solzhenitsyn...

Two Vacancies Filled At Wayne High School

At a special meeting of the Wayne High Board of Education Thursday two teachers were elected.

Raymond J. Tieszen, a graduate of Southern State Teachers College, Springfield, S. D. will teach high school mathematics...

Robert Porter was elected to teach physics and mathematics. He was graduated from Kearney State Teachers College...

Vacancies yet to be filled are three positions in English, Language, 7th and 8th grade social studies, general science...

Hughes Receives Music Certificate

Jayne Hughes, daughter of Mr. and Mrs. Ismael Hughes, has been awarded a certificate for outstanding achievement in music...

The honor was a result of her performance at the Fine Arts Festival held recently. The certificate and letter constitutes her official acceptance as a student at the University in the Department of Music.

Jayne, a senior at Wayne High, will perform before the judges at Doane College, May 2, for the Council for Nebraska's Cultural Resources Music Competition.

Wakefield Host to Dixon County Music Festival Friday

Wakefield—Wakefield was host to the Dixon County music festival Friday. About 350 students from Allen, Emerson, Ponca and Wakefield, attended the all-day event.

Vocal and instrumental numbers received constructive criticism but were not rated. Dr. Raymond Kelton, WSTC, judged the instrumental numbers. Gene Nelson, Midland college, judged the vocal numbers.

Chosen for the evening program were boys' quartet, Allen; boys' medium voice, Ray Brown, Emerson; tenor saxophone solo, Dick Brownell, Wakefield, boys' triple trio, Ponca; boys' voice, Don Pritzler, Wakefield; flute solo, Mary Jewel, Allen; baritone horn solo, David Hickman, Allen; snare drum solo, Jim Kingsbury, Ponca. The massed band directed by Dr. Kelton, played three numbers.

Kessler on Dean's List

John David Kessler, son of Mr. and Mrs. Yale Kessler, Wayne, has been named on the Dean's List at Ohio Wesleyan University...

Proclamation

WHEREAS, our nation, on occasion, has called upon its men and women to give of themselves to the service of their country in times of conflict; and WHEREAS, many of these men and women have made the supreme sacrifice in the service of their country...

Bowling Banquet Planned

The Wayne Woman's Bowling Banquet will be held May 13 at El Rancho at 7:30 p.m. A social hour is scheduled from 6:30-7:30 p.m.

WAYNE FIREMEN BATTLED their first serious hauer farm on the west edge of Wayne. A few night fire in some time Sunday night as flames destroyed a hog house on the Robert Boeckner-

Claudia Niemann Enters State Spelling Contest

Claudia Niemann, Wayne County Spelling Champion, entered the state contest at Omaha, Saturday. There were six rounds of written words and Claudia went out on the first along with 15 others. She missed the bracket. Claudia is the daughter of Mr. and Mrs. Herbert Niemann, Carroll.

Herald Receives Ak-Sar-Ben Award, Cramer Elected

The Wayne Herald received an Honorable Mention from the Knights of Ak-Sar-Ben for Service to Agriculture. The award was presented Friday at the annual Nebraska Press Association convention in Lincoln.

The Ak-Sar-Ben awards are made to newspapers which were judged outstanding in their services to agriculture during the past year.

This is the 10th year Ak-Sar-Ben has given the awards in recognition of agricultural services by Nebraska newspapers.

In other convention highlights, Wayne Herald publisher Alan Cramer was elected to the board of directors of the Nebraska Press Advertising Service.

Two Senior Girls Honored by AAUW

Two senior girls who graduated April 13 from Wayne State Teachers College have received awards from the American Association of University Women. They are Nadyne Long, Norfolk, and Beth Kromke, Schleswig, Ia.

The Wayne Branch of AAUW presented Miss Long an honorary membership on the basis of leadership and scholarship. She led her class in over-all grade average and was active in several organizations.

The Nebraska Division of AAUW honored Miss Kromke with a state and national membership. She also graduated magna cum laude and took a prominent role in dramatics.

Both women participated in Wayne's honors program, Miss Kromke earning high honors in her major field, speech, and Miss Long earning high honors in elementary education.

New Placement Tests Given by Peace Corps

A new and much shorter Peace Corps Placement Test will be given for the first time Saturday at the Civil Service testing center, Norfolk. The basic test will be only one hour in length.

Applicants who have already taken the old test do not need to take the new one. To be eligible to take the exam, applicants must either have submitted a questionnaire to the Peace Corps or must bring a completed questionnaire to the test site.

Gerald Schnoor Enrolled

Gerald V. Schnoor, son of Mr. and Mrs. Vernon J. Schnoor, Wayne, has enrolled in an Auto Body and Fender Repair class at the Universal Trades School, Omaha. The course will start in June.

Taxes Become Delinquent

The first half of the 1962 Real Estate taxes become delinquent May 1, and will draw 7 percent interest after that date according to Leona Bahde County Treasurer.

Area Shippers

Area shippers this week to Sioux City were Paul Hansen, Concord, 42 st., wt. 1,171, \$24.50; 4 st., wt. 1,113, \$23.00; Robert Hansen, Wayne, 52 st., wt. 965, \$21.50; Carl H. Koch, Concord, 42 Hol. st., wt. 1,069, \$19.25; Dick Chapman, Allen, 23 st., wt. 952, \$23.75; 7 st., wt. 1,159, \$29.

Home Extension Spring Tea Set Next Thursday

The Wayne County Home Extension Spring Tea will be held at the Wayne city auditorium May 2, starting with registration at 1 p.m.

Then at 1:30 p.m., there will be group singing followed by a U.S. Weather Bureau film on Tornadoes, vocal selections by the Stanton County Triple Trio and a hat style show with Mrs. Dale Flowerday in charge.

A coffee hour will follow and the public is invited to attend.

Christian Church Planning Family Life Conference

The third annual Family Life Conference will be held May 5 at the Wakefield Christian church. The conference will feature an afternoon panel discussion on "Family Life" with Dr. W. M. Gysin, M.D., Dr. David Weeks, M.D. and Mrs. Loren Swedberg, Professor of Religious Education in the Nebraska Christian College, Norfolk.

Dr. W. M. Gysin is Clinical Director of the Norfolk State Hospital, a Neuro-Psychiatrist and a Diplomat of the American Board of Psychiatry and Neurology. He holds an appointment as an Associate Professor of the University of Nebraska College of Medicine, and recently was certified as Mental Hospital Director. Dr. Gysin's topic will be "Building the Family Socially and Mentally."

Dr. David Weeks, Omaha will speak on "Building the Family Physically and Morally." Professor Swedberg's topic will be "Building the Family Spiritually and Intellectually."

Merton Welch, department head of music in the Norfolk Public Schools will direct the musical portion of the conference. Pastor Everett Epperson, minister of the Christian church, Onawa, Ia., will show slides of his recent European trip and tour of the Holy Land. The public is invited to attend.

Markets (Prices in Wayne Tuesday a.m.) Oats \$1.61, Cream .56, Hens, lb. .07, Cocks, lb. .04

Forty High Schools Entered In District Music Contest

Some three thousand of the most talented musicians in Northeast Nebraska will compete in the District III music contest at Wayne Thursday, Friday and Saturday.

Forty high schools in Classes B, C and D have entered. Among the larger entries, Wayne lists 126 contestants, Laurel 126, Tilden 120, Pender 102, Ponca and Plainview each 100.

Contest Director George Christwell says all contests will be held on the Wayne State campus except band and orchestra performances, which will be in the Wayne city auditorium. Band competition has Class D and part of Class C on Thursday evening, the rest of Class C on Friday evening, starting at 7 o'clock in this order at 25-minute intervals.

Thursday — Bancroft, Boemer, Tilden, Allen, Wausa, Randolph, Wakefield.

Friday — Walthill, Lyons, Plüger, Battle Creek, Osmond, Ponca, Hartington, Emerson-Hubbard.

Class B bands are scheduled Saturday night, starting at 6:30 on 30-minute intervals: Madison, Stanton, Pender, West Point, Wisner, Wayne, Pierce, Laurel, Plainview.

Mixed choruses will sing in the morning and afternoon Saturday—Class B starting at 8 o'clock, Class D at 11. Class C at 1, all in the administration building auditorium.

Other schools entered, besides those listed with bands, are Rosalia, Overt-Maskott, Brunsvick, Newcastle, Crofton, Wynot, Hartington Holy Trinity, Coleridge, Bloomfield, Winnebago, Homer, Winside, West Point Guardian Angel, Randolph St. Francis, Norfolk Assumption, and Norfolk Burns.

Two orchestras will compete, Wayne at 1 p.m. Saturday followed by Norfolk Assumption at 1:30. Glee clubs are scheduled Saturday morning and afternoon in Anderson Hall.

Solo and small ensemble competition is listed as follows: Thursday morning and afternoon—piano, all classes; Class B vocal solos and small vocal groups. Friday morning and afternoon—Classes C and D vocal solos and small vocal groups; instrumental solos, all classes.

Saturday—small instrumental ensembles, all classes.

Tietsort Receives National Science Foundation Grant

Mark Tietsort, Cozad teacher for the past three years, has received a National Science Foundation grant, which has a value of approximately \$6,000.

Tietsort will attend the University of Colorado next term and is scheduled to complete a summer session. He will concentrate upon a master of science degree.

Tietsort is the son of Mr. and Mrs. Merle Tietsort, Wayne, and was graduated from Wayne High and Wayne State Teachers.

West Point Appointments

U. S. Representative Ralph Beermann announced the following appointments to West Point this week, John B. Carter, Emerson, and Jerry D. Walker, Winnebago.

Walls of Wayne's New National Guard Army begin to rise as good weather has allowed the builders to work steadily toward a completion date.

The building is designed to accommodate a complement of 100 troops which is the full strength of the Wayne unit.

WOODWINDS OF HOUSTON present clinic and concert

Clinic and Concert Set Today at WSTC

The Woodwinds of Houston, a renowned Texas quintet, will do double duty on a Wayne visit today. Billed originally to play a concert at Wayne State in the evening, the ensemble also will conduct an afternoon clinic for school directors and woodwind students from the Wayne area. The clinic is free, as is the concert.

Both events will be held in the administration building auditorium, the clinic at 1:30, the concert at 8.

Wayne State Band Director Raymond Kelton, in charge of the clinic, said it will provide students and directors a rare opportunity to hear the advice of experts.

All five members of the quintet are or have been soloists with the Houston Symphony Orchestra, and all but one are on the music faculty of the University of Houston.

The ensemble—including clarinet, flute, oboe, bassoon and horn—played informally for several years, then decided in 1959, to organize formally for concert tours. It has won high praise from critics and musicians, including Houston Symphony Conductor Sir John Barbirolli.

E and H Bonds Reach 25.9 Percent of Quota

Henry E. Ley savings bonds chairman for Wayne County reports that E and H bond sales amounted to \$24,988.00 in the county last month. March purchase brought the total for the first three months of the year to \$115,881.00 representing 25.9 percent of the 1963 quota.

The standings for this region are as follows, Cedar, 35.9 percent; Dixon, 32.3; Dakota, 31.0; Wayne, 28.9; and Thurston, 20.4.

ANYONE FOR AN OMELET? The egg pictured on the right could easily serve two people, as it is really an egg within an egg. Victor Kniesche, who farms near Wayne, brought the egg into the Herald office Friday. It weighed 7 1/2 oz. and measured 10 1/4 inches the long way and 8 inches around. Shown above on the left is an ordinary size egg. When the shell was cracked it was discovered that the large egg contained a yolk and white and also a completely-formed hard shell egg. The eggs are displayed by Herald employee June Kant.

Redeemers Mission Group Donates Fund

The Mission Group of Redeemers Lutheran Church donated a fund in memory of Mollie Vath for the purchase of Latin American books to the Wayne Elementary School Library, Friday, in observance of National Library Week.

The sixth grade students also matched an anonymous giver's donation for additional book. The Mission Group were also coffee guests of the Elementary School, Friday.

WALLS OF WAYNE'S NEW National Guard Army begin to rise as good weather has allowed the builders to work steadily toward a completion date. The building is designed to accommodate a complement of 100 troops which is the full strength of the Wayne unit.

WAKEFIELD NEWS

By Mrs. Fred Lundin—Phone 287-2671

Annual Hospital Meeting At Wakefield Wednesday

Wakefield Community Hospital held its annual meeting last Wednesday at the Legion Hall, Rev. John Brunnn gave the opening prayer. Paul Soderberg read the treasurer's report. Reports were also given by Mrs. James Brown, Auxiliary, Mrs. Paul Byers, Baby Alumni, and William Burholtz, administrator.

Daryl Hunt, nurse director at Wakefield high school, presented a vocal and an instrumental number.

Paul Soderberg and Mauritz Carlson were elected to the board of trustees. Joe Erickson was re-elected for a three year term. The Hospital Auxiliary served lunch.

Society . . .

Borg-Anderson Wed

Mrs. Maxine Borge and Robert Anderson were united in marriage at Salem Lutheran church Saturday, Apr. 13. Rev. Robert V. Johnson officiated. Mrs. Robert V. Johnson was organist.

Mrs. Dale Borg, Alliance, and James Anderson were the attendants.

The bride wore an ice blue suit with matching hat. Her attendant wore a gold suit. Both wore orchid corsages.

Guests included Mr. and Mrs. Dale Borg, Randy and Timmy, Alliance, Mr. and Mrs. James Anderson and Bradley, Pierre, Mr. and Mrs. Bill Anderson, New York City, Mrs. Florence Donelson and Mrs. Nina Borg. A wedding dinner was served at the Flamingo at South Sioux City.

Sunday an Easter luncheon at the Robert Anderson home was served for the same family group before they left for their respective homes.

Mrs. Anderson has been a beautician in Wakefield. Mr. Anderson is a cashier at the Wakefield National Bank.

Roger Beckers Feted

Easter Sunday Mr. and Mrs. Oscar Becker Jr. entertained at dinner in St. John's Lutheran church parlors for SP/4 and Mrs. Roger Becker, Karro and Daniel, who are home from Paris, France. Those in attendance were Mr. and Mrs. Gene Briney and John, Woodbine, Ia., Mr. and Mrs. J. B. O'Connor, Mrs. Lillian Erickson, and Mr. and Mrs. Clair Walter and children, Sioux City, Leslie

"JUST ARRIVED"

- Rose Bushes . . . \$1.75 up
- Begonia Bulbs . . . 3 for 75c
- Canna Bulbs . . . 3 for 75c
- Gladiolus Bulbs . . . Doz. 98c
- Dahlia Bulbs . . . 2 for 75c
- Hardy Phlox Plants . . . ea. 75c
- Bleeding Heart Plants . . . ea. 75c
- Lily Bulbs . . . 2 for 75c

We Have a Complete Line of EARL MAY Seeds, Insecticides and Fungicides

- Grass Seed
- Lawn Fertilizer
- Onion Sets
- Rose Food

DOZENS OF VARIETIES OF PETUNIA PLANTS

70c per pack of 15 Growing Plants

- Tomato Plants, per pack of 12 . . . 40c
- Big Boy Hybrids, per pack of 12 . . . 60c
- Geraniums, full of buds and blooms, each . . . 85c

Many Other Plants and Supplies Too Numerous to Mention

WATCH FOR NEXT WEEK'S MAY DAYS ADVERTISEMENT

Featuring Many Specials and Bargains You Will Not Want to Miss!

WAYNE GREENHOUSE

Phone 375-1555 936 Nebraska St. Wayne

married April 13th at San Diego, Calif. A short program by Gloria Oberg was given. A poem dedicated to a bride of 40 years. Mrs. Melvin Lundin, was read. Mrs. Melvin Larson was a guest. Next meeting will be a co-operative lunch in the Mrs. Waldo Kraemer home.

Mrs. Jansson Honored

Mrs. Fred Jansson was honored for her birthday of Apr. 13 on Tuesday afternoon when ladies came to the parsonage for a social time. A short program was given with Mrs. Russell Wenstrand reading a passage of scripture and prayer. Myron Olson read a poem, "The Minister's Wife." Mrs. Eleanor Johnson read several poems. Mrs. Merlin Bressler sang a solo, "Trust in the Lord."

Past Presidents Dine Out

Past Presidents of the Auxiliary attended the Smorgasbord dinner at the Hotel Morrison, Wayne, Thursday evening. Fifteen ladies attended. Mrs. Warren Bressler presided. Mrs. Harold Smith became a new member having been president of the chapter in Allen before moving to Wakefield.

PEO Meets

Chapter CZ, PEO met in the Roy Wiggins home Monday evening with Mrs. Wiggins and Mrs. John Foreman as hostesses. An Easter program, directed by Mrs. W. L. Byers, was given.

Home Circle Club

Mrs. Paul W. Bengston was hostess to Home Circle Club last Thursday. Mrs. Olaf Nelson was a guest. A luncheon was served by Mrs. Bengston and her mother.

Churches . . .

Christian Church
(Merlin M. Wright, pastor)
Thursday, Apr. 25: Youth choir rehearsal, 7:30 p.m.; Adult and Youth Bible study, 8:00 p.m.
Sunday, Apr. 28: Bible school, 9:45 a.m.; Morning worship, 10:55 a.m.; evening service, 8:00 p.m.

United Presbyterian Church
(John Brunnn, pastor)
Wednesday, Apr. 24: Stewardship and Mission workshop, Wayne Presbyterian church, 6-10 p.m.
Thursday, Apr. 25: Youth choir, 7:00 p.m.; Chancel choir, 7:30 p.m.; Deborah Circle, 2:00 p.m.; Harold Wilson and Mrs. John Foreman lead Bible study.
Sunday, Apr. 28: Church school, 10:00 a.m.; morning worship, 11:00 a.m.

St. John's Ev. Lutheran Church Missouri Synod
(Samuel Meske, pastor)
Thursday, Apr. 25: Lutheran Children's Service Society Ladies' Day, Hope Lutheran, South Sioux City, 10:00 a.m.
Friday, Apr. 26: Circuit IV

"Faith Forward" meeting, St. John's, 9:00 p.m.
Saturday, Apr. 27: Confirmation class, 9:30 a.m.
Sunday, Apr. 28: Christian Education Hour, 9:30 a.m.; worship services, 10:30 a.m.; Zone N-4-Walther League rally, Martinsburg, 2:00 p.m.

St. Paul's Lutheran Church
(Caryl M. Ritchey, pastor)
Thursday, Apr. 25: Meeting at Hope Lutheran church, South Sioux City, 9:30 a.m. - 3:30 p.m.
Friday, Apr. 26: "Faith Forward" meeting, St. John's Ev. Lutheran church, 8:00 p.m.
Saturday, Apr. 27: Catechism, 9-11:00 a.m.
Sunday, Apr. 28: Sunday school, 9:30 a.m.; morning worship, 10:30.

First Trinity Lutheran Church
(Caryl M. Ritchey, pastor)
Thursday, Apr. 25: Choir, 8:00 p.m.; Meeting at Hope Lutheran church, South Sioux City, 9:30 a.m. - 3:30 p.m.
Friday, Apr. 26: "Faith Forward" meeting, St. John's church, Wakefield, 8:00 p.m.
Sunday, Apr. 28: Altona Sunday school, 9:00 a.m.; morning worship, 11:00 a.m.; Bible class, 11:15.

Salem Lutheran Church
(Robert V. Johnson, pastor)
Thursday, Apr. 25: Lutheran Church Women, 2:00 p.m.; junior choir, 4:00 p.m.; senior choir, 8:00.
Friday, Apr. 26: Bible study leaders, 3:30 p.m.
Saturday, Apr. 27: Confirmation, 9:00 a.m.; Junior Missions, 2:00 p.m.
Sunday, Apr. 28: Worship service, 8:30 a.m.; church school, 9:45 a.m.; worship service, 11:00 a.m.; Couples Club, St. Paul's Lutheran, Wayne, 8:00 p.m.
Monday, Apr. 29: LCW Bulletin meeting, 2:00 p.m.

Evangelical Covenant Church
(Fred Jansson, pastor)
Wednesday, Apr. 24: Boys Brigade, 8:00 p.m.
Thursday, Apr. 25: Mary-Martha Circle, 2:30 p.m.; Junior choir rehearsal, 4:05 p.m.
Friday, Apr. 26: Mid-West CWA, Wausa, 9:00 a.m.
Sunday, Apr. 28: Sunday school, 10:00 a.m.; morning worship, Cecil Osterberg, Greeley, Colo., 11:00 a.m. No evening service.

Wakefield Hospital

Admitted: Mrs. Louise Rastede, Concord; Emil H. Greve, Wakefield; Mrs. Sharon Utemark, Wakefield; Baby Damon Henschke, Wakefield; Mrs. Joyce Magnuson, Carroll; Mrs. Jewel Schram, Newcastle; Baby Karen Prokop, Emerson; William Hugelmann, Wakefield; Doyle B. Ellis, Allan; Dismissed: Herman Jager, Emerson; Elden Carlson, Laurel; Mrs. Barbara Reynolds, Laurel; Charles Roggenbach, Wayne; Mrs. Evelyn Bressler, Pender; Mrs. Verone Henschke, Wakefield; Mrs. Rowena Clark, Concord; Mrs. Sharon Utemark, Wakefield; Mrs. Louise Rastede, Concord; Fred Plantenberg, Emerson; Doyle Ellis, Allen; William Hugelmann, Wakefield; Baby Karen Prokop, Emerson.

Emil Greve Injured

Emil Greve was seriously injured in a farm accident last Tuesday morning. Mr. Greve was feeding cattle and had gotten off the tractor. Either the tractor or the feed wagon ran over him seriously injuring him. He was taken to the Wakefield hospital and at last report his condition was listed as very good.

Easter visitors in the George Grimm home were Mr. and Mrs. Wesley Anderson, Sally and Kay, Wausa, Mr. and Mrs. Leon Anderson and Suzanne, Omaha, Elaine Anderson, Alta, Ia., and Mr. and Mrs. Virgil Green, Cheryl and Chandra.

Mr. and Mrs. Clair Walter and family, Sioux City, Lori Kjer, Allen, and SP/4 and Mrs. Roger Becker were Sunday evening callers in the Oscar Becker jr. home.

Mr. and Mrs. James Hallstrom and family, Danbury, Ia., and Mr. and Mrs. Kermit Turner and family were Friday evening callers in the Charles Peters home to visit SP/4 and Mrs. Roger Becker and family.

Mr. and Mrs. Oscar Becker jr., Charles Peters, Kevin and Kirk and SP/4 and Mrs. Roger Becker were Monday supper guests in the Leslie Briney home, Ponca.

Mr. and Mrs. Roy Holm and Mrs. Naomi. Ektenkamp, Omaha, entertained at Easter Sunday dinner the following guests: Mrs. Emil Wolters, Mr. and Mrs. Ervin Bartels, Eugene and Evelyn Greve, Mr. and Mrs. Harry Bartels, Mr. and Mrs. Lawrence Johnson, Louis Henschke, Mr. and Mrs. Bill Domsch and family, Mr. and Mrs. Bob Schenck and family, Mr. and Mrs. A. D. Brown and family and Mr. and Mrs. Bob Holman and family, Emerson.

Mr. and Mrs. Bill Dahmann, Mr. and Mrs. Jack Munderloh and Gay, Mr. and Mrs. Bobbie Lueders and family and Mrs. Anna Lueders, Pender, were Easter dinner guests at the home of Mr. and Mrs. Fred Jabbe.

Mr. and Mrs. Clarence Olson and Mrs. Edith Olson went to Sioux City Friday night to see Mrs. Derald Olson at the Lutheran hospital. Mrs. Pauline Barg spent Sunday with her daughter, Mrs. Edith Olson.

Mrs. Helen Nelson has recently moved into Wakefield from the farm and is living in the I-D Apart-

ment. Wednesday afternoon she entertained a party for former neighbors. Attending were Mrs. Albert Anderson, Mrs. Clarence Utemark, Mrs. Art Holman, Mrs. Maurice Gustafson, Mrs. LaVerne Fredrickson and Mrs. Elwin Fredrickson, Mrs. Bob Holman and daughter and Mrs. Austin Ring and son. Callers Saturday were Mrs. T. M. Gustafson and Mrs. Eleanor Weams, Omaha, Mrs. Lawrence Nelson and Mrs. Robert Swan and Mrs. Josie Anderson. Mrs. Nelson was a supper guest at the Lawrence Nelson home Saturday.

On Sunday dinner guests were Mr. and Mrs. Martin Holmberg, Mr. and Mrs. T. M. Gustafson, Mr. and Mrs. Joe Johnson, Mr. and Mrs. Lenus Ring and Mr. and Mrs. Art Florine.

Easter Sunday guests at the Elmer Felt home were Mr. and Mrs. Homer Ericson, Elk Point, S. D., Mr. and Mrs. Lester Ericson, Sioux City, Mrs. E. J. Ericson, Shady Rest Lodge and Mr. and Mrs. Carl Anderson.

Celebrate Anniversary

Mr. and Mrs. Elmer Felt will be honored next Sunday at the Alfred Hitz home for their forty-fifth wedding anniversary of Apr. 17. Mr. and Mrs. Robert Felt and Jan, North Platte, Mr. and Mrs. Clayton Andrews, Jean and Jane, Norfolk, and Mr. and Mrs. J. W. Felt, Steven, Rochelle, Meri and Polly, Omaha, and Lavonne, Wakefield, will be guests.

Mr. and Mrs. Wallace Ericson, Glendale, Calif., were overnight guests Tuesday at the Elmer Felt home. They also visited Mrs. E. J. Ericson at Shady Rest Lodge before going to Truman, Minn., to visit Mrs. Ericson's home.

Mr. and Mrs. James Hollstrom, Danbury, Ia., were weekend guests at the Clarence Schline home. Mr. Hollstrom went to Minneapolis to attend a two-day school sponsored by a lumber company.

Mr. and Mrs. Gary Don Salmon and baby arrived Saturday afternoon from Loveland, Colo., for a visit in the parental Velmer Anderson home. Guests were Mr. and Mrs. Allan Salmon, Mr. and Mrs. Milton Douppnik and Rick, Thurston, and the Gary Don Salmons.

Lucille Luhr and Bernadine Perdue, Des Moines, Ia., were weekend guests at the Hugo Luhr home. Mrs. Laura Manson and Mrs. Blanche Noe came Saturday from South Sioux City and all were Easter dinner guests at the Luhr home.

Mrs. Olga Bjorklund had as Easter dinner guests Mr. and Mrs. Clarence Luhr and family and Mr. and Mrs. C. V. Agler.

Mr. and Mrs. Robert Johnson and daughters and Eunice Johnson returned to Lincoln Tuesday morning after spending Easter vacation at the Walter Johnson home. Mr. and Mrs. Pearl Lundholm, Wausa, were dinner guests Easter Sunday in the Walter Johnson home.

Mr. and Mrs. Mauritz Carlson and Mr. and Mrs. D. P. Quimby left for a visit at the Cliff Carlson home, Louisville, Ky. They will also go to Tennessee where the Mauritz Carlsons at one time resided. They plan to be gone until May 1.

Mr. and Mrs. Norman Swanson, Linda and Leslie, spent Sunday with Mrs. Otto Swanson and Lona, Wausa.

More WAKEFIELD—page 5

CONGRATULATIONS LOWELL PETERSON LAUREL, NEBR.

You have won a FREE weekend of your choice with Coryell's completely equipped CAMPER and TRUCK.

Here Harlan Farrans, center, draws the winning name from the box held by Coryell's Used Car Manager W. P. Thomas, left, as Ken Hamer looks on.

CORYELL AUTO COMPANY

YOUR CHEVROLET-OLDSMOBILE DEALER

112 East Second Street Phone 375-3600

NOW AT SUPER SAVER! "THOR" STAINLESS TABLEWARE!

COMPLET 4-PIECE PLACE SETTING

49c

(WITH COUPON and *3⁰⁰ ORDER or MORE)

COFFEE BUTTER-NUT 59c
Regular or Drip Grind 1-LB. CAN
PEPSOBENT
Tooth Paste 89c
Free movie ticket with reg 1-oz. tube.

VEGETABLE SOUP 10c
Campbell's Reg. Can

NORTHERN TISSUE 25c
4-ROLL PKG.

COUPON
ARNIE'S SUPER SAVER
Stainless Tableware
4-Piece Place Setting with This Coupon and \$2.00 Order
(THIS COUPON EXPIRES WEDNESDAY, MAY 1, 1963)

Sealtest ICED MILK 49c
1/2-gal.

Green Food
MEAT PIES 89c
D. S. No. 1 WASHED & WAXED
4 5-oz. Pkg.
CUT CORN 39c
3 10-oz. Pkg.
COFFEE CAKE 79c
NEW DROP TEXAS
3 10-oz. Pkg.

Spare Ribs LB. 29c

Sliced BACON ENDS 5-lb. box 89c

Lean and Tender RIB STEAKS LB. 79c

BEEF HEARTS LB. 29c

STRAWBERRIES 39c
ROYAL PURPLE EXTRA FANCY D. S. No. 1 WASHED & WAXED
Winesap Apples 10c
Washington State 3 1/2 59c
Red Potatoes 10c
Red Potatoes 10c
NEW DROP TEXAS Yellow Onions 29c
Medium Size 3 1/2 29c

COMPLETE YOUR SET WITH THESE BEAUTIFUL COMPLETE PIECES

- * 4 Teaspoons . . . 99c
- * 4 Salad Forks . . . 99c
- * 4 Iced Tea Spoons . . . 99c
- * 3 Tablespoons . . . 99c
- * Sugar Spoon . . . 79c
- * Gravy Ladle . . . 1.49
- * Pierced Spoon . . . 99c

ROSE DALE PEACHES 2 1/2 size can 25c

SUGAR 10-lb. bag 98c

Just Right to Barbecue

★ PRICES EFFECTIVE THRU SATURDAY, APRIL 27th, 1963—QUANTITY RIGHTS RESERVED ★

Home of Top Value Stamps

Wakefield

Continued from page 4)

Mrs. Hilma Anderburg returned from Omaha Wednesday where she spent Easter weekend with her daughters and family. They had Easter dinner at the Harold Anderson home where the Melvin Anderson family were also guests. Mr. and Mrs. Emil Ekberg were Wednesday evening visitors at the Mrs. Anderburg home.

Mr. and Mrs. Walter Pearson, Mr. and Mrs. John Behrends, Wells, Minn. and the Briele Nicholson family were with other relatives in the Clarence Pearson home for cooperative dinner.

Mr. and Mrs. Joe Helgren entertained Mr. and Mrs. Byron Heydon, Mr. and Mrs. Levi Helgren, Joyce Helgren, Denver, Jeanelle Olson, Sioux City, Mr. and Mrs. Carl Helgren, Mr. and Mrs. Herman Kay, Sioux City, Mr. and Mrs. Reuben Johnson, Mrs. Mabel Barden, Mr. and Mrs. Reynold Anderson and Mr. and Mrs. DeWayne Foote and daughters. DeWayne, joined them in the afternoon.

Mr. and Mrs. Lawrence Graffis came Friday to spend the day in left. Apr. 16 for a vacation. They spent Tuesday night at the home of Mrs. Graffis' uncle, Mr. and Mrs. James Yale, Kansas City. They will spend the weekend visiting Mr. and Mrs. John Brown to

and daughter, Ft. Worth, Texas. On the return trip they will visit Mr. and Mrs. Virgil Oaks and other relatives in Oklahoma.

Mr. and Mrs. Melvin Hanson and daughters were Sunday dinner guests of Mrs. Gust Hanson. Afternoon callers were Mrs. N. O. Anderson and Lillian and Mr. and Mrs. Jerry Allvin.

Mrs. Carol Ackerman went to Lincoln April 9 to spend a few days with her sister-in-law, Mrs. Louis Hugelmann. She returned Friday. She visited Friday with Mrs. Ada McCorkindale.

Easter Sunday Mr. and Mrs. Velm Anderson and Rodney were entertained at the Roy Lennart home, Wayne. Other visitors were Mr. and Mrs. Lyle Church and family, Lyons.

Mr. and Mrs. E. E. Hypse returned Apr. 12 after spending 10 weeks with Mrs. Viola Strom, Long Beach, Calif. They visited their son-in-law and daughter, the G. W. Immans, Lomita, and Mr. and Mrs. A. E. Coburns, Paramount, Calif. They were overnight guests at the Bernard Erickson's, Pasadena, and other friends there.

Mr. and Mrs. G. F. Jansson came Friday to spend the day in left. The Rev. Fred Jansson home, Helen Jansson, Chicago, was an Easter weekend visitor.

Mr. and Mrs. George Jensen and Mr. and Mrs. Alfred Meier went to Sidney to visit in the Weldon

Jensen home. Todd, a grandson, will return home after a few weeks visit here with his grandparents. The Jensens and Meiers plan to go to Denver for a few days visit.

Mrs. T. C. Hypse spent last week visiting her son and family at Spencer, Ia. Friday she visited her sister, Mrs. Randol McLaughlin, Emerson.

Mr. and Mrs. Carl Bark, Lincoln, came to visit Mr. and Mrs. Walter Carlson, Mrs. Carlson had just returned from the hospital.

Rev. and Mrs. Alvin John Brunn, Lisa and Mark, Jackson, Minn., visited last Monday and Tuesday with Rev. and Mrs. John Brunn.

Mr. and Mrs. Verniel Hollstrom, Vermillion, S. D., were weekend guests here at the Wilber Baker home and other relatives. Mr. Hollstrom is teaching at Vermillion.

Cooperative dinner guests Sunday in the Merlin Bressler home were Mrs. Myrtle Bressler, Tom, the Val Denehue family, Bette Bressler, Omaha, Dick Iverson family and Gene Dobbs family, Sioux City, Mr. and Mrs. Oscar Ottoson, Wausa, joined them in the afternoon.

Registered Cars, Trucks

1963
Clarence Pfeiffer, Winside, Chev.
Harold J. Olson, Wayne, Olds.
Edith M. Sundell, Wayne, Pontiac
City of Wayne, Wayne, GMC Tk.
John J. Gallop, Winside, Ford
Arnold A. Janke, Wayne, Chev.
Fred Langenberg, Hoskins, Chev.

1962
Donald G. Merriman, Wayne, Chevrolet.
Lars Olson, Randolph, Rambler
Don Sherbahn, Wayne, Mercury

1961
Lyle Pierson, Wayne, Chevrolet

1960
Andrew Hansen, Wayne, Dodge
Erwin Siebrandt, Wakefield, Olds

1959
Beach Hurlbert, Carroll, Rambler

1958
Alvin Longe, Winside, Chevrolet
Rudolph Kay, Wakefield, Pontiac
Robert L. Wattier, Randolph, Pontiac

1957
Eddie Ahlmann, Jr., Wayne, Olds

1956
Carl B. Hansen, Wayne, Pontiac

1954
Kent Hall, Wayne, Olds

1953
David John Rees, Carroll, Int'l Pickup.

1951
Ed. J. Seyler, Wayne, Mercury

1950
City of Wayne, Wayne, Chev. Trk
Arnold Miller, Hoskins, Slude-baker

CLUB NEWS

Gingham Gals
Gingham Gals 4-H club held their last meeting in the Joe Dorsey home. Two members were absent. Monica Dorsey demonstrated the correct way to iron clothes. Members discussed 4-H posters. April 23 meeting will be in the Tom McCright home. President, Gail Middleton, called the meeting to order with 13 mem-

bers present. We said the 4-H pledge. Members received their project and record books. Our next meeting will be May 3 at the REA building. Karen Maciejewski and Joni Tiedke will be hostesses. Connie Florine will give a demonstration on making cocoa. Cindy Hurd will give one on cinnamon toast. Jan Lamp, new reporter.

The Wayne (Nebr.) Herald, Wednesday, April 24, 1963

Wayne Hospital Notes

Admitted:
Mrs. Duane Twait, Wayne; Mrs. Marie Brittain, Wayne; Mrs. Harry Huddleston, Laurel; Mrs. Cole Haglund, Wakefield; Dennis Marshall, Wayne; Mrs. Robert Ogan, Wayne; Henry Bush, Wayne; Mrs. Kearney Lackas, Carroll; Mrs. Richard Wostlager, Carroll; Mrs. Martha Frevort, Wayne; Mrs. David War-

nemunde, Winside; Russell Holncke, Coleridge; Julia Ann Overin, Wayne; Mrs. Don Sherry, Concord.

Discharged:
Mrs. Robert Clayton, Wayne; Mrs. Dorothy Thun and daughter, Laurel; Mrs. Martha Frevort, Wayne; Terry D o c k e n h i a u e r, Wayne; Mrs. Merle Sieler and son, Wayne; Mrs. Ruby D u n e a n, Wayne; Cedwick Swanson, Wayne; Mrs. John Lettman, Wayne; Mrs. Anton Jensen and son, Hartington; Mrs. Cole Haglund, Wakefield; Dennis Marshall, Wayne; Mrs. Harry Huddleston, Laurel; Mrs. Annie Wallerstedt, Laurel; Mrs. Duane Twait and son, Wayne; Willis Robinson, Wayne.

FREE Water Testing FREE

(By factory-trained water engineers)

DO YOU HAVE AN IRON OR RUSTY WATER PROBLEM?

CLINIC

HOW HARD IS YOUR WATER?

Bring in a sample of your water — you can get an absolutely FREE report of your analysis — specifications and recommendations on proper water softening and iron filter equipment for your home or farm — the factory engineers will be here Thursday and Friday, April 25, 26. So come early — bring in your water sample.

MADE OF LIFETIME FIBRE GLASS

TWO DAYS ONLY

WATERKING WATER SOFTENER

STARTING AT 9:00 a.m. till 6:00 p.m.

Open Till 9:00 p.m. Thursday Night

Complete Line of Softeners and Iron Filters

COMPARE for Yourself . . .

New Waterking Water Conditioners Cost Less Than Comparable Models!

Detach label here — bring to the water clinic at Tiedtke's — Thursday or Friday, April 25, 26 for your free test. Enter name, P.O. address — attach to clean pint bottle containing your water sample.

NAME	Date
ADDRESS	
HARDNESS (grains)	Iron (ppm)
ph (acid)	turbidity (gr.)
Water laboratory recommendations	
Tested by	

BUDGET TERMS:

SMALL DOWN PAYMENT
5 YEARS TO PAY
FHA Title 1 Loan

You Can Save \$188.00

Every Year and Enjoy the Benefits of Healthful Soft Water!

FREE PRIZES

FREE PRIZE EVERY HOUR
Yes, we will give a free prize every hour (starting at 10 a.m.) to the person having the hardest water tested.

TIEDTKE

Plumbing, Heating, Air Conditioning, Electric and Appliance

220 Main

Wayne

Phone 375-2822

SHERRY'S ANNOUNCE

The Introduction of Our Own Feed
It Will Be Called

SUPER GRO

AVAILABLE IN . . .

- Super Gro Dairy Feed
- Super Gro Cattle Feed
- Super Gro Hog Feed
- Super Gro Poultry Feed

SUPER GRO is formulated for Sherry's by a large area manufacturer. This deal enables the manufacturer and Sherry's to cut advertising costs, salesmen's salaries and distribution costs. The saving is passed on to the farmer. SUPER GRO is sold at very competitive prices. Come in and let us go over your feeding program. TRY SUPER GRO, IT'S GREAT!

SHERRY'S INC.

As Near as Your Phone

(Serving the Farmer)

Phone 375-1262

Sholes

By Mrs. Martin Madsen
Phone 48-R14, Randolph

Mr. and Mrs. L. A. Helmer and Gary, Fargo, N. D., were weekend guests in the Bill Helmer home.

Mr. and Mrs. Charlie Peters and family were Easter Sunday dinner guests in the Otto Peters home.

Mr. and Mrs. Otto Peters were Friday guests in the Lyle Peters home, Osmond.

Mrs. Pearl Mattingly and Mrs. Myrtle Kearns, Sioux City, visited with Mrs. Lenora Burnham Sunday afternoon.

Sunday dinner guests in the Lloyd Dunklau home were Mr. and Mrs. Fred Beckman and Mrs. John Dunklau, Wayne, Jo-an Beckman, Omaha, Marvin Stueckrath and Kenneth Ostrander. Afternoon guests were Mr. and Mrs. Myron Strathman, McLean.

Mr. and Mrs. George Krajaic and Peggy, Omaha, came Friday afternoon. Mr. and Mrs. Oliver Hinkle and family, Omaha, came Saturday noon to visit the Joe Hinkles. All were supper guests Saturday in the Julius Oberding home, Randolph.

Mr. and Mrs. A. G. Langfeldt and family, Omaha, Mr. and Mrs. Julius Oberding and family, Randolph, Mr. and Mrs. George Krajaic and Peggy and Mr. and Mrs. Oliver Hinkle and family were Sunday dinner guests in the Joe Hinkle home.

Mrs. Vincent Widholm, Mary Lou and Jimmie, Randolph, and Mrs. Erwin Wittler, Carroll, spent Monday afternoon in the Joe Hinkle home.

Mr. and Mrs. Guernsey Lorenz and family, Mr. and Mrs. Diamond Korth and family, Pierce, Mr. and Mrs. Bob Olson and family and Leslie Castor, Norfolk, were Easter Sunday dinner guests in the Art Olson home.

Mr. and Mrs. Roy Granfield were Monday evening guests in the Daryl Granfield home to help Terry celebrate his birthday.

Mr. and Mrs. Roy Granfield were Saturday evening guests in the Allan Wickman home, Pierce.

Mr. and Mrs. Granfield were Sunday supper guests in the Dewayne Granfield home.

Mr. and Mrs. Dewayne Granfield and Cindy were Monday guests in the Roy Granfield home.

Mr. and Mrs. Al Baden were Friday evening guests in the Otto Peters home.

Mr. and Mrs. Lyle Baden and Mr. and Mrs. William Baden and Mrs. Hilda Woodckman, Norfolk, were Sunday afternoon guests in the Al Baden home.

Mr. and Mrs. Bill Bermal and family were Friday evening guests in the William Puntny home.

Mr. and Mrs. Carl Jensen visited in the William Puntny home Thursday evening. Mr. and Mrs. Floyd Puntny and daughters, Randolph, were also guests.

Last Monday evening Mr. and Mrs. William Puntny and Edith Burrus visited in the Alfred Greiner home.

Mr. and Mrs. Dean McGraw and family spent Easter weekend in Lincoln visiting the Newell McGraw family.

Sunday Mr. and Mrs. Charlie Sohn accompanied Mr. and Mrs. Morris McGraw to their cabin west of Gavin's Point and were dinner guests of the McGraws.

Mr. and Mrs. Morris McGraw, Mrs. Pearl Mattingly and Mrs. Myrtle Kearns, Sioux City, were Sunday supper guests in the Charlie Sohn home.

Mrs. Eleanor Bietschen, Gary and Elaine, Randolph, were Easter Sunday dinner guests in the Fern Schutt home.

Easter Sunday dinner guests in the Lad Kuhl home were Mr. and Mrs. Matt Kuhl and family, Sergeant, Mr. and Mrs. Don Bauer and family and Mrs. Pearl Bauer.

Sunday dinner guests in the Donald Winkelbauer home were Mr. and Mrs. Paul Young and family, Randolph, Mr. and Mrs. Darrell Graf and family and Walt Graf, Belden, and Larry Alderson, Randolph.

Mrs. Victor Castor and Cinda, Belden, were visiting in the Donald Winkelbauer home Friday afternoon.

Easter Sunday dinner guests in the Warren Janssen home were

Mr. and Mrs. Darrell Nordby and family and Mr. and Mrs. Wilfred Hansen and family, Coleridge.

Mr. and Mrs. William Puntny and Edith Burrus were Sunday evening guests in the Warren Janssen home.

Mr. and Mrs. Warren Janssen and family were Thursday evening guests in the Duane Kunzman home, Laurel.

Mr. and Mrs. John Kuhl and daughters were Easter Sunday dinner guests in the Gene Kuhl home. Other guests were Mr. and Mrs. Al Bonta and family, Exeter and Mr. and Mrs. Don Kuhl and family.

Mr. and Mrs. Lloyd McFadden, Calvin and Cathy, were Sunday evening lunch guests in the V. G. McFadden home. Mr. and Mrs. V. G. McFadden, Calvin, Cathy and Linda McFadden were in Norfolk Saturday.

Mr. and Mrs. Martin Madsen were Easter dinner and lunch guests in the Everett Robins home, Hartington. Mr. and Mrs. Madsen were in Norfolk Saturday to visit in the Warren Christiansen home.

Hoskins

(Continued from page 2)

Mrs. Gilbert Brumels and children, Coleridge, and Mrs. Harry Brumels, Randolph, were callers in the Awalt Walker home Monday afternoon.

Mr. and Mrs. William Wendt entertained at dinner last Sunday Ted Wendt, Moberidge, S. D., Mr. and Mrs. John Ehlers, Winside, Mr. and Mrs. Daryl Haase and family, Hadar, and Richard Wendt, Pierce.

Mr. and Mrs. Howard Gries, Kay and Beverly, were among guests

attending the 25th wedding anniversary of Mr. and Mrs. William Shufelt, Carroll, Easter Sunday.

Mr. and Mrs. J. E. Pingel were visitors in the Art Lehmann home Friday evening.

Mrs. Fred Jochens, Mrs. Paul Scheurich and Mrs. Awalt Walker were visitors in the Rev. Wendell Davis home Monday afternoon.

Mrs. Martha Klingbiel, Melbourne, Ia., was an overnight guest Saturday and Sunday in the Awalt Walker home.

Ted Wendt, who is attending the North-west Lutheran academy at Moberidge, S. D., arrived at the William Wendt home Wednesday to spend Easter vacation.

Mr. and Mrs. William Wendt and Ted were Easter dinner guests in the Daryle Haase home, Hadar.

Mr. and Mrs. Awalt Walker and Karen, Mr. and Mrs. Raymond Jochens and family, Mr. and Mrs. Gene Weigert and family, Plainview, Mr. and Mrs. Melton Weigert, Plainview, Mr. and Mrs. Rex Alderman, Arthur Krause, Norfolk and Mrs. Martha Klingbiel, Melbourne, Ia., were guests at a no-host Easter dinner in the Herman Marten home, Norfolk, Sunday.

Mrs. Martha Klingbiel, Melbourne, Ia., and Mary Anderson, Ames, Ia., returned to their homes Monday after visiting relatives and friends at Hoskins and Norfolk.

Mrs. Mabel Gries spent several days in the home of her son-in-law and daughter, Mr. and Mrs. Howard Gries, last week.

Mrs. Fred Prevort, Wayne, visited her mother, Mrs. Bertha Behmer, in the Henry Asmus home last Monday.

Mr. and Mrs. Norris Langenberg, Billy and Roger, Mr. and Mrs. Arnold Wittler and family,

Mr. and Mrs. Edvin Ulrich and family, Sioux City, and Bernice Longenberg were dinner guests in the Mrs. Mary Langenberg home, Norfolk, Easter Sunday.

Mrs. Bertha Behmer spent Easter with her son-in-law and daughter, Mr. and Mrs. Leo Jordan, Carroll.

Mr. and Mrs. Kenneth Miller and family, Pierce, and Mr. and Mrs. Everett Newman and family were visitors in the John Kudera home Friday evening.

Mr. and Mrs. Gene Kudera and family, Le Mars, Ia., spent the Easter weekend in the John Kudera home.

Mr. and Mrs. Walter Hartman, Norfolk, were Easter dinner and afternoon guests in the home of their son-in-law and daughter, Mr. and Mrs. Glen Wagner.

Mr. and Mrs. Henry Asmus entertained at dinner Easter Mr. and Mrs. Robert Lieneman and family, Omaha, Mr. and Mrs. Douglas Bjorklund and Pamela, Glenwood, Ia., Mr. and Mrs. Donald Asmus and family and Mrs. Bertha Behmer.

Mr. and Mrs. Norman Deck and family, Winside, and Mr. and Mrs. Glen Frink were visitors in the Henry Asmus home last Monday evening.

Mrs. C. I. Cunningham, Norfolk, Mrs. Erwin Ulrich, Esther Ulrich, Mrs. J. E. Pingel and Mrs. Clarence Schroeder spent Monday in Sioux City.

Mr. and Mrs. Robert Thomas, Wayne, and Mr. and Mrs. Wayne Thomas spent Monday in Omaha.

Mr. and Mrs. J. E. Pingel were weekend guests in the Irwin Newmann home, Fremont.

Mrs. Minnie Krause and Marjorie visited Mrs. Minnie Wittenberg in the August Kumm home, Norfolk, Monday afternoon. Saturday evening Mr. and Mrs. Fred

Kleonsang and Herbert Krause were visitors in the Mrs. Minnie Krause home. Easter Sunday, Mrs. Krause and Marjorie were among dinner guests in the Herbert Schwindt home.

Mr. and Mrs. Arnold Froehlich, Norfolk, were visitors in the Mrs. Minnie Krause home Tuesday.

Mr. and Mrs. Woodrow Mahan and Daryl, Arcadia, Col., were supper and evening guests in the

Fred Jochens home Thursday.

I See By The Herald

Mrs. Walter Herman spent two weeks with her daughter and family, the Joe Clayboughs, sightseeing in DeKalb, Ill., Washington D. C., and New York City. She visited her sister, Mrs. Mabel Lundahl in Brooklyn, N.Y.

Luher League Northeast District Rally was held at Redeemer Lutheran Church Sunday. Nineteen youth groups were represented with a registration of 223. Inspirational speaker was Dr. Vernon Stenike of Central Seminary, Fremont.

READ THE HERALD WANT ADS EVERY WEEK

Announcing . . .

Carhart's Formal Opening

WINNERS

Boy's Bicycle Mike Jensen, 10, 108 South Lincoln, Wayne

Men's 8-pt. Saw Adolph H. Claussen, RR1, Wayne

Lawn Sprinkler and Gallon of Spread Satin

Lillian Anderson, 817 Windom, Wayne

Before you buy... you owe it to yourself to see this new

Westinghouse FURNITURE TV

featuring new "PICTURE POWER" CHASSIS

Prices Start As Low As \$199.95 With Trade

Westinghouse advanced design, advance-engineered "Picture Power" chassis in beautiful furniture cabinetry . . . Check these important performance features:

- New 23" aluminumized picture tube with 278 sq. in. viewing area.
- New 30,000 volt "Picture Power" chassis for greater brilliance and clarity.
- Big 8" wide range speaker for better sound performance.
- New improved linearity controls.
- New design front tuning controls with illuminated channel-view dial.
- New Memory Fine Tuning control.
- Walnut grain finish on hardboard with selected wood solids.

For better engineering . . . greater reliability . . . more quality features—You can be sure, if it's Westinghouse.

90 DAY PARTS AND LABOR WARRANTY

SWANSON TV

Phone 375-3690 311 Main

WAYNE

ACROSS FROM CITY AUDITORIUM

SUPER VALU

PLENTY OF FREE PARKING

Pre-Carved So Easy to Prepare So Convenient to Serve

PORK LOIN ROAST 49¢ lb.

Center or Loin PORK CHOPS Lb. 59c GROUND BEEF . . . 3 Lbs. \$1.29

HAMS Shank Portion . . . Lb. 39c Butt Portion . . . Lb. 49c

1 pound home-made Sausage FREE with each 3-lb. purchase of Ground Beef

Yes, it's already carved and ready for the oven. For perfect roasting, we recommend that you use a meat thermometer at a temperature of 190 and that the roast be done slowly in a 300° oven. Or, you can use the slices for pork chops prepared your favorite way. Yes, you'll find this tender, meaty pork delicious any way you prefer to serve it—so get a Pre-Carved Pork Loin Roast today at this special price.

CRISP	Pascal CELERY Jumbo Stalk	19¢
FRESH	Sweet Corn 5 Large Ears	39¢
RED RIPE	TOMATOES Large Tube of Four	23¢
U.S. No. 1 RED	POTATOES 10 lbs.	35¢

RED OR YELLOW	HAWAIIAN PUNCH 46-oz. Can	3 FOR \$1.00
HAPPY HOST	TOMATO JUICE 46-oz. can	4 FOR \$1.00
HAPPY HOST	PURPLE PLUMS 2 1/2 size Can	4 FOR \$1.00
Campbell's	TOMATO SOUP Can	9¢
Super Valu	SALTINE CRACKERS 1lb. Pkg.	23¢

NORTH STATE FROZEN — ALL VARIETIES

Vegetables Your Choice 6 FOR \$1.00

BIG VALUE MIXED NUTS 14-oz. Can 59¢

WAYNE

PLENTY OF FREE PARKING

SUPER VALU

ACROSS FROM CITY AUDITORIUM

REDEEM YOUR SURPRISE SAMPLER

FOURTH WEEK COUPONS NOW!

LAST WEEK'S WINNERS: Sewing Machine, Elsie Kittle. These five won \$5.00 worth of groceries: Fred Mar shalek, T. C. Bathke, Ivan Creighton, Irene Mason and Mrs. G. A. Wgde.

Double S & H Green Stamps WEDNESDAY and THURSDAY ONLY Double S & H Green Stamps

Prices Effective: Wednesday, Thursday, Friday, Saturday, April 24th through 27th

We reserve the right to limit quantity

Wayne High Thinclads End Five Year Track Drouth

Wayne high won their first track meet in over five years Tuesday as they tripped Stanton 63 1/2 to 59 1/2.

Two long established school records fall to the Blue Devils. Dean Weible threw the discus 125' 9/16". This broke the record established by Victor Kniesche in 1952.

Ken Olds broke the second record with a pole vault of 19' 10" to break the 1958 record of Tom Becker.

The Blue Devils also won all four of the relays in the meet.

How they finished:
 Shot Put: Weible, Wayne, 44' 5 1/4". Benson, Stanton; Mike Carman, Wayne.
 Discus: Weible, Wayne, 125' 9 1/16". Hanson, Stanton; Benson, Stanton.
 Broad Jump: Thalken, Stanton, 19' 5 1/4". Granquist, Wayne; Olds, Wayne.
 High Jump: Olds, Wayne, 5' 2". Severa, Thor, L. Hanson, Stanton.
 Pole Vault: Olds, Wayne, 10' 10". Thor, Stanton; L. Hanson, Stanton.
 100 Yd. Dash: Kettler, Stanton, 11.4". Severa, Stanton; Olds, Wayne; Buresh, Stanton.
 Mile Run: Hanson, Stanton, 5:05.5". Siemslusz, Stanton; Hasebrock, Wayne.
 Two Mile Relay: Wayne, 9:32.2". Bernthal, Woehler, Lubberstedt, Forbes.
 120 Yd. Hurdles: Liorhman, Stanton, 19.7". Carstens, Wayne; Remm, Stanton.
 220 Yd. Dash: Thalken, Stanton, 25.4". Wriedt, Wayne; L. Hanson, Stanton.

280 Yd. Relay (no points): Wayne, 1:45.3. Wehrer, Boeckenbauer, McLean, Harrison.
 400 Yd Dash: R. Wriedt, Wayne, 56.4". Kettler, Stanton; H. Hansen, Stanton.
 180 Yd. L. Hurdles: Granquist, Wayne, 23.7". Harrison, Stanton; (tie) Addison, Wayne.
 880 Yd. Run: Demsy, Stanton, 2:15". Manley, Wayne; DeBow, Wayne.
 440 Yd. Relay: Wayne 51.5". Peterson, Kelton, Boeckenbauer, Echtenkamp.
 Mile Relay: Wayne, 3:50.6". Addison, Wriedt, Woehler, Bernthal.

Wayne High Golfers Trip Hartington in First Competition

Wayne high golfers were successful in their first meet as they defeated Hartington 342 to 367 Saturday.

Jim Kern was low man for the Blue Devils, posting a 42 and a 40 for an 82 total. Wayne's Mark Canning, Gary Lorenzen and

Don Koeber rounded out the team with 83, 85 and 92 respectively. Jack Reedy was low for Hartington with 85 followed by Jim Buchanan, 91, Ken Miller, 94 and Jim Burney, 97.

Blue Devils Post Third Diamond Win

The newly-formed Wayne high school baseball team got the season off to a good start the past week by winning its first three games from Emerson Sacred Heart Creighton St. Ludger.

First to fall victims were the Emerson nine by a score of four to two with Jim Mau on the mound for Wayne. The Creighton squad was next in line for Wayne as they were rolled 12-1.

Don Meyer and Jerry Granquist had mound duties for the Blue Devils. Ray Vriska had two run home runs for the victors in the fourth inning.

Jim Mau was on the hill once again, this time at Emerson, Monday and held the Sacred Heart team by a score of 2-1 on a one-hitter. He missed a no-hitter by one out.

The Nebraska State High School Baseball tournament will get under way for Wayne High Tuesday as the Blue Devils go to Omaha to meet Tech at Municipal Stadium in the opening round of the district.

Ed Humpal Breaks WS Shot Put Record

Ed Humpal has joined a select group of Nebraska weight throwers. The Wayne State shot putter broke a school record and a Midland Relays record Wednesday with a winning heave of 50 feet 2 1/2 inches. He is the fifth state collegian to reach 50 feet.

The 205-pound junior from Atkinson erased marks held by former teammate Dave Kracl, Schuyler, who set the Midland record of 49-11 1/2 in 1961, his senior year. Humpal also placed fifth in the discus at Midland with a 137-3 throw.

Wayne Staters picked up two other firsts at Midland. The 480-yard high hurdles shuttle relay won in 1:05.6, only four-tenths of a second under a record which a Wayne foursome set last year. Two of the 1962 team in that event ran it again in this year—Phil Nelson and Don Shilling—joined by Dennis Dangberg and Bob Pruett.

Carl Owezczak earned Wayne's other first with a 4:30.8 mile, followed by teammate Bob Fulstone in second. The mile event was new in the meet this year.

Darrell Reifenrath finished second in the 100 dash, behind the record-tying 9.9 by Roger Sayers of Omaha.

The sprint medley with Alan Ott, Van Steckelberg, Don Shilling and

Charles Borg gave Wayne a third place. Dennis Mayo was fifth in the javelin at 162-8 1/4.

Part of the Wayne team went to the Chadron Invitational Tuesday and Coach Carl Ellermeier plans to take two or three to the Drake Relays, Des Moines, Friday and Saturday.

Wakefield Bowling

Sunday Nite Mixed		W	L
Hit & Miss	35	17	
Lightning Rods	32	20	
Jokers	32	20	
In & Out	25 1/2	26 1/2	
Four L's	25	27	
Vell	23	29	
Jolly Four	21 1/2	30 1/2	
Sloppy Joes	14	38	
High scores: Jokers, 1949; Hit & Miss, 675; Jean Fischer, 199 and 509; Morris Gustafson, 198 and 554.			
Women's Wed. Nite		W	L
Fullertons	33	12	
Quality Egg Market	29	16	
Busby Elevator	28	17	
TNT Motel	28	17	
Herb's Honeys	27	18	
Farmers Union	25	20	
Dambles	24	21	
Bossmans	24	21	
Helen's Shoppe	22 1/2	22 1/2	
Bob's Bunny	22	23	
Cash Store	20 1/2	24 1/2	
Recall Drug	19	26	
Wake, Grain & Feed	18 1/2	26 1/2	
Sorensen Trucking	18	27	
Waldbaums	16	29	

Thomsen's Hardware 5 1/2 39 1/2
 High scores: Fullertons, 938 and 2048; Vivian Muller, 529; Willie Gustafson, 200.

Scratch League W L
 Final Standings of 2nd Half
 Winner
 Wakefield Nat'l Bank 46 14
 Fair Store 43 17
 Wakefield Furniture 28 31 1/2
 Henke Hybrid 22 37 1/2
 Wake, Liquid Fert. 21 39
 Fredrickson's Serv. 19 41

The playoff for the Scratch Trophy between Fair Store winner of first half and Wakefield National Bank winner of second half will be Apr. 29th.

High scores: Fair Store, 2674; Wakefield Liquid Fertilizer, 934; Roy Wiggins, 602; Doc Peterson, 225.

Tom Renz Rites Set in Homer Thursday

Funeral services for Tom Renz are planned Thursday afternoon at Homer. Mr. Renz died Monday at the Pender hospital following a heart attack. He had been a resident of the Pender Nursing Home the past year.

Survivors include five daughters and three sons, Mrs. Charles Helkes, Wayne, is a sister-in-law of Mr. Renz.

Former Wayne Resident Dies in Conway, Ark.
 S. O. Anderson, Conway, Ark., former Wayne resident, died April 3 at Conway.
 Mr. Anderson was born Mar. 5, 1881 in Sweden. He was married, Jan. 1, 1901 to Christina Spilke, Wayne, who died in March, 1960.
 Mr. Anderson was caretaker at Greenwood cemetery several years ago. The family lived in Minnesota before moving to Arkansas. Relatives from Wayne-Winslow communities who attended the services were Mrs. Russell Thompson, Winslow, Leslie Youngmeyer, Wayne, and Mrs. Joe Karnes, Laurel.

Wildcats Now 6-2 in Baseball Play

Wayne State's baseball team had a doubleheader scheduled at Yankton college Tuesday for the week's only action following two doubleheaders last week.

The Wildcats won three of those games, downing Northwestern college 9-2 and 10-0 Wednesday, then dividing at Hastings Thursday.

Keith Krommenhoek hurled the winner at Hastings with the same 4-0 score that he won his only other effort this season. Yielding three hits, he fanned six, walked two. Meanwhile, the Cats potted six hits, including a grand slam homer and a triple by Ron Jones and doubles by Dan Schaulis and Duane Wehrer.

In the second game Wayne took a 2-0 lead before the Broncos pulled ahead 5-4 at the end of the fifth as Wildcats defense sagged. Dean deBuhr went six innings before relief in the seventh by Larry Faust.

Hastings added a sixth run while holding Wayne to four, and the victors outhit the Cats 9 to 8. Wayne's seven errors proved the difference. Among the Wildcat hits were triples by Jones and John Beck.

Roger Ginapp won Wayne's opener with a four-hitter against Northwestern. Wehrer's bases-empty homer highlighted the sixth hit Wayne attack.

Coach John Jermier used three hurlers in the nightcap, starting with Terry Horsley, who built a 6-0 lead, and relieving with Ken Hutchinson in the fourth and Faust in the sixth.

A four-run burst in the sixth ended the game on the 10-runs-ahead rule.

Before the Yankton games Tuesday, Wayne had a 6-2 season, 3-1 in conference play. Next games will be at home against Concordia next Wednesday, May 1.

I See By The Herald

SF/1 Lawrence and Mrs. Kohrt, Steve, Larry and Susan, Lomita, Calif. plan to leave today (Wednesday) after visiting since Good Friday in the Max P. Henschke home, Wakefield, and in the Mrs. Ella Volberding home, Norfolk.

Mr. Kohrt will be on duty aboard the USS Hornet for an indefinite time. The family will remain in Lomita.

Firestone

"TRIPLE PLAY" SERVICE OFFER

All 3 for only **9.95** Any American Car

Just Say "Charge it" ... Take months to pay

Do Your Brakes Grab? Squeal? Pull to Left or Right?

IF SO... WE'LL DO ALL THIS

4.50

Balance Both Front Wheels

Includes new weights

Align Front End

7.50

Replacement parts if needed and torsion bar adjustment not included

Adjust Brakes and Repack Front Wheel Bearings

3.50

Plus Seals

FREE

Burpeeana **GIANT ZINNIAS**

50c Package
No Cost or Obligation

Merchant Oil Co.

121 West 1st Street Wayne, Nebr. Phone 375-3340

There's "SOMETHING EXTRA" about owning an OLDSMOBILE!

HANDSOME HONEY OF THE LOW-PRICE FIELD!

OLDSMOBILE F-85

Exciting new blend of beauty and action ... in the low-price field!

Sparkling... spirited... spanking new! That's the F-85... the beautifully practical way to move into an Oldsmobile! Big car ride! Small car maneuverability! Plus an aluminum V-8 that delivers up to 195 h.p.! See it... the low-priced, fun-to-drive F-85... at your Dealer's now! It's every inch an Oldsmobile!

SEE YOUR LOCAL AUTHORIZED OLDSMOBILE QUALITY DEALER

CORYELL AUTO COMPANY, 112 East 2nd Street

2nd BIG WEEK of Wiltse's Furniture

CLOSING OUT SALE

Prices Drop Again. Shop Now While the Selection Lasts

EXTRA SPECIALS

	REG.	SALE PRICE
Blue Modern Sofa	\$239.00	\$175.00
Two-tone Brown Sofa	189.00	135.00
2-pc. Beige Living Room Suite	249.00	149.00
Two-tone Brown Sofa	239.00	149.00
3-pc. Brown Sectional, with Kane arms	559.00	390.00

Only 70 Rockers, Recliners and Chairs Left

	REG.	SALE PRICE
4 5-pc. Dinette Sets	values to \$79.95	\$39.95
Two complete Dining Room Suites	475.00	275.00
Serta Nite Mattress and Box Spring	99.00	54.00
Serta Colelux Mattress and Box Spring	139.50	74.00

Third Off on all Samsonite Luggage, Chairs and Tables

BIG DISCOUNT ON Furniture That is Taken Out Which Doesn't Have To Be Delivered by Us

IMMEDIATE DELIVERY TERMS: Up to 36 months to pay

Wiltse Furniture

LAUREL, NEBRASKA

Want to see it? **REACT THROUGH THE WANT ADS**

WINSIDE Awards Banquet Held at Winside Thursday Evening

The annual Awards Banquet of the Winside High School was held Thursday evening in the city auditorium. One hundred fifty guests were present. The tables were decorated in red and white with miniature flags and sports emblems of different nations. The Federated Woman's Club served with Mrs. Duane Thompson chairman.

Bill Waterhouse was master of ceremonies. The invocation was given by Rev. H. F. Otto Mueller. Mrs. Evelyn Schriener, president of the Federated Woman's Club gave the welcome.

Wesley Boydston of the High School faculty presented the king and queen and their attendants, who were in turn crowned by the 1962 football royalty group. Those reigning were queen, Eunice Janke and king, Ernie Jaeger. Attendants were freshmen, Sandra Frink and Larry Redel; sophomores, Linda Wittler and Gene Langenberg; juniors, Jodene Pravit and Michael Thompson, and seniors, Sandra Fenske and Eugene Longe.

Mr. Schmidt presented volleyball awards; Mrs. Mueller, music awards; Mr. Boyston, Pep Club awards and Supt. Gesirich, school astic awards.

Mr. Waterhouse introduced the guest speaker of the evening, Carl Ellermeier of the Wayne State Teachers College.

June Faik and Jodene Pravit presented a musical skit, "Side by Side," accompanied by Linda Morris.

Paul Krohn, athletic coach, presented the athletic awards and also presented the Athlete of the Year award to Eugene Longe.

A dance was held following the banquet.

Sunday evening visitors in the Carl Nieman home were Vicar and Mrs. Larry Miller and Lori Springfield, Ill. Mr. and Mrs. Eugene Miller and daughter, Omaha, Mr. and Mrs. J. E. Pungel, Hoskins, Mrs. Emma Woehler, Pilger, Mr. and Mrs. Merlth Meyer and family, Norfolk, Mr. and Mrs. Alfred Miller, Mr. and Mrs.

Winside

By Gladys Reichert
Phone 2682

Richard Miller and Julene, Mr. and Mrs. Otto Carstens, Creighton, and Mr. and Mrs. Dale C. Carstens and family, Wayne.

Dianne Wacker was a Monday over-night guest of Dianne Mann in the Werner Mann home.

Ruth and Faye Jensen, Omaha, spent Easter vacation with their parents, Mr. and Mrs. Vernon Jensen.

Mrs. Emma Woehler, Pilger, spent Monday until Wednesday with her sister, Mrs. Carl Nieman. Sunday afternoon and luncheon guests in the Don Wacker home were Mr. and Mrs. Fred Wacker and Mildred, Wayne, and Mr. and Mrs. Kenneth Wagner and family.

Mrs. Arthur Young and Mrs. Walter Haad and son, Laurel, spent Wednesday in the Mrs. Elva Hamm home.

Raymond Grandon, Lincoln, spent from Saturday until Wednesday with his grandmother, Mrs. Elva Hamm.

Vicar and Mrs. Larry Miller and Lori, Springfield, Ill. and Mr. and Mrs. Eugene Miller and Kimberly Sue, Omaha, spent the Easter weekend in the Alfred Miller home.

Mr. and Mrs. T. L. Rudolph, Castana, Ia., were callers in the Mrs. Sam Reichert home Sunday morning.

Mr. and Mrs. Otto Ulrich and Amelia Schroeder were Sunday afternoon visitors in the Dave Luecker home.

Mr. and Mrs. George Jaeger and family were Friday evening visitors in the Robert Badenstead home, Carroll.

Guests in the Howard Iversen home Friday evening for Mrs. Anna, Mr. and Mrs. Andrew Andersen's birthday were Mrs. Harry Kahler, Kansas City, Mo., Mrs. Rose Hoffman, Mr. and Mrs. Hans Brogren and Rod, Mr. and Mrs. Bill Brogren,

Elroy and Neil, Mr. and Mrs. Dennis Bowers and Joan, and Mr. and Mrs. Edwin Brogren, Norfolk.

Mrs. Martha Lutt spent from Tuesday until Thursday with her daughter, Mrs. Ray Spear and family, Fremont.

Mr. and Mrs. Christ Weible were Friday evening visitors in the Lloyd Behmer home.

Mr. and Mrs. Warren Marotz and family and Mr. and Mrs. John Rohlf were Friday supper guests in the Gearld Becker home.

Mrs. Martha Lutt and Herbert Peters spent Sunday afternoon with the William Peters family, Wakefield.

Mrs. C. J. Boyce and Linda, Wayne, were Friday supper guests in the Vernon Miller home.

CC Club

Center Circle Club met with Mrs. Wilfred Miller Thursday afternoon. Mrs. Bill Hoffman was a guest. Roll call was, "My Childhood Ambition". Mrs. Bernie Bowers and Mrs. Harry Heine-mann were in charge of entertainment. Cards were played, with prizes going to Mrs. L. G. Walde.

Mrs. Roy Hoffman and Mrs. Mark Benshoof. The next meeting will be with Mrs. Ralph Nathan May 16.

Project Club

Busy Bees Project Club met with Mrs. Chester Wylie Wednesday evening. Ten members were present. Roll call was, "My Favorite Spring Hobby". Mrs. Wylie and Mrs. Howard Iversen were in charge of the lesson which was "Salads and Salad Dressing." The next meeting will be with Mrs. William Holmgren. The lesson will be cake decorating and an exchange of bulbs.

Methodist WSCS

Mrs. Allen Koch was hostess Tuesday when the general meeting of the Woman's Society of Christian Service of the Methodist church met with 12 members and two guests present. Guests were Mrs. Wayne Gesirich and Mrs. Wesley Boydston. Election of officers was held. All officers were re-elected. The North-East District spring meeting to be held at Randolph Monday, April 29, was announced.

Mrs. Bronzynski read an article, "The World Federation of Methodist Women." Mrs. James Troutman had the lesson, "Children Round the World." Flags of all countries decked the worship table.

Mrs. Gesirich was honored as the "Child of the World" as she is a native of England. She told of several contrasts in the way of living between our two countries. Several

leader, Mary Jane Hansen demonstrated cutting out a skirt. Plans were made to have a roller skating party in May. Next meeting will be in the Jack Kruger home with Donna Kruger as hostess.

Easter Egg Hunt

Approximately 80 youngsters attended the annual Easter Egg Hunt sponsored by the Federated Woman's Club in the city park Saturday afternoon, April 14. Special prizes went to Mark Schriener, David Dittman, John Gallop Jr., Jean Weible, Janet Powley and Gail Gohring.

Club members in charge included Mrs. F. C. Witt, Mrs. N. L. Dittman, Mrs. Charles Jackson, Mrs. Kenneth Brockmoeller, Mrs. Paul Zoffka and Mrs. Wesley Boydston.

Leisure Ladies

Mrs. Vernon Hill entertained the Leisure Ladies Card Club Wednesday afternoon. Mrs. Charles Jackson was a guest. Prizes went to Mrs. Melvin Nydahl and Mrs. Ella Kahl. The next meeting will be with Mrs. Frank Dangberg May 3.

Immanuel Ev. Reformed Church (John E. Saxton, pastor) Sunday, Apr. 28: Sunday school, 9:30 a.m.; worship service, 10:30 a.m.

Methodist Church (Victor Ireland, pastor) Sunday, Apr. 28: Sunday school, 10:00 a.m.; worship service, 11:00 a.m.

St. Paul's Ev. Lutheran Church (H. M. Hilpert, pastor) Saturday, Apr. 27: Saturday school sessions, 1:00 p.m.; Teachers Bible class, 7:30 p.m. Sunday, Apr. 28: Sunday school, 9:30 a.m.; worship service, 10:20 a.m. Wednesday, May 1: Ladies Aid and LWML meeting.

Trinity Lutheran Church (H. F. Otto Mueller, pastor) Wednesday, Apr. 24: Junior choir rehearsal, 4:00 p.m.; Senior choir rehearsal, 8:00 p.m. Saturday, Apr. 27: Confirmation class, 10:00 a.m.; Girls choir rehearsal, 10:45 a.m.; Catechetical class, 11:00 a.m. Sunday, Apr. 28: Sunday school, 10:00 a.m.; worship service, 11:00 a.m.

Mr. and Mrs. Emil Thies entertained at a family dinner Sunday. Present were Mr. and Mrs. Earl Thies and family, Ames, Ia., Maxine Thies, Omaha, and Mr. and Mrs. Donald Thies.

Mr. and Mrs. George Farran and family entertained her mother, Mrs. Elva Hamm, and nephew, Raymond Grandon, Lincoln, at dinner at a Norfolk cafe Sunday. Afternoon and supper guests in the Farran home were Mr. and Mrs. Eugene Miller and Kimberly Sue, Omaha.

Sunday supper guests in the Dale Von Saggern home, Hoskins, were Mr. and Mrs. Art Rabe, Jerry and Jimmie, Mrs. Anna Rabe, Mr. and Mrs. Fred Marquardt and daughter and Mr. and Mrs. Billy Marquardt and son.

Sunday evening dinner guests in the Warren Marotz home were Mr. and Mrs. Jim Bottlofsen and Mrs. Anna Andersen. Afternoon visitors were Mr. and Mrs. Peter Christensen and Mr. and Mrs. John Calavevchi and family, Laurel, Mr. and Mrs. Marvin Andersen and family, John A. Martin and Peter Jensen and Mr. and Mrs. Elmer Nielsen.

Mr. and Mrs. Edgar Marotz, Mr. and Mrs. Adolf Miller, Mr. and Mrs. Vernon Miller and family, Mr. and Mrs. Chester Marotz, Kevin and Kurtis, and Mr. and Mrs. Don Matties and sons, Pilger.

Easter Sunday dinner guests in the George Jaeger home were Mr. and Mrs. Oscar Swanson, Wayne, and Mr. and Mrs. Bill Bodstead and family, Carroll. Evening visitors were Mr. and Mrs. Russell Prince and family, Wayne.

Mr. and Mrs. Christ Weible and Ernie Jaeger returned home Sunday evening after spending Easter vacation with relatives in Omaha.

Mr. and Mrs. Ernest Eldor entertained Mr. and Mrs. Lyle Vansodall and family for dinner Easter Sunday. Mr. and Mrs. Elder were afternoon and luncheon guests in the Duane Thompson home.

Mr. and Mrs. Hilpert Libengood and family and Mr. and Mrs. William Libengood were dinner guests in the Mrs. Anna Swinney home, Wayne, Sunday.

Mr. and Mrs. Ray Roland, Chester, were Sunday dinner guests of his parents, Mr. and Mrs. O. R. Roland.

Mr. and Mrs. Walter Spinden and Mr. and Mrs. Fred Heines and family, Norfolk, were Sunday dinner and afternoon visitors in the Allen Haines home, Pierce.

Mr. and Mrs. Dale Franzen and daughters were Easter dinner guests of his parents, Mr. and Mrs. August Franzen.

Easter dinner guests in the Mrs. Dora Ritze home were her children, Mr. and Mrs. Norman Sven sen and family, Stanton, Mr. and Mrs. John Ritze and family, Wayne, Mr. and Mrs. Harold Ritze and family, and Mr. and Mrs. Willis Ritze and Billy.

Guests in the Martin Pfeiffer home Sunday were Mr. and Mrs. Donald Pfeiffer and family, Mr. and Mrs. Norris Weible and family, Wayne, and Mr. and Mrs. Clarence Pfeiffer and family.

Mr. and Mrs. Walter Hamm entertained her father, Harry McCone, Randolph, and Mrs. Glen Hamm at dinner and afternoon lunch Sunday.

Mr. and Mrs. Carl Nieman and Mr. and Mrs. Otto Carstens were dinner guests in the Dale C. Carstens home, Wayne, Sunday.

Dinner guests in the Emil Swanson home Sunday were Mr. and Mrs. Dale Swanson, Carla and Jeffery, Omaha, Mr. and Mrs. Gene Swanson and family, Mr. and Mrs. Louis Mellick, Frank Mel-

THE WAYNE HERALD

88th Year — No. 52 Wayne, Nebraska, Wednesday, April 24, 1963 Section 2 — Pages 1 to 8

members helped read articles with open discussion. Mrs. Gesirich and Mrs. Boydston had scripture and prayer. Mrs. Herman Rasmussen will be lesson leader at the May meeting and Mrs. Elmer Nielsen will be hostess.

Pinochle Card Club

Mrs. Frank Bronzynski was hostess when the G. T. Pinochle card club met at her home Friday afternoon. Mrs. Ervin Temperley, Norfolk, was a visitor. Prizes went to Mrs. Fred Wittler and Mrs. Ella Kahl. The next meeting will be with Mrs. Frank Dangberg May 3.

Leisure Ladies

Mrs. Vernon Hill entertained the Leisure Ladies Card Club Wednesday afternoon. Mrs. Charles Jackson was a guest. Prizes went to Mrs. Melvin Nydahl and Mrs. Della Kremke. Next meeting will be with Mrs. Nydahl.

Auxiliary Meeting

Legion Auxiliary met Saturday afternoon in the Legion Hall. Twelve members were present for the regular meeting. Plans were made to serve the Memorial Day dinner at the hall. Committee in charge of arrangements are Mrs. Vernon Jensen, Mrs. Andrew Andersen and Mrs. James C. Jensen. Lunch was served by Mrs. Sam Reichert and Gladys Reichert.

Mrs. Nieman Feted

Mr. and Mrs. Carl Nieman entertained at a belated birthday party Monday evening in honor of Mrs. Nieman. About twenty relatives and friends were present. Prizes went to Mrs. Rosa Hoffman, Mrs. Richard Jugel, Alfred Miller, and Orpheus Krel.

Missionary Meeting

The Woman's Missionary Society of Immanuel Reformed church met Friday at the William Fenske home. Mrs. Edward Ulrich was devotional leader. Mrs. Walter Fenske gave the lesson, "Christian Mission in the Rim of Eastern Asia," with all members taking part. John Fenske read an Easter poem. The next meeting will be in the Dave Luecker home with Mrs. Luecker hostess, May 8.

Mr. and Mrs. Marvin Anderson and Kevin and Mrs. Andrew Andersen spent Friday in Lincoln.

Mrs. Andrew Andersen and Mrs. James C. Jensen spent Wednesday afternoon in the August Voecks home.

Easter dinner guests in the Leonard Andersen home were Mr. and Mrs. Chris Jensen and Ronald, Laurel, Mrs. Andrew Andersen, Mr. and Mrs. Howard Iversen and

Tom, Mrs. Jim Bottlofsen and Mrs. Anna Andersen. Afternoon visitors were Mr. and Mrs. Peter Christensen and Mr. and Mrs. John Calavevchi and family, Laurel, Mr. and Mrs. Marvin Andersen and family, John A. Martin and Peter Jensen and Mr. and Mrs. Elmer Nielsen.

Mr. and Mrs. Edgar Marotz, Mr. and Mrs. Adolf Miller, Mr. and Mrs. Vernon Miller and family, Mr. and Mrs. Chester Marotz, Kevin and Kurtis, and Mr. and Mrs. Don Matties and sons, Pilger.

Easter Sunday dinner guests in the George Jaeger home were Mr. and Mrs. Oscar Swanson, Wayne, and Mr. and Mrs. Bill Bodstead and family, Carroll. Evening visitors were Mr. and Mrs. Russell Prince and family, Wayne.

Mr. and Mrs. Christ Weible and Ernie Jaeger returned home Sunday evening after spending Easter vacation with relatives in Omaha.

Mr. and Mrs. Ernest Eldor entertained Mr. and Mrs. Lyle Vansodall and family for dinner Easter Sunday. Mr. and Mrs. Elder were afternoon and luncheon guests in the Duane Thompson home.

Mr. and Mrs. Hilpert Libengood and family and Mr. and Mrs. William Libengood were dinner guests in the Mrs. Anna Swinney home, Wayne, Sunday.

Mr. and Mrs. Ray Roland, Chester, were Sunday dinner guests of his parents, Mr. and Mrs. O. R. Roland.

Mr. and Mrs. Walter Spinden and Mr. and Mrs. Fred Heines and family, Norfolk, were Sunday dinner and afternoon visitors in the Allen Haines home, Pierce.

Mr. and Mrs. Dale Franzen and daughters were Easter dinner guests of his parents, Mr. and Mrs. August Franzen.

Easter dinner guests in the Mrs. Dora Ritze home were her children, Mr. and Mrs. Norman Sven sen and family, Stanton, Mr. and Mrs. John Ritze and family, Wayne, Mr. and Mrs. Harold Ritze and family, and Mr. and Mrs. Willis Ritze and Billy.

Guests in the Martin Pfeiffer home Sunday were Mr. and Mrs. Donald Pfeiffer and family, Mr. and Mrs. Norris Weible and family, Wayne, and Mr. and Mrs. Clarence Pfeiffer and family.

Mr. and Mrs. Walter Hamm entertained her father, Harry McCone, Randolph, and Mrs. Glen Hamm at dinner and afternoon lunch Sunday.

Mr. and Mrs. Carl Nieman and Mr. and Mrs. Otto Carstens were dinner guests in the Dale C. Carstens home, Wayne, Sunday.

Dinner guests in the Emil Swanson home Sunday were Mr. and Mrs. Dale Swanson, Carla and Jeffery, Omaha, Mr. and Mrs. Gene Swanson and family, Mr. and Mrs. Louis Mellick, Frank Mel-

lick and Mr. and Mrs. R. E. Mellick, Norfolk, and Mr. and Mrs. Elwin Trautwein and daughters.

Mr. and Mrs. Jim Bottlofsen and Mrs. Anna Andersen. Afternoon visitors were Mr. and Mrs. Peter Christensen and Mr. and Mrs. John Calavevchi and family, Laurel, Mr. and Mrs. Marvin Andersen and family, John A. Martin and Peter Jensen and Mr. and Mrs. Elmer Nielsen.

Mr. and Mrs. Edgar Marotz, Mr. and Mrs. Adolf Miller, Mr. and Mrs. Vernon Miller and family, Mr. and Mrs. Chester Marotz, Kevin and Kurtis, and Mr. and Mrs. Don Matties and sons, Pilger.

Easter Sunday dinner guests in the George Jaeger home were Mr. and Mrs. Oscar Swanson, Wayne, and Mr. and Mrs. Bill Bodstead and family, Carroll. Evening visitors were Mr. and Mrs. Russell Prince and family, Wayne.

Mr. and Mrs. Christ Weible and Ernie Jaeger returned home Sunday evening after spending Easter vacation with relatives in Omaha.

Mr. and Mrs. Ernest Eldor entertained Mr. and Mrs. Lyle Vansodall and family for dinner Easter Sunday. Mr. and Mrs. Elder were afternoon and luncheon guests in the Duane Thompson home.

Mr. and Mrs. Hilpert Libengood and family and Mr. and Mrs. William Libengood were dinner guests in the Mrs. Anna Swinney home, Wayne, Sunday.

Mr. and Mrs. Ray Roland, Chester, were Sunday dinner guests of his parents, Mr. and Mrs. O. R. Roland.

Mr. and Mrs. Walter Spinden and Mr. and Mrs. Fred Heines and family, Norfolk, were Sunday dinner and afternoon visitors in the Allen Haines home, Pierce.

Mr. and Mrs. Dale Franzen and daughters were Easter dinner guests of his parents, Mr. and Mrs. August Franzen.

Easter dinner guests in the Mrs. Dora Ritze home were her children, Mr. and Mrs. Norman Sven sen and family, Stanton, Mr. and Mrs. John Ritze and family, Wayne, Mr. and Mrs. Harold Ritze and family, and Mr. and Mrs. Willis Ritze and Billy.

Guests in the Martin Pfeiffer home Sunday were Mr. and Mrs. Donald Pfeiffer and family, Mr. and Mrs. Norris Weible and family, Wayne, and Mr. and Mrs. Clarence Pfeiffer and family.

Mr. and Mrs. Walter Hamm entertained her father, Harry McCone, Randolph, and Mrs. Glen Hamm at dinner and afternoon lunch Sunday.

Mr. and Mrs. Carl Nieman and Mr. and Mrs. Otto Carstens were dinner guests in the Dale C. Carstens home, Wayne, Sunday.

Dinner guests in the Emil Swanson home Sunday were Mr. and Mrs. Dale Swanson, Carla and Jeffery, Omaha, Mr. and Mrs. Gene Swanson and family, Mr. and Mrs. Louis Mellick, Frank Mel-

Laurel

By Mrs. Edwin Oadeken
Phone BL-3384

Now Members Welcomed

Now members welcomed into the Methodist church, Laurel, last Sunday were Keth Gilliland, Marsha and Cindy Gilliland and Bonnie Tuttle. Those joining by transfer were Mrs. Keth Gilliland, Mrs. Cleo Karnes, Mrs. H. Urwyler and Mr. and Mrs. Gideon Bratton.

Thompson Infant Baptized

Richard Thompson, infant son of Mr. and Mrs. Don Thompson, Coleridge, was baptized last Sunday at the Methodist church, Laurel. Rev. Guy McClure officiated. Dinner guests in the Elmer Hattig home in honor of the occasion were Mrs. John Manz, Mr. and Mrs. Harold Thompson, Sr., and Pam, Mr. and Mrs. Harold Thompson, Jr., and family, Mr. and Mrs. Melvin Manz and family, Gary Oxley and Mr. and Mrs. Don Thompson and sons.

Gara Hillside school pupils toured in Sioux City Apr. 17. Mrs. Elmer Hattig is the teacher.

Laurel Livestock 4-H Club met Apr. 15 in the city auditorium with Mr. and Mrs. Gary Johnson and Mr. and Mrs. Duano Kunzman hosts. Plans were made to attend the spring kick-off party at the Handolph roller rink. The club planned a party for May 3. Next meeting will be at the Elmer Hattig home with Mr. and Mrs. E. Janssen as co-hosts. Judy Hattig will give a demonstration on showmanship.

Book Club Meets

Fourteen members and two guests, Mrs. Gerald Arnold and Mrs. Elmer Mutter, attended Book Club Apr. 15 in the home of Mrs. Roscoe Dempster. Mrs. Grace Carlson was co-hostess. Mrs. Kenneth Mjoen reviewed "The Chinese Ginger Jars." The following officers were elected: president, Mrs. Howard F. Hanson; vice president, Mrs. Robert Lillard; and secretary-treasurer, Mrs. J. L. Pedersen. Next meeting will be a guest night at the Wagon Wheel Steak House at 8:30 with Mrs. D. Sherry, Wayne, as guest reviewer.

THE BEST SEAMLESS STOCKING A DOLLAR CAN BUY!

beauty mist

SEAMLESS STOCKINGS

SHEER VALUE!

SHEER-AS-MIST NYLONS

FIT YOU SMOOTHLY.

GIVE LASTING BEAUTY.

DAY OR DRESS SHEERS.

IN FASHION COLORS.

MEDIUM, LONG

\$1.00 pair

3 pairs \$2.85

Larson Kuhn Ladies' Shop

REXALL ORIGINAL SALE 10 BIG DAYS THURSDAY APRIL 25 through SATURDAY MAY 4

Support NYLONS Reg. 79c 2 for 4.96

HAIR SPRAY Reg. \$1.50 2 for 1.51

43c ADHESIVE TAPE 2 for .44

98c Aerosol Merthiolate 2 for .99

3.59 Hot Water Bottle 2 for 3.60

98c BUFFERED ASPIRIN 2 for .99

53c SUPPOSITORIES 2 for .54

1.69 Fever Thermometer 2 for 1.70

98c HAND LOTION 2 for .99

77c VITAMIN C, 50 mg., 100's 2 for .78

3.89 POLYMULSION 2 for 3.90

2.98 PANOVITE 2 for 2.99

69c DEODORANT Ro-Ball 2 for .70

2.50 MIST COLOGNE 2 for 2.51

25c ENVELOPES 2 pks. 26

25c TABLET, Airmail 2 for 26

89c MOTH CRYSTALS 2 for .90

87c INSECT KILLER 2 for .88

25c HAIR NETS, 3's 2 pks. 26

55c REX FILM 2 rolls .56

25c GIFT WRAP 2 for .26

1.04 MONACET APC TABLETS, 100's 2 for 1.05

49c KLENZO TOOTH BRUSHES 2 for .50

98c FAST DANDRUFF SHAMPOO 2 for .99

69c COTTON BALLS, sterile 130's 2 for .70

1.00 LIPSTICKS 3 for 1.25

2.00 BATH POWDER, aerosol .98

2.50 MIST COLOGNE 1.19

REXALL TOOTH PASTE, Reg. or Fluoride, 1.59 val. 3 tubes .89

BUBBLE BATH 3 boxes .98

3.98 FOLDING SYRINGE 2.59

65c QUIK-BANDS, sterile 4.44

BATH SCALE, stand-up 4.88

STATIONERY, Ripple .98

GARDEN HOSE, 75-ft. 2.99

LAWN SPRINKLER 3.99

AIR MATTRESS, 6-ft. 2.99

MELMAC 21-PIECE .949

DINNERWARE SET 1.88

MELMAC 4-PIECE PLACE SETTING 1.88

AUTO CUSHION SEAT 1.69

6-TRANSISTOR RADIO 10.99

REX COLOR FILM 2.29

GRIESS REXALL STORE Wayne, Nebr.

FLATS dress up!

Paris Fashion.

\$4.99 to \$6.99

Strapped, open or trimmed... they visit the nicest places! All in versatile, go-with-everything neutrals... and the button-trim beauty goes to the party in Red Flare, too! Keep a date with value... Paris Fashion takes you there!

Larson's LARSON KUHN CO.

WONDERFUL NEWS!

Kirbury HOSIERY has Life Extended!

You'll say it's terrific. "NEVERUN" is a new feature in Kirbury hosiery... A lacey knit welt and ring at toe to give longer life, even to the sheerest type.

This feature prevents runs from entering the sheer zone even when cut with shears, at toe or welt.

98c 3 pair — \$2.85

Colors: Honey beige, blush gleam, blond beige in seamed styles.

Sea shell, south wind, lagoon in seamless.

proportioned lengths.

Larson's LARSON KUHN CO.

"SEE! WHAT DID I TELL YOU!"

Capital Leaving Nebraska Deserves Committee Study

Lincoln — Governor Morrison has described the out migration of Nebraska capital as "a very serious obstacle to economic growth" and said he will name a committee to draw up legislation aimed at solving the problem.

According to the governor, Nebraska has one of the highest rates of capital leaving a state for investment elsewhere.

Morrison said he will appoint the committee after the bankers association suggests several candidates. Representatives will also be made from other major Nebraska industries.

It is the governor's plan to have the committee study the matter of capital export, make recommendations and draw up legislation. It is Morrison's hope that some remedial legislation can still be proposed during this legislative session.

Taxation on intangible property may be part of the problem, Morrison said. But he said "the negative psychological attitude, that has developed in this state plays a big role. People think the grass is greener on the other side of the fence. This is a complete fallacy."

In his comments, Morrison also said: "Nebraska must develop a program to encourage its young citizens to remain in the state. A state's growth is dependent on its young people. They are the ones who build a dynamic economy."

The governor praised a proposal by Sen. Terry Carpenter, Scottsbluff, Carpenter hopes to amend a bill to exempt from taxation on intangible property owned by non-residents of Nebraska held in trust by a trustee domi-

will give us a sense of direction and will make this type of bill unnecessary."

It was Sen. Albert Kjar's view that it would be "quite impossible to set guidelines to differentiate" between improper and proper advertising.

Health Report

An official of the State Department of Health said recently Nebraska has a high percentage ratio of suspected tuberculosis, cancer, heart and other chest-related disease cases.

Dr. George E. Pickett told the State Board of Health that 15,000 chest X-ray films made in Nebraska in 1951 turned up 231 suspected TB cases, 753 chest cases, 51 of cancer and 787 of other types of chest diseases.

The board authorized Dr. Pickett to conduct a study into the possibility of expanding the state's cancer, TB and heart disease control program.

By Pickett said he will cooperate with heart, cancer and tubercular private agencies during his study. He intends to follow up the history of each suspected case and to make recommendations on how to better control the problems uncovered.

He said he believes U.S. Public Health funds can be obtained to help carry out the study and expressed hope that private agencies would also contribute.

School Case Dismissed

The U. S. Supreme Court has dismissed an appeal filed by Mrs. Lila Meyerkorth of Shubert and the Emmanuel Association, charging that several state education laws are unconstitutional.

The U. S. Supreme Court has advised Nebraska Atty. Gen. Clarence Meyer it does not feel the case involves a federal question.

In 1951, Mrs. Meyerkorth charged that state laws relating to compulsory school attendance, certification of teachers and the operation and supervision of parochial schools are unconstitutional.

She filed the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

She said the suit in Lancaster County District Court against state education officials and the Richardson County superintendent.

DEAR MISTER EDITOR: Hank's preacher come by the country store Saturday night, reporting his joints was stiff from setting in on committee meetings all week.

He read one where a camel was a horse that was put together by a committee, said he wouldn't doubt it none on account of they had committees in his Church that put some funny things together.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

He said they now got 32 committees at his Church, one more than last year, reported they added a new one on account of they always wanted to show an increase for the year in everything. The new one, he announced, was the Watchdog Committee, a addition suggested by the Bishop on account of the many underground movements in most churches today.

Way Back When

10 Years Ago
April 23, 1953: Fire damaged a utility room at the C. J. Boyce home Thursday morning.

Wayne county soil conservation district officers were hosts to bankers from the county at a dinner meeting at Hotel Morrison Tuesday night.

A crippled children's clinic, under the auspices of state services for crippled children and the Nebraska Elks association, will be held at Benthaek's clinic Saturday.

Some farmers report oats has been hurt by the lingering cold weather. The Trinity Brotherhood voted to sponsor the Boy Scout program in Winside at Thursday night's meeting.

Members of Wayne's newly organized camera club met Wednesday night to work out details for an exhibition of black and white prints and colored slides.

An estimated 2,200 high school students from Northeast Nebraska participated in the District III Music contest held at the college Friday and Saturday.

Rev. John F. Schortinguis, pastor at the Theophilus Evangelical church, has resigned his position to accept a position at Peace Evangelical and Reformed, Land, Atlantic, Iowa.

A quarter section of land in the Fred Rehling estate was sold at the courthouse Tuesday for \$35,400. John D. Claussen was the purchaser.

15 Years Ago
April 29, 1948: The Lindsay twins, Everett and Edwin, will celebrate their 75th birthday anniversary Saturday.

The farm home of Mr. and Mrs. Robert Nelson was destroyed by fire early Thursday morning when lightning struck the north gable.

Phyllis Foster, junior at Wayne city high school, was chosen delegate to Nebraska Girl's State.

Mr. and Mrs. Herman Puls will celebrate their golden wedding anniversary May 4.

Thursday is the traditional Bum's day at Wayne high school.

Wayne State will graduate 155 teachers this year.

V. S. Peterson, research engineer for the Du Pont Company, will give an illustrated lecture on research and chemistry at the Wayne auditorium Monday evening.

The sponsorship of the Chamber of Commerce.

Homer Shriner, Norfolk, suffered minor cuts when the panel truck he was driving overturned on Highway 35 Saturday.

20 Years Ago
May 6, 1943: Fire which started from an oil stove Wednesday was extinguished at the Charles Heikes home south of Wayne before the house was damaged.

The stove was destroyed.

Scattering rains fell over this territory last Thursday with .15 of an inch registered at Wayne.

Fire of undetermined origin Tuesday afternoon damaged the farm home occupied by Will Peters with a loss estimated at \$600 to \$1,000.

While on duty at 12:30 Wednesday morning, one of the Wayne air unit guards was the victim of assault. As the guard asked an intruder to halt, another suddenly sneaked from darkness and struck him unconscious with a board.

Cadets of Wayne's army air corps unit will assist local workers in gathering scrap metal in the big drive being staged between May 10 to 22.

Mrs. Emil Steffen suffered bruises about the head and leg Saturday when the Steffen car driven by the former turned over into a ditch.

30 Years Ago
May 5, 1938: Dr. Walter Benthaek was elected chairman of the local board of education Monday.

E. E. Pletwood was reelected vice president and Edward Seymour, secretary.

Eighty students will receive bachelor degrees at Wayne State this year.

W. S. Miller and George Hognuwood left Wednesday by car for Louisville, Ky., to attend the Kentucky Derby.

Irving Anderson of Hoskins will ride Bull Lea in the derby.

Bona Preston, district 43, had an average of 83 plus to have the highest average of the eighth grade graduating class.

Next in order were Wayne Sandahl, Bill Podoll, Arlene Soden and Nadine Baird.

Gilvo Roach spoke at the coronation ceremonies at the new men's dormitory Thursday afternoon.

Rusty Bramford, Wayne college student, broke the javelin record at the Colorado relays in Boulder by hurling the javelin 181 feet, 10 inches.

The previous record was 188 feet. Coach W. R. Hickman took six men to the meet.

Walter Bressler resumed his mail carrying duties at the local post office the first of May after spending several months recovering from injuries received in a car accident.

F. S. Berry has been invited to be the principal speaker at the annual law day banquet at the University of Nebraska school of law Friday.

30 Years Ago
May 11, 1933: With plenty of moisture so far, we now need some warm sunshine to put the ground in shape for corn planting.

The golden wedding anniversary of Mr. and Mrs. J. S. Crosey of Leslie precinct was celebrated Monday.

NOW!

Latest on BIG YIELDING P-A-G SX HYBRIDS

One look at a field of P-A-G's showy SX hybrids and you're bound to want to know more about them. You'll want to know more about their startling uniformity, better standability, and extra potential for bonus-making yields. You'll want to know why top corn growers across the country have more than doubled their acreage of these extra-profit hybrids in the last five years. I will gladly answer all questions about SX hybrids from P-A-G and recommend the varieties that fit your farm. See me soon. Ask about P-A-G clover and alfalfa, too!

OSCAR PETERSON, Wayne
DAVID LUEKER, Winside
RONALD REES, Randolph
LYNN ISOM, Carroll
ELMER HINTZ, Winside

Co. Agent's Column

by Harold Ingalls

Proper Placement of Fertilizer

Mixed fertilizer that is applied with a planter attachment as a starter for corn should be placed one or two inches to the side of the seed row. In addition, it should be placed at least as deep or slightly deeper than the seed for best results.

The phosphorus in liquid fertilizers will not move significantly more in the soil than will the phosphorus in solid fertilizers. In both cases, the fertilizer must be placed at a depth where the young plant roots can reach it to be used most effectively.

It also is risky to allow mixed fertilizer to come in contact with the seed. Damage to seed germination and young seedlings can occur from fertilizer-seed contact, particularly when the soil is dry at planting time and remains dry for a week or more following planting. Placement of starter fertilizer (liquid or solid) in such a manner that the fertilizer either comes in contact with the seed or is placed in an area above the seed row, is much less effective and is not recommended.

Cut Cattle Feeding Risk

The recent sharp drop in fed cattle prices indicates the need for marketers throughout the year. The feeder who has all of his cattle ready at one time cannot hope to outguess the market.

A study of farm records in Iowa, for example, showed that 70 to 80% of the farmers shifted production in the wrong direction more than half of the time. They produced the most cattle while prices were on the down swing. Then they became discouraged and dropped out just before markets turned back up.

The more often you can market cattle, the better your chances are of leveling out cattle income. This also makes for more regular farm income and more of equipment. The "in and out" seldom makes money in the cattle feeding business.

Weed Control in Tree Plantings

The use of chemicals has proven to be a very effective way of controlling weeds in windbreaks and other tree plantings.

Soil sterilant herbicides such as simazine and diuron which control weeds for a growing season with one application, without injuring the trees, will eliminate the need for a lot of hard work.

Tree plantings may be treated at the time of planting or before weeds reach the two-leaf stage using 4 pounds of active chemical per acre. The herbicide should be applied in bands 3 to 4 feet wide down the tree row. The surface of the soil should be smooth and firm, and free of trash.

The rate of application should be cut in half when the planting is in sandy soil or when the following species are involved: American elm, Siberian elm, hackberry, Russian olive, and boxelder.

For additional information obtain a copy of E.C. 60-1733 "Chemical Weed Control in Windbreaks" from your county extension agent.

Don Cunningham Says

King Hassan II of Morocco is no piker when he goes shopping. Really must be a joy to his wife or wives (?). You know the young man has been in this country on a visit and before he took off for home he staged quite a spending spree.

General Motors had been advised of his coming and they lined up a beautiful array of their new models, King and his entourage. Didn't take him long to do business for inside of thirty minutes, so they say, he had bought five Cadillacs and a number of other cars.

Then he moved over into the home department and it is reported that in an hour and forty-five minutes he had bought enough sheets, pillow cases, blankets and other bedroom-bathroom purchases to outfit a sizeable desert caravan (All of which goes to prove that he has come a long way from the camel travel of yesteryear).

All this was undoubtedly a cash transaction for he should have a roll bigger than a bound could jump over, inasmuch as the United States has advanced his country around 300 million since 1945 plus military aid the amount of which is "classified".

Right when you and I were sweating it out to get together enough lettuce to pay our income tax this bird puts on a demonstration of where some of that income tax, how free goes.

Funny isn't it, how free handed people can become when they are using someone else's dough? Funny too that the chaps who never produced a dollar themselves seem to be the ones who are the most free handed with the other fellow's money.

If King Hassan II were to take up his abode in the United States he would fit right in with that select group we have in this country, who never earned any, but throw it around like confetti and bring it all off with the airy persistence of "What's the difference, it is only money."

Extension Notes

by Myrtle Anderson

When You Defrost

A corrugated cardboard carton is all the equipment you need to prevent a damaging rise in the temperature of frozen food removed from the freezing compartment during defrosting. However, defrosting must take less than half an hour.

Tests show that the temperature of frozen foods placed in covered cardboard cartons rose an average of only 3.5 degrees F. while the cold-storage area was being defrosted. The average temperature rise for packages stacked on a table was 7.3 degrees F. and for those wrapped in newspapers, 5.2 degrees F.

Research shows that in conventional refrigerator units in which frozen foods are left in place during semi-automatic defrosting, the average temperature rise in frozen foods in the ice-cube department was 8.5 degrees F.

In refrigerator-freezer combinations with automatic defrosting, there was no significant rise in temperature in the freezing compartment when the unit was in a room with a normal temperature.

Springtime Is Poison Ivy Time

This is the time of year to watch for poison ivy, says Helen Becker, Extension health and education specialist from the University of Nebraska.

Washing exposed skin with soap under running water, followed with an application of alcohol, is one method of preventing the painful itching and burning condition. Treatments include calamine lotion, compresses of cold baking soda or epsom salt solutions, according to Miss Becker. If a persistent reaction continues, your physician should be consulted.

Some Like It Cold

Frozen concentrated orange juice that has been stored as long as three years can be just as good as freshly-made concentrate. The key to maintaining the delicate, fresh-orange flavor of the concentrate is holding the storage temperature at zero degrees F. When citrus concentrate is exposed to temperatures of 15 to 20 degrees F., even for short periods, the juice, when reconstituted, tends to separate into layers of water and pulp, and storage life drops, according to Mrs. Ruth Watten, Nebraska Extension food specialist.

The nutritional value of properly stored orange concentrate is almost as high as that of fresh-squeezed orange juice. Reconstituted juice does not, as is commonly believed, lose much of its vitamin C content through storage in the refrigerator for a few days. However, it loses vitamin C rapidly at room temperature.

WANT SOMETHING? TRY THIS!

This Ford Fairlane really takes on a road!

That's its new V-8 punch... handles like a dream too!

Talk about Lively! Wait'll you try our hot new middleweight Fairlane with V-8 engine...and you're invited!

Now we have 3 great V-8's to talk about... hot, hotter, hottest! The 145-hp Challenger V-8... the 164-hp Challenger V-8... and the new 271-hp Challenger High-Performance V-8! One of these optional V-8's in any mid-weight Fairlane sedan or hardtop, plus our optional 4-speed stick shift, really gives you something to talk about! Come drive one and find out.

SEE YOUR FORD DEALER TODAY AND... CHOOSE FROM 11 GREAT ROAD V-8s

WORTMAN AUTO CO.

Phone 375-3780 119 East 3rd St.

WANT ADS

FOR RENT, WANTED, FOR SALE, MISCELLANEOUS

DIXON NEWS

Mrs. Sterling Borg — Phone JU-4-2877

School Notes

Tuesday the eighth grade pupils at the Dixon school went to Allen school to take a series of placement tests.

Mrs. Alice Herfel was a Friday visitor in the George Rasmussen home.

Mr. and Mrs. Glen Macklem and Steven were Thursday evening visitors in the Melvin Swick home.

Mr. and Mrs. E. C. Lehner were Wednesday evening visitors in the Max Rahn home.

Mr. and Mrs. Gerry Cunningham and sons, Laurel, were Thursday evening visitors in the Clayton Stingley home.

Mr. and Mrs. Fred Miner and Bill, Lincoln, and Mrs. Joretta Minor, Wakefield, were Tuesday evening visitors in the Dick Chambers home. Bill Miner remained at Chambers' overnight.

Mr. and Mrs. George Eickhoff, Wakefield, were Wednesday supper guests in the Donald Peters home. Jimmy Erwin was a last Saturday visitor in the Richard Dolph home.

Clair Park, South Sioux City, was a Saturday visitor in the Elmer Sundell home.

Mr. and Mrs. Richard Manz and daughters were Sunday dinner guests in the Dale Barthing home.

Mr. and Mrs. Merle Kavanagh and sons, James, Kavanagh and Jimmy, Belden, Margaret Kavanagh and Mrs. Arch Morley Norfolk.

Mr. and Mrs. Donald Peters were Friday evening visitors in the Floyd Park home, Wakefield.

Mr. and Mrs. Elmer Sundell were Sunday evening visitors in the Carl Sundell home, Wakefield.

Mr. and Mrs. DeLoe Schultz and Gary were Sunday evening visitors in the Gary Johnson home, Laurel.

Sunday supper guests in the Dea Kearnes home were Mr. and Mrs.

Keith Kearnes, Hinton, Ia., Mr. and Mrs. Merle Russell, and Mr. and Mrs. Delbert Karnes and family.

Tuesday evening visitors in the Clayton Stingley home were Mrs. Clarence McCaw, Ronnie and Gloria.

Mr. and Mrs. Earl McCaw were Friday evening visitors in the Max Rahn home.

Society . . .

Social Forecast

April 21-27:

Youth Temperance Education Week sponsored by the WCTU

Thursday, April 25:

Methodist WSCS

Monday, April 28:

WSCS Spring Meeting, Randolph

Baptism Dinner

Mr. and Mrs. Fay Walton were hosts at a family dinner Easter Sunday following the baptism of their daughter, Janet. Guests were Mr. and Mrs. Ernest Putter, Mr. and Mrs. Merlin Johnson and Mr. and Mrs. Glen Walton and family, all of Hartington and Rev. Charlotte Dillon.

Tara Hill Altar Society

Thursday afternoon Tara Hill altar society met at Daily Hall. Plans were made for Summer School for the youngsters of the parish. It will be held the last week of May. A silent auction was held. Mr. and Mrs. Paul Rahn and Mrs. Don Dougherty were hostesses.

Best Ever Club Elects

Wednesday afternoon Best Ever Club met with Mrs. Soren Hansen. Nine members attended. Officers elected were Mrs. George Thomas, president; Mrs. Soren Hansen, vice president; Mrs. Max Rahn, secretary-treasurer; and Mrs. Earl Eckert, news reporter. The remainder of the afternoon was spent sewing quilt blocks. Mrs. Rahn will be the May 8 hostess.

Sunshine Club Elects

Wednesday afternoon Mrs. Sadie Briney entertained the Sunshine club members. New officers elected were Mrs. Marion Quist, president; Mrs. Ray Spahr, vice president; Mrs. Lloyd Wendell, secretary-treasurer; and Mrs. Vincent Kavanagh cards and gifts chairman. The group also drew names for secret sisters. At the close of the afternoon a cooperative lunch was served. Mrs. Clarence McCaw will be the May 15 hostess.

Mr. and Mrs. Ray Stahr and Dian

were Friday dinner guests in the Ernest Sands home, Laurel.

Mrs. Earl Mason was a Monday afternoon visitor in the Fred Mattes home.

Mrs. Harvey Henningsen, LaVern and Sharon were Monday supper guests in the Clarence Henning home.

Clayton Hartman was a Friday overnight visitor in the Mrs. Frank Lisle home.

Joan and Cheryl Harder, Ponca, spent the week in the Donald Sherman home.

Mr. and Mrs. Harold Dirks and family were recent Sunday guests in the Myron Dirks home.

Annette Schutte was a Friday overnight guest of Maureen Spath in the Arnold Spath home.

Mrs. Bud Hanson, Doreen and Warren were Monday visitors in the Oscar Johnson home.

Easter dinner guests in the Marvin Hartman home were Mr. and Mrs. Ellis Hartman and Joy, Ponca. Sandra, Steve, Barbara and

Verde Noe returned to Lincoln Sunday following spring vacation in the Leslie Noe home.

Mr. and Mrs. Felix Patefield, Coleridge, were Thursday supper guests in the Garold Jewell home.

Mr. and Mrs. Wilmer Herfel and Bonnie and Mrs. Althea Herfel were Tuesday evening guests in the Bob Dempster home, Wayne, to observe the hostess' birthday.

Mr. and Mrs. Glen Macklem and Steve were Easter supper guests in the Robert Jaeger home, Emerson.

Mr. and Mrs. Ted Johnson were Thursday morning guests in the S. Erick Johnson home, Wakefield.

Mr. and Mrs. Larry Lubberstedt and family were Sunday evening visitors in the Earl Eckert home.

Mr. and Mrs. Paul Borg and Karen were Friday evening visitors in the Clayton Stingley home.

Tuesday afternoon guests in the M. P. Kavanagh home were Mrs. Ed Kessler and children, Randolph. Mrs. Gerale Kavanagh, Mrs. Al-

den Serven, and Mrs. Vincent Kavanagh and family.

Mrs. Diane Troth and family and Roy Troth all of Allen and Mrs. Rose Huston, Laurel.

Churches . . .

Methodist Church

(Mrs. Charlotte Dillon, pastor)

Thursday, April 25: Choir practice, 7 p.m.; WSCS, 2 p.m., Mrs. William Eckert will review "The Rim of East Asia"

Sunday, April 28: Sunday school, 10 a.m.; Worship, 11 a.m.; Monday, April 29: WSCS Spring District Meeting, Randolph.

St. Anne's Catholic Church

(Rev. Thomas Hitch, pastor)

Wednesday, April 24: High school instruction, 7:30 p.m.

Saturday, April 27: Catechism, 9:30 a.m.

Sunday, April 28: Mass 9 a.m.

Easter dinner guests in the Russell Ankeny home were Mr. and Mrs. Harry Gries and family and Mrs. W. J. Gries, Norfolk, Abner Gries, Omaha, Mr. and Mrs. Waldron Bull and daughters, Wayne,

Mrs. C. D. Ankeny, Mr. and Mrs. Ronald Ankeny and family and Mr. and Mrs. Louis Abts and family.

Mr. and Mrs. Lysie Park and family, Norfolk, were last Saturday visitors in the Elmer Sundell home.

Mr. and Mrs. Merle Sherman and family were Monday supper guests in the Darwin Solomon home, Sioux City.

Wednesday supper guests in the Richard Dolph home were Louie, Carl and Tilda Kirchner.

Saturday supper guests in the Richard Manz home were Mr. and Mrs. Bernard Asbra, Laurel.

Donnie Benjamin was a Wednesday afternoon visitor in the Lowell Thompson home.

Easter dinner guests in the Herman Hirschert home, Laurel, were Mr. and Mrs. Carol Hirschert and family and Mr. and Mrs. Donald Knoell and sons.

Mr. and Mrs. Marlen Shell and family, McCallsburg, Ia. and Mr. and Mrs. Lester Patton were Easter dinner guests in the Gordon Casal home, Belden.

Easter dinner guests in the Emil Kamrath home, Ponca, were Mr. and Mrs. Bill Craig and family.

The Wayne (Nebr.) Herald, Wednesday, April 24, 1963

Prairie Village, Kan., Mr. and Mrs. Gust Carlson, Oscar Carlson and sons, Mr. and Mrs. Verner Wickert, Janet Carlson and Mrs. Annie Tiedemann.

Tuesday evening Mr. and Mrs. Lester Patton visited Ben Michels at the Wakefield hospital.

Mr. and Mrs. Loren Park and family, Fremont, were Easter visitors in the Elmer Sundell home.

Mr. and Mrs. Frank Johnson were Friday evening visitors in the Don Oxley home.

Wednesday evening Mrs. Frank Lisle, Mrs. Nick Kvols and Mrs. Jens Kvols and Jim were among those who attended a musicale at the Mrs. Marie Mallett home.

Mr. and Mrs. Bud Hanson and family were Easter dinner guests in the Oscar Johnson home.

Easter Mr. and Mrs. Garold Jewell and family attended Sunrise services at Allen.

Easter dinner guests in the Alden Serven home were Mrs. Arch Morley and Margaret Kavanagh, Norfolk, Mr. and Mrs. James Kavan-

agh and Jimmy, Mr. and Mrs. Jack Kavanagh and family, Mr. and Mrs. Vincent Kavanagh, Vincle, and Mr. and Mrs. M. P. Kavanagh. In the afternoon Mr. and Mrs. Merle Kavanagh and sons joined the group.

Mrs. Mike Thompson was a last Saturday evening visitor in the Ray Spahr home.

Mrs. Fred Mattes and Lavonne and Mrs. Ray Spahr spent Thursday together in Sioux City and also visited in the Handel Benton home, Dakota City.

Mr. and Mrs. Tom Rooney, Hubbard, were Tuesday evening guests in the Max Rahn home.

Mr. and Mrs. Ron Stone and family, Ralston, Mr. and Mrs. Don Lichtenberg and family, Norfolk, and Mrs. Sadie Briney were among the Easter dinner guests at Mr. and Mrs. Oscar Becker at the St. John's Lutheran church parlors, Wakefield.

Mr. and Mrs. Bill Garvin and family were Easter dinner guests in the Fred Salmon home.

More DIXON—page 6

KING'S

TEEN TIME SPECIAL

Friday, April 26

8:30 to 12:30

BUDDY KNOX

And His Orchestra

Adm. \$1.00 — Parents Invited

Saturday, April 27

DUFFY BELORAD

And His Orchestra

Admission 75c or 50c Invitation of Milton G. Waldbaum Co. and Humpty Dumpty Feeds

Sunday, April 28

"On the House Night"

FREE EATS AND DRINKS

NEW SWING KINGS

Orchestra

Admission \$1.49, tax paid

Wednesday, May 1

SIX FAT DUTCHMEN

Admission \$1.00

FENCE BUSTING BARGAINS

JUST CAN'T BEAT THAT NATIONAL MEAT!

National 3-Star POT ROASTS PER LB. 39¢

- NATIONAL 3-STAR 7-BONE ROAST Per Lb. 45¢
- BONELESS ROTISSERIE ROASTS Per Lb. 79¢
- BUDDIG'S CHIPPED BEEF, HAM, TURKEY or CORNED BEEF 29¢
- MORRELL'S PRIDE FRANKS 1-Lb. Pkg. 49¢
- HILLSIDE Sliced BACON 1-Lb. Pkg. 45¢
- ECONOMO Sliced BACON 1-Lb. Pkg. 35¢
- TOP TASTE CHILI 1-Lb. Pkg. 59¢
- NATIONAL 3-STAR CHUCK STEAK Per Lb. 55¢
- ROUND BONE SWISS STEAK Per Lb. 65¢
- LUNCHEON MEATS TOP TASTE—BOLOGNA, PICKLE or LIVER and BACON 29¢
- SWIFT'S SUMMER SAUSAGE ESSEX Per Lb. 69¢
- SUPER BLEND AM. CHEESE Per Lb. 49¢
- HEADLESS DRESSED WHITING 5-Lb. Box 89¢
- SO FRESH, HEAT and EAT FISH STICKS 10-oz. Pkg. 35¢

NATIONAL — Home of Everyday Low Prices

NATCO CANNED MILK FRESH WHOLE MILK CAREFULLY EVAPORATED IN GLEAMING STEAM CLEANED STAINLESS STEEL EVAPORATORS UNDER RIGID SANITARY INSPECTION, TALL CAN 10¢

- SO FRESH Salad Dressing Quart Jar 36¢
- MYCO MANDARIN ORANGES 4 11-oz. Cans 99¢
- EARLY GARDEN, IRR. PEACHES 4 2 1/2 Cans 99¢
- ORCH. FRESH CRUSHED PINEAPPLE 4 3/8 Cans 99¢

REFRESHING DELICIOUS Hi-C ORANGE 46-OZ. CAN 25¢

- TIP TOP ASPARAGUS 6 300 Cans 99¢
- MISSISSIPPI VALLEY TOMATOES 6 303 Cans 99¢
- SWEET VARIETY JUNE PEAS 6 303 Cans 99¢
- ORCHARD FRESH APPLE SAUCE 6 303 Cans 99¢

Charmin PUFFS FACIAL TISSUE YOUR CHOICE OF BEAUTIFUL PASTEL COLORS 5 PKGS. OF 400 \$1

JUST CAN'T BUY FRESHER, FINER PRODUCE

Luscious Red Ripe STRAWBERRIES 3 PINTS \$1

- GREENTOP RADISHES 3 Bchs. 19¢
- LONG SLICING CUKES 2 for 25¢
- FRESH GREEN ONIONS 3 Bchs. 19¢
- CRISP GREEN PEPPERS 2 for 25¢
- FIRM RED SLICERS, Tube 25¢

- REG. SIZE LUX TOILET SOAP 3 Bars 31¢
- BATH SIZE LUX TOILET SOAP 2 Bars 31¢
- QUART SIZE WISK 75¢
- 10¢ OFF ON RINSO Blue Giant Pkg., Net 71¢
- 15¢ OFF ON SURF Giant Pkg., Net 64¢
- LARGE PKG. BREEZE 35¢
- 5¢ OFF ON VIM Pkg. of 24 Tablets, Net 40¢
- 8¢ OFF ON LUX Liquid 22-oz. Size, Net 59¢
- 13¢ OFF ON SWAN Liquid Quart, Net 82¢
- BATH SIZE LIFEBOUY 2 Bars 33¢

300 King Korn Stamps FREE with these coupons

NATIONAL FOOD STORES 50 FREE STAMPS 50 WITH THIS COUPON WHEN YOU BUY 1 Lb. Natco COFFEE WITH THAT SUNUP FLAVOR COUPON EXPIRES APRIL 27, '63

NATIONAL FOOD STORES 25 FREE STAMPS 25 WITH THIS COUPON WHEN YOU BUY Angel Food Cake Mix 1 PKG. PILLSBURY "NEW" PINK AND PRETTY COUPON EXPIRES APRIL 27, '63

NATIONAL FOOD STORES 25 FREE STAMPS 25 WITH THIS COUPON WHEN YOU BUY Real Gold Concentrate FOUR 6-OZ. CANS GRAPE ORANGE or BLEND COUPON EXPIRES APRIL 27, '63

NATIONAL FOOD STORES 75 FREE STAMPS 75 WITH THIS COUPON WHEN YOU BUY Strawberry Preserves THREE 12-OZ. JARS, ORCHARD FRESH COUPON EXPIRES APRIL 27, '63

NATIONAL FOOD STORES 25 FREE STAMPS 25 WITH THIS COUPON WHEN YOU BUY Nabisco Shredded Wheat COUPON EXPIRES APRIL 27, '63

EVERYDAY LOW PRICES YOU SAVE EVERY DAY at NATIONAL

- EVERYDAY CRACKERS 1-Lb. Pkg. 25¢
- TOP TASTE Lunch Meat 12-oz. Can 43¢
- EASY LIFE FOIL Aluminum 25-Ft. Roll 29¢
- TOP TREAT Beverages 2 24-oz. Bottles 29¢
- NATCO PUFFED WHEAT 19¢
- ORCH. FRESH, ASST. JELLIES 3 18-oz. Jars \$1

May Basket Candies and Nuts ALL THE FIXINGS at YOUR NATIONAL STORE

- CHUNK STYLE Starkist Tuna No. 1/2 Can 33¢
- NABISCO COOKIES CHIPAROONS 1-Lb. Pkg. 49¢
- ALL PURPOSE SHORTENING SPRY 2-Lb. Can 63¢
- SANDWICH BAGS WAXTEX 2 Pkg. of 30 25¢
- WAX PAPER WAXTEX 100-Ft. Roll 23¢

Medical Mirror

ARTHROSIS AND THE WEATHER

Q. I am sure that my arthritis gets worse when the weather changes. My friends say it's all imagination. Can you prove I'm right?

A. We can try. Results of an experiment in which complete environmental control was possible show that variation in a single factor such as temperature, humidity, pressure or air flow, did not materially affect patients suffering from rheumatoid arthritis. But when two factors were altered, such as increasing humidity and decreasing barometric pressure, definite worsening of arthritic symptoms occurred. It can be concluded from this that weather changes may well induce flareup of arthritic symptoms.

GLANDULAR FEVER

Q. What causes glandular fever? Can it be spread from one person to another?

A. The causative agent of glandular fever (the medical name is "infectious mononucleosis") is not definitely known but it is thought to be a virus which is transmitted from person to person by intimate oral contact (kissing).

Send questions to Science Editors, Inc., P. O. Box 1174, Louisville 1, Ky.

Your telephone is the shortest line to prompt prescription service. Call us for free pick up and delivery service.

FELBER PHARMACY

216 Main Phone 373-1611

- LIQUID STARCH STA-FLO Quart 25¢
- LIQUID STARCH STA-FLO Half-Gal. 49¢
- BATH SIZE DOVE 2 Bars 49¢
- BABY DOVE 2 Bars 39¢
- 3-LB. 1-OZ. ALL 81¢

Carroll

(Continued from Page 4)

Saddle Club
Carroll Saddle Club met Wednesday evening with about 35 members present. The usual drills were held. The club has gained several new members this year.

Social Neighbors
Social Neighbors met Thursday afternoon with nine members and one guest. Mrs. Paul Young and Krista present. Roll call was answered by telling "How I Would Change My Personality if I Could." Election of officers was held with the following elected: Mrs. Don Winkler, president; Mrs. Marvin Haselhorst, vice president; and Mrs. Verbon Hokamp, secretary. Bridge was played. Mrs. Harold Stutenberg received a prize. The next meeting will be May 16 in the Marvin Haselhorst home.

4-H Club Organized
Thirteen girls met with Myrtle Anderson, Home Extension agent, in the Martin Hansen home to organize a 4-H club. Those present were MarJean, Sandra and Janet Hansen, Sheila Nelson, Angela Paulson, Patty Nielsen, Anne Garwood, Mary Jo Cook, Carla Sujanen, Marsha Johnson, Rolene Stahl, and Leah and Susan Havener. Several mothers were also present. Appointed as leaders were Mrs. Martin Hansen and Mrs. Roland Stahl. Junior leader is Mar Jean Hansen. Officers elected were: Sheila Nelson, president; Mary Jo Cook, vice president; secretary,

and treasurer, Sandra Hansen; and news reporter, Anne Garwood. Girls age nine and older are invited to join the club. Dues are 5c. Members joining at the next meeting may still become charter members. If unable to attend the next meeting they may still join before May 15. The club will meet every two weeks. Roll call for the next meeting will be "Name Suggestions for the Newly Organized Club." The three main projects are Learning to be a Homemaker, Let's Sew and Skirt and Blouse.

Easter Sunday supper guests in the Forrest Nettleton home were Mr. and Mrs. Eugene Nettleton and Tammy, Wakefield, Donald Nettleton, Madison, and Mr. and Mrs. Edward Oswald and Douglas. Easter Sunday supper guests in the Art Wagner home were Mr. and Mrs. Ted Stapleton, Laurel.

Last Sunday dinner guests in the Owen Swain home were Rev. Gail Axen and Mrs. Francis Axen. Mr. and Mrs. Rush Tucker, Robbie and Maurie were Thursday visitors in the Dick Tucker home, Sioux City.

Mr. and Mrs. Delbert Isom and family, Ayrshire, Ia., spent Easter holiday in the Lynn Isom home. Mr. and Mrs. Dennis Hansen and Dean, O'Neill, spent Easter weekend in the Maurice Hansen home.

Mr. and Mrs. Jim Hurlbert, Lincoln, spent Easter weekend in the Beach Hurlbert home.

Friday evening visitors in the Marvin Isom home in honor of John's fourth birthday were Mr. and Mrs. Bill Stalling, Mr. and Mrs. Clifford Stalling and family, Ernie and Albert Rieth, Clayton Stalling, Mr. and Mrs. Lynn Isom,

Mr. and Mrs. A. J. Jones and family and Mr. and Mrs. Wayne Grandfield and family.

Saturday supper guests in the Marvin Isom home were Mr. and Mrs. Lynn Isom and Mr. and Mrs. Delbert Isom and family, Ayrshire, Ia.

Mrs. Richard Woslager was a Thursday afternoon visitor in the Edward Oswald home. Sunday dinner guests in the Matt Lackas home were Mr. and Mrs. Kearney Lackas and daughters. LaVonne Eddie accompanied Mr. and Mrs. John Meyer to Omaha Friday evening to meet Vincent Meyer, Ft. Sill, Okla.

Irene Marra, Wayne, was a Saturday dinner guest in the Dallas Havener home. Sunday evening visitors in the Stanley Hansen home were Mr. and Mrs. Roy Davis.

Mr. and Mrs. Marvin Leicy and Duane, Shirley Wittler, Lincoln, and Darlene Wittler, Norfolk, were Sunday dinner guests in the Ervin Wittler home.

Mr. and Mrs. Emil Tietgen were Easter Sunday dinner guests in the Harold Stollenberg home.

Sunday afternoon visitors in the William Jenkins home were Mr. and Mrs. Dallas Havener and family.

Easter Sunday supper guests in the Reynold Loberg home were Mr. and Mrs. Harold Loberg, Kimberly, Kirk and Kathy, Mr. and Mrs. Vernon Loberg and family, Mr. and Mrs. Raymond Loberg and Mrs. Elizabeth Hosch, Randolph. Mrs. Frank Cunningham was a Monday afternoon visitor in the George Coulter home, Randolph.

Sunday dinner guests in the George Johnston home were Mrs. Bertha Jones, Mr. and Mrs. Ora

Wax, Russel and Karen, Wayne, Mr. and Mrs. Howard Scott and Mr. and Mrs. Bob Johnston and family. Dennis Johnson spent the past week with his parents, Mr. and Mrs. Perry Johnson.

Churches . . .

Our Lady of Sorrows
Catholic Church
(Daniel Galas, pastor)
Sunday, Apr. 28: Mass, 9:00 a.m.

St. Paul's Lutheran Church
(H. M. Hilpert, pastor)
Saturday, Apr. 27: Church school, 9:00 a.m.
Sunday, Apr. 28: Worship, 9:00 a.m.; Sunday school, 9:50 a.m.

Methodist Church
(Victor Ireland, pastor)
Sunday, Apr. 28: Worship, 9:45 a.m.; Sunday school, 11:00 a.m.

Presbyterian-Congregational Church
(Gail Axen, pastor)
Sunday, Apr. 28: Worship, 10:00 a.m.; Sunday school, 11:00 a.m.

Easter Sunday dinner guests in the Harold Loberg home were Mr. and Mrs. Gilbert Mau and family, Wayne.

Sunday evening visitors in the Emil Tietgen home were Mr. and Mrs. Grant Tietgen and Keith.

Friday supper guests in the Don Harmer home were Mr. and Mrs. George Lee, Norfolk, and Mrs. Dan Raesch and family.

Mrs. Forrest Nettleton, Mrs. Frank Lorenz, Mrs. Edward Oswald and Douglas and Patricia Linscott were Tuesday afternoon callers in the Herbert Nettleton home, Wayne.

Ervin Jones and Lynn Jones were Saturday dinner guests in the G. E. Jones home.

Mr. and Mrs. Levi Roberts, Mr. and Mrs. Ray Otte, Mr. and Mrs. Lynn Roberts and family and Mr. and Mrs. John Hansen and family were Easter Sunday dinner guests in the Mrs. W. R. French home.

Mr. and Mrs. Perry Johnson returned home Monday after spending a week with their son Duane in California. They also visited Mrs. Christine Knudsen, Mr. and Mrs. Earl Garvin and family, Mr. and Mrs. Andrew French and family, Monterey Park and Mrs. Ed Stephens and Mr. and Mrs. Nolan Holekamp, Alhambra.

Mrs. Robert Erwin was a Monday afternoon visitor in the Mrs. Bud Ruback home.

Mr. and Mrs. Clifford Lindsay were among other relatives Easter for dinner in the Otto Maas home.

Mrs. Worley Benschoff was a Friday overnight guest in the Harold Quinn home.

Mr. and Mrs. Clair Swanson and Havis were Sunday evening visitors in the Edward Fork home.

Mrs. Erwin Wittler and Mrs. Vincent Withelm were Monday afternoon visitors in the Joe Hinkle home.

Mr. and Mrs. Gerald Hale and family were Easter Sunday dinner guests in the Emil Kreyck home, Vertigre.

Easter Sunday dinner guests in the Harry Holfeld home were Mr. and Mrs. John Mettner, Mr. and Mrs. Milton Dreshear and family and Mr. and Mrs. Henry Papstein and Stella.

Easter Sunday dinner guests in the Russell Hall home were Mr. and Mrs. Vernon Hansen and family, Neligh, Mr. and Mrs. Dean Owens, LeAnn and Becky, Mr. and Mrs. Tip Frensdorf and Bruce, Henry Froendt and Mrs. Edna Hall, Coleridge, Mr. and Mrs. Charles Hall, Arnold Hansen, Mrs. Anna Hansen.

Easter Sunday dinner guests in the Milton Owens home were Mr. and Mrs. John Gesirich and Lavern, Newport, Mr. and Mrs. Neil Edmond and Jane, Wausa, Mr. and Mrs. Rolline Geirich and Tim, Wayne, and Mr. and Mrs. Wayne Geirich and family, Winside. Afternoon visitors who joined the group were Mr. and Mrs. Robert Tate and family, Brookings, S. D.

Thursday evening visitors in the Edward Fork home were Mr. and Mrs. Wayne Thomas.

Mr. and Mrs. Larry Lindsay and Brenda, Wayne, and Mr. and Mrs. Wayne Williams were Sunday

evening visitors in the Clifford Lindsay home.

Wednesday evening visitors in the Frank Cunningham home were Mr. and Mrs. Glenn Clark, Norfolk.

Mr. and Mrs. Clarence Morris and Patty and William Swanson were Sunday dinner guests in the Oscar Nelsen home, Newman Grove.

Mr. and Mrs. Orville Dowling, Randolph, were Thursday afternoon visitors in the Mrs. H. N. Dowling home.

Mr. and Mrs. Charles Whitney, Mr. and Mrs. Ellery Pearson, and Mrs. M. S. Whitney were Sunday dinner guests in the Allie Clark home, Walthill.

Joan and Jim Havener and Dave Skowmal spent Easter holiday in the Dallas Havener home.

Rev. Victor Ireland was a Tuesday afternoon visitor in the Stanley Hansen home.

Easter Sunday Mr. and Mrs. Harold Harmeier visited in the Charles Swan and Otto Ribbe homes, Hartington.

Mr. and Mrs. Ron Kuhnheim and Rodney and Mr. and Mrs. Charles Mitchell were Easter Sunday dinner guests in the Frank Carrico home, Norfolk.

Thursday supper guests in the Jens Jorgensen home were Mr. and Mrs. Emilio Orr and grandson. Mrs. Rush Tucker was a Wednesday morning caller in the Arlyn Hurlbert home.

Jany Halem was a Saturday afternoon caller in the Harold Harmeier home.

Mr. and Mrs. Bob Johnston and family and Mr. and Mrs. Howard Scott were Easter weekend visitors in the George Johnston home.

Mrs. Martha Timm entered an Omaha hospital on Monday to undergo eye surgery.

Easter Sunday dinner guests in the Joy Tucker home were Mr. and Mrs. Robert Johnson, Mark and Marsha and Dennis Johnson.

Mr. and Mrs. Harry Leseberg and Sally were Sunday evening visitors in the Harold Harmeier home. Mrs. N. H. Dowling was an Easter Sunday dinner guest in the Glenn Dowling home.

visitors in the Clarence Morris home.

Easter Sunday dinner guests in the Jens Jorgensen home were Mr. and Mrs. Marlin Landanger and family and Mr. and Mrs. Jerry Landanger and Tommy, Omaha.

Mrs. C. Beaton and Mr. and Mrs. Fern Huwaldt had Easter dinner in Wayne Sunday. In the afternoon they visited in the Art Obst home.

Easter Sunday dinner guests in the Martin Paulson home were Mrs. Edna Millgan, Mr. and Mrs. Heights, Hartington, Mr. and Mrs. John Paulson and daughter, Mrs. Laura Johnson and Mr. and Mrs. Marvin Paulson and family.

Mrs. Frank Lorenz was a Monday dinner guest in the Earl Shipley home, Norfolk. Mrs. Forrest Nettleton, Mrs. Lorenz and Mrs. Edward Oswald and Douglas visited Mrs. David Patterson and family, Madison, Wis., and Mrs.

Merlin Erickson, Lincoln, in the Shipley home in the afternoon.

Sunday dinner guests in the Tom Bowers home were Mr. and Mrs. Herb Willis and family, Winside, and Mr. and Mrs. John Bowers and family.

Vicki and Denise Caster were Wednesday visitors in the Kearney Lackas home.

Mr. and Mrs. Rush Tucker spent Friday in the Dennis Hansen home, O'Neill.

Mr. and Mrs. G. E. Jones and Mr. and Mrs. Lynn Jones and family were Easter Sunday guests in the Oliver Noe home.

Friday evening visitors in the Harold Loberg home in honor of Kathy's third birthday were Mr. and Mrs. Raymond Loberg and Betty and Mr. and Mrs. Vernon Loberg and family.

Jay Garwood was a Wednesday supper guest in the David Garwood home.

SPRING SPECIAL

Let us make your SPRED SATIN Painting even easier with a . . .

5-ft. STEP LADDER
only \$3.49

We are offering this outstanding special on these well-made, sturdy step ladders to help you with your spring paint-up, fix-up work. Don't miss this opportunity to add this valuable item to your home workshop equipment.

NEW! HOMOGENIZED SPRED SATIN

NOW! THE EASIEST WALL PAINT TO USE . . . AND IT WASHES LIKE ENAMEL

NEW! Creamy Smooth - No Tedium Stirring. A few quick stirs and New Spred Satin is ready to use. It's homogenized!

NEW! Easiest wall paint to use. Clings to brush or roller till you flow it on. Dries in 20 minutes. No marks.

NEW! It wears like enamel, washes even better. Wash or scrub it . . . no fading, no shiny spots, no harm.

NEW! Use on walls, woodwork, any room . . . even kitchens, bathrooms. Flows on faster, easier.

NEW! Most colors cover in one coat. Touch-ups blend perfectly. Painting tools rinse clean in soapy water.

NEW! Grease or "steam" can't harm the finish. Choose from hundreds of "Locked-in-Latex" colors.

No Charge on tinting from now until May 30

THANK YOU . . .

For your attendance at our Hardware Department's Formal Opening. We hope to continue to serve you even better with these new innovations!

Carhart LUMBER CO.

105 MAIN STREET

WAYNE

Phone 375-2110

Last 4 BIG DAYS!
SALE CONTINUES thru SATURDAY

Walgreen Agency
2 FOR THE PRICE OF 1
PLUS 1¢
ONE CENT SALE

CHECK YOUR NEEDS! ✓✓ ✓
Top Quality & Top Value

- | | |
|--|--|
| <input type="checkbox"/> 69c Rubbing Alcohol 2/70c | <input type="checkbox"/> 49c After Shave Lotion 2/50c |
| <input type="checkbox"/> Physicians & Surgeons, 16-oz. | Pe-De, Clean skin, astringent, 5-oz. |
| <input type="checkbox"/> 89c Lacto Bismadine 2/90c | <input type="checkbox"/> 69c Pre-Electric Shave 2/70c |
| <input type="checkbox"/> Soothing ointment, 3-oz. | Pe-De, sets up whiskers, 4-oz. |
| <input type="checkbox"/> 69c Eye Lotion 2/70c | <input type="checkbox"/> 98c Shave Lotion 2/99c |
| <input type="checkbox"/> With eye drops, 3-oz. | Briargate, Spice scented, 5-oz. |
| <input type="checkbox"/> 89c Baby Lotion 2/90c | <input type="checkbox"/> 98c Briargate Shave 2/99c |
| <input type="checkbox"/> Physicians & Surgeons, 8-oz. | With Witch Hazel, 6-oz., baroool |
| <input type="checkbox"/> \$1.00 Sleep Capsules 2/10c | <input type="checkbox"/> Men's Cologne 2/99c |
| <input type="checkbox"/> Anidion, Bottle of 18. | Spicy Briargate, 5-oz., bottle |
| <input type="checkbox"/> 69c Mineral Oil 2/70c | Toiletries |
| Walgreen, Sate heavy, Pint | <input type="checkbox"/> 98c Cold Cream 2/99c |
| <input type="checkbox"/> \$2.49 Anti-Tension Caps 2/250 | Perfection, Freshly made, 8-oz. |
| <input type="checkbox"/> Anidion, Effective relief, 40's | <input type="checkbox"/> 79c Hillrose K Lotion 2/80c |
| <input type="checkbox"/> 55c Eye Drops 2/56c | For rough red hands, 6-oz. |
| <input type="checkbox"/> Ocular, Dropper top, 1/2-oz. | <input type="checkbox"/> 89c Bubbling Bath Oil 2/90c |
| <input type="checkbox"/> 98c Saccharin 2/99c | Apple blossom, pine, tea rose, carnation. |
| 1000 1/4-gr. Saccharin Tablets, Effervescent | <input type="checkbox"/> \$1.29 Hand Cream 2/130 |
| <input type="checkbox"/> 53c Walgreen Aspirin 2/54c | "Perfection", makes hands feel soft, 9-oz. |
| Guaranteed quality, 3-gr., 100's | <input type="checkbox"/> 98c Roll-On Deodorant 2/99c |
| <input type="checkbox"/> 79c Gly. Suppositories 2/80c | Briargate Monty scent. |
| Infants or Adults, Bottle 24. | <input type="checkbox"/> 98c Hand & Skin Cream 2/99c |
| <input type="checkbox"/> \$1.00 Glide Celenate 2/10c | Hillrose K. Protect, beautify, 3 1/2-oz. |
| Liquid for beverages, cooking 6-oz. | <input type="checkbox"/> 98c Roll-On Deodorant 2/99c |
| <input type="checkbox"/> \$1.19 Keller Liniment 2/120 | "Tidy", Protects for hours, 2-oz. |
| For relief of muscular pain, 4-oz. | <input type="checkbox"/> 55c Toilet Lanolin 2/56c |
| <input type="checkbox"/> 79c Antibiotic Zinc Oxide 2/80c | Hair Preparations |
| Clintment, Koller, 1 1/2-oz. tube | <input type="checkbox"/> 39c Waving Fluid 2/40c |
| <input type="checkbox"/> 73c First Aid Antiseptic 2/74c | La Poggie, Non-sticky, 6-oz. |
| Walgreen, 6-oz. bottle | <input type="checkbox"/> \$1.09 Hair Spray 2/110 |
| <input type="checkbox"/> \$1.79 Anefrin APC 2/180 | Formula 20, 4 1/2-oz. |
| Antihistamine Tablets, bottle of 30. | <input type="checkbox"/> 89c Shampoo with Egg 2/90c |
| Baby Needs | Formula 20, 8-oz. |
| <input type="checkbox"/> 33c Children's Aspirin 2/34c | <input type="checkbox"/> 98c For Loose Dandruff 2/99c |
| Walgreen Finest, 100's, 50's | Formula 20, Hair Dresting, 8-oz. |
| <input type="checkbox"/> 75c Babykof Syrup 2/76c | <input type="checkbox"/> 23c Maree Peroxide 2/24c |
| Gentle for baby's cough, 4-oz. | 20 volume, 4-oz. bottle |
| <input type="checkbox"/> 47c Castoria 2/48c | <input type="checkbox"/> 89c Cream Shampoo 2/90c |
| Children's Laxative, 3-oz. | Formula 20, It's foaming, 4-oz. |
| <input type="checkbox"/> 79c Child. Cough Syrup 2/80c | <input type="checkbox"/> \$1.69 Hair Spray 2/170 |
| Special Walgreen Formula, 4-oz. | Formula 20, 1 1/2-oz. |
| COLD REMEDIES | Olafsen Vitamins |
| <input type="checkbox"/> 79c Diarrhea Compound 2/80c | <input type="checkbox"/> \$3.98 AYTINAL W/MINERALS 100's 2/3.99 |
| Keller Soothing relief, 6-oz. | <input type="checkbox"/> \$6.95 OLAVITE 'M' Thera. 100's 2/6.96 |
| <input type="checkbox"/> 69c Throat Lozenges 2/70c | <input type="checkbox"/> \$3.29 OLA-VITOL SOLUTION Pr. 2/3.30 |
| Koller, Tube of 12. | <input type="checkbox"/> \$2.79 AYTINAL MULT. VIT. 100's 2/2.80 |
| <input type="checkbox"/> \$1.49 Decongestion Tab. 2/150 | <input type="checkbox"/> \$5.79 GERIATRIC TABLETS 100's 2/5.80 |
| Anfrin, Antihistamine, 30's | <input type="checkbox"/> \$1.98 VITAMIN C 250 mg. 100 2/1.99 |
| <input type="checkbox"/> \$1.19 Anfrin Syrup 2/120 | <input type="checkbox"/> \$5.98 SUPER AYTINAL 100's 2/5.99 |
| For Coughs, 8-oz. | <input type="checkbox"/> \$6.45 OLAVITE THERAPEUTIC 100's 2/6.46 |
| <input type="checkbox"/> 98c Aerosol Vaporizer 2/99c | <input type="checkbox"/> \$2.89 JR. AYTINAL W/MIN. 100's 2/2.80 |
| Anfrin, Makes breathing easier, 5-oz. | |
| <input type="checkbox"/> 89c Anefrin Decongest. 2/90c | |
| Tablets, Antihistamine, 24's | |
| <input type="checkbox"/> 89c Antibiotic Lozenges 2/90c | |
| Anfrin, Tube of 12. | |
| <input type="checkbox"/> 59c Laxative Tablets 2/60c | |
| Walgreen, Gentle relief, 84 | |
| <input type="checkbox"/> 98c Anefrin APC 2/99c | |
| Tablets, Antihistamine, 24's | |
| <input type="checkbox"/> \$2.79 Dietary Capsules 2/280 | |
| Fashion Rite, Diet health insurance, 60 | |

Sav-Mor Drug, Inc.

FREE PICK-UP AND DELIVERY OF ALL PRESCRIPTIONS

1022 Main Phone 375-1444

SHOP DURING ONE CENT SALE DAYS

We invite you to come in and shop the many bargains on sale in every department of the store during our ONE CENT SALE. There are big savings for you, including many more items at 1c sale prices that space does not permit us to show.

M.S. Oil Co.'s FUEL KIDS

Dixon (Continued from page 3)

Mr. and Mrs. Elmer Christensen, Laurel, were Thursday evening visitors in the Lynn Kuhl home. Easter dinner and luncheon guests in the Rudolph Swanson home were Mr. and Mrs. George Lippert, Mr. and Mrs. Mattes and Harlon and Mr. and Mrs. Larry Lubberstedt and family. Easter weekend guests in the Clayton Singley home were Mr. and Mrs. Les Fredrick and family, Topeka, Kan. Mr. and Mrs. Fred Miner, Lincoln, were Wednesday afternoon callers in the Sterling Borg home. Tuesday dinner guests in the Dick Chambers home were Mr. and Mrs. Ray Miner and family, Pitts- ville, Wis. Mr. and Mrs. Donald Peters and family were Easter dinner guests in the George Eickhoff home, Wakefield. Mr. and Mrs. Kenneth Hamm and Rhonda, Fremont, were Sunday and Monday guests in the Oliver Noe home. Mr. and Mrs. Soren Hansen were Thursday dinner guests in the Marvin Elysson home, Sioux City. Mr. and Mrs. Sterling Borg and Anna were Easter dinner guests in the Mrs. Frank Durr home, Onawa, Ia. Mr. and Mrs. Lowell Saunders and Bradley were Easter dinner guests in the Stanley Mitchell home, Laurel. Easter weekend guests in the Allen Prescott home were Mr. and Mrs. Prescott, Omaha. Mr. and Mrs. Gerald Sibbe and Dennis and Melva Knouff, South Sioux City, and Mr. and Mrs. Ernest Knouff were Easter afternoon guests in the Louise Smith home, Walthill. Wednesday evening visitors in the Sterling Borg home to observe the host's birthday were Mr. and Mrs. Paul Borg and Karen, Meric Hamm and Dobbi, Norfolk, and Mr. and Mrs. Tom Park and daughters, Sioux City, and Diane Dickey, Laurel, joined the group. Mrs. Ronald Ankeny and Mrs. Paul Borg were Thursday afternoon guests in the Carol Hirschert home. Mr. and Mrs. A. E. Stingley, Laurel, and Mr. and Mrs. Lloyd Wendell and family were Easter dinner guests in the Martin Buss home, Onawa, Ia. Mr. and Mrs. William Craig and family, Prairie Village, Kan., were Easter vacation guests in the Gust Carlson home. Mr. and Mrs. Ray Spahr and family were Sunday afternoon visitors in the Mrs. J. H. Spahr home, Wayne, to visit Mrs. Richard Kyle and Janet and Mrs. Edna Perkins, Des Moines. Mr. and Mrs. Fred Mattes and Lavonne were Sunday visitors in the Randel Benton home, Dakota City. Mr. and Mrs. E. C. Lehner were Easter dinner guests in the Jim Warner home, Allen. Easter Mr. and Mrs. Clarence Hennings joined a group for dinner in the Martin Hansen home, Carroll. Mrs. Jens Kvols and Charlotte were Thursday luncheon guests in the Mrs. Frank Lisle home. Mr. and Mrs. Donald Sherman were Easter dinner guests in the Lyle Sherman home, Vermillion, S.D. Mr. and Mrs. Myron Dirks and family were Easter dinner guests in the Ted Dirks home, Coleridge. Cindy Schutte was a Friday evening visitor in the Earl Mattes home. Mrs. Otelia Magnuson and Mr. and Mrs. Oscar Johnson were Thursday evening visitors in the Arvid Peterson home. Mrs. Annie Tidemann was a Thursday overnight visitor in the Harold George home. Mr. and Mrs. Clarence Nelson and Mr. and Mrs. Merlyn Nelson and family were Easter supper guests in the Milo Johnson home. Cindy Gilliland was a Friday overnight guest of Lynette Noe in the Leslie Noe home. Mr. and Mrs. Newell Stanley were Tuesday evening visitors in the Lloyd Wendell home. Easter dinner guests in the Gard- olli Jewell home were Mr. and Mrs. Felix Patefield and Oscar. Mr. and Mrs. Sterling Borg and Anna called Sunday evening in the Martin Quist home. Mr. and Mrs. Wilmer Hertel and Bonnie, Mrs. Alice Hertel and Mr. and Mrs. Bob Dempster were guests in the Larry Hertel home, Lawton, Ia., Easter evening. Mr. and Mrs. Vernal Gade and family were Sunday evening visitors in the Frank Johnson home. Mr. and Mrs. Hans Johnson, Lee and Alyce were Sunday evening guests in the Lawrence Backstrom home to help Verdel celebrate his birthday. Mr. and Mrs. Merle Sherman and family were Easter dinner guests in the Lawrence Zellmer home, Moxie. Mr. and Mrs. Ray Wingert and family, Willis, were Easter dinner guests in the Lloyd Heidy home. Mr. and Mrs. Alwin Anderson were Easter afternoon guests in the Clyde Wilson home, Wayne. Mr. and Mrs. Ted Johnson and family were Monday evening guests in the Harold Johnson home, Wakefield, to celebrate Michele's birthday.

Begin to Plan NOW for EUROPE VISTA TRAVEL SERVICE TICKETS by Air, Rail, Bus, Ship TOURS Domestic and International RESERVATIONS Hotel and Resort CRUISES Anywhere in the World Call Us for Information and Reservations Complete Foreign and Domestic Travel Arrangements No Charge for Our Service Fifth Floor Youker-Martin Phone 8-7531

Mrs. Melvin Manz, Mr. and Mrs. Roy Birkley and family and Mrs. Bill Schutte. Easter Sunday dinner guests in the William Penlerick home were Mr. and Mrs. Ronald Penlerick and Kaylene, Wakefield, and Mr. and Mrs. LeRoy Penlerick and family. Mr. and Mrs. Al Rubbeck and Mr. and Mrs. Merle Rubbeck and family were Easter dinner guests in the Grete Kavanagh home. Easter dinner guests in the Walt Johnson home were Mrs. Gladys Johnson, Boone, Ia., Bonnie Beckman, Sioux City, Dennis and Anne and Mr. and Mrs. Joe Forsberg and daughters. Mr. and Mrs. Bernard Asbra, Laurel, were Monday evening guests in the Richard Manz home. Mr. and Mrs. Russell Ankeny were Friday visitors in the Waldron Bull home, Wayne. Mr. and Mrs. Lyle Eddy and family, Lincoln, were weekend guests in the S. E. Eddy home in observance of Lyle Eddy's birthday. Mrs. Vincent Kavanaugh and Vincie were Friday afternoon visitors in the Lawrence Quinn home, Waterbury. Mr. and Mrs. Marlen Shell and family, McCallsburg, Ia., were last Saturday guests in the Lester Patton home. Mr. and Mrs. Max Rahn joined a group of relatives for Easter dinner in the Oscar Rickett home, Ponca. Mr. and Mrs. Fred Wolter were Tuesday visitors in the Russell Nissen home, Wisner. Mr. and Mrs. Darrel Rahn, Norfolk, were Monday evening visitors in the Noel Isom home. Easter dinner guests in the Floyd Bloom home were Mr. and Mrs. Adolph Bloom and Mr. and Mrs. Wesley Bloom and family, Laurel. In the afternoon Rev. Ambrose Collins joined the group. Mr. and Mrs. Frank Johnson were among the Easter dinner guests in the Don Oxley home. Mrs. C. O. Quist, Laurel, was a Tuesday supper guest in the Marjion Quist home. Mrs. M. P. Kavanaugh and Mrs. Alden Severn were Friday afternoon callers in the Elmer Gensler home to visit Mrs. William McCloud. Easter dinner guests in the Bill Schutte home to celebrate Jerry's birthday were Mr. and Mrs. Elmer Schutte, Joan and Keith, Mr. and Mrs. Walter Schutte and family and Emil and Amanda Schutte. Mr. and Mrs. V. A. Hart, Spirit Lake, Ia., were Saturday afternoon guests in the Sterling Borg home. Easter dinner guests in the Earl Peterson home were Mr. and Mrs. Loren Park and family, Fremont, Mrs. Mabel McCaw and Mr. and Mrs. Ronald Colsten and family. In the afternoon Mr. and Mrs.

Easter dinner guests in the Bill Schutte home to celebrate Jerry's birthday were Mr. and Mrs. Elmer Schutte, Joan and Keith, Mr. and Mrs. Walter Schutte and family and Emil and Amanda Schutte. Mr. and Mrs. V. A. Hart, Spirit Lake, Ia., were Saturday afternoon guests in the Sterling Borg home. Easter dinner guests in the Earl Peterson home were Mr. and Mrs. Loren Park and family, Fremont, Mrs. Mabel McCaw and Mr. and Mrs. Ronald Colsten and family. In the afternoon Mr. and Mrs.

Business and Professional DIRECTORY CHIROPRACTORS WAYNE CITY OFFICIALS Mayor - B. J. Brandstetter 375-1552 City Treasurer - Leslie W. Ellis 375-2043 City Clerk - Howard Witt 375-1475 City Attorney - B. B. Bornhoff 375-2311 Councilmen - Fred Gildersleeve 375-3484 E. G. Smith 375-1090 W. L. Ellis 375-2415 David Ewing 375-2518 Chris Tietgen 375-1423 Kent Hall 375-3202 POLICE - Garth Dawson S. Thompson E. J. Hailey Keith Reed FIRE - Call 375-1132 HOSPITAL - 375-3800 WAYNE COUNTY OFFICIALS Assessor: Henry Arp 375-1979 Clerk: C. A. Bard 375-2288 Judge: David J. Hamer 375-1622 Sheriff: Don Weible 375-1911 Deputy: E. L. Hailey 375-1305 Supr. Gladys Porter 375-1777 Treasurer: Leona Bahde 375-3885 Clerk of District Court: John T. Bressler 375-2260 Agricultural Agent: Harold Ingalls 375-3310 Assistant Director: Mrs. Ethel Martelle 375-2715 Attorney: Charles McDermott 375-2080 Veterans Service Officer: Chris Bargholz 375-2764 Commissioners: Dist. 1 - John Surber Dist. 2 - George Stale Dist. 3 - Henry Honcke District Probation Officer: William Eynon 375-1250 FINANCE TRIANGLE FINANCE Personal - Machinery and Automobile Loans Phone 375-1132 105 W. 2nd First National Bank COMMERCIAL BANKING INVESTMENTS SAVINGS INSURANCE Phone 375-2525 Wayne

Auditorium in the City of Wayne, Nebraska, at 6:30 o'clock p.m. on the 14th day of May, 1963, to consider the proposed amendments and equalize the proposed assessments with reference to the benefits resulting from the improvements and to levy special assessments therefor. Any assessor may appear in person or by representative and submit such additional information as he may desire. City of Wayne, Nebraska (SEAL) By Howard Witt, City Clerk A1615

LEGAL PUBLICATION NOTICE OF HEARING OF ESTATE OF GUSTAV W. DECK, DECEASED. The State of Nebraska, to all concerned. Estate of Gustav W. Deck, deceased. The State of Nebraska, to all concerned. Notice is hereby given that a petition has been filed for final settlement herein, determination of heirs, inheritance tax, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on May 17, 1963, at 2 o'clock, p.m. Entered this 18th day of April 1963. David J. Hamer County Judge a243

LEGAL PUBLICATION NOTICE OF PUBLIC HEARING Notice is hereby given that a public hearing on the merger of Sections 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35 and 36, all in Township 27 North, Range 1 East of the 6th pm, Wayne County, Nebraska, which constitutes all of School District No. 41 of Wayne County, Nebraska, to School District No. 17, Wayne, in Wayne County, Nebraska, which is held on the 25th day of April, 1963, at 8:00 p.m. in the District Court Room at the Court House in Wayne, Nebraska, pursuant to the petition of the eligible legal voters of District No. 41 and the School Board of District No. 17 of Wayne County, Nebraska. Said hearing will be held before the Wayne County Committee for Reorganization of School Districts at which the recommendations of the State Reorganization Committee, if any, shall be presented to the legal voters in attendance, pursuant to 79-102 R. S. Supp. 1953. All interested parties will be given an opportunity to be heard at such hearing. Dated this 19th day of April, 1963. Wayne County Committee for Reorganization of School Districts Frederick Mann Chairman a24

LEGAL PUBLICATION NOTICE TO CONTRACTORS Sealed bids will be received at the office of the Department of Roads in the State Capitol at Lincoln, Nebraska, on May 16, 1963, until 10:00 o'clock A.M., and at that time publicly opened and read for GRADING, TRAVEL, FOR SURFACING. FEDERAL CULVERTS and incidental work on the WAYNE-PENDER Federal Aid Secondary Project No. S-396 (2) Federal Aid Road. The proposed work consists of constructing 5.9 miles of Graded Earth Road. The approximate quantities are: 348,800 Cu. Yds. Excavation, 6,250 Thousand Gallons Water, 1120 Right-of-way Markers, 11 Lbs. Pt. 18" Corrugated Metal Pipe for Driveways, 576 Lbs. Pt. 18" Corrugated Pipe for Driveways, 4,017 Cu. Yds. Gravel Surface Course for Detour, 30 Hours Rental of Motor Grader for Detour, 100 Cu. Yds. Concrete for Headwalls, 319 Cu. Yds. Concrete for Box Culverts, 1,057 Lbs. Reinforcing Steel for Headwalls, 35,087 Lbs. Reinforcing Steel for Box Culverts, 24 Lbs. Pt. 24" Corrugated Metal Pipe, 24 Lbs. Pt. 24" Corrugated Metal Pipe, 24 Lbs. Pt. 24" Corrugated Metal Pipe, 189 Lbs. Pt. 18" Culvert Pipe, 107 Lbs. Pt. 30" Culvert Pipe, 361 Lbs. Pt. 36" Culvert Pipe, 111 Lbs. Pt. 42" Culvert Pipe, 84 Lbs. Pt. 48" Culvert Pipe, 168 Lbs. Pt. 54" Culvert Pipe, 6 1/2" Flared End Sections, 10 2 1/2" Flared End Sections, 2 3/4" Flared End Sections, 3 3/4" Flared End Sections, 2 1/2" Flared End Sections, 4 1/2" Flared End Sections. Each bidder must be qualified to submit a proposal for any part of all of this work as provided in Legislative Bill No. 187, 1955 Legislative Session. The attention of bidders is directed to the Required Provisions covering subletting or assigning the contract. Plans and specifications for the work may be seen and information secured at the office of the Division Engineer in the Department of Roads at Norfolk, Nebraska, or at the office of the Department of Roads at Lincoln, Nebraska. The successful bidder will be required to furnish bond in an amount equal to 100% of his contract. As an evidence of good faith in submitting a proposal for this work the bidder must file with his proposal, a certified or cashier's check payable to the Department of Roads in an amount not less than two hundred (200) dollars. The right is reserved to waive all technicalities and reject any or all bids. A DEPARTMENT OF ROADS John W. Hossack, State Engineer, Geo. E. Koster, Jr., Division Engineer a2413

BOWLERS' CORNER Complete Line of Sweet Lassy Feeds One Stop Service for all Your Feed Needs ROBERTS LOCKER & PRODUCE The Place to Meet When the Games Are Over Your Refreshment Center The Mint Bar ALWAYS A GOOD PLACE TO EAT! With Fast, Efficient GOOD FOOD Service Jim & Nyla's Cafe Try Our Delicious Pizza AFTER BOWLING We have purchased the pizza machine from the Nu Tavern and hope you will come in today and try it. Jim & Nyla's Cafe Phone 375-9923 Wayne

BOWLING Complete Line of Sweet Lassy Feeds One Stop Service for all Your Feed Needs ROBERTS LOCKER & PRODUCE THE PLACE TO MEET WHEN THE GAMES ARE OVER YOUR REFRESHMENT CENTER THE MINT BAR ALWAYS A GOOD PLACE TO EAT! WITH FAST, EFFICIENT GOOD FOOD SERVICE JIM & NYLA'S CAFE TRY OUR DELICIOUS PIZZA AFTER BOWLING WE HAVE PURCHASED THE PIZZA MACHINE FROM THE NU TAVERN AND HOPE YOU WILL COME IN TODAY AND TRY IT. JIM & NYLA'S CAFE PHONE 375-9923 WAYNE

LEGAL PUBLICATION NOTICE TO CONTRACTORS Sealed bids will be received at the office of the Department of Roads in the State Capitol at Lincoln, Nebraska, on May 16, 1963, until 10:00 o'clock A.M., and at that time publicly opened and read for GRADING, TRAVEL, FOR SURFACING. FEDERAL CULVERTS and incidental work on the WAYNE-PENDER Federal Aid Secondary Project No. S-396 (2) Federal Aid Road. The proposed work consists of constructing 5.9 miles of Graded Earth Road. The approximate quantities are: 348,800 Cu. Yds. Excavation, 6,250 Thousand Gallons Water, 1120 Right-of-way Markers, 11 Lbs. Pt. 18" Corrugated Metal Pipe for Driveways, 576 Lbs. Pt. 18" Corrugated Pipe for Driveways, 4,017 Cu. Yds. Gravel Surface Course for Detour, 30 Hours Rental of Motor Grader for Detour, 100 Cu. Yds. Concrete for Headwalls, 319 Cu. Yds. Concrete for Box Culverts, 1,057 Lbs. Reinforcing Steel for Headwalls, 35,087 Lbs. Reinforcing Steel for Box Culverts, 24 Lbs. Pt. 24" Corrugated Metal Pipe, 24 Lbs. Pt. 24" Corrugated Metal Pipe, 24 Lbs. Pt. 24" Corrugated Metal Pipe, 189 Lbs. Pt. 18" Culvert Pipe, 107 Lbs. Pt. 30" Culvert Pipe, 361 Lbs. Pt. 36" Culvert Pipe, 111 Lbs. Pt. 42" Culvert Pipe, 84 Lbs. Pt. 48" Culvert Pipe, 168 Lbs. Pt. 54" Culvert Pipe, 6 1/2" Flared End Sections, 10 2 1/2" Flared End Sections, 2 3/4" Flared End Sections, 3 3/4" Flared End Sections, 2 1/2" Flared End Sections, 4 1/2" Flared End Sections. Each bidder must be qualified to submit a proposal for any part of all of this work as provided in Legislative Bill No. 187, 1955 Legislative Session. The attention of bidders is directed to the Required Provisions covering subletting or assigning the contract. Plans and specifications for the work may be seen and information secured at the office of the Division Engineer in the Department of Roads at Norfolk, Nebraska, or at the office of the Department of Roads at Lincoln, Nebraska. The successful bidder will be required to furnish bond in an amount equal to 100% of his contract. As an evidence of good faith in submitting a proposal for this work the bidder must file with his proposal, a certified or cashier's check payable to the Department of Roads in an amount not less than two hundred (200) dollars. The right is reserved to waive all technicalities and reject any or all bids. A DEPARTMENT OF ROADS John W. Hossack, State Engineer, Geo. E. Koster, Jr., Division Engineer a2413

LEGAL PUBLICATION NOTICE TO CONTRACTORS Sealed bids will be received at the office of the Department of Roads in the State Capitol at Lincoln, Nebraska, on May 16, 1963, until 10:00 o'clock A.M., and at that time publicly opened and read for GRADING, TRAVEL, FOR SURFACING and incidental work on the PIERCE RAN- Patrol No. 21001 State Road. The approximate quantities are: 2,200 Cu. Yds. Gravel Surface Course Material. Each bidder must be qualified to submit a proposal for any part of all of this work as provided in Legislative Bill No. 187, 1955 Legislative Session. The attention of bidders is directed to the Required Provisions covering subletting or assigning the contract. Plans and specifications for the work may be seen and information secured at the office of the Division Engineer in the Department of Roads at Norfolk, Nebraska, or at the office of the Department of Roads at Lincoln, Nebraska. The successful bidder will be required to furnish bond in an amount equal to 100% of his contract. As an evidence of good faith in submitting a proposal for this work the bidder must file with his proposal, a certified or cashier's check payable to the Department of Roads in an amount not less than two hundred (200) dollars. The right is reserved to waive all technicalities and reject any or all bids. A DEPARTMENT OF ROADS John W. Hossack, State Engineer, Geo. E. Koster, Jr., Division Engineer a2413

PUBLIC SALE Saturday, April 27 1:30 p.m. Wakefield, Nebr. I am selling all my restaurant supplies and equipment. Everything must go... from dishes to the machinery. BRYAN JOHNSON OWNER

BOWLING BOWLERS' CORNER Complete Line of Sweet Lassy Feeds One Stop Service for all Your Feed Needs ROBERTS LOCKER & PRODUCE THE PLACE TO MEET WHEN THE GAMES ARE OVER YOUR REFRESHMENT CENTER THE MINT BAR ALWAYS A GOOD PLACE TO EAT! WITH FAST, EFFICIENT GOOD FOOD SERVICE JIM & NYLA'S CAFE TRY OUR DELICIOUS PIZZA AFTER BOWLING WE HAVE PURCHASED THE PIZZA MACHINE FROM THE NU TAVERN AND HOPE YOU WILL COME IN TODAY AND TRY IT. JIM & NYLA'S CAFE PHONE 375-9923 WAYNE

EAT OUT OFTEN! THE HOME OF GOOD BEEF! JERRY'S EL RANCHO & Cafe ALL YOUR CAR NEEDS IN ONE EASY STOP Fast, Efficient, Complete Service M & S Service Center Bowling Instruction By Appointment Also Complete Line of Bowling Equipment and Supplies Melodee Lanes Al and Amy The Place to Go For All Your Beverage Needs Fine Foods Open Till 11:00 P.M. Except Sundays Smorgasbord Every Thursday Hotel Morrison

Thursday afternoon guests in the Willard Holdorf home were Mrs. Ernest Echtenkamp and Mrs. Caroline Flege.

Mr. and Mrs. Dean Dahlgren, Mr. and Mrs. Willard Holdorf and Mr. and Mrs. Ernest Swanson, attended the Farm Bureau Banquet at Laurel Monday evening.

Weekend guests in the Willard Holdorf home were Mr. and Mrs. Don Cook and daughters, Norfolk.

Tuesday afternoon guests in the Clayton Anderson home were Mrs. Darlene Kratochvil and family, Mrs. Bob Sherry and family, Mrs. Gary Erwin and daughters, Mrs. Wilfred Nobbe, Mrs. Alvin Anderson and family and Mrs. Willard Holdorf and Brent.

Mr. and Mrs. Evert Johnson and family were Easter dinner guests in the Art Johnson home.

Easter dinner guests in the Walt Johnson home were Mr. and Mrs. Henry Johnson and sons, Mr. and Mrs. Joe Forsberg and daughters and Gladys Johnson, Boone, Ia.

Mr. and Mrs. George Anderson and Morris Johnson were Sunday afternoon luncheon guests in the Roy Johnson home.

Lorvina Foster returned home Sunday after spending some time in the Willis Johnson home.

Mr. and Mrs. Willis Johnson visited Mrs. Marlon Reynolds and twin infants Monday evening at the Wakefield hospital.

Mr. and Mrs. Harold Burns and son were Friday evening guests in the Milford Roebor home at Allen.

Easter dinner guests in the Avrid Peterson home were Mr. and Mrs. Iner Peterson and family and Mr. and Mrs. Meredith Johnson and family. Supper guests were Mr.

and Mrs. Iner Peterson and family and Mr. and Mrs. Vernal Peterson and family.

Mr. and Mrs. Harold Burns and family joined relatives in the Charles Junck home for Easter dinner Sunday.

Mr. and Mrs. Bob Biershenk and daughters were Friday evening guests in the Harold Burns home.

Society . . .

Merry Homemaker's Club
Merry Homemaker's Club met Wednesday evening in the Floyd Sullivan home. Twelve members were present. Mrs. Mary Cobban, Aberdeen, Scotland, was a guest. Roll call was answered by giving "Our Biggest Blunders." May hostess will be Mrs. Pat Erwin.

Sewing Club
Sewing Club met Wednesday afternoon with Mrs. Quinter Erwin. The May hostess will be Mrs. Fritz Reith.

Artemis Extension Club
Artemis Extension Club met Monday evening in the Fritz Kraemer home. Ten members were present. Mrs. Verl Carlson and Mrs. Duane Koester had the lesson on "Handicraft." May hostess will be Mrs. Clarence Rastede.

St. Paul's Lutheran Aid
St. Paul's Lutheran Ladies Aid met Thursday afternoon at the church parlors. Mrs. Carl Koch was the hostess. The program on Mother's day was led by Mrs. Herman Stolle. Mrs. Rudolph Blohm will be the May hostess.

L. C. W.
L. C. W. met Thursday afternoon at the Concordia church parlors.

Mrs. Hans Johnson led the devotions. Mrs. Wallace Anderson was in charge of the program, "Christ Today." Assisting her were Minnie Carlson, Mrs. Vern Carlson, and Mrs. Ernest Swanson. A duet was sung by Mrs. Wallace Anderson and Minnie Carlson. Unit one served the luncheon.

Monday evening guests in the Quinter Erwin home to help celebrate the hostess' birthday were Mr. and Mrs. Verdel Erwin and sons, Mr. and Mrs. Clarence Rastede and family, Mr. and Mrs. Alvin Rastede and Mr. and Mrs. Harvey Rastede.

Mr. and Mrs. Jack Erwin and family, Mr. and Mrs. Delmar Holdorf and family, Mr. and Mrs. Max Holdorf, Verna and Darell and Mr. and Mrs. Marlen Holdorf and family were Easter dinner guests in the Ernest Echtenkamp home.

Rev. and Mrs. G. L. Search, Atchison, Kans., Mrs. Martha Reith and Delmar Holdorf were Friday morning callers in the Jack Erwin home.

Monday evening guests in the Jim Urbanic home were Mr. and Mrs. Armin Stark and Mr. and Mrs. Jack Erwin.

Mr. and Mrs. Max Holdorf were Wednesday evening guests in the Jack Erwin home.

Mr. and Mrs. Fritz Reith and Mr. and Mrs. Cecil Clark were Easter dinner guests at the Normandy Sunday.

Curtis Wheeler was a Friday overnight guest in the Clarence Rastede home. Saturday guests were Doug Witte, Bob Myer, Loren Retter and Curtis Wheeler.

Easter dinner guests in the Raymond Erickson home were Mr. and Mrs. Keith Erickson and daughters and Mr. and Mrs. Kenneth Erickson and son.

Guests in the Cecil Clark home to help celebrate the hostess' birthday Monday afternoon were Mrs. Neil Kluber and daughters, Mrs. Oscar Borg, Mrs. Mable McCaw, Mrs. Thomas Erwin, Mrs. Wymore

Wallin, Mrs. Tony Stockem, Mrs. George Anderson, Mrs. Martha Reith, Mrs. Millie Nelson, Mrs. Fritz Reith, Mrs. Stan Swanson, Geneviva Sullivan and Mrs. Ivar Anderson.

Churches . . .

Concordia Lutheran Church
(S. E. Peterson, pastor)
Saturday, Apr. 27: Confirmation class, 9:30 a.m.
Sunday, Apr. 28: Sunday school and Bible classes, 9:45 a.m.; Divine worship, 11 a.m.
Thursday, May 2: Five ALCW Units, 2:00 p.m.

Mr. and Mrs. Wallace Anderson and family were Sunday evening guests in the Keith Erickson home. Recent visitors in the Kenneth Erickson home were Mr. and Mrs. Ray Otte, Mr. and Mrs. Melvin Franzen, Mr. and Mrs. Roy Pearson, Mr. and Mrs. Norman Anderson and girls, Mr. and Mrs. Frank McDonald and family, Mr. and Mrs. Arvid Peterson, Mr. and Mrs. Ernest Knoll, Mrs. James Coan and family, Mr. and Mrs. Jim Sterum and family, Bonnie Johnson and Kenney Dogel, Lincoln, Neb., N. O. Anderson and Lillian, Ivan Anderson, Anandale, Minn., Mr. and Mrs. Raymond Erickson and Mr. and Mrs. Keith Erickson and daughters.

Easter dinner guests in the Marilyn Dahlquist home were Mr. and Mrs. Clarence Dahlquist and Harris, Mr. and Mrs. Don Dahlquist and Mrs. Fern Conger.

Mrs. Fern Conger, Elgin, spent Thursday till Monday in the Don Dahlquist home.

Mr. and Mrs. Bernard Macke and family, Wayne, were Thursday evening guests in the Jim Clark home.

Mr. and Mrs. Pat Ewert, Fremont, and Mr. and Mrs. Lawrence Clarkson, Scribner, were weekend guests in the Jim Clarkson home. Sunday supper guests in the Clarkson home were Mr. and Mrs. Keith Clarkson, Newman Grove, and Mr. and Mrs. LaVern Clarkson and family, Cozad.

Mrs. Clem Vandell and sons of Emmensburg spent the weekend in the Ivan Clark home.

Mr. and Mrs. Charles Clark and Tim were Easter dinner guests in the Ivan Clark home.

Mr. and Mrs. Stan Swanson and sons, Bill Clark, Geneva Sullivan and Fran were Easter dinner guests in the Tony Stockem home.

Mr. and Mrs. Dean Salmon and family were Sunday afternoon guests in the Art Johnson home. Evening guests were Mr. and Mrs. Jim Nelson and family.

Mr. and Mrs. Don Sherry, Mr. and Mrs. Bob Sherry and family and Pat Sherry, Superior, were Easter dinner guests in the Dan Sherry home, Wayne.

Mr. and Mrs. Jim Nelson and family, Mr. and Mrs. Cliff Stalling and family, Mr. and Mrs. Fred Hermann and Kelly and Mr. and Mrs. Laverne Clarkson and family

were Easter dinner guests in the Eric Nelson home.

Sunday evening guests in the Herman Kraemer home, Laurel, were Mr. and Mrs. Eugene Kraemer and family, Mr. and Mrs. Fritz Kraemer and family and Mr. and Mrs. Verl Carlson and family.

Friday afternoon guests in the Jim Kirechner home to help celebrate Patty's second birthday were Mrs. Verl Carlson and family, Mrs. Willard Holdorf and family, Mrs. Delmar Holdorf and family and Mrs. Mike Rewinkel and family.

Mr. and Mrs. Eric Larson and Mrs. Deo Isom spent Friday in Sioux City.

Friday supper guests in the Deo Isom home were Mr. and Mrs. Eric Larson.

Mr. and Mrs. Deo Isom, Mr. and Mrs. Dick Stalling and Kim, Mrs. Duane Troth and family, were Friday evening callers in the Larry Koester home.

Stace and Todd Koester were Friday overnight and Saturday guests in the Deo Isom home.

Larry Koester, Stace and Todd, Noel Isom and Mr. and Mrs. Eric Larson were Saturday dinner guests in the Deo Isom home.

Mr. and Mrs. Oscar Johnson and Mrs. Otelia Magnuson were Thursday supper guests in the Avrid Peterson home. Overnight guests were Lori and Sheri Peterson.

Mr. and Mrs. Virgil Pearson and family joined relatives in the Robert Taylor home, Laurel, for Easter dinner.

Mary Cobban, Aberdeen, Scotland, spent Monday till Thursday in the Virgil Pearson home.

Easter dinner guests in the Carl Koch home were Mr. and Mrs. Albert Francis and family, Fullerton and Mr. and Mrs. LeRoy Koch and family.

Mr. and Mrs. Bud Hanson and family, Wayne, Mr. and Mrs. Wilfred Nobbe and sons and Edna Markley were Easter dinner guests in the Fay Fitch home.

Mrs. Bessie Isom and Mrs. Harold Burns spent Thursday in Sioux City.

Mr. and Mrs. Delmar Carlson and Mrs. Mary Hoegner were Easter dinner guests in the Verl Carlson home.

Mr. and Mrs. Lavern Nelson and Mr. and Mrs. Jim Davis were Saturday supper guests in the Millie Nelson home.

Mr. and Mrs. Jack Myers and family were Sunday evening guests in the Clarence Rastede home.

Mr. and Mrs. Clarence Rastede were Sunday afternoon visitors in the Harvey Rastede home, Laurel.

Mrs. George Vollers returned home Monday afternoon from the Wayne hospital where she had undergone surgery.

Recent callers in the George Vollers home were Mrs. Virgil Pearson, Mrs. Dick Hanson, Mrs. Ivar

Anderson, Mrs. Bilger Pearson, Mrs. Ernest Swanson, Mr. and Mrs. Floyd Sullivan, Mr. and Mrs. Jim Hank, Mrs. Eric Nelson, Mrs. Roy Hanson and Bud Hanson.

Easter dinner home were Mr. and Mrs. Wallace Magnuson and family, Mr. and Mrs. Winton Wallin and daughters and Mrs. Albin Peterson and Neal.

Mrs. Wymore Wallin was a Friday morning caller in the A. J. Collins home.

Easter dinner guests in the Mrs. Anna Stolle home were Mr. and Mrs. Marvin Stolle and son, Mr. and Mrs. Herman Stolle and Jane, Mr. and Mrs. Emil Stalling and family, Mr. and Mrs. Weldon Schwartz, Mrs. Anna Stalling and Mrs. Marion Lockwood. Afternoon guests were Mrs. Edith Stolle and Mr. and Mrs. Harold Stolle and family.

Kathy and Lori Hall, Omaha, spent Sunday till Thursday in the Marvin Stolle home.

Jane Stolle was capped Sunday evening at the St. Paul's Lutheran Hospital in Sioux City.

Sunday evening guests in the Dale Pearson home to help Duane celebrate his birthday were Mr. and Mrs. Virgil Pearson and family, Mr. and Mrs. Pat Erwin and family, Mr. and Mrs. Verdel Erwin and family, and Mr. and Mrs. Ernest Swanson and family.

Last Saturday dinner guests in the Ivan Clark home in honor of Mrs. Stan Swanson's graduation at Wayne College were Mr. and Mrs. Stan Swanson and sons, Mr. and Mrs. Tony Stockem, Bill Clark, Geneva Sullivan and Fran.

Mr. and Mrs. Bill Wall, Sioux City, were Thursday supper guests in the Stan Swanson home.

Friday evening guests in the Frank Carlson home in honor of Hazel's birthday were Mr. and Mrs. Vern Carlson and family, Mr. and Mrs. Wallace Anderson and family, and Mr. and Mrs. Clayton Anderson and daughters. Afternoon guests were Mrs. Art Anderson and Fern, Mrs. LeRoy Koch and family and Mrs. Bilger Pearson.

Mrs. Wymore Wallin and Mrs. Roy Johnson were Wednesday afternoon luncheon guests in the George Anderson home.

Cherl and Mark Koch spent Wednesday afternoon in the Art Anderson home.

Friday afternoon guests in the Mrs. Axel Fredrickson home for her birthday were Mrs. Wymore Wallin, Mrs. Ivar Anderson, Mildred Fredrickson, Edna Dahlgren, Mrs. Ernest Anderson, Mrs. H.

S. Lund, Mrs. Thure Johnson, Mrs. J. F. Pedersen and Mrs. A. G. Schager.

Thursday evening guests in the Art Anderson home in honor of Fern's birthday were Mr. and Mrs. LeRoy Koch and family, and Mrs. Wallace Anderson and family.

Mr. and Mrs. Jim Davis, Omaha, spent the weekend in the Millie Nelson home. Mrs. Nelson returned home with them to spend some

time there.

Mrs. Martha Reith and Mr. and Mrs. LeRoy Creamer and family were Easter dinner guests in the Frank Tomason home, Dixon.

Sunday overnight guests in the Martha Reith home were Rev. and Mrs. G. L. Search, Atchison, Kan.

WILL FIND IT IN THE WANT ADS

Apply Nitrogen Preplant To INCREASE YOUR CORN YIELDS WITH NITROGEN APPLIED AT THE ROOT LEVEL

PREPLANT AND SIDEDRESS MATHIESON N-82 ANHYDROUS AMMONIA

Apply Mathieson Anhydrous Ammonia from one month before planting until the last cultivation. Increase your bushel yield with

1. NITROGEN IN ITS MOST ECONOMICAL FORM.
2. NITROGEN THAT RESISTS LEACHING.
3. NITROGEN THAT YOUR CORN NEEDS.

NORTH EASTERN FERTILIZER CO.
MATHIESON Ph. 375-1322 Wayne

Whirlpool BLUE RIBBON FREEZER SALE

Holds 371 lbs. yet is only 26 inches wide

- Four fast-freezing refrigerated surfaces.
- Bookshelf-type shelves put food at your finger tips.
- Million-Magnet® door "seals" without latches.
- Adjustable temperature control.
- Durable porcelain-enameled interior.

ONLY 148⁰⁰

550-lb. freezer has handy Slide 'n Store basket

- Basket slides for easier loading and unloading.
- Door lock.
- Signal light.
- Interior lighting.

ONLY 168⁰⁰

HOLDS OVER 1/4 TON

717 LB. CHEST FREEZER

TREMENDOUS CAPACITY AT LOW, LOW COST
Here's space—plenty of it... up to 20.5 cu. ft. of crisp zero degree storage that can handle almost every freezer need. Seven freezer surfaces...

KEY LOCK...MAGNETIC SEAL **\$218⁰⁰**

HURRY! QUANTITIES LIMITED
BARNER'S TV and APPLIANCE CENTER
Phone 375-1500 Wayne, Nobr. 222 Main

Resistant corn root-worm

can't stand up against **DIAZINON 10G** INSECTICIDE

- The only insecticide for resistant rootworm that gives you all these advantages:
- **PROVED EFFECTIVE** in commercial use on hundreds of thousands of acres in Nebraska.
 - **SAFE TO USE** — no protective clothing required. Even less toxic through skin absorption than some insecticides previously used for rootworm control.
 - **SAFE TO CORN** — even when in direct contact with the seed.
 - **AVAILABLE IN FERTILIZER MIXTURES** — See your fertilizer supplier.

Diazinon 10G granules are available in convenient, economical 50 lb. bags. Get your supply now!

ZEIN — creators of chemicals for modern agriculture
ZEIN AGRICULTURAL CHEMICALS, Division of Geigy Chemical Corporation — SAW MILL RIVER ROAD, ARDSLEY, NEW YORK

... is now on our shelves and awaiting your inspection. New styles, new textures, new tones... footwear to match your attire or your mood. Come in soon and examine our new selections.

\$12⁹⁵ to \$17⁹⁵

SPRING INTO WARM WEATHER WITH Hush Puppies
BREATHIN' BRUSHED PIGSKIN BY WOLVERINE
Men's from **\$9⁹⁵**

Perfect for spring and summer. Light 12 ounces per shoe. Bouncy crepe sole, steel shank support. Resists dirt, repels water. Brushing cleans, restores leather. Sizes and widths to fit anybody.

LARSON Kuhn
MEN'S AND BOYS' STORE

NORTHWEST Wakefield

By Mrs. Wallace Ring
Wakefield ATias 7-2872

Park Hill Club Meets

Mrs. Theron Culton was hostess to Park Hill Club last Tuesday afternoon. Mrs. Paul Lessman and Mrs. Wallace Ring were guests. Mrs. Thure Johnson read a poem, "Success." Election of officers was held with Mrs. Emil Miller named president; Mrs. Paul Dahlgren, vice president; Mrs. Ervin Bartels, secretary-treasurer and Mrs. Ernest Packer, flower and card committee. The ladies worked on their project, making puppets for the hospital Roll call was "My Favorite TV Program." Mrs. Verdel Lund will be next hostess.

Mr. and Mrs. Kenneth Packer entertained at Easter dinner and supper Mrs. Ernest Packer and Mr. and Mrs. Del Hanson and children.

Mr. and Mrs. Wallace Ring visited Henry Bartling and Irene Emerson, Sunday afternoon.

Mr. and Mrs. Ed Oftedal, Chicago, spent the weekend in the LeRoy Johnson home. Other Sunday dinner guests were Mr. and Mrs. Albert Brader and Kenneth

Wayne, and Gladys Brader and Rodney Pender. Afternoon guests were Mr. and Mrs. Herbert Brader and family, Carroll, and Gary Lorenzen, Wayne.

The Clarence Boeckenhauer family were Easter dinner guests in the Adolph Baier home, Wayne.

Mr. and Mrs. Levi Dahlgren visited in the Adolph Berg home, Sioux City, Sunday afternoon.

Sunday evening visitors in the Levi Dahlgren home were Mr. and Mrs. Eric G. Johnson and the Collins' sisters.

Mr. and Mrs. Ervin Bartels and Eugene were Sunday dinner guests in the Roy Holm home.

Having cooperative Easter dinner in the Ernest Anderson home were the Dale Anderson, Leon Anderson, Omaha and Tom Shellington families.

Irvin Brown, Phyllis and Lyle, took Pvt. Gene Brown to Sioux City Thursday morning where he left for Camp Polk, La., after his furlough at home. Peggy Brown, Pender, and Duane Ekberg were Tuesday supper guests in honor of Gene.

Mrs. Mammie Schager and Mrs. Emma Booth, Hartington, were Sunday afternoon and supper guests in the Irvin Brown home.

Mr. and Mrs. Lloyd Roebber entertained at Easter dinner Mr. and Mrs. Clarence Utemark and Mr. and Mrs. Gene Nettleton and Deb-

ba. The Lloyd Roebbers were Sunday supper guests in the Melford Roebber home.

Mrs. Ernest Anderson was among the neighbors and friends who helped Mrs. Jess Brownell observe her birthday Friday afternoon.

Mr. and Mrs. Willard Bartels and children were Sunday dinner guests of Norfolk relatives.

Mr. and Mrs. Dean Dahlgren took Mrs. Paul Dahlgren and Mrs. Otto Nelson to Sioux City Friday evening. Mrs. Paul Dahlgren left by train for a two-week visit with the Don Dyer family, Glenview, Ill. Mrs. Nelson went to Traverse City, Mich., to visit her daughter and family.

Mr. and Mrs. Marvin Borg and sons and Peter Den Ouden were dinner and supper guests Easter in the Joe Erickson home.

Ben Lund had Easter dinner with the Verdel Lund family.

Marjean Culton, Sioux City, spent Easter vacation in the Theron Culton home.

Mr. and Mrs. Paul Lessman were Sunday evening visitors at Theron Culton's after taking Fred Lessman to Wakefield. He had accompanied the Paul Lessmans to the Marvin Nelson home, Wayne, for Sunday dinner.

Mr. and Mrs. Thure Johnson were among Easter dinner guests in the Oscar Pearson home, Laurel.

Mr. and Mrs. Art Meyer entertained Mr. and Mrs. Delbert Jensen and sons at Sunday dinner.

Mrs. Art Meyer spent Tuesday evening with Mrs. Helen Nelson while her husband attended the Appreciation dinner at the Wakefield School Auditorium sponsored by an oil company.

Mr. and Mrs. Herman Bose and Verdel attended a cooperative family dinner Easter Sunday in the Marjon Hingst home, Emerson, Mr. and Mrs. Gerald Bose, Wayne, and their guest, Mrs. Ben Bothman, spent the evening in the Herman Bose home.

Sunday dinner guests in the Albert Echtenkamp home were Mr. and Mrs. Delwyn Swanson, Mr. and Mrs. Harlan Nelson, Oakland, Mr. and Mrs. Gary O. Nelson and Mrs. Henry Echtenkamp.

Friday Mr. and Mrs. Albert Echtenkamp and Mrs. Fred Lehman were in Fremont to attend the funeral of an uncle.

The Kermit Turner family joined a group of about 60 relatives and friends at a cooperative family dinner Sunday at St. John's church sponsored by Mr. and Mrs. Oscar Becker jr. in honor of Sp/4 and Mrs. Roger Becker and family. Roger left Monday for Fort Knox, Ky., to look for suitable housing.

Mr. and Mrs. Ivan Nixon, Janice and Willis, were Sunday afternoon and supper guests in the Lawrence Johnson home, Pender.

The Al Heikes family were Sunday dinner guests in the Harold Olson home.

Mary Lynne Anderson, Sioux City, came Friday evening to visit her grandparents, Mr. and Mrs. H. S. Lund. She returned Sunday with Mr. and Mrs. Bob Mohan and sons who came for the day.

Edna Dahlgren and Hilda Bengston were Sunday dinner guests in the Dean Dahlgren home. In the afternoon the two ladies visited in the Stanley Dahlgren home where out of town guests were Mr. and Mrs. Gordon Dahlgren and children, Omaha, Mr. and Mrs.

Robert Dahlgren, North Platte, Mr. and Mrs. Petrov and Mrs. Joel Dahlgren, Sioux City.

Mr. and Mrs. Leo Schulz and Loretta went to Brule Friday to spend Easter with Mr. and Mrs. Gerald Bofenkamp.

Mr. and Mrs. Albert Echtenkamp were Sunday supper guests in the Mrs. LaVern Wischhof home, Wayne.

To help Betty Swagerty celebrate her birthday the Kermit Turner family were supper guests in the Swagerty home. The Cal Swagertys were Sunday dinner guests in the Nep Swagerty home.

Mr. and Mrs. Ivan Nixon, Eldon and Willis, were Wednesday evening guests in the G. H. Schnier home, Bancroft. They helped Ivan Hollstrom observe his birthday. He is employed on the Schnier farm.

'I See By The Herald'

Mr. and Mrs. Anton Pedersen and Mr. and Mrs. August Brudigam were Thursday evening guests in the William Knoll home.

Saturday evening guests in the Anton Pedersen home were Mrs. Marie Ahern, Carroll, and Mr. and Mrs. William Ahern and son, Fort Worth, Tex. Sunday afternoon the Pedersens visited in the Arthur Drew home, Wisner.

Mr. and Mrs. Paul Lessman were Friday supper guests in the Marvin Nelson home.

Mr. and Mrs. Marvin Nelson and family were Sunday dinner guests in the W. E. Hansen home, Concord.

Bonnie Lou Owens, Grand Island, and Mr. and Mrs. John Owens and Judy spent Easter weekend with the Robert Simmons family, Torrington, Wyo.

Will J. Nelson, Columbus, spent last week in the Jim Bressler home. Mr. and Mrs. Elzy Woods and daughters, Columbus, were guests last Sunday evening in the Bressler home.

Dr. R. E. Gormley spent Friday and Saturday at the Creighton University Dental Homecoming Meeting in Omaha.

Leslie

By Mrs. George Buskirk
Phone ATias 7-2523

Dinner guests at Billy Hansens Sunday were Mr. and Mrs. Arnold Brudigam, Mrs. Mable Clinkenbeard, Julius Meyer, Mr. and Mrs. Henry Mueller, George Schutte, Mrs. Clara Pieper, Mr. and Mrs. Jack Schroeder and family, Norfolk, Mr. and Mrs. Robert Hansen and family, Mr. and Mrs. Harlan Mueller and family, Mr. and Mrs. Ted Habrock and family and Mr. and Mrs. Arnold Mueller and family.

Mr. and Mrs. John Bressler entertained their two sons and families Sunday at dinner at the Wayne Hotel observing their forty-second anniversaries.

Mr. and Mrs. Clare Buskirk entertained Mildred Agler and Mrs. George Buskirk at dinner at Hotel Morrison.

Wednesday dinner guests at Mrs. George Buskirk's honoring the birthday of Mrs. Clare Buskirk were the Victor Trook family, Mildred Agler, Delores Olson and Mrs. W. C. Ring. Joining them for the evening were Mr. and Mrs. Kenneth Packer and daughters,

Mr. and Mrs. Merle Ring and family, W. C. Ring and Mrs. Bessie Packer, Clare Buskirk showed slides of their trip to the Mardi Gras.

Guests of Mrs. C. W. McGuire Thursday for birthday dinner were Ezra Beckenhauer, Mr. and Mrs. Levi Giese, Wayne, Mrs. Eph Beckenhauer, Wayne, Mrs. Carol Girardot, Lincoln, and Pastor Merlin Wright. Friday a group of neighbors came as a surprise.

The Victor Trook children were supper guests Tuesday at Harold Olsons and at Maurice Olsons Friday. Lynette and John Olsons were Thursday guests of Trooks.

Mrs. Walter Burhoop and daughters were Thursday visitors at Henry Korthis. Sunday Mr. Korthis was a dinner guest at Wendell Korthis. In the afternoon the Wendell Korthis family visited with Dr. and Mrs. Alvin Amen, Bartsville, Okla., at the Burt Wright home, Wayne.

Mr. and Mrs. Ronald Sampson and family, Elwood Sampson, Janice and Larry were Sunday dinner guests at the Wagon Wheel, Laurel.

Mr. and Mrs. Marvin Meier and Debbie were Saturday evening visitors at Roy Longnecker's, Winside. They were Sunday dinner guests at Rudolph Hammers.

Elwood Sampson and Janice visited Mrs. Henry Hinnerichs at the South Sioux City nursing home Sunday and later were at the Walt Johnson home.

Mr. and Mrs. Ed Kai and Emil Kai had birthday dinner Sunday for Shaughn Kai. Supper guests were Mr. and Mrs. Dick Kai and family, Marvin Meier and Noreen Steinhoff.

Mr. and Mrs. Carol Girardot left for their home in Lincoln Sunday. A group of relatives helped Mrs. Fred Tarnow celebrate her birthday Tuesday.

District 25 gave an Easter party Friday afternoon for pupils and mothers.

Mr. and Mrs. Jimmy Gladman and family, Omaha, were guests of Joe Wilsons April 7. Sunday guests were Mr. and Mrs. Melvin Wilson and daughters and Mrs. Anna Holst and Elmer.

Mr. and Mrs. Ed Krusemark and family were guests Sunday at LeRoy Krusemarks for a cooperative dinner. Mr. and Mrs. Arnold Brudigam spent Sunday evening at Ed Krusemarks.

Mrs. Mable Clinkenbeard is visiting relatives and friends at Pender and Thurston.

Mrs. Willis Meyer and Mrs. Martha Stalling served St. Paul's Aid Thursday. In May they plan to entertain Altona Aid.

Mr. and Mrs. Emil Tarnow and Mr. and Mrs. Albert L. Nelson and family were Sunday dinner guests at the LeRoy Giese home, Pender.

Mr. and Mrs. Albert F. Longe and two grandchildren visited with relatives from North Platte at the Mrs. Emil Anderson home. Mrs. Elmer Nelson was a guest Wednesday.

Mr. and Mrs. John Greve entertained relatives at supper Sunday.

The Eldor Henschke family helped Paul Henschke celebrate his birthday Wednesday.

Mr. and Mrs. Herman Oetken and Mr. and Mrs. Ervin Bottger

were Wednesday evening visitors at Floyd Johnsons.

Mr. and Mrs. Dick Kai and family were Sunday dinner guests at Donald Kais, Pender.

Mr. and Mrs. Fred Tarnow and Mr. and Mrs. John Greve were Sunday visitors of Mrs. George Laase as were Mr. and Mrs. Charles McGuire and Lonnie.

Mr. and Mrs. Ervin Bottger and Edith, Mr. and Mrs. Paul Henschke and family were Sunday dinner guests at Adolph Henschkes,

Wakefield. In the afternoon they visited Mrs. Eldor Henschke and baby boy at the hospital.

Mr. and Mrs. Victor Trook and family went to Lincoln Saturday to join other relatives at the Mer-ton Trook home.

The Dave Chrisman family, Ute, Ia., were Saturday overnight visitors at Dale Nelsons and Sunday callers at Albert L. Nelsons.

Elwood Sampson and Janice attended the birthday party for Larry and Lynn Stallbaum, Thurs-

day evening. Saturday Mr. and Mrs. Fred Herrmann and Kelly West Point, were visitors at Sampsons.

Mr. and Mrs. Dan Dolph and family, Mr. and Mrs. Larry Berner and Wanda and Mr. and Mrs. Donald Dolph and family were Sunday dinner guests at August Kais.

Mr. and Mrs. Robert Morris and baby were Sunday dinner guests at Bill Longes. Afternoon visitors were the Glen Longe family.

"Whoa there, young feller! I said FIX that frayed phone cord. I can't afford to buy a NEW one!"

"You're getting a brand new cord. And don't worry, there'll be no extra charge for it."

No customer of Northwestern Bell pays a penny extra to have his telephone kept in repair—although in this case the customer did insist on the installer having a cup of coffee. Keeping your telephone equipment in top condition (for instant use) is our job.

All we have to sell is service. Northwestern Bell Telephone Company. Service... as helpful as we can make it.

Mrs. Homemaker:

SEE HOW YOU CAN SAVE EVERYDAY WITH STOVER SOFT WATER AND IRON-FREE WATER . . .

Stover soft water saves cleaning time, makes cleaning easier . . . is best for laundry, shampoos, and family grooming . . . the practical everyday pleasure that belongs in your home!

A PRICE FOR EVERY POCKETBOOK A SIZE AND MODEL FOR EVERY HOME.

Fully-automatic and manual models available in Lifetime Fibreglass. ASK ABOUT OUR FREE WATER ANALYSIS

For water soft as an April Shower, insist on **STOVER**

FROM \$11400 **L. W. McNatt Hardware** Phone 375-1533 203 Main

McDonald's Your Foundation Fashion Headquarters in Wayne

J.M. McDONALD CO.

3 winning figures to solve your foundation problems... **3.99**

now you can hop into that tight-fitting sheath with

Hopscotch . . . slimming fashion at a price. **3.99**

Bestform's® trim and slim long leg panty girdle goes hand-in-glove with today's slimming fashions.

Airy power net girdle has vertical stretch front and back with firm supporting front panel. Front dip waist, 2 inch elastic top, recessed garters. White; sizes S-M-L-XL.

THIGHMOLD by Bestform® . . . slims you in comfort. **3.99**

Legs that go to below mid-thigh, garters placed inside to make this the girdle for sleekest fashions.

Long leg panty girdle with legs that go to below mid-thigh, has lightest power net sides, front panel of extra fine-embroidered nylon taffeta. Sizes: S-M-L-XL.

LAS VEGAS . . . lighter and longer wearing **3.99**

Having a fabulous figure is no gamble when you wear this lightweight girdle . . . Las Vegas by Bestform.®

Long wearing two way stretch panty girdle of acetate, nylon, rayon and miracle Lycra® spandex is made in white only. Recessed garters, machine washable. Sizes: S-M-L-XL.

NOW SEE WHAT'S NEW AT YOUR CHEVROLET DEALER'S

'63 CHEVROLET IMPALA SUPER SPORT

Front buckets and Impala elegance.

Solid, quiet Body by Fisher.

With Powerglide® or the 4-speed*.

Seven smooth engine choices.

Comfortilt* is what we call it.

CHEVROLET

Super Sport equipment* is available on both Chevrolet Impala Convertible and Sport Coupe (shown above). *Optional at extra cost.

See four entirely different kinds of cars at your Chevrolet dealer's . . . Chevrolet, Chevy II, Corvair and Corvette

CORYELL AUTO COMPANY

112 EAST 2ND ST. WAYNE Phone 375-3600