

NINETIETH YEAR

Nebr State Hist. Soc. 1500 R St. Lincoln 8, Nebr. 68508

WAYNE, NEBRASKA 68787, THURSDAY, JULY 15, 1965

Published Every Thursday, Mailed Wednesday at 110 Main, Wayne, Nebraska 68787

NUMBER THIRTEEN

Wayne's School Bonds Get 'A' Rating in New York City

Efforts of the board of education and the fiscal agent to get a rating of the District 17 school bonds has paid off. Word was received that the bonds have been given an "A" rating.

Supt. Francis Haun, who flew to New York to present the case for a rating, said the next step is to set a date for the sale of bonds. They will be sold by sealed bids.

The board will meet Thursday night to set the date for sale of the bonds. Other matters relating to construction of the new high school will also be considered.

Moody Bond Rating Service, New York, gave the top rating to the bonds. The firm allowed the rating only after a complete report was made on the community and the district showing that there is a solid economy in back of them.

Week's Temperatures

Date	High	Low
July 7	82	58
July 8	88	66
July 9	83	64
July 10	83	60
July 11	80	65
July 12	86	69
July 13	91	69

Flight to Houston Enlightening One

Like most informed citizens, these days, students in Wayne State's aerospace education workshop had some understanding of America's military and space efforts — but before they began the course.

They have far more understanding now, after a two-day, standing tour to Texas, visiting the manned space center near Houston, the heart of our nation's reach into space.

To see the place is not necessarily to believe it. Students and instructors who made the flight Thursday and Friday came back with such descriptions as "fantastic," "amazing," "incredible," "mystifying," plus one universal See FLIGHT — page 8

SHOP THE WANT ADS

Cash Night Prize Back Up to \$400

Wayne's cash night prize is back up to \$400. A Wakefield woman was not present Thursday evening when her name was called for the \$350 prize.

This week the check will be for \$400. If no one is present to claim the money, another fund will be started and the prize money will remain at \$400 until claimed.

Mrs. Erwin Lubberstedt, Wakefield, would have been \$350 richer if she had been in Wayne (Thursday). However, she has a \$10 consolation check to help ease the pain.

Wayne merchants have extra special bargains advertised in The Wayne Herald and the monthly Spotlighter this week. Sales start Thursday so there is added reason to be in Wayne Thursday night and every weekday.

Local Vehicle Destroyed in Sunday Fire

The Livinghouse Truck service, Wayne, hit by the biggest fire in years several weeks ago, was hit by fire again Sunday but it was a fire a long way from the home office. A truck burned near the Kansas border south of Arapahoe.

Fire calls were sent to two departments in the area. No one answered either alarm and the two with the truck stood helplessly by as the cab and tractor were destroyed.

Tom Livinghouse, owner of the trucking company, said Cliff and Virgil Potter, Norfolk, were drivers in the truck. They reported having no way of knowing how the fire broke out.

In the trailer was a load of hogs bound for El Paso, Tex., from Centerville, S. D. None of the hogs were lost and the load was transferred to another truck line to speed delivery of the animals.

Livinghouse said the trailer was not damaged but the cab and tractor were destroyed. He said insurance would cover the loss.

City Tax Levy Remains Same; Council Buys South Main Land

An appropriation ordinance passed Tuesday night at a meeting of the Wayne City council sets the tax levy for the year at 26.3 mills. This is unchanged from the levy for the previous year.

One levy needed last year has fulfilled its need and is no longer required. It was for one mill for the retirement of park and pool bonds.

Three other levies have been increased to bring the levy up to the previous level: The general fund levy increased from 6 mills to 6.5; the street levy increased from 1.5 to 2 mills; and the recreation levy increased, from 5 of a mill to 7.

Remaining the same this year are: Auditorium levy, 2 mills; park, 2 mills; fire, 3 of a mill; airport, 1 mill; sewer maintenance, 1 mill; amusement levy, 3 of a mill; hospital, 2 mills; library, 2 mills; social security, 1.5 mills; hospital bonds, 4 mills; and various purpose bonds levy, 1 mill.

The council also voted to buy a tract of land 275 feet by 372 feet at the south end of Main. Owned by Merle Tietzort, the site once had a brick works decades ago and is now a vacant and sunken lot.

A resolution was passed petitioning the county commissioners to relocate a portion of the road north of the municipal airport. A slight "loop" in the road would allow lengthening of the present roadway.

Other business discussed but not acted upon included the landfill, alley improvements, a discussion with a planning commission representative and routine approval of bills.

Business Notes

Mrs. Clara Sullivan and Mrs. Mary Headlee of Sav-Mor drug attended a two-day cosmetics school in Omaha under Revlon sponsorship recently. The school covered all of Revlon's products and special emphasis was placed on a balanced service for various types of skin.

AT MANNED SPACE CENTER: Wayne State aerospace workshop students are fascinated by Mercury capsule in which Astronaut Wally Schirra orbited the earth three years ago. Mrs. Harold Brown of Randolph peers into the cockpit cramped with instruments.

Business Notes

Adon Jeffrey, First National bank, Wayne, is among 120 bankers from 29 states who received certificates at the conclusion of the sixth seminar for senior bank officers at the Harvard Graduate School of Business Administration July 3. Independent Bankers' association sponsored the six-day seminar.

Field Day at Hervale Farm Set for July 24

Hervale Farms, Wayne, will host the Nebraska Hereford association field day Saturday, July 24. Nebraska Junior Hereford association is co-sponsoring the event.

First National bank and State National bank, Wayne, food companies and feed companies are joining Leland Herman in hosting the affair. Registration will start at 8 with the program opening at 9:45.

A type demonstration, judging contest, talks, trophies, two free heifers, grooming, steer blocking and other events are planned. One heifer will go to the top junior Nebraska judge and the other will be a door prize.

Harold Ingalls, Wayne county agent, and Dave Williams, NU animal husbandryman, will be in charge of judging. Three classes of young bulls and two classes of young heifers are scheduled.

Local Residents Injured in Mishap West of Oakdale

Five Wayne residents were injured in a one-car accident 2½ miles west of Oakdale on a Highway 14 detour Saturday afternoon. Two were still hospitalized Wednesday in Neligh.

Mr. and Mrs. E. R. Peterson, Wayne, both 84, were most seriously injured. He, suffered a broken rib and broken arm and was to undergo surgery Wednesday. She suffered a broken leg and was badly bruised.

Less seriously injured were their daughter-in-law, Mrs. Orin Peterson, Wayne, 34, and her two children, Amy, 13, and Shirley, 11. All suffered cuts and bruises. Darrell Peterson, 18, driver of the vehicle, and his sister, Charlotte, were uninjured. Both are children of the Orin Petersons.

Trooper C. E. Whitney, Nebraska State patrolman who investigated, said the eastbound Peterson car hit a rough spot in the road, the driver lost control and the vehicle went into the ditch on the right side, overturning as it went.

Mrs. Peterson said a bead on a rubber tire had popped. The resulting crash caused a total loss for the vehicle.

Darrell was able to get all out of the vehicle except his grandfather. Trucker stopped, helped control bleeding by a little girl and took charge until ambulances and patrol cars came to take the family to the Neligh hospital.

The Petersons were returning from a vacation trip to Colorado, Mrs. Orin Peterson's former home. The older Petersons live in Wayne and the Orin Petersons live on the John Morris farm south of Wayne 1½ miles on Highway 15. Orin Peterson, a Fullerton Lumber company employee, and one other son had not gone on the vacation trip.

Cancer Fund Drive Will End Here Soon

Residents of Wayne county have contributed \$1,547.73 to the 1965 Cancer fund drive, according to Wilma Johnson county crusade chairman. She reports the 1965 educational "Tell Your Neighbor" fund drive will end soon.

Literature concerning cancer has been passed from door-to-door and campaign workers have made calls. If you have not been contacted, you can send it by mail to Wilma Johnson, Wayne.

It is felt that one cancer case found in time as a result of the life-saving information given out will make the county-wide drive worthwhile. Over the nation the drive should be worth millions.

Business Notes

Conrad Suhr, Wayne, recently attended a new agents' training school sponsored by General Life of Iowa Insurance Co., at the firm's offices in Lincoln. He is now qualified to become a licensed underwriter of life insurance for the firm, which is just over three years old.

Historical Society Will Put Accent on Winside's History

A meeting of the Wayne County Historical society will be held in Winside, Friday, July 23, at 2:30 p.m. Accent will be on the early history of the Winside area.

The free meeting in Winside's park is open to everyone. Old-timers are expected to gather and furnish information on remembrances of the early days when Winside was beating out Northside as a town and its later growth and development.

There will be plenty of interest in oldtime items for clothing of the early day will be worn, antiques from another era will be shown and pictures of bygone days will be displayed. It should be one of the biggest meetings of the WCHS yet.

Special oldtime music and other attractions are planned. Further details will be given next week.

Will Learn of Business

Twelve business students at Wayne State will get inside information on operations of the stock market and investment business Friday when they visit Icaout and Company, brokers, in Sioux City. Members of W.A. Wollenhaupt's business investment class planning to go are Edward Barnat, Gerald Daberkow, Joe Dartman, Jeffrey Cizek, Ronald Ferdig, Bernardo Friedrichsen, Evelyn Hamley, Phil Lorenzen, Julie McCarty, Lano Norman, Ted Toay and William Young.

City's Residents May Have to Help House 2500 WSC Pupils

Jim Pickett Named Legion Commander

Jim Pickett has been elected commander of the Wayne American Legion post "succeeding himself. Other officers were also elected at the last meeting.

Carl Schoel is first vice commander; Dean Schram second vice commander; Jean Nuss, adjutant; Chris Bargholz, finance officer; Lee Tietgen post service officer; Wayne Tietgen, employment chairman; Frank Heine, child welfare chairman;

Chris Bargholz, membership chairman. Father William Klessman, chaplain; Carl Scheel, master relief chairman; Bill Winch, community service chairman; Keith Boughn, Americanism chairman; and Charles Greenlee, public relations chairman.

Bargholz, Pickett and Winch were named delegates to the department convention in Omaha Friday through Sunday. Lee Tietgen, Nuss and Scheel were named alternates.

A vote of thanks was extended to everyone helping with Memorial day rites. This included such groups as other veterans organizations, the WHS band, the city post or crew, the Auxiliaries and others. The Legion will appear in the Winside jubilee parade July 22.

DONALD GRANT, noted traveler and lecturer, will speak at 8 p.m. Monday night in the WSC administration building auditorium on "In the Wide World—Danger Spots and Growing Pains." There is no admission charge and the public is invited. Grant favors working with students in many nations and has worked with Herbert Hoover, pioneered aid to Russia during the famine and served as interpreter for Albert Einstein in a spectacular career.

Teaches at Baton Clinic

Mrs. Eileen Dammie, Winside, NBTA certified instructor, was one of six teachers instructing at the second annual baton clinic for high school majorettes at Gibbon Saturday. Mrs. Dee Hawke, Gibbon, directed and teachers besides Mrs. Dammie were from Omaha, Lincoln, Kansas City and Corpus Christi. Parade struts, halftime routines and twirling on the march were featured along with contests and show twirling ideas. About 160 twirlers attended the baton clinic and 100 cheerleaders attended the cheerleader clinic.

Loyal Lassies '5-H' Club Hopes Idea Will Catch On

Loyal Lassies 5-H club (that's right — 511) hope 4-H clubs of the county will follow their lead. The fifth "H" is for "Help" and that's what they want on a fair-grounds project.

Mrs. Watson and 10 club members were working at the fairground lunch stand Monday. They picked the hottest day of the year to do some hot work.

Armed with brushes of all sizes plus some paint rollers, the girls painted many of the interior fixtures of the lunch room. To make a long day longer, they also worked on the rest rooms.

Their idea is to make the concession stand a better place as a community betterment project. However, they alone cannot do the job.

Another coat of paint is needed where the Lassies worked and there are other jobs needing attention. Any club interested can contact County Agent Harold Ingalls on what projects are considered "most needed" and how to go about doing something with them.

Area Shippers

Area shippers to Sioux City last week included Warren Moritz, Winside, 23 steers, wt. 1,282, \$28.10. Jim Troutman, Winside, 17 heifers, 904 lbs., \$26.00.

Rain Falls Three Days

Wayne received .50 of an inch of rain in three different showers the past week. The area received .04 Friday, .16 Saturday and .30 Monday. Wisner had over an inch Sunday when the shower fell here and other areas reported heavier rainfall Monday. The summer's hottest temperature (so far) was recorded Monday when the mercury reached 94. Tuesday night it was cool with temperatures in the 50's and 60's.

Style Show, Preliminary Talent Show to Start Winside Diamond Jubilee July 21

A style show of oldtime clothing and a preliminary talent show will be the kickoff activities of the Winside diamond jubilee celebration Wednesday, July 21. The actual celebration is tied in with the Old Settlers reunion July 22-23.

Several oldtime swimming suits of the late 1800's have been loaned to the celebration committee. These are to be modeled by both men and women at 7:30 p.m. Wednesday in the Winside park.

Some of the brides of the 1890's preserved their wedding dresses. These are being loaned by relatives and will also be put on living models.

Anyone else who has oldtime clothing who will appear in the Wednesday night style show will be welcomed. There are no prizes, the show is just being put on by the Sisters of the Swiss to revive memories of a bygone age as far as clothing is concerned.

The preliminary talent show is aimed to cut down the number of contestants taking part in the jubilee talent show Thursday, July 22. Entries from the entire area have signed up to compete in the three divisions for cash prizes.

Tuesday night around 200 attended a dinner at El Rancho. Proprietor Jerry Euberg refunded half the \$2 admission price to the Winside group sponsoring the See STYLE SHOW — page 8

Pretty Painters at the Fair-grounds Monday

PRETTY PAINTERS at the 4-H concession stand at the fair-grounds Monday were these workers. First row (left to right): Connie Watson, Sandra Ekberg, Beth Dunklau and Lou Ann Duqlau. Back row: Connie Ekberg, Ann Baier, Kathy Dunklau, Cindy Meyer, Millie Watson, Vickie Baier and Sandra Dunklau. Now they seek mirrors for the facilities and anyone having any to donate may call the county agent's office.

The Spook Speaks

Wanta go three directions at once? Drive from Laurel to Cole-ridge. For a few miles you'll be northbound on Highway 15, southbound on Highway 57 but actually westbound on both. The signs and compasses say so!

A Wayne man enroute to a ball game ran out of gas but coasted two miles into a filling station. He assured the passengers that even if they had been in the country it would have been all right as he carries a 2½ gallon can of gas in the trunk. He never told them though that he had the can all right — but it was empty too.

Over in Wakefield a mother will be more careful how she answers the door. She has a game she plays with her kids: They knock and she says "Come in if your nose is blue" or "Come in if your head is pointed" or "Come in if you have three eyes." The other day, in answer to a knock she called out, "Come in if your nose is clean." The kids didn't come in as usual so she checked, only to find a perfect stranger (with a clean nose) still waiting for a more formal invitation to enter.

A visitor to Wayne, being shown around town, suddenly burst out laughing. Asked what was so funny, he pointed to a sign residents see quite often on gas line construction projects: "Caution — Peoples Natural Gas."

The Wayne Herald

Serving Northeast Nebraska's Great Farming Area

NATIONAL EDITORIAL ASSOCIATION
1965
 DIPLOMATE MEMBER

State Award Winner
1965
 General Excellence Contest
 Nebraska Press Association

110 Main Street Wayne, Nebraska, 68787 Phone 375-2600
 Established in 1875, a newspaper published weekly by Mrs. Margaret E. Kramer; entered in the postoffice at Wayne, Nebraska 68787, as second class mail matter. Return Postage Guaranteed. Copy must be submitted by Monday afternoon.

Chas. Greenlee News Editor
 Jim Marsh Business Manager
 M. Alan Kramer Managing Editor

Printed by The Wayne Herald, a literary page and does not have a literary editor. Therefore no poetry is not accepted for free publication.

Official Newspaper of the City of Wayne, the County of Wayne and the State of Nebraska

SUBSCRIPTION RATES:
 In Wayne, Pierce, Cedar, Dixon, Thurston, Cuming, Stanton and Madison counties, \$1.00 per year, \$3.00 for six months, \$2.00 for three months. Outside counties mentioned: \$5.00 per year, \$3.00 for six months, \$2.75 for three months. Single copy 10¢.

Truck Overtakes Near Winside Friday Night

A 1964 truck was overturned and damaged Friday night when it overturned in a borrow pit south of Winside Friday night. Sheriff Don Weible, who investigated, report of the driver was unimpaired. Doug Hill, Winside, was driving a truck for Winside Deby. He met another truck on a county road six miles south and three miles

east of Winside. The delay truck overturned in the ditch after it hit a soft shoulder which gave way. Coming to a stop on its top, the truck had heavy damage to the body and little damage to six tons of chopped hay which made up the load.

Allen School Approved
 K. R. Mitchell, superintendent of Allen schools, received word from the state department of education that the Allen school is remaining on the list of Class A

accredited schools. A personal note said: "The committee wants to commend you... your school is in the upper quarter among accredited schools in classes being taught by teachers meeting basic preparation."

Wayne Churches ...

Three Cases of Larceny Investigated by Sheriff

Three cases of larceny are being investigated by Sheriff Don Weible. One was reported the previous week and the other two were reported last week.

A boat motor was taken last week and still has not been located. It belonged to Ken Dahl and Jim Kahler.

Two tractors left in fields were the object of a bit of larceny also. They belong to Robert Hanks and Staff Morris, both farming in the Carroll area.

Among the tools missing from the two tractors are an 8-ton hydraulic tract, box end wrenches and open end wrenches. Other smaller items were also taken from both tractors.

'Standards Breakdown' Subject of TV Series

Wayne State's television series will venture into a different problem Sunday afternoon, "The Breakdown of Standards". The half-hour program is scheduled for 2:30 p.m. on Station KTVI.

Previous topics on the 10-program series have stressed political, economic, urban and rural matters. The remaining programs will wrestle with standards of behavior and ethics.

Three social science division professors, Dr. Gerald Hansen, James Anzulovic and Denzel Hanson, will discuss such topics as the blunting of the Puritan ethic, the breakdown of the family and religion, the stress on togetherness and conformity.

Redeemer Lutheran Church
 (S. K. de Freese, pastor)
 Saturday, July 17: Junior choir, 1 p.m.
 Sunday, July 18: Early service, 9 a.m., sermon, "Misfortune Can Be Good Fortune"; Sunday school and adult class, 10:30 a.m. service, 11 a.m.
 Wednesday, July 21: Combined choir, 7 p.m.; Luther league executive meeting, 8; visitors, 1:30 p.m.

First Methodist Church
 (Cecil Bliss, pastor)
 Sunday, July 18: Morning worship, 9 and 11 a.m.; guest speaker, Rev. John Paul, Hantia from Goodwill Industries, Sioux City; church school, 9:50 a.m.
 Wednesday, July 21: Wesleyan service guild picnic, 6:30 p.m., Mrs. Lyle Gamble.

Church of Christ
 (Mark Stringer, jr., pastor)
 Sunday, July 18: Bible school, 10 a.m.; morning worship, 11 a.m.
 Wednesday, July 21: Prayer meeting, 8 p.m.

Immanuel Lutheran Church
 (A. W. Gode, pastor)
 Thursday, July 15: Ladies Aid, 2 p.m.
 Sunday, July 18: Sunday school, 9 a.m.; worship service, 10 a.m.

Grace Lutheran Church
 (E. J. Bernthal, pastor)
 Thursday, July 15: Welcoming visitor teams, 8:15 p.m.
 Friday, July 16: Adult doctrinal information class, 8 p.m.
 Sunday, July 18: Sunday school and Bible classes, 9 a.m.; worship, "Working Where We Are," 10 a.m.
 Tuesday, July 20: Parish education committee, 8 p.m.

St. Anselm's Episcopal Church
 (Wiltse Chapel)
 (James M. Barnett, pastor)
 Sunday, July 18: Morning prayer, 10:30 a.m.

First Baptist Church
 (Frank Pedersen, pastor)
 Thursday, July 15: Women's Missionary Society, Mrs. Charles Roggenbach home, 2 p.m.
 Sunday, July 22: Sunday school, 9:45 a.m.; worship service, 11 a.m.; "God Is Speaking"; gospel service, 7:30 p.m.

PRETTY UP-PERS

—for A Lovelier You!

Moon Drops Moisturizing Cleanser
 28 oz. — \$8.00 Value \$4.50
 \$2.50 & \$1.50 Sizes

Moon Drops Facial Freshener
 28 oz. — \$8.75 Value \$5.00
 8 oz. — \$2.50

FREE —Moon Drop Bath Oil
 with purchase of
 2 oz. Moisture Balm \$3.00

Moon Drops Moisture Cream
 3.8 oz. \$5.00 1.85 oz. \$3.00

Touch and Glow Regular Make-up
Touch and Glow Frosted Make-up
 "New" by Revlon

Touch and Glow Creme Souffle Make-up
 Complexion and Eye Make-up
 \$1.50 and up

Revlon Nail Care Kit \$1.50

SAV-MOR DRUG

ACROSS FROM THE COLLEGE
 Bob Lund, Pharmacist and Owner
 WALGREEN AGENCY
 WE FILL ALL DOCTORS' PRESCRIPTIONS

1022 Main St. Free Delivery Phone 375-1444

Pender Promoting Pork

Pender, home of the 1965 state pork queen, will have pork day Aug. 11. A free barbecue and a giant drawing for prizes will be held. A northeast Nebraska candidate for pork queen will be chosen to compete in the state contest in Columbus in October. Gov. Frank Morrison will be honored speaker at the night program.

"Talk about capacity—nothing beats a Gleaner!"

Capacity, comfort, convenience—Allis-Chalmers A1 Gleaner Combine!

The Gleaner A1 has a full 13 feet of separating length, for volume harvesting! Down-front cylinder means the A1 is working at a point where other combines are just feeding. New variable speed cylinder control lets you vary RPM's according to the condition of the crop—start earlier, work later.

KERN FARM EQUIPMENT

117 S. MAIN PH. 375-1616

St. Paul's Lutheran Church
 (R. E. Shirck, pastor)
 Sunday, July 18: Divine worship, 9 a.m.; church school, 10 a.m.
 Wednesday, July 21: LCW guest day breakfast, 9 a.m.

Peppy Peppers Meet
 Peppy Peppers met June 15 in the Eldon Bull home at 8 p.m. Rhonda Hansen demonstrated pie crust, Jan Reeg on meringue and Peggy Clausen, on sour cream cake.
 Peppy Peppers met June 25 in the Dale Clausen home at 2 p.m. Demonstrations were given by Mary Lou Sieger on understitching and Mrs. Sahls on darts. Next meeting is July 24 in the Cyril Hansen home at 2 p.m. News reporter, Deloris Bull.

Pleasant Valley Meets
 Pleasant Valley 4-H club met July 6 at 8 p.m. in the Eldon Bull home. Fourteen members, leaders and parents were present. Lar-

Leaguers At Convention
 Robert Wriedt was a delegate to the State Luther League convention at Midland College, Fremont, last week. Also attending from Redeemer Lutheran church, Wayne, were Sheryl Roberts, Sandra Dunklau, Sharon Grone and Merlyce Geewe.

Display Hospital Unit
 The public is invited to look over an emergency hospital unit in use at the Norfolk armory Saturday. A disaster exercise is being sponsored by the Norfolk Madison County Civil Defense unit that day. It will be open to the public from 12:30 to 2 p.m. Policemen,

4-H Club News

Peppy Peppers Meet
 Peppy Peppers met June 15 in the Eldon Bull home at 8 p.m. Rhonda Hansen demonstrated pie crust, Jan Reeg on meringue and Peggy Clausen, on sour cream cake.
 Peppy Peppers met June 25 in the Dale Clausen home at 2 p.m. Demonstrations were given by Mary Lou Sieger on understitching and Mrs. Sahls on darts. Next meeting is July 24 in the Cyril Hansen home at 2 p.m. News reporter, Deloris Bull.

Pleasant Valley Meets
 Pleasant Valley 4-H club met July 6 at 8 p.m. in the Eldon Bull home. Fourteen members, leaders and parents were present. Lar-

Plan Ice Cream Social
 Concordia Lutheran Church, Concordia, will have a Luther League ice cream social Wednesday, July 21, at 6:30. Herb Erwin, president of the league, is chairman. In case of rain, the event will be moved inside. Cake, pie, ice cream and coffee will be served.

24 HOUR OXYGEN EQUIPPED AMBULANCE SERVICE

DON'S SEMI-ANNUAL CLEARANCE

ON SHOES IS STILL IN PROGRESS.

SHOP NOW and SAVE!

DON'S BETTER SHOES

206 Main Wayne Phone 375-3065

THERE is a reason why so many families of all faiths call us to serve; whenever the need occurs; they know that we are dedicated to the principle of providing conscientious, appropriate service to those of every religious belief.

WILTSE Mortuary

WAYNE
 phone 375 2900
 ALSO SERVING LAUREL phone 256-3251
 WINSIDE phone 286-4211

MARKET BASKET FOOD STORES

The Friendliest Stores in Town!

Honeymoon PURE VEGETABLE SHORTENING 3-lb. Can 69¢

Miracle Whip SALAD DRESSING 49¢

Meadow Gold ORANGE DRINK 1/2 Gal. 23¢

LIBBY CATSUP 14-Oz. Bottle 23¢

Gold Medal FLOUR 45-lb. Bag \$1.98

DEL FARM MARGARINE 5-lb. Box 98¢

A-1 TOILET TISSUE 4-Roll 25¢

Wimmer's Braunschweiger Lb. 49¢

Cudahy's Large Bologna Chunk Lb. 39¢

USDA Choice CHUCK ROAST Lb. 59¢

CHUCK STEAK Just The Thing For Charcoaling Lb. 69¢

Hormel's Thick SLICED BACON 2-Lb. \$1.39 Pkg.

100% PURE GROUND BEEF 3 Lb. \$1.23 **ORANGE RIB PORK CUTLETS** Lb. 69¢

Large Fresh GRADE "A" EGGS 2 Doz. 69¢

Fresh Early Elberta PEACHES 19¢ lb.

CANTALOUPE Sweet, Mellow-Ripe 2 FOR 49¢

Solid, Crisp LETTUCE 19¢

THOMPSON SEEDLESS GRAPES Lb. 29¢

Meadow Gold BUTTER Lb. 59¢

Meadow Gold ICE MILK or SHERBET 2 1/2 Gals. 89¢

7-Sea's Salad Dressing 8-Oz. Jar 39¢

Miracle Whip SALAD DRESSING 49¢

Meadow Gold ORANGE DRINK 1/2 Gal. 23¢

LIBBY CATSUP 14-Oz. Bottle 23¢

Gold Medal FLOUR 45-lb. Bag \$1.98

DEL FARM MARGARINE 5-lb. Box 98¢

A-1 TOILET TISSUE 4-Roll 25¢

U & I SUGAR 10-lb. Bag 79¢

Miracle Whip SALAD DRESSING 49¢

With the Purchase of 3 Pkgs. of Sather Toasted Coconut, Devil's Food or Duplex Cookies at Reg. Price.

Butter-Nut COFFEE Drip or Regular 2-lb. Can \$1.39

Hallmark GOLDEN CORN Cream or Whole Kernel 6 No. 303 Cans 79¢

SUNKIST 6-oz. 3 for LEMONADE 29¢

Karavan MANDARIN ORANGES 2 11-oz. Cans 45¢

Silver Dollar Drawing in our Store Thursday at 8:00 for \$400.

Gas air conditioning is

good. better. best.

A gas air conditioner is the finest whole-house cooling system you can buy.

There are concrete advantages to cooling with gas. It's economical. With gas every ounce of fuel burned is used. And there are no major moving parts to wear out, so repairs are practically unheard of. It lasts longer, too, because the tiny flame that does the work can't wear out. Keep cool with a gas air conditioner. It's the finest whole-house cooling system you can buy. If you live beyond the city gas mains, see your LP gas dealer.

Bill's Market Basket

THESE PRICES ARE FOR OUR WAYNE STORE ONLY!

Extension Council Officers Elected

Wayne County Home Extension Council held its summer quarterly meeting at the county courthouse last Tuesday afternoon...

SOCIAL FORECAST

Thursday, July 15 Immanuel Ladies Aid. Country Club Women, golf, luncheon, bridge. Monday, July 19 WWI Auxiliary...

Pre-Nuptial Shower Honors Mary Jewell

Dixon—Mary Jewell was honored at a pre-nuptial shower Friday evening at Dixon Methodist church. One hundred relatives and friends attended...

500 Club Meets Tuesday Mrs. R. H. Hansen was hostess to 500 club Tuesday. Mrs. Julia Haas was a guest...

Open House to Honor Mrs. Noe's Birthday

An open house Sunday, July 18, from 2 to 4 p.m. at Allen Methodist church will honor Mrs. F. M. Noe, Allen, on her 90th birthday...

Sandra Konold Weds W. Wichman In Rites July 3

Wakefield—Sandra Konold, daughter of Mr. and Mrs. W. O. Konold, Sioux City, and Wilfred Wichman, son of Mrs. Frieda Wichman, Wakefield, were married in evening rites July 3...

J. Jaeger Honored At Miscellaneous Shower

Fifty guests attended a pre-nuptial shower Friday evening at Winside St. Paul's Lutheran church honoring Jeanette Jaeger...

Mrs. McDermott Wins Golf Event Thursday

Mrs. Charles McDermott was winner of the golf event Thursday morning at Wayne Country club. Breakfast hostesses were Mrs. Jim Hein and Mrs. Wilmer Greiss...

Wedding Set Today For L. Imhoff-R. Bethune

Linda Imhoff, daughter of Fred Imhoff, sr., Pocahontas, Ia., and Robert Bethune, son of Mr. and Mrs. Lester Bethune, Carroll, will be married today (Thursday)...

20 Women Are Guests At Bridge Party Wednesday

Mrs. Ed Weber and Mrs. Hil da Pawelski entertained 20 ladies at a dessert-bridge last Wednesday evening at Miller's Tea Room...

D. Bolken-Jorgensen Engagement Announced

The engagement of Dianne Bolken to Jim Jorgensen has been announced. Miss Bolken is the daughter of Mr. and Mrs. Bruce Bolken, Coleridge. Her fiance is the son of Mr. and Mrs. Chris Jorgensen...

Roving Gardeners Tour Several Flower Gardens

Roving Gardeners club members toured several flower gardens July 8. They visited some of the gardens of members of Sunnyside Garden club, Wisner, and some of the gardens in the club area...

Three Officers Meet With Wayne Royal Neighbors

Wayne Royal Neighbors met last Tuesday evening. Guests were Edith Evans, North Platte, supreme auditor, Mrs. Lucille Lloyd, Hastings, state supervisor, and Neja Richling, Neligh, district deputy...

Rebekah Lodge Meets

Nine members were present at a Rebekah Lodge meeting last Friday. Next meeting is July 23 in Woman's club rooms.

H. Spiering Announces Daughter's Engagement

Altona-Wisner—Mr. and Mrs. Harvey Spiering announce the engagement and approaching marriage of their daughter Kathryn Ann Hawk to Gerald Gene Denker, son of Mr. and Mrs. Joe Denker, Wisner...

Bridal Shower Friday Honors Judy Hinricks

Belden—Judy Hinricks, daughter of Mr. and Mrs. Ralph Hinricks, was guest of honor at a bridal shower last Friday at Laurel United Lutheran church parlors...

Hostesses were Mrs. Arnold Heitman, Mrs. Howard Paulson, Mrs. Pete Vollerson, Mrs. George Monk, Mrs. Warren Stage, Mrs. Norman Anderson, Mrs. Fritz Rath and Mrs. Wilbur Rath...

Mrs. Mikkelsen Hosts Happy Homemakers Club

Mrs. Delvin Mikkelsen was hostess last Wednesday to Happy Homemakers club. Lorie Heitbold was a guest...

Immanuel Couples Club Sets Picnic In August

Immanuel Lutheran Couples club plans a picnic Aug. 8 at Ponca State park. Hosts at last Wednesday's meeting were Mr. and Mrs. Fieble Roehner and Mr. and Mrs. Harold Pennerick...

Shower At St. Paul's Honors Recent Bride

Mrs. Michael Schulz (the former Lois Miller) was honored at a miscellaneous shower July 11 in St. Paul's Lutheran church social room. Decorations were in blue and white...

IT'S OUR ANNIVERSARY COME IN AND HELP US CELEBRATE WE WOULD LIKE TO THANK All of our Customers for their Fine Patronage... You have made our Year a Complete Success. PROETT'S BAKERY

APPLICATION BLANK For Candidate for Northeast Nebraska Pork Queen Contest to be Held in Pender, Nebr., August 11 In Connection with Pender Pork Day Rules and Regulations

Contestants must be single age 16 to 21 inclusive as on November 1, 1965 and a native Nebraskan. She must reside on a farm on which swine are raised or be the daughter of parents now actively engaged in the production of swine...

2 PROVOCATIVE HITS!! Starts Thursday Open 7:15 - Starts at Dusk She's A Regular Tom Jones!! The Rolling Stones STORY OF RIBBOLD CENTURY KIM NOVAK RICHARD JOHNSON ANGELA LANSBURY Plus... How Did They Ever Make a Movie of

LOLITA Technicolor Presentation LOLITA James Mason, Shelley Winters, Peter Sellers, George C. Scott, Sue Lyon, Shelley Long

SHOCK Over the possibility of theft or fire? Don't be! Use the First National Night Depository for the safe keeping of late receipts. First National Bank MEMBER F.O.I.C. WAYNE, NEBR.

Starts TUESDAY BUCK NIGHT CANCELED All the blister-heat of the best-selling novel A woman could feel him across a room. YOUNGBLOOD HAWKE James Franciscus - Suzanne Pleshette - Genevieve Page

Starts THURSDAY MATINEE 2 P.M. SAT. & SUN. JERRY LEWIS THE PATSY Technicolor Next Attraction!

Starts THURSDAY MATINEE 2 P.M. SAT. & SUN. Clarence the Crosse-eyed LION Technicolor

ADD CAREFREE BEAUTY with these FLOOR TILE SPECIALS on ARMSTRONG Excelon & Asphalt Tile Bargain Prices on In-Stock Floor Tile EXCELON 11c Each ASPHALT 9c Each

JULY CLEARANCE CONTINUES AT SWANS' HUNDREDS of ITEMS ON SALE, REDUCED FROM 30 to OVER 50% Ladies summer hats \$1.00 and up Dresses \$6.00 and up Sportswear \$2.75 and up Swimsuits \$9.00 and up Swans' apparel for Women

The Wayne (Nebr.) Herald, Thursday, July 15, 1965. Mr. and Mrs. Timothy McConnell, Los Angeles, visited Tuesday through Thursday with Mr. and Mrs. Charles Deacons. Mrs. McConnell is the former Jean Deacons. The McConnells visited relatives in Texas, enroute to Wayne. They returned to California via Yellowstone National Park.

SOME PEOPLE JUST WON'T BUT NOW IS THE TIME TO HAVE YOUR PORTRAIT TAKEN AT Lyman Photography

NORGE BRINGS YOU THE FINEST IN ROOM AIR-CONDITIONERS AT THE PRICE YOU WANT TO PAY SEE HOW EASILY YOU CAN AFFORD ONE ON SALE NOW AT ROBERTS LOCKERS & PRODUCE 106 PEARL PH. 376-1374

ADD CAREFREE BEAUTY with these FLOOR TILE SPECIALS on ARMSTRONG Excelon & Asphalt Tile Bargain Prices on In-Stock Floor Tile EXCELON 11c Each ASPHALT 9c Each

JULY CLEARANCE CONTINUES AT SWANS' HUNDREDS of ITEMS ON SALE, REDUCED FROM 30 to OVER 50% Ladies summer hats \$1.00 and up Dresses \$6.00 and up Sportswear \$2.75 and up Swimsuits \$9.00 and up Swans' apparel for Women

CONCERNED MOTHER, Mrs. Sam Noyes, watches as her son, Dave, swims in competition at Pierce. Slightly less concerned are her daughter and son-in-law, Mr. and Mrs. Monte Schram. No one needed to worry — Dave hasn't lost a race yet.

UNDEREATED SWIMMER in two meets, Dave Noyes won all individual events entered and has been on winning relay teams for the Wayne team this summer. He's shown here coming up for air as he does the breast stroke at Pierce.

Swimming Meet in Wayne Thursday

Fresh from routs of the Bloomfield and Pierce swimming teams, Wayne's team, coached by Ken Olds, will play host to the Randolph swimmers Thursday night at 7. The public is invited to attend and there is no admission charge. Friday night Wayne swamped Pierce 209-79 in the Pierce pool. No times were kept on the events but Wayne won almost everything except diving. In the diving, Lavern Brown was first for boys 13-15 and Sherry Lewis first for boys 15-17. Judy Jones was first for girls 14-17. Other Wayne placers were: Under 13, Mary Swanson third, under 12, Steve Hall second; 15-17, Steve Johnson third; and 13-15, Fred Neherda second. Wayne won first in all four medley relays: Under 13, Nancy Robinson, Pam Swanson, Linda Penn and Connie Ritze; 13-17, Nancy Robinson, Connie Jones, Diane Olds and Judy Jones; under 12, Steve Kerl, Mark Lambert, Randy Harrington and Doug Maurer; and 13-17, Dave Noyes, Lavern Brown, Mark Robinson and Sherry Lewis. In the girls open free-style 100-meter relay, Connie Ritze, Jane Owens, Mary Swanson and Judy Jones won first; same division for boys 13-17 was won by David Ellis, Mark Lambert, Fred Netherda and Steve Hall. Following are the individual events results: 25-meter free style, under 13, Connie Jones first, Jane Owens second; same for girls 14-17, Judy Jones first; same for boys under 12, Doug Maurer first, Terry Meyer, third; and same for boys 13-17, Sherry Lewis first, Doug Danielson second. Backstroke (25-meters), under 13, Connie Jones first, Pam Swanson second; 13-17, Connie Jones second, under 12, Doug Maurer first, Mark Lambert second; 13-17, Lavern Brown first, Steve Johnson third. Freestyle (50-meters) girls open, Judy Jones first, Beverly Brown second; under 12, Doug Maurer first, Kyle Walls third; 13-17, Dave Noyes first, Doug Danielson second. Breaststroke (25-meters), 13 and under, Linda Penn first, Su-

san Brown third; 14-17, Nancy Robinson first, Diane Olds second; 12 and under, Scott Kerl first, Randy Harrington second; 13-17, Mark Robinson first, Dave Brown second. Girls open 100-meter free style, Nancy Robinson third; 13-17, Dave Noyes first, Steve Johnson, second. Butterfly (25-meters), 13 and under, Nancy Robinson first, Diane Olds second; 13-17, Linda Penn first, Beverly Brown third; 12 and under, Scott Kerl first, Kyle Walls third; and 13-17, Dave Noyes first, Brad Schulte second.

Isaac Waltons Claim More Than 130 Member

Wayne Isaac Walton membership has reached 131, according to a report made at Monday night's meeting in the City hall. An additional 20 members were taken in at the session. Entertainment highlight was a series of pictures four members took while fishing 1300 miles north of here at LaRonge, Sask. Glen Walker, W. L. Ellis, Clarence Sorensen and Clarence Preston were the four making the trip. Wayne Ikes have cooperated with the ASCS and SCS in putting on the businessmen's, conservation tour. They served refreshments at Ike Lake where age men have helped in the Ike work development. Details of the tour are in another story. Isaac Walton membership is not limited as to age groups. Anyone interested in outdoor life and preserving the outdoor recreational areas of the nation can join.

Wayne Town Team Loses to Northeast Nebraska League All-Stars 6-4 Thursday

Leading the Northeast Nebraska league by almost two games, the Wayne town team downed the nearest competition, Lawton, Ia., 6-5 Sunday night before a good-sized crowd at the local ball park. It was a nip and tuck game all the way. Scoreless until the third frame, Lawton went ahead 1-0 in that inning only to have Wayne come back with two runs and make it 2-1. Lawton went out in front 3-2 in the fifth and Wayne tied it at 3-3 in the sixth. The locals pounded out four hits to score three runs in the seventh and lead 6-3 but Lawton came right back with two runs to move up to 6-5. The bases were loaded when the side was retired. Don Meyer got credit for the win, relieving Don Goeden in the sixth. Goeden struck out five and allowed three hits. Meyer fanned eight and yielded three safe blows. Cole went the distance for the visitors, fanning eight and giving up eight hits. Wayne hits included a double and a single apiece by Don Helgren and Dennis Bowers, two singles by Van Steckelberg and a single apiece by Rex Heard and Barry Jackson. Lawton's hits, all singles, were one each by Goodwin, Pettit, Allen Zenor, Edwards and McNaughton. Jackson is now seventh in the league in batting with a .344 average. Don Helgren is ninth with .333 and Rex Heard 11th with .321. Ron Sadler leads the loop in home runs with four and Don Goeden's 5.0 record is the best for any NNL pitcher.

Complete Work on Baseball Project

Work on one project at the Wayne baseball diamond was completed Sunday by ten men who worked from 1 to 7 p.m. to get the protective wire put up on the north side of the diamond before the Lawton-Wayne baseball game. Helping finish the project were Charles Nichols, Stan Morris, Pat Atkins, Cleatus Shearer, Charles Denesie, Jim Pokett, Willard Blackie, Don Pfeiffer, Merle Whitney and Emil Dion. Most have also put in many other hours working on the diamond. Merlound Lessman and crew finished painting the grandstand and the bleachers before Sunday. They used two shades of green for the stand plus a gray paint for the walkways. The Lions club is working on the electric scoreboard and although progress seems slow, there is rarely a day but what some work is done. Completely erected, it is now painted and the lettering work and installation of lights remain to be done.

A gate near the north dugout and bleachers is planned. It would serve the visiting players who could get a drink at a fountain to be installed nearby outside the diamond area. Against Laurel Wednesday the locals were simply outplayed in losing 5-3. Neal Adams and Doug Manske shared hurling honors for Wayne, striking out a total of nine and giving up seven hits. Gary Newton went the distance for Laurel, fanning 11 and allowing six hits. Terry Lutt continued his hitting streak with three singles in four times at bat. Rich Helgren hit a double and Adams, Randy Olson, Phil Kelton and Doug Manske each hit a single. Gregg Guinn led Laurel with three hits, including a home run, a double and a single. Newton had a double and a single, Rich Erwin a double and Joe McCoy a single. The four hits for Wayne were by Mark Johnson, Gordie Jorgensen, Larry Hix and George Eynon. Laurel's six singles were by Jim Pederson, Johnson, Nick Cal-

Wayne Town Team Keeps on Winning

Wayne's town team has not had much trouble with most Northeast Nebraska league teams this season but an amalgamation of the best players from the other five squads proved capable enough to hand them a 6-4 defeat Thursday night at the Wayne diamond before the biggest crowd of the season. The NNL all-stars led by 3-0 at the end of three frames but a triple by Don Helgren brought in two runs and he scored the tying run when the ball rolled into the spectators and he was awarded one more base. The stars went in front 4-3 in the fifth and 6-4 in the sixth after Wayne scored one more in the bottom half of the fifth. Helgren had one of his better nights with a triple and a single for the cause. Larry Jackson and Rex Heard each hit a couple of singles and Van Steckelberg had one single.

Dean Alexander, Walthill, gave the Wayne pitchers the most trouble. He hit two doubles and a single in four times at bat. Allen Zenor, Lawton, hit a double and a single. Emerson, Ray Casey, Homer, Ken Handke, Anthon, and Bill Goodwin, Lawton, each hit a single. Don Goeden hurled three frames for Wayne, striking out four and allowing five hits; Fred Pierce pitched 2 1/3 innings, fanning four and giving up three hits; and Don Meyer hurled the last 3 1/2, cantos, getting credit for six strikeouts and allowing one hit.

Bob Jacobsen, Homer, pitched the first four stanzas for the stars, fanning four and giving up four hits; Pat Cole, Lawton, pitched two frames and gave up three hits while striking out three; Don Kelly,

Wayne-Hoskins Outmanned but Not Down

Wayne-Hoskins Outmanned but not down, Hoskins went down to a 2-3 defeat at home in Midget play Tuesday night. Wayne collected nine hits while Hoskins was held to two. Larry Strate fanned six and Dan Friend one for Hoskins. Delmar Wacker fanned six and Dave Tietgen one for Wayne. Two home runs highlighted Wayne's hitting over the Hoskins fence. Doug Farrens and Chuck Fisher each hit one. Delmar Wacker hit a double for the only other extra base blow. Wayne hits besides the triple and home runs were singles by Cal Comstock, Steve Kerl, Steve Schram, Dean Elofson, Wacker and Tietgen. Ron Astamus and Tom Behmer collected the two singles for Hoskins.

Wayne Juniors Stop Elgin After Winning Streak Broken at Laurel Last Wednesday

Bouncing back from a humiliating loss to Laurel, the Wayne Juniors defeated Elgin 3-0 Saturday night on the local diamond. The loss for Elgin represented 14 scoreless innings against Wayne in two tilts.

Jim Mau hurled four-hit ball for Wayne and struck out 13. Bernard Kluthe gave up five hits but had trouble getting the kind of support Mau had with three runs scoring on one hit and three errors. Randy Olson's triple was the long hit of the evening but it was Doug Manske's double with three on that brought in the runs. Manske also hit a single. Glen Nichols and Rich Helgren each hit a single. Elgin hits, all singles, were by Leonard burg, Terry Scannell, Bernard Kluthe and Jim Schmitt.

Wayne-Laulrel

Against Laurel Wednesday the locals were simply outplayed in losing 5-3. Neal Adams and Doug Manske shared hurling honors for Wayne, striking out a total of nine and giving up seven hits. Gary Newton went the distance for Laurel, fanning 11 and allowing six hits.

Terry Lutt continued his hitting streak with three singles in four times at bat. Rich Helgren hit a double and Adams, Randy Olson, Phil Kelton and Doug Manske each hit a single. Gregg Guinn led Laurel with three hits, including a home run, a double and a single. Newton had a double and a single, Rich Erwin a double and Joe McCoy a single.

SILVER DOLLAR DRAWING THURSDAY NIGHT AT 8

Merle McGehee Running Yet, Winning Medals

Merle McGehee, Wayne State graduate of 1959, still is collecting track medals. He recently won the 15 kilometer national championship in AAU competition. Now living at Santa Monica, Calif., the spunky little runner—he was about 5-7 and 140 pounds in his college days—ran 9 1/2 miles in 45:59 under a blazing sun. McGehee stills holds two Wayne State records, 4:16.2 in the mile run, and 9:19 in the two-mile, the latter set when he placed second in the 1959 national NAAU meet. He remains the finest distance performer in Wayne history.

Wayne Juniors Stop Elgin After Winning Streak Broken at Laurel Last Wednesday

Bouncing back from a humiliating loss to Laurel, the Wayne Juniors defeated Elgin 3-0 Saturday night on the local diamond. The loss for Elgin represented 14 scoreless innings against Wayne in two tilts. Jim Mau hurled four-hit ball for Wayne and struck out 13. Bernard Kluthe gave up five hits but had trouble getting the kind of support Mau had with three runs scoring on one hit and three errors. Randy Olson's triple was the long hit of the evening but it was Doug Manske's double with three on that brought in the runs. Manske also hit a single. Glen Nichols and Rich Helgren each hit a single. Elgin hits, all singles, were by Leonard burg, Terry Scannell, Bernard Kluthe and Jim Schmitt.

Winside Teams Wind Up Season This Next Week

Winside's boys' baseball teams wind up their regular season this coming week before going into tournament playoffs. It hardly seems possible but district playoffs start the last week in July, followed by the regional and state tournaments. Thursday night Winside plays at Hoskins with games between the Peewees, Little Midgets and Big Midgets. Sunday evening Wayne Juniors and Midgets play at Winside. The games at Emerson, scheduled earlier in the season, but postponed, have not been rescheduled. It is possible they will be played after the district tournament.

Mr. and Mrs. Norbert Wittke and children, Wisconsin, and Mrs. Ed Haase, Hartington, visited Mrs. Julia Perdue Friday.

Play 21 Games in Area in One Week

Baseball and softballs will fill the air in the Wayne area during the next week. There are 21 games of softball and baseball scheduled. Thursday, July 15, Homer plays Wayne town team here at 8:15; Friday the Wayne Midgets and Legion play at Pierce and in the afternoon the 10-12 age group of boys and two girls' teams will play ball starting at 7; Sunday the Legion and Midgets play at Winside and Walthill plays the town team here; Monday the Midgets and Legion teams go to Winer; Tuesday Pioneer Midgets and Legion nines are

here Wednesday the 10-12 age boys and two girls' teams play at Fender starting at 1 and the Midgets and Juniors go to Tekamah; July 22 (Anthon) visits Wayne; July 23 the girls play at Sturton in two tilts here starting at 1:30; and July 24 the Legion district tournament starts. Details on the tournament will be given next week. Mr. and Mrs. Oscar Pearson, South Sioux City, and Mrs. Pearson's sister and niece from Sweden visited at the Gerson; Alvin home Friday. Visitors Sunday in the T. C. Bathke home were Mr. and Mrs. John Kraus, Plainview, Clara Johnson, Omaha, and Maurice Johnson, Concord.

Save Money Through Package Insurance

the independent-agent way! Let your independent insurance agent show you how you can get broader coverage, for the full value of your property -- and at lower rates -- through package policies. For the best in car, home, and business insurance, see the agent who displays the seal shown below. He is a member of --

The Nebraska Association of Insurance Agents

YOUR INDEPENDENT AGENT

GET RID of IRON and STAINING IN YOUR WATER

FOR COMPLETE WATER CONDITIONING

- Iron and Rust Staining
- Poor Taste
- Odor and Cloudy Water
- High Hardness

Just Say... **CULLIGAN SOFT WATER**

Phone 371-5950

113 So. 2nd St. Norfolk

HEY CULLIGAN MAN!

SERVING WAYNE COUNTY FOR 20 YEARS

Automatic Softeners For Sale Or Rent

SKELLIE Goss by Mrs. KEY O. TANE

IT'S THIRTY MINUTES PAST THEATER TIME. NOW, YOU'RE ALWAYS LATE - WHY YOU WERE EVEN LATE FOR YOUR WEDDING!

IF YOU ASK ME - I WASN'T LATE ENOUGH!

BUT DON'T WORRY, I'M NEVER LATE TO TAKE ADVANTAGE OF THE FINE SERVICE OFFERED BY

M&S SERVICE CENTER

M&S OIL CO.

Phone 375-1830 • 7th & MAIN • WAYNE, NEBRASKA

New Top Value Stamps Gift Catalog!

IT'S HERE... IT'S FREE!

Greatest gift selection yet! Over 3,000— every one backed by Top Value Stamps exclusive 2-Way Golden Guarantee:

- You can't get better gifts for 1. fewer stamps, anywhere.
- You must be satisfied 2. ...100%.

ARNIE'S SUPER SAVER **CARL'S CONOCO** **SHERRY'S, INC., WAYNE** **SHERRY'S, INC., WAKEFIELD** **QUALITY EGG ROUTE TRUCKS**

FROM HOT TO COOL With A Westinghouse Room Air-Conditioner. Our Appliances the Best Our Prices the Lowest **Doeschler Hardware** 212 Main — Wayne

GET YOUR FREE COPY RIGHT AWAY!

Your Top Value Redemption Center 232 Norfolk Ave. Norfolk, Nebraska

Winside Juniors Post Trio of Victories Past Week; Wayne, Wakefield Scheduled

The Winside Legion Juniors won three more games the past week, setting down Wisner, Laurel and Emerson. Sunday night they play Wayne at Winside and July 22 Wakefield plays at Winside for the Old Settlers picnic.

In the Emerson game Sunday night, Larry Redel had a no-hit, no-run effort going until Danny Combs hit a pinch-hit single in the sixth frame. That was all Emerson managed as Winside took an 8-0 win.

Redel struck out eight in the one hit performance. Don Starz lurked one and one-third innings for Emerson, fanning two and allowing two hits. Butch Belt finished on the mound, getting credit for six strikeouts and giving up five hits.

Roger Hill had a double and a single, Lee Pfeiffer two singles and Neil Wittler a double to lead Winside hitting. Randall Bergstadt and Reid Wacker each hit a single.

Winside-Laurel

Each team got eight hits but Winside did the most damage as Winside defeated Laurel 7-6 Friday night at Winside. It wasn't

Greg Guinn's fault the visitors lost — he had four hits in four times to the plate, half his team's total.

Gary Johnson went the full distance for Winside, striking out nine and giving up four hits to Guinn and to the rest of the Laurel team. G. Newton and Johnson hurried for Laurel, Newton striking out seven and allowing five hits and Johnson fanning two hits.

Guinn's hits included a double and three singles. L. Hayden, Newton, McCoy and R. McCollough each hit a single for Laurel. For Winside, Larry Redel had a double and a single, Lee Pfeiffer two singles and Bob Dangberg, Roger Hill, Dick Ditman and Gary Johnson a single apiece.

Winside-Wisner

After Winside had been trounced by 10 runs Thursday night at Wisner, the Winside Juniors rose up and handed the Wisner Juniors a 9-1 win. Coach Tom Fulcher's team came home with a 9-0 victory.

Larry Redel gave up eight hits (never more than two in any inning) and struck out six for Winside. L. Schwartz went the route for Wisner, fanning six and giving up ten hits.

Dick Ditman's four hits led Winside as he hit a double and three singles. Larry Redel had three singles. Randall Bergstadt hit two and Roger Hill, 1 for Wisner. D. Knahe had a double and a single. R. Kohl, Wehner and M. Bauer two singles apiece and Schwartz one single.

Winside-Wausa

The Juniors from Wausa and Winside went 13 innings Wednesday night before the host Wausa crew pulled out a 3-2 win. Winside had gone ahead 2-0 in the third frame and Wausa tied it at 2-2 in the fifth. From then on it was a wild affair.

Winside left 13 men stranded AFTER the fifth inning, Wausa was almost as bad, stranding 11 in the same period as each attempt to break the tie failed until Homequist came home with the winning run on the basis of two walks and two errors.

The crowd saw 33 strikeouts. M. Kirby fanned 12 and M. Barstad 5 for Wausa. Gary Johnson struck out 11 and Larry Redel 5 for Winside.

Wausa's three hits were singles, one each by Wakely, Homequist and M. Barstad. Winside had 8 hits including a double and two singles by Roger Hill, a double and a single by Gene Langenberg and a single apiece by Don Dangberg, Neil Wittler and Johnson.

Winside Midgets Lose Three Tilts

Having trouble getting on the winning track after a win over Wausa, Winside's Midgets lost three games the past week. They went down to one-sided losses against Wisner, Laurel and Emerson.

Against Emerson Sunday night at Winside, a single apiece by Reid Wacker and Tom Witt was the best the Winside boys could manage. That was better than Emerson did as they got only one hit although winning 6-0.

Bob Dangberg struck out eight and gave up only one hit, a single, to Dick Hingst. The Emerson pitcher, Hingst, fanned five, and gave up two hits. Better support helped his cause.

Winside-Laurel
Laurel limited Winside to two hits Friday night on the Winside diamond, taking a 12-6 decision. The visitors scored nine runs on five hits in the second frame to break the game open.

Ron Asmus and Dan Strate did the hurrying for Winside, striking out five and giving up six hits. Stark and Johnson shared mound duties for Laurel, giving up a total of two hits and striking out eight.

Winside's hits were for extra bases, Randy Jacobsen blasting a triple and Bob Dangberg getting a double. Blatchford hit a triple and a single. Stark and McCoy a double apiece and Pederson and Calcavecchia a single apiece.

Winside-Wausa
It took an extra inning for Winside to defeat Wausa Wednesday night on the latter's diamond. The score was 1-1 until Chuck Langenberg came home with the winning run in the sixth frame.

Bob Dangberg pitched two-hit ball for the winners while striking out ten. M. Doerr and R. Carlson allowed five hits and fanned one.

Best hits of the evening were doubles, L. Holmquist getting one for Wausa and Randy Jacobsen, one for Winside. Other Winside hits were two singles by Langenberg; and a single apiece by Dave Witt, Jacobsen and Dennis Redel. Wausa's two singles were by D. Holmquist and D. Beaudet.

Winside-Wisner
Wisner had no trouble disposing of Winside 1-1 in a four-inning tilt at Wisner Thursday night. The Winside boys got only one hit and Wisner got only four, but scored eight runs on two hits in one frame.

Randy Jacobsen struck out

two for Winside and R. Schulz fanned one for Wisner. Winside had only two men as far as third base and two got as far as second.

Dennis Redel's single was the only safe blow for the losers: Wisner came up with two singles by R. McGill and one apiece by C. Meyer and T. Williams.

Hoskins Blasts Team; Then Blasted by Team

Hoskins blasted Lightning Lads 10-0 Friday and then were in turn blasted 11-3 Monday by Stanton. Only three games remain on the regular league schedule.

Against Lightning Lads, Herb Pick gave up only one hit with Paul Schulte receiving. Hoskins had 11 hits, including a double and single by Ken Herbolzheimer, two doubles each by Stan Langenberg and Gary Kant, a triple by Bob Scogorbath, and a double each for Pick, Shorty Bruggeman, Schulte and Gary Friend.

Monday night Darrell Greuchs pitched the last frame for Hoskins after Paul Schulte started. Herb Pick received for both. Only hits were two singles by Terry Storm, a double by Pick and a single apiece for Shorty Bruggeman and Stan Langenberg.

Racing Cars Has Bad Moments Too

Driving racing cars has its bad moments. Wayne county drivers found out on Albion, South Sioux City and Norfolk tracks the past week. At least four bad mishaps involved Wayne county drivers.

Albion was the first track. Two Hoskins drivers entered and two had car trouble. Willie Falk ruined an engine and Dan Lorenzen broke the head on his racer. Several from Hoskins plan to enter races at Albion this week.

Gene Brudigan sat out the races at Norfolk. His engine blew up in the first race and kept him out of his familiar winner's role.

Gene Behmer, Wayne, driving Louis Meyer's car at South Sioux City, was involved in an accident that knocked out his steering. This kept him out of the A feature which he had qualified for.

On the positive side at Norfolk, Gerald Bruggeman, Hoskins, won the third heat, won the trophy race, was third in the B feature, and was second in the A feature; Marvin Herzscheid, Winside, was third in the fourth heat, won the A feature and won the B feature; Harold Brudigan was fourth in the

third heat; and Gary Friend, Hoskins, in Willie Falk's car, won the second heat and was fifth in the A feature.

Larry Carlson, Wayne, drove the Hease, Carlson and Kern dragster at Omaha and Lincoln. He finished second in Cigas at both meets. Sunday afternoon the orange flash will be in drag meets at Sioux City.

At South Sioux City, Gene Behmer, Wayne, won the fourth heat with the trophy dash but the accident knocked him out of further racing. Gary Nelson also driving a Meyer car, finished second in a bumper-to-bumper finish in the B feature.

Hoskins Teams in Three Wins on Home Diamond

Hoskins teams have been on the winning side of three games on their own diamond. Carroll won down 9-2 and won 9-8 and Stanton lost twice 9-2 and 5-2.

Doug Bruggeman pitched for the 9-8 loss and Tom Kerstine hurled for the winners. Hoskins hits were a home run and a single by Duane Wacker and a single by Larry Bruggeman. Carroll hits were a triple by Scott

The Wayne (Nebr.) Herald, Thursday, July 15, 1965

Niemann and singles by Ken Hall, Charles Morris and Ed Isom.

In a Pony league game Hoskins won 9-2 with Dan Bruggeman hurrying for the winners. Tom Kerstine and Ken Hall shared Carroll pitching honors. Kiri Schellenberg hit a home run and a single. Tom Behmer a triple and a single and Bruggeman, Mike Miller and Mike

Barens a single each for Hoskins. Niemann, Kerstine and Gerry Hurtbert each hit a single for Carroll.

Visitors last Wednesday in the home were Mr. and Mrs. Bruce Wightman and family. White Bear Lake, Minn., and Mr. and Mrs. L. B. Wightman. Mapleton, Ia. Visitors Monday to Thursday were Mrs. Ray Anderson and children, Sheldon, Ia.

"THE BLUE THINGS"

Dance to the Music of
9 P.M. At The
Wayne City Auditorium
Tuesday, July 20

Sponsored by—
Wayne Post of the Explorer Scouts

SEE OUR RED HOT SPECIALS!

SIZZLING SUMMER

SALE!

**BIGGEST VALUES
UNDER THE SUN!**

**LOW
COST**

DON'T MISS THIS BIG SALE EVENT!

CONVENIENCE!

GENERAL ELECTRIC ECONOMY FOOD FREEZER

- Holds up to 406 lbs. frozen food!
- Fast Freezing!
- Upright Convenience!

ONLY
\$169⁹⁵

Big Trades, Easy Terms

2 DOOR CONVENIENCE! JUST 28" WIDE!

2 APPLIANCES IN 1

ZERO-DEGREE FREEZER!

Holds frozen foods on long-term basis. Two flex-grid ice trays!

AUTOMATIC-DEFROST REFRIGERATOR!

Big convenience features

- Huge porcelain enamel vegetable bin!
- Deep door shelf for 1/2 gal. milk cartons and tall bottles.
- Only 28" wide—needs no door clearance at side!

Low, low price!

\$199⁰⁰
EX.

Big Trade, Easy Terms

Model TB-12MA • 11.8 Cu. Ft. Net Volume

TWO-DOOR REFRIGERATOR-FREEZER

General Electric Quality — known, respected, wanted by millions!

Stop and See Our Complete Line of Air Conditioners, New & Used.

TIEDTKE'S

Plumbing — Heating — Wiring — Soft Water Systems

**GOOD
JUDGMENT
PAYS
OFF!**

People who in the last 10, 15 or 20 years purchased their home with the help of Wayne Federal are now the owners of their own home. These folks are happy and have a feeling of financial security. They have saved in many ways: They have saved rent, their security, reduced obligations with no worry about a place to live.

If you expect to secure a home of your own there is no better time than now while interest is low and Wayne Federal is waiting to help you — depending on your judgment. Come in today.

Wayne Federal Savings & Loan Assn.
305 Main Phone 375-2043

SEE THE GENERAL MOTORS *Autorama* NEW YORK WORLD'S FAIR

There are 32 wild and wonderful Wide-Track Pontiac tigers in tiger country.

Right now is the best time to capture one on your terms!

COME TO TIGER COUNTRY. SEE THE NEW PONTIAC. WE'VE GOT THE ORIGINAL, CATALINA, 2-DOOR LE MANS, GTO AND TEMPEST AT YOUR NEAREST AUTHORIZED PONTIAC DEALER.

ED WOLSKE AUTO SERVICE
216 WEST FIRST STREET WAYNE, NEBR.

Leslie

By Mrs. George Buskirk
Phone ATias 7-2523

Mrs. Ernest Geewe entertained visitors for her birthday Wednesday.

Mr. and Mrs. Arnold Brudigan and Mrs. Mable Clinkenbeard visited Mrs. Olive Monette, Burbank, Calif., Sunday evening in the John Kelley home, Thurston.

Mrs. Merlin Bressler is a counselor at Camp Cedars this week for a group from Covenant church.

Mrs. Myrtle Bressler, Mrs. Merlin Bressler and Betty Bressler were visitors Friday at the Gene Dobb and Dick Iverson homes, Sioux City.

Farm Fans club will meet for a noon picnic at Wisner park July 25.

Mr. and Mrs. Robert Hansen and sons attended the Spotted Poland picnic at Columbus Sunday.

Rodney and Chris Zaeli, Fremont are spending some time at the Clark Kai home.

Mr. and Mrs. Fred Tarnow, Mrs. Gene Bartels, Mrs. John Greve and Mrs. Dean Gray attended the 80th birthday observance of Mrs. George Laase, Wisner, Saturday afternoon.

Mr. and Mrs. Emil Tarnow attended the birthday gathering Friday evening for Bruce Roebber. Supper guests Sunday at the Tarnow home were Mr. and Mrs. Ed Sebade, Emerson, and Mr. and Mrs. Clarence Utemark.

Relatives of Mrs. Emma Longe gathered at Wayne club rooms Sunday for a picnic dinner honoring Mrs. Longe's 90th birthday.

St. Paul's Ladies Aid met Thursday. Mrs. Willis Meyer and Mrs. Emil Stalling were hostesses. Mrs. Robert Hansen and Mrs. Dan Dolph will serve in August.

Mr. and Mrs. Wilford Nuernberg, Kingfisher, Okla., were visitors Saturday at Elwood Sampsons Sunday Janice Sampson and Jane Claus, Fremont, were at Gavins Point.

Mrs. Myrtle Bressler returned home from a western trip Wednesday with Mrs. Helen Donchue and two daughters, Omaha. They visited Oscar Borgs, Phoenix, Ariz., Mr. and Mrs. Mickey Sackerson, Hammet, Calif., and the Robert Wyles, Los Angeles, they

were guests of Harold Bressler, Los Angeles, who will be married in August.

Mr. and Mrs. Jack Van Cleave, Omaha, Mr. and Mrs. Robert Van Cleave and daughters, Spencer, Ia., and Mr. and Mrs. Charles Wilson, Norfolk spent last weekend at Joe Wilton's.

Clara Buskirk, Lincoln, visited Mrs. George Buskirk Friday. The Clara Buskirk had attended the North American Convention of Christian churches at Tulsa, Okla. They also went to Laramie, Wyo., to attend a national rally. Mr. Buskirk is vice president and assisted in arrangements. Next year's meeting will be in Michigan.

Mr. and Mrs. Emil Tarnow, Raymond Brudigan, Marcia Krusemark and Cathy Baker returned from Glenwood Springs, Colo., Wednesday. They also visited Mrs. Esther Worth at Dalton and the Alfred Jensens, Grand Junction.

NORTHWEST
Wakefield

By Mrs. Wallace Ring
Wakefield ATias 7-2872

Mr. and Mrs. Bob Cullton and Cheryl, Sioux City, were supper guests Saturday at Theron Culltons.

Mr. and Mrs. Ernest Anderson spent the weekend in the Leon Anderson home, Omaha.

Park Hill club held a family picnic supper at Wakefield pack Sunday.

Mr. and Mrs. LeRoy Johnson joined relatives in the Albert Brader home, Wayne, in honor of Billy Creamers, Clayton, Minn., last Monday.

Last Monday afternoon Mr. and Mrs. Levi Dahlgren and Leola were guests in the Edna Dahlgren home to visit Mr. and Mrs. Adolph Berg, Sioux City, and Mr. and Mrs. Weren Berg and family, Denver.

Thursday afternoon Mrs. Thure Johnson entertained Mrs. Hildin Bergeson, Fremont, Mildred Fredrickson, Mrs. Axel Fredrickson, Mrs. Jess Brownell and Mrs. Ernest Anderson.

Mr. and Mrs. Levi Dahlgren spent Sunday in the Robert Turnquist home, Axtell. Their granddaughters returned with them for a visit.

Leola Dahlgren left Friday to visit friends in Peru, Ill.

Friday afternoon Kathleen and Steven Anderson and Carol Bruce, Axtell, visited Mr. Ernest Anderson.

Mr. and Mrs. Joe Erickson were overnight guests Saturday of Mr. and Mrs. A. E. Johnson, Omaha. They visited her brother, Dr. A. A. Sundell, Wisner, in Inmanuel hospital. Dr. Sundell fell July 3 and fractured a knee cap.

Friday Mr. and Mrs. Art Meyer visited friends at Franklin enroute to Fairbury. They returned Saturday, accompanied by their grandson and three friends who had attended Walther League Bible camp at Camp Jefferson.

Mr. and Mrs. Kermit Turner and Tom were in Oakland Sunday afternoon for a family reunion.

Mrs. Ernest Packer accompanied Mr. and Mrs. Henry Kreiger, Pender, to Cambridge, Minn., Friday where they were guests in the Levinus Packer home. Mrs. Larry Baird, daughter of Levinus Packers, Modesto, Calif., was a guest.

To help Bruce Roebber celebrate his birthday, Friday evening, guests in the Lloyd Roebber home were Mr. and Mrs. Don Johnson, Douglas and Dallas, South Sioux City, Mr. and Mrs. Milford Roebber and family, Allen, Mr. and Mrs. Clarence Utemark, Mr. and Mrs. Harry Dellin and Mr. and Mrs. Ronald Penrick and daughters.

Wayne Hospital Notes

Admitted: Robert Potter, Laurel; Mrs. Minnie Luckert, Creighton; Mrs. Ann Beck on a t.u.c.r.; Wayne; Layne Landanger, Carroll; Robert Penn, Wayne; Susan Erwin, Concord; Mrs. Jack Bode, Wayne; Mrs. Eli Jones, Laurel; Mrs. Howard Brentlinger, Stanton; Mrs. Don Kubie, Wayne; Mrs. Walford Carlson, jr., Wayne; Mrs. James Walmsley, Wayne.

Dismissed: Ronald Uttecht, Wayne; Robert Potter, Laurel; Mrs. Brice Wilkinson, Wayne; E. E. Miller, Pierce; Helen Hamm, Winside; Randy Utecht, Wayne; Robert Rhinehardt, Wayne; Mrs. Minnie Luckert, Creighton; Mrs. Lottie Koester, Sioux City; Mrs. Jerry Ball and daughter, Wayne; Clarence Corbit, Wayne; Frank Hofelt, Wayne; Layne Landanger, Carroll; Mrs. Eli Jones, Laurel.

Guests last weekend at Arthur Campbells were Mr. and Mrs. Phil Mattern and daughters, Omaha, Mr. and Mrs. Darrell Campbell and family, Fairfield, Ia., Mrs. Max Wortman and son, Albuquerque, N.M., Ed Campbell, San Jose, Calif., Mr. and Mrs. Wilmer Campbell, Mr. and Mrs. Fred Orwig, Harrington, and Mrs. Vernon Stolpe, Newcastle.

Seek Bus Drivers for Wayne-Carroll District

Two bus drivers are being sought by the board of education of District 17 serving Wayne and Carroll. The district will use more buses than ever before this coming term.

Supt. Francis Haun reports the new bus, the largest of all buses in the district, is here and ready for use. A revision is being made in the bus routes with this addition.

Anyone wanting information on the driver positions should contact the school board. Written applications are requested.

Kugler Electric Co. Phone 375-1112
Expert Washer Service with Genuine Maytag Parts

NUTRENA DEALER FEED MAN PROGRAM offers rewarding career opportunity. There is a career opportunity available in this area to a young man 22-45. Complete with training program, company insurance, salary and bonus. If you have an agriculture background and an interest in a Field Man career, write to: LARRY STEVENS 505 1/2 Hillcrest Road, Wayne

Mert's Econ-O-Way Brings You - FISHING TIPS... By VIRGIL WARD. World's Fresh-Water Fishing Champion. Fishing Knots! Drop Loop Knot. The single knot in the leader about 5 inches from end and draw it tight. Pass end of leader through eye of lure bringing it back parallel with running leader. Bend terminal down and around, forming a circle below parallel strands. Pass end around, and through circle in leader twice. Draw it tight, slowly. Pull on lure and the jam knot will slide down to the simple knot, leaving lure attached with a loose loop permitting it to vibrate or wiggle freely. NEXT WEEK - THE IMPROVED 'BLOOD' KNOT. Listen to Virgil Ward each week night at 6:20 on KFAB Radio, Omaha, 1110 on your radio, courtesy of your Vickers Dealer. In Wayne see...

MERT'S ECON-O-WAY. We Also Handle the Improved Tires For Today's Improved Cars. Vickers Gas - General Tires. 302 SOUTH MAIN PHONE 375-2292

Will You Be in THIS PICTURE? We Hope So Because... This Week YOU May Be The Lucky Winner of \$400.00. If you are in a participating Wayne store at 8:00 p.m. Thursday and your name is drawn. You win even if your name isn't drawn because Wayne stores are loaded with bargains. \$10.00 CONSOLATION GIFT IF YOU ARE NOT PRESENT WHEN YOUR NAME IS DRAWN.

WELCOME TO THE FREE BARBECUE AT WINSIDE'S DIAMOND JUBILEE Friday, July 23

The Barbecue will be Served in the Baseball Parking Lot. The Line will Form at the West Entrance Gate.

We Wish to take this Opportunity to Thank the Many Generous Contributors, who are Listed Below, Along with their Contribution, that made this Free Barbecue Possible.

Table listing donors and their contributions to the barbecue. Includes names like Werner Janke, Duane Willers, Schmode-Weible, Winside Vet's Clinic, N & M Oil Co., Troutman's Store, Winside Motor, James Troutman, Winside Grain Co., Fred Brader, Jake's Corner Store, Brader Service Station, Jean Boyd, Cliff's Bar, Marilyn's Beauty Salon, Otto Graef Plumbing, Clarence Pfeiffer, Leland Thompson, Voss Bros., Hoffman Grain Co., Chicago Lbr. Co., Wacker Farm Store, Winside Dehi, Winside State Bank, Winside Laundromat, Fritz Dimmel, Witt's Cafe, Wiltse Funeral Home, Park Place Tavern, Stenwall's Service, Waterhouse Garage, St. Paul's Ladies Aid, Carlson Electric, Jackson's D.X. Station, Irvin Leary, Delmer Kremke, N.W. Bell Tele. Co., Kansas-Nebr. Gas Co., Hank's Produce, Koplun Auto Supply, Wayne, Trinity Lutheran Aid, H. J. Luellman, Bill Fenske, Northrup-King Co., Werner Mann, Merle Harris, Peet's Feed & Minerals, Hill's Locker, Wilva's Beauty Salon, Henry Menke, Norfolk Camper Sales, Howard Iversen, Davis Feed & Grain, Carroll, Square Dance Club, Federated Woman's Club, Brandstetter Imp., Wayne, Ted's Plumbing, Methodist Church, Sherry's Inc., Wayne, Vanosdall's Hardware, Schmode's Garage, Norfolk, Barner's TV Appliance, Wayne, Pat O'Gorman Oil Co., Norfolk, Walter Flee, Jr., Chester Marotz, John Redel, Henry Deck, Norfolk, Myron Deck, Farmers State Bank, Carroll, F. F. Niemann, Ed Niemann, I. F. Gaebler, Dallas Schellenberg, Henry Langenberg, Jr., Bob Ditman, Warren Marotz, Moorman Feed by Ralph Johnson, Sisters of the Swish, Ben Fenske, Ed Kollath, Hoskins, Fred Damme, Edgar Marotz, Willers & Dunklau, Wayne, Herman Jaeger, Leonard Andersen, J. G. Sweigard, Ella Graef, August Bronzynski, Paul Dangberg, 2-way Radio Sales, Melodee Lanes, Wayne, Frank Krause, W. N. Wagner, Art Brune. TOTAL \$3,106.55

ADDITIONAL CONTRIBUTIONS WILL BE PUBLISHED IN NEXT WEEK'S ISSUE. We also wish to Thank Mrs. Wayne Gesirich who printed the signs in the 'Barbecue Windows.'

'WE'LL BE SERVING YOU' The Barbecue Committee

RESPONSIBILITY TO YOU AND OUR COMMUNITY. Our Rexall Pharmacist has the responsibility of filling your prescription exactly as your doctor orders. Upon request, he also furnishes Doctors and Dentists in our community with drug information. Contributing his knowledge is another important role our Rexall Pharmacist plays as a member of the community health team. YOUR (Rexall) PHARMACY

Griess Rexall Store

COME IN AND SEE the new INTERNATIONAL 1000... the pickup that has more brawn where it counts

This Model 1000 has more brawn in the frame... It's made of heavy-duty steel channels. The big bonus-load body is all-steel, top. Won't warp, rot or splinter. And the cab is built tough to take a beating. We put more brawn under the hood. Big truck-built 6's or V8's power this pickup. They deliver up to 193 hp. See these rugged features and many, many more in the new INTERNATIONAL action-packed pickup line—over 40 different models. Stop in soon.

International Harvester SALES and SERVICE. 209 South Main Phone 375-2166 INTERNATIONAL TRUCKS

Bill Koepen Wins Biggest WCC Invitational Tourney

Bill Koepen, Omaha, won the championship of the largest invitational tournament ever held at Wayne Country club. The two-day meet drew 183 competitors from towns near and far.

Koepen shot a 109 for 27 holes to take home a \$75 bond and the championship trophy. Jeff Harms, Yankton, Darrell Fuellberth, Wayne, and Doug Trites, Norfolk, finished in that order in a playoff after each finished with identical scores of 110. They won a \$50 bond, \$25 bond and shirt respectively.

Bob Harrison, Blair, was medalist with a 72 for 18 holes and won a trophy. A trophy was also given Roger Miller, Hartington, who scored a hole in one on the third hole.

Each of the winners of the 13 flights received a \$50 bond and trophy. Second place winners received a \$25 bond apiece and third place winners each received a shirt.

The flight winners were: First, Jim Marsh, Wayne; second, Jay Hubner, third, Al Svenningson, Wayne; fourth, Ken Fisher; fifth, Bob Dewitt, O'Neill; sixth, Willard Wollenhaupt, Wayne; seventh, Jim Hein, Wayne; eighth, Don Scheffler, ninth, Alan Cramor, Wayne; tenth, Max Hendrickson, Wayne.

Wakefield Hospital

Admitted: Thomas Bell, Emerson; William Hugelmann, Wakefield; Jean Ann Griggs, Wakefield; Sylvia McAuliffe, Wakefield; Arnold Loetscher, Allen; Violet Brummond, Wakefield; Eileen Pegley, Allen; Valma Steele, Emerson; Terri Linn, Laurel; Zella Truby, Allen; Margaret Turner, Wakefield; Michele Martin, Emerson; Erna Gadeken, Laurel; Ryan Harder, Emerson; Vaughn Benson, Wakefield; Pauline Fischer, Concord; Alice Barber, Homer; Desiree Helgren, Grays Lake, Ill.; Alice Herfel, Dixon.

Dismissed: William Hugelmann, Wakefield; Sylvia McAuliffe, Wakefield; Margaret Turner, Wakefield; Zella Truby, Allen; Valma Steele, Emerson; Ryan Harder, Emerson; Eileen Pegley, Allen.

Flight - (Continued from Page 1)

Leaving Thursday in a SAC C-97 (passenger version of the B-50 bomber) the class reached Ellington AFB, Houston, 3 hours and 50 minutes after leaving Sioux City.

Many in the group had never flown; only a few had been up in a four-engine plane, thus the flight itself was an experience. All had a chance to visit the flight deck with its maze of instruments and controls.

At Ellington the class toured national Civil Air patrol headquarters, where CAP activities are directed and all CAP instructional literature is written, produced and mailed.

Charles W. Webb, CAP deputy chief of staff for educational training, explained the organization. There are relatively few salaried CAP personnel who work at Ellington or as CAP representatives in each state. All other CAP people are volunteers, enthusiasts in aviation. Many of them provide their own planes and fly at their own expense on CAP missions — as some did recently in treating the aerospace students to free rides.

Friday morning brought the manned space center visit, starting with a lecture on the center's activities. MSC looks much like an ultra-modern university campus, with some 30 buildings on a 1,600 acre tract which three years ago was a cow pasture.

Now its offices and laboratories house the "brains" of America's space enterprise. Here the scientists and astronauts and some 4,000 other employees think their way into space, design equipment, test techniques, prepare missions. However, no rockets or satellites or capsules are either built or launched at MSC.

Besides the lecture, the class saw movies of space achievements, including a spectacular showing of Astronaut Edward White's walk in space during the four-day Gemini flight about two months ago.

A tour of the MSC grounds took the class to the integrated mission control center, from which the Gemini flight was guided and monitored. Television network cameras frequently showed the control room, with its batteries of electronic consoles which "watched" the Gemini capsule through every inch of its launching, orbits and re-entry.

A guide revealed that the manned space center so far has cost about \$240 million. Of this the Integrated Mission Control center used up some \$117 million, most of this for the labyrinth of equipment.

One more stop on the MSC tour revealed a simulated lunar landscape where astronauts experiment with a full-size model of the Apollo lunar excursion module which eventually will land two men on the moon.

The tour done, Wayne students flew to Sioux City and departed hoping they had flunked the flight so they would have to take it again. Monday they returned to Sioux

City Air Base to visit the Air Defense Sector (SAGE).

Walter A. Spinden Funeral Services Held At Winside

Funeral services for Walter A. Spinden, 77, were held July 10 at Winside Methodist church. Mr. Spinden died July 8 at Wayne hospital.

Rev. John Horner officiated at the rites. Mrs. Wesley Boydston, accompanied by Mrs. Warren Holtgrew, sang "In The Garden" and "Rock of Ages." Pallbearers were William Cary, Walter Hamm, Carl Troutman, Peter Jensen, Herman Jaeger and John Redel. Burial was in Pleasant View cemetery, Winside.

Walter Allen Spinden, son of Henry and Henrietta Spinden, was born Feb. 28, 1888 at Orange City, Ia. He was married Jan. 5, 1911 to Cora Carpenter at Wayne. The couple lived at Winside before moving to Doon, Ia., where they spent six years before returning to Winside.

His parents, four sisters and a brother preceded him in death. Survivors include his widow; a son, Clarence, Omaha; a daughter, Mrs. Fred (Verna) Haines, Norfolk; two brothers, Theatin, Orange City, Ia., and Edwin, Duluth, Minn.; four sisters, Mrs. Charles (Sarah) Muldoon, Parnell, Ia., Mrs. Martha Howen, Riverside, Calif., Mrs. Harriet Van Dervelt, Hull, Ia., and Mrs. Julia Davis, Minneapolis; four grandchildren and six great-grandchildren.

Style Show - (Continued from Page 1)

Celebration as his contribution toward marking the celebration. Cleanup day was July 13. The Winside dump was open that day to accommodate businessmen only. It had been understood by some that the dump would be open to all residents, but the town council opened the dump to assist businessmen in their cleanup work.

Residents of Winside area are being asked to cut weeds, clear lots and fix up homes and yards to contribute to the beauty of the town. Painting is planned some places and every action that results in a neater Winside will be appreciated.

A booster trip will be made Friday to about a dozen towns in the area. Winside area people with beards and oldtime clothing will advertise the celebration. Some of the bathing suits of long ago, saloon girls, brides and other costumes are to be included in the all-day trip.

Kiwanis Club Slides Oppose Repeal of Law

Keith Jech, program chairman for July, presented a series of 40 slides in support of 14-B of the Taft-Hartley law and opposing its repeal. A taped message with the slides presented the case against repeal.

The slides and message were prepared by the United States Chamber of Commerce and were brought here on loan from the Norfolk Chamber of Commerce. They oppose the repeal of the law which now allows a man to work whether he is a member of a union or not. About one-third the states have such laws.

Kenneth Browne was in charge of the meeting during the absence of the president, Don Reed. Bill Colangelo, Norfolk, was a guest of Delbert Schleuter and Dr. O. B. Proett, Lincoln, a former member here, now belonging to Capital City club, was a visitor.

The meeting this coming Monday will be a 7 a.m. affair at the

Wayne Country Club. Wives will be guests for a picnic and visitors are expected from members of nearby chapters.

Explorer Scouts Book 'Things' for July 20

Teenagers in the area are expected to descend on Wayne Tuesday, July 20. The Explorer Scouts are sponsoring another dance featuring "The Blue Things."

In their previous appearance here, the Explorers drew a good-sized crowd, the Explorers made a little money and crowd behavior drew praise. There were exceptions to the rule as far as behavior goes, but in general the teenagers conducted themselves in a manner deserving respect.

Explorers hope to raise a little money for their post, encourage dances for young people in Wayne and prove to the adults that teenagers can be responsible individuals. Another teen-type band is being booked for August by the post.

Sen. Ross Rasmussen Speaks at Institute

Senator Ross Rasmussen, Hooper, will be the third speaker in the Legislative Institute series Tuesday. Chairman of the Legislature's education committee, Senator Rasmussen will explain legislative action on education matters of great importance.

He is scheduled to talk at 10:30 in the Student Center south dining room and again at 1:30 in the same place. The afternoon session will be mainly a question and answer seminar.

At International Meet

Mr. and Mrs. Don Reed returned Monday from New York where they had attended the golden anniversary convention of Kiwanis International. It was the largest convention in history with over 20,000 delegates attending. Reed, president of the Wayne Kiwanis club, was an official delegate. The speakers at the convention included Rev. Norman Peple and

Senator George Murphy. The ill Dick Carson, brother of John Reed, attended the "Tonight" by Carson and a former classmate show at NBC while there and visited Reed.

SUMMER'S SUN GETS HOT, HOTTER, HOTTEST ...

And In Days Past You Could Do Nothing But Wish For Relief ...

BUT, now you can have Air-Conditioned Comfort in your very own Car at a Price too good to pass.

DON'T SIMMER IN THE SUN ... COOL IN YOUR CAR WITH ONE OF OUR QUALITY CAR AIR-CONDITIONERS!

WORTMAN AUTO CO.
The Home of Fine Automobiles
119 East 3rd Phone 375-3780

IT'S THE LITTLE THINGS THAT COUNT!

SERVICE

We not only offer the finest in gas and oil products and automotive needs, but also the best service available. If you don't believe us ask a close friend who you know trades here (shouldn't be hard to find one). Better yet stop in to find out for yourself. We appreciate your trade. You'll appreciate our service.

M & S OIL CO.
614 MAIN PHONE 375-1830

A MESSAGE FROM OUR PRESIDENT:
"As we observe our 40th year, let us not lose sight of the factor most responsible for this Company's prosperity and growth — customer loyalty."

CARL C RAUGUST, President
Gamble-Skogmo, Inc.

In accordance with our President's proclamation we have set aside July 16th as Customer Appreciation Day. In recognition of your friendship and loyalty, we offer a

10% DISCOUNT

ON EVERY PURCHASE of \$10.00 or MORE

FRIDAY, JULY 16th

Store Hours — 8:00 A.M. until 5:30 P.M.

GAMBLES LIBERAL CREDIT TERMS APPLY, AS USUAL

6 for \$5.95

Yours FREE!

Insulated Tumbler Set with \$25 Credit Purchase

New account or add-on. Limit: one gift to a family, please.

For one day only, we are pleased to offer a full 10% DISCOUNT of our regular low prices on every purchase (totaling \$10 or more) in every department of the store. Think of it — 10% OFF on every refrigerator, every freezer, every washer and every dryer in the store. 10% OFF on hi-fi's, TV's — including color television! Isn't this the special incentive you've wanted to make your next major household purchase possible? And don't forget — 10% savings add up fast on car batteries and tires, too. The fact is, the more you buy, the more you save — it's that kind of event. No need to pay cash — our liberal credit terms apply with NO DOWN PAYMENT. Remember the date — ONE DAY ONLY — Customer Appreciation 10% Discount Day at Gambles.

Larry DeForge
Manager

R Remember Two Names

When Sickness Comes ... Doctor, Druggist

We work hand in hand with your doctor to get you out of bed ... fast! Make us your 'family druggist.'

Felber Pharmacy
50 Years of Reliable Prescription Service
216 Main St. Ph. 375-1611

1915-1965

FASHION'S BUY-WORD... **SUEDE**

WITH LUXURIOUS FOX, LYNX OR MINK TRIM!

50th Year Anniversary Special!
Smart coats for all occasions.

COLORS:

- Antelope
- Beige
- Blue
- Green
- Red

Also available in:

A. Mink trimmed suede coat in popular length

\$78

"Suzy Wong" ¾ length genuine imported suede coat features a natural mink stand-away collar; accent side slits, two buttons. Millum acetate satin lined for warmth without weight. 8 to 18.

B. Luxurious imported suede lavished with fur

\$88

100% Angola suede coat in smart ¾ length with your choice of lynx or fox trim. Acetate satin Millum lining for year round protection; three suede covered buttons, two pockets. Sizes 8 to 18.

SURE! YOU CAN CHARGE IT!

Mystery: Who Left TV Set Turned on in Home?

A Wayne resident reported being out of town last week and arriving to find the TV set turned on. The Wayne police investigated and found nothing missing or disturbed so they theorized someone could have entered the home to watch TV or the local people got to shut the set off before they left.

Other investigations included a girl motorcycle rider weaving in and out of traffic and running a stop sign; firecrackers being shot at 12:30 in the morning; and a visitor from another state having their car tampered with three nights in a row.

In the service department the police were active too. They investigated three traffic accidents; picked up a stray dog; were asked to watch three boards where rest rooms were leaving on vacation; directed traffic for a funeral; erected a barricade and put up flags where a flag hole developed in a street; and looked for a visitor who was sought for an emergency message.

Guests last weekend in the T. C. Bahke home were Mr. and Mrs. Robert Bathke, Lincoln, and Mr. and Mrs. Dennis Kofth, Rochester, Minn.

Receives New Rating

Dennis Rohde, Carroll, has been promoted to specialist four in Civilian. Son of Mr. and Mrs. Clifford Rohde, he is serving with the 597th Ordnance company as an ordinance clerk near Hanau. He has been in the army since December 1963 and took basic training at Ft. Leonard Wood, Mo. Rohde was graduated in 1969 from Belden high school.

Shrine Circus Will Be Presented in Norfolk

Representatives of the Northeast Nebraska Shrine club were in Wayne Monday making arrangements for local business places to furnish tickets to the children of the community for the Shrine circus appearance in Norfolk Aug. 6 and 7.

The club sponsors the circus to raise money for the Shrine hospital for crippled children in Minneapolis. Merchants buy the tickets and give them free of charge to the young people.

Devere Wilson, Bob Powers and Wally Truex, Norfolk, and Chit Dahl, Wayne, were making contacts in this area. A list of sponsoring merchants and more information on the circus shows will be given in future editions of The Herald.

Driverless Car In Collision in City

A driverless car that struck a parked car was one of three that had accidents in Wayne the past week. One other accident involved a parked car, bringing the record to nine accidents in a row involving parked vehicles.

Basic Koopla Carstons had parked in the courthouse parking lot July 7. While she was gone the car was released and hit a car parked into West 83rd. Shuttlers, also of Wayne. About \$250 damage was done to the shuttlers car and minor damage to the Carstons vehicle. July 10 on Main street, Shirley Hansen, Wayne, pulled too far to the right as she met a car coming from the opposite direction. Her car grazed the parked car of Anna Burns, Wayne. Damage was estimated at \$75 to the Burns car and \$90 to the Hansen car.

The string of "parked car accidents" ended July 11 when David Lutt, Norfolk, and Rodney Jensen, Omaha, were allegedly dragging on West 11th. At Pearl street, Lutt's car swerved to the right and the cars stayed together. The right fender and wheel were torn from Lutt's car. Jensen's struck a light pole and the cars came apart. No damage estimate was learned.

Keith Reed investigated all three accidents. He was assisted by Dick Hansen in investigating the last one.

STOCKYARDS VISITORS in Sioux City while and sons, Greg and Randy. They sold 17 head of selling stock were Mr. and Mrs. Keith Owens steers at \$26. The steers weighed 1,177 pounds.

Carroll School Has New Improvements

Improvements are being made at the Carroll school this summer. Workmen from both Wayne and Carroll, employees of District 17, are working on the project.

One teacher is apt to back out when she sees her room. It is on the main floor in the southwest corner and when she last saw it the floors were cut and scratched, the paint peeling and the signs of long use were pretty obvious.

Now the room is a pastel blue and white. The floor has been sanded and refinished and the entire room has a cheerful look.

The entire interior of the school has been redecorated including painting for the walls and ceilings, refinishing the floors and repairing and adding to the equipment. Nothing inside will look the way it looked May 1.

Outside a couple of big changes are the moving of the flag pole.

and the installation of a concrete "apron" south of the main entrance. The flag has flown for years at the rear door of the building. The apron is designed to serve as a playground in wet weather and a ramp to the playground on other days.

Promoted in San Diego

Dr. Richard Baunster, son of the R. H. Baunsters, Wayne, has been named administrative assistant in the special services division of the San Diego (Calif.) county school system. He received a BA degree from WSC and ME and ED degrees from Nebraska university. Since 1962 he has served the San Diego department of education in the curriculum division. Prior to that he was director of elementary education and educational consultant for Webster county schools. Fort Dodge, Ia.

Mr. and Mrs. Robert Ross, Elaine and Donald, Fargo, N.D., visited Ruth Ross last weekend.

INSULATING HOUSES back in the 1800's called for use of newspapers. The Winterstein house 6 1/2 miles southwest of Wayne is being razed and among the papers exposed by workers is an 1890 copy of the Audubon Republican, Audubon, Ia., shown here. The Omaha Republican, in not such good shape, was also used. Must have been more Republicans then.

Just tell us your needs ... AND YOU'RE ON YOUR WAY!

Don't spend your vacation days sitting around the house wishing for money. Go-Go-Go with an easy Vacation Loan from Siouxland Credit. It's easier than you think.

SIUXLAND CREDIT CORP. 109 West 7th Wayne Phone 375-1220

Henry Witte Rites Held in Randolph Tuesday Afternoon

Funeral services for Henry Ludwig Witte, 82, Wayne, were held July 13 at St. John's Lutheran church, Randolph. Mr. Witte died July 9 at Wayne hospital.

Rev. W. J. Rossbach officiated at the rites. A mixed quartet, accompanied by Mrs. Vernon Horkamp, sang "I Have a Friend," and "Rock of Ages." Pallbearers were Elmer Sohren, Ludwig Broer, Hans Broer, Henry Claussen, Walrus Anderson and Elmer Rudebusch. Burial was in Belden cemetery.

Henry Ludwig Witte, son of Mr. and Mrs. Diederich Witte, was born January 26, 1883 in Germany. He came to the United States in 1900 and settled in Washington county.

He married Emma Botger June 26, 1913, and they lived in Thurston county until 1918 when they moved to a farm near Randolph. Mr. Witte moved to Wayne in 1953.

He was preceded in death by his wife in 1952, his parents, a sister and several brothers.

Survivors include three daughters, Evelyn and Bertha Wittic, California, and Mrs. Alice Higham, Kansas City, Mo.; two sons, Ernest and Melvin, Randolph; a brother, Louie, Gerber, Calif., and 18 grandchildren.

Three Draw Fines in Court for Speeding

Three speeding cases, two of them involving motorcycle riders, were heard by County Judge David Hamer the past week. He pointed out that cyclists are subject to the same speed limits other motorized vehicles are.

July 8 Jim Summerfeld and Robert Woehler, both of Wayne, appeared on speeding charges. They were riding motorcycles and were fined \$10 plus \$5 costs. Officer Keith Reed brought charges.

Roger Scott, Omaha, was stopped on a charge of speeding at night by NSP C.L. Howell. Scott paid \$10 and \$5 fine at a July 12 hearing in the local court.

Church Youth Keeping Busy in Summer Action

Young people in St. Paul's Lutheran church, Wayne, are active in a variety of activities this summer. Pastor Robert Shirek reports actions by all age groups in recent weeks.

Bibles and hymnals, given for three years perfect attendance, went to Linda Lesh, Roger Hamer, Rodney Hefti and Mary Kay and Douglas Stanley. The program is intended to boost Sunday church classes.

Ruth Ann Bauer was elected delegate to the Nebraska Lutheran League convention at Fremont, July 7-8. She is president of St. Paul's Lutheran league.

Cynthia Draghu, Pam and Mary Swanstrom, Steve Kraemer, Merle Rasmussen, Susan Shurek, Seth Donald Leidman on wholesale and retail cuts of beef. Next meeting was July 12 at the Enos Williams home. Marci Shufelt, news reporter.

Others are planning to attend camps at Niobrara State Park and Camp Cedars, Holdrege.

Blue Ribbon Winners 4-H club met June 7 at the Fred Leidman home. A discussion was led by Donald Leidman on wholesale and retail cuts of beef. Next meeting was July 12 at the Enos Williams home. Marci Shufelt, news reporter.

4-H Club News

Loyal Lassies Meet

Loyal Lassies met July 5 in the Robert Meyer home. Nancy Hansen led the 4-H pledge. Minutes of the last meeting were read and approved. Roll call, what we discussed at dinner, showed two members absent. Ideas for fair booths and demonstrations were discussed. July 12 we met at the backgrounds to paint. Ann Bauer demonstrated handy quick mixes. Let's sew girls showed materials and what they had done. Next meeting is July 19 at the Lawrence Hansen home. Kathy Dunklau, reporter.

Blue Ribbon Winners Meet

Blue Ribbon Winners 4-H club met June 7 at the Fred Leidman home. A discussion was led by Donald Leidman on wholesale and retail cuts of beef. Next meeting was July 12 at the Enos Williams home. Marci Shufelt, news reporter.

Gingham Gals Meet

Gingham Gals met July 6 in the Sunday St. Paul's Lutheran league. Alfred Schutt home with all members answering roll. Members de-

Funeral Services Held July 5 For Herman P. Opfer

Belden. Funeral services were held July 5 for Herman P. Opfer, 86, at Union Presbyterian church, Belden, with Rev. Keith Cook of Fremont. Mr. Opfer died in a Fremont hospital Friday. Burial was in Belden cemetery.

Herman P. Opfer was born Dec. 25, 1878 in Germany. He came to the United States and settled in the Hartington area at the age of 21. He later moved to Belden where he was in business as a drayman for 60 years. In February, 1967 he married Cordina Helde-

I See By The Herald

Viola Thomas, Grand Island, returned home Thursday after spending ten days in the W. P. Thomas home.

Mrs. T. P. Roberts spent last Monday and Tuesday in the Howell Roberts home, Waboo. Julie Roberts spent two weeks in the T. P. Roberts home.

Guests Sunday evening of Mrs. Augusta Hansen were Mr. and Mrs. Henry Moding and Jeff, Albuquerque, N.M., Mr. and Mrs. R. H. Hansen and Mrs. Anna Maus.

Mr. and Mrs. E. L. Halley visited Sunday in the William Forshey home, Omaha. Billy Forshey returned with the Halleys for a visit. Drayman for 60 years. In February, 1967 he married Cordina Helde-

Larson's
LARSON KUHN CO.

STYLE 8297

Dress of the Month

Coquette

A dramatic step-in dress, adorned with lavish, ultra-feminine ruffles. Expensive-looking dark paisley print in 100% cotton for cool, fresh appearance wherever you go. Ideal for travel, wash and wear in a wink. Full skirt, set in sleeve and self spaghetti tie. Huge back zipper.

Shop Thurs. Night til 9 o'clock.

\$6.99

Silver Dollar Night Drawing in our Store Thursday, at 8:00 for \$400.

When Ironwear support stockings run, it's usually for the bus

These are the fashionably sheer seamless support stockings of nylon-spandex that pep up your legs, speed up your step — and never give a clue that they're supporting you. And they're insured not to run (except when you do!) If the unthinkable happens, just wash them and bring them back for a new pair — free. How's that for a guarantee? \$4.99 pair

(if they pop a run, you get a new pair free)

Larson's
LARSON KUHN CO.

BY MAIL

REALLY CONVENIENT!

STATE NATIONAL BANK

Member F.D.I.C.

BANK

5c United States Postage

THE STATE NATIONAL BANK of WAYNE WAYNE, NEBRASKA 68787

EDITORIAL COMMENT

The editorial department of a weekly newspaper is an important department. Normally it is one person's opinion of topics that concern most of the readers.

It is the duty of an editorial writer to search all available facts before he sits down to write. From this basis the writer should be able to give a clear picture of important topics.

Boys Will Be Girls

No one has more fun or makes more money than the people associated with the fashion industry. Thoroughly training women to follow the slightest idiotic trend in fashion, they now have successfully taken over in the man's field and a boy may not always appear to be a boy.

Women have had their hair sent through ratting, teasing, dyeing, plastering and wigging processes. Short hair has given a little boy look to those who should look like women.

To counteract it, the trend for boys is toward femininity. Not satisfied with too-tight pants, higher heels and hair that often is longer than many women's, the designers now have started on frills that are even less masculine.

Dorothy Kilgallen reports one of the new hit singers in England is a boy who wears his hair in a pony tail and has it tied with a ribbon. He wears the ruffled shirt some other English music marders have adopted.

Just where is it to stop? Apparently the end is not in sight, for magazines report one designer coming up with the "little girl look" for women, accent being on a flat bust, slender waist and straight legs with no pleasing curves.

Thank goodness few Wayne county men, women, boys or girls follow these raving style changes so the "styles" designed to sell something new each year will not be as noticeable here as in some metropolitan areas.

Millions will be spent by men and women on clothing, hair styling and cosmetics to be in style at the moment. It matters not that once the limit in sales appeal has been reached something different, something newer and something more disgusting will be brought out.

No one expects the American boy to look like Tom Sawyer or the American girl to look like Shirley Temple but it would help if a happy medium could be reached — the boys should look like boys and the girls should look like girls.

As for this little-girl-style with no shirt, if that's the way the women want to look, it's not the way the men are going to look — they'll be looking for the old-fashioned feminine look, not for a fence post walking on broomsticks.

Laurel, Tri-County Seat?

A local man has lost sleep because he heard a movement was afoot to combine Wayne, Cedar and Dixon counties into one big county with Laurel as the

Controversial Issues Face Solons Before Adjournment

LINCOLN Nebraska Legislators, refreshed by a nine-day vacation break, have returned to face several controversial issues and the home stretch to adjournment.

The 49 member body is certain to set a new endurance record, both for number of legislative and calendar days in session. Presently, 125 legislative days have been wrapped up. The record is 132. A new calendar day standard will be established July 17.

Speaker Kenneth L. Bowen, Red Cloud, who one time predicted an early July adjournment, now believes the legislature can't possibly button down and go home until August 1, probably later.

"We just haven't been moving as fast as I thought we would. I was just being optimistic, that's all," he said.

There has been talk of night and even Saturday sessions to hurry the legislative process. But traditionally, the lawmakers have balked at evening meetings and weekend gatherings are rare indeed.

"We could still be here on Labor Day," moaned Sen. Sam Klaver of Omaha, 11-term legislator and dean of the body.

You may not agree with an editorial — but if you read the editorial and give serious thought to the subject discussed you have gained. You, as a reader, have given careful thought to an important problem and the writer is proud to have called your attention to an important subject that you may have overlooked.

county seat. He would have lost more sleep had he known we're in favor of it.

The editor of The Wayne Herald in favor? Sure, with a few "minor" stipulations.

Along with the move, we'd like Iowa, Nebraska and South Dakota to be combined into one state with the state capital in Wayne. Naturally all the other state offices would come here — we'd want Wayne to be as greedy as being tri-state capital as Lincoln is in this state.

Furthermore, we'd want the United States, Mexico and Canada to be joined in one nation. Sholes would be the tri-nation capital city with a federalized area.

Finally, we'd want China, Russia and India to become one nation, Jordan, Egypt and Israel to form another nation and Switzerland, Albania and Portugal to form a third.

Doesn't make much sense does it? Neither does the tri-county plan. So don't start clearing a lot for a courthouse yet, Laurel. And as for our sleepless friend — try Pepto Bismol; it's good for upset stomachs and probably will eliminate such nightmares. —CEG

Everybody Boo

A group of Wayne boys at a game in another town recently were heard to remark that they knew what taunting, jeering and jibing sounded like. In a grandstand where sound carried, they heard the smart-aleck remarks of a group of boys concerning visiting fans and players.

Such treatment is irresponsible and unnecessary. But what is worse, we fear there are still some who visit our city and leave with a dark brown taste from the thoughtless remarks they hear.

As a group, Wayne fans are much better sports than they have been given credit for. The trouble is, for the hundreds who love sports and sportsmanship there are always a few (mainly small boys) who go to the game to annoy the visiting team or fans.

A good time to get over this type of activity is for everyone to boo — right now. Get it out of your system. Then when you go to the game, you'll have nothing but good will for people who could be your friends or boys who could be friends of your boys, but they happen to live in another town.

If there is a place where taunts and poor sportsmanship are needed, it has not been pointed out. Surely this can't be the place!

ities selected by county welfare departments.

Whitehall Home Supt. Robert Rudell said 14 youngsters have been placed this summer. He hopes the program can be expanded to 30 or more next year.

The Whitehall Home furnishes transportation to and from the ranches, medical care and clothing. Local welfare agencies supply any supervision that might be needed.

Rudell emphasized that no compensation is given the ranch families. He said they volunteered their services.

Milford School Operates

The Milford Trade School has begun year-round operation with 240 freshmen students enrolled for the summer quarter.

The Legislature approved the 12-month, four-quarter operation last May.

You in state and federal funds, have been spent.

Tuition Rates Up

The University of Nebraska Board of Regents has increased tuition rates and fees for most students about 25 per cent, effective this September. Non-resident rates were boosted about 50 per cent.

Pilot Counties Selected

Four Nebraska counties have been selected as pilot projects for changing the state 4-H record-keeping procedure from hand tabulating to an electronic data processing system.

They are Lincoln, Pawnee, Red Willow and Douglas.

Co. Agent's Column

by Harold Ingalls

NU Tractor Day Program

The trend toward covering more acres in a short period of time by agricultural land machines is now being copied by agricultural spray planes.

This will be demonstrated at the 14th annual Tractor Power and Safety Day to be held at the University of Nebraska agricultural field laboratory here July 28.

Persons attending the field day will be able to see the spray planes — one fixed-wing craft and one helicopter — in action, according to R. D. Schneider, NU Extension safety specialist.

The aircraft are capable of covering much more acreage than comparable land sprayers, and the safety factor connected with application is also improved, Schneider pointed out.

In fact, some of the potent organic phosphate pesticides should be applied only by licensed, bonded, commercial aerial applicators, he said.

Aircraft have other agricultural uses such as firefighting and as vehicles for applying fertilizers. Some cattlemen use helicopters for herding cattle, while some veterinarians use them for transportation to farms and ranches.

"All things considered the aircraft is becoming an important tool in American agriculture," Schneider concluded.

Dirty Oil Can Wreck Engine

Harvesting and land preparation are critical times for your harvesting machine and tractors engines, according to D. E. Lane, University of Nebraska Extension agricultural engineer.

Not only does the air cleaner need special attention, he said, other filters need watching too.

Heavy engine loads and dusty conditions can result in carbon in the crankcase which must be kept from sensitive moving parts.

The oil filter directly determines how long your engines will last and how many, or few, overhauls they will need, Lane said. His advice is:

—Change oil regularly on schedule even though you change the filter when needed. An oil filter takes out only solid materials, not liquid contaminants such as unburned fuel, condensed moisture and products of oil deterioration.

Sludge formed from these materials can plug an oil line or pump screen and result in a burned out bearing.

—The purpose of the filter is to maintain the quality of the oil between changes. Small solid particles missed by a dirty filter can lodge in and around bearings and prevent proper lubrication. Change the oil filter as often as recommended.

—Don't guess at whether or not it is safe to delay changing oil or oil filter. Follow the manufacturer's recommendations. Engineers have worked out these recommendations.

—Remember that equipment manufacturers want you to get the best possible service from their engines. That is why they make the recommendations.

Carl Curtis CAPITOL COMMENTS

There are indications that organizations and people — rather than governments — can be more effective in international relations.

portions remains to be seen. The workers' organization also operates in Mexico but the Mexican government continues to serve Cuba.

Way Back When

With so much research going on today, one wonders why so little has been contributed to the nutritional contribution of wheat.

While wheat and wheat foods are already important items of diet, far less is known about wheat and its value as a food than is merited by its present use.

We are living in a world of exploding population. There is a potential need for large wheat crops. But the research into its value as a food remains very small indeed.

Just as an example, wheat has been chiefly regarded as a majority dietary source of thiamine and niacin. Some scientists feel that more research is required to evaluate the contributions of other "B" vitamins which various types of wheat products can make toward meeting human needs.

15 Years Ago

July 13, 1950: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1950 police car.

20 Years Ago

July 12, 1945: Red ration points don't bother. Rev. and Mrs. A. E. Fowler, Norfolk, formerly of Winslow, they raise goats to provide meat, milk and butter.

30 Years Ago

July 11, 1935: Nebraska state normal board at a meeting in Lincoln Monday appointed J. T. Anderson, dean of men at Kearney Teachers college to succeed Dr. U. S. Conn whose resignation as head of the school becomes effective Sept. 1.

40 Years Ago

July 14, 1925: Vernon Schnoor was elected commander of Wayne's American Legion post at a meeting in the Vet's club Wednesday night.

50 Years Ago

July 14, 1915: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1915 police car.

60 Years Ago

July 15, 1905: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1905 police car.

70 Years Ago

July 15, 1895: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1895 police car.

80 Years Ago

July 15, 1885: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1885 police car.

90 Years Ago

July 15, 1875: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1875 police car.

100 Years Ago

July 15, 1865: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1865 police car.

110 Years Ago

July 15, 1855: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1855 police car.

120 Years Ago

July 15, 1845: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1845 police car.

130 Years Ago

July 15, 1835: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1835 police car.

140 Years Ago

July 15, 1825: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1825 police car.

150 Years Ago

July 15, 1815: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1815 police car.

160 Years Ago

July 15, 1805: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1805 police car.

170 Years Ago

July 15, 1795: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1795 police car.

180 Years Ago

July 15, 1785: Wayne police will be riding in style within a month. The city council Tuesday night approved a bid for a 1785 police car.

cross has been awarded to Lt. Quentin F. Eason, Wayne, pilot in the India-China division of the Air Transport Command. The award was made upon completion of operational flight in transport aircraft over the dangerous and difficult India-China air route.

Life is closely entwined with Wayne county history, passed away at his home July 14. Mr. Hunter and his wife have for some time been the only ones remaining here of the colony coming to this region in 1870.

Dr. H. D. Miller, Stapleton, has bought the Dr. W. A. Emery dental practice. Bernard Spitzberger, Albert Watson, Walter Fenske and Bettie Kaas, Jr. were elected to serve as the four supervisors of the Wayne county soil conservation district.

Safety Education conference will be held at WSTC. On the program will be H. Louise Cottrell, consultant in safety education at New York City.

A small boot over 80 years old made from genuine leather is on display at the Wakefield harness shop.

Mrs. Lowell Henney won the northeast Nebraska women's golf championship for the third time in her golfing career. Clara E. Smothery took the championship consolation title.

July 11, 1935: Nebraska state normal board at a meeting in Lincoln Monday appointed J. T. Anderson, dean of men at Kearney Teachers college to succeed Dr. U. S. Conn whose resignation as head of the school becomes effective Sept. 1.

Northeast Nebraska judging school for 4-11 members will be held at the fairgrounds at Wayne July 17.

Estimate of city expenses for the fiscal year May 1, 1935 to May 1, 1936 was made by city fathers at regular council meeting. The ordinance provides for total expenditures of \$162,400, the same as the year just closed.

Three days of high-class horse racing with about 150 fast horses seeing action is promised to northeast Nebraskans who stream into Wayne for the three-day pari-mutuel race meet.

live coverage of flooding in Colorado, something that off the cable could not see on Nebraska stations. What's more, he says the picture they get is clearer, the color sets give less trouble and the program selection is remarkable.

We've been warned that some TV stations in this area may oppose cable TV, but only because they can't want to lose audiences — what we're concerned with is a better selection and better reception. Talk it over so we can get this going if anyone is interested.

Rhode Island Receives County's Ambassador

E. A. Parker, executive vice president of the Greater Providence Chamber of Commerce, has sent the state central committee a picture of himself with Harry Kizirian, postmaster of Providence's all-automated post office, greeting John Rethwisch, Carroll, Wayne county's ambassador to Rhode Island.

Rethwisch took a recorded radio program about the Wayne county-Rhode Island relationship back to Providence. He also visited post offices in that state and extended a welcome to visit Nebraska and Wayne county.

Palmer sent the picture to Don Shriner. He said another picture was being kept to put in the monthly publication put out by the Greater Providence C. of C.

R. H. Banisters returned last Saturday after a month's visit with Dr. and Mrs. Banister, San Diego, Calif.

Lt. and Mrs. D. C. Troutman, Brenda and Brent, Monterey, Calif., arrived last Monday at M. W. Barber to visit several weeks with relatives.

A guy in Gering sends word that not only does Gering get fights on TV but other special events too. He said the Denver stations coming in on cable had

"Where's that mule I told you to take out and have shot?" Shmoe: "Shod? I thought you said shot! I just buried her."

"What I pay you is your personal business alone and you shouldn't talk about it to anyone else."

"Don't worry — I'm just as ashamed of it as you are."

Joe: "Where's that mule I told you to take out and have shot?" Shmoe: "Shod? I thought you said shot! I just buried her."

Missionary: "In darkest Africa, natives bid to the ground with clubs and let out bloodcurdling yells. Sociologists call that strange behavior 'primitive self expression'."

Listener: "They do the same thing here in America and call it 'golf.'"

A few paragraphs back we mentioned a wedding joke. Another we recall in Hastings was when a student was getting married. The day of the wedding he laid down for a nap before the ceremony, setting the alarm so he'd be up in plenty of time. His "buddies" silently came into his dorm room, set the clock back an hour and later reported to the church on time. There was the bride, waiting for the groom. Word was sent to the groom to find out what was wrong. He did get married, but not because anyone got him to the church on time!

"Mother, I'd like a sister," said the girl. "Why don't you have another baby?" "Because we can't afford one," the mother answered.

Concernedly, the little girl replied: "Mother, you don't BUY babies. We'd better have a little talk!" — SASS —

Homemade ice cream! We'll be there Thursday night. How about you? The Mrs. Jaycees will be serving at the auditorium. Save a paddle for us — they always contain the best of the ice cream. For you kids who have never tasted real homemade ice cream, this is it. Switching from commercial to homemade ice cream is like switching from a raft to a yacht. (We intend to eat yachts of ice cream — a raft of that, is that?) — SASS —

A Wayne farmer said we should have better jokes so he told this one. (You can tell how old it is because in this joke

salesman: "Do you object to necking?" Girl: "That's one thing I've never done."

Salesman: "I never necked." Girl: "No, never objected."

We hope you'll be more interested than ever in seeing that we get real news items in the Herald under our new policy. Our correspondents simply cannot call each one of you so why don't you call when you've had visitors from a distance, gone on a trip, had a party or observed an anniversary. One can tell which items are called for and which are called in anyway and we want the quality news items.

We don't care if you're rich or poor, famous, or unknown, young or old, we want your news. Call us (or your correspondent) and give us a chance to prove, we want the news that is really news. You rural people are included too. We want your news!

A stinging farmer was talking to one of the few men who had worked for him for more than three weeks. Since he was paying him a little more than a man he was taking on, he decided to try to conceal this from the new man.

"What I pay you is your personal business alone and you shouldn't talk about it to anyone else."

"Don't worry — I'm just as ashamed of it as you are."

Joe: "Where's that mule I told you to take out and have shot?" Shmoe: "Shod? I thought you said shot! I just buried her."

Missionary: "In darkest Africa, natives bid to the ground with clubs and let out bloodcurdling yells. Sociologists call that strange behavior 'primitive self expression'."

Listener: "They do the same thing here in America and call it 'golf.'"

A few paragraphs back we mentioned a wedding joke. Another we recall in Hastings was when a student was getting married. The day of the wedding he laid down for a nap before the ceremony, setting the alarm so he'd be up in plenty of time. His "buddies" silently came into his dorm room, set the clock back an hour and later reported to the church on time. There was the bride, waiting for the groom. Word was sent to the groom to find out what was wrong. He did get married, but not because anyone got him to the church on time!

"Mother, I'd like a sister," said the girl. "Why don't you have another baby?" "Because we can't afford one," the mother answered.

Concernedly, the little girl replied: "Mother, you don't BUY babies. We'd better have a little talk!" — SASS —

Homemade ice cream! We'll be there Thursday night. How about you? The Mrs. Jaycees will be serving at the auditorium. Save a paddle for us — they always contain the best of the ice cream. For you kids who have never tasted real homemade ice cream, this is it. Switching from commercial to homemade ice cream is like switching from a raft to a yacht. (We intend to eat yachts of ice cream — a raft of that, is that?) — SASS —

A Wayne farmer said we should have better jokes so he told this one. (You can tell how old it is because in this joke

Put on your dirtiest clothes so you can crawl under your car.

Buy a supply of transmission, differential, universal joint, water pump and pressure grease, a grease gun and a spray gun. Also some penetrating oil and No. 49 oil.

Equip yourself with lots of good strong words such as "Darn", "Heck", "Oh Hang", and the like to use on the joints where the grease doesn't want to come through. Keep using these words until the grease comes out on the other side.

Buy yourself a complete set of wrenches to use on the cone-tainers that must be opened to inspect the lubrication supply inside. Also some new skin to graft on your knuckles when the wrench slips.

Fill your spray gun with penetrating oil to spray on the springs. Be sure not to breathe for about 10 minutes while spraying the springs or you may oil-plate the inside of your lungs — which is bad.

Be sure not to miss any place that should be lubricated as it may cost you the price of twenty grease jobs to repairs.

OR, BETTER YET... BRING YOUR CAR TO US! M & S OIL CO. 614 MAIN PHONE 375-1830

See By The Herald

Mr. and Mrs. Lawrence Ruwe spent last weekend with Mr. and Mrs. Verdel Ruwe, Lincoln, and Monday at Paul Eliahu's, Winthrop, Louis Smith and Wilma Glick, Steele, Sherman Oaks, Calif., visited a week at the Mrs. Mae Young home.

Gwen Olson, daughter of Mr. and Mrs. Elis Olson, is presently on a tour of Europe. Word sent to her parents indicates the group spent Sunday in Heidelberg, Germany, enroute to Munich. Sunday Elvis Olsons entertained honoring Rev. and Mrs. Ambrose Collins and Johnny. Other guests were Mr. and Mrs. Marvin Pelt and family, Gordon Lundin and Paul Olson.

Mrs. Bur Erlandson was in Cherokee, Ia Monday to Wednesday last week because of the serious illness of her father, P. O. Mortenson, who died Thursday. Mr. and Mrs. Warner Erlandson accompanied the family to the funeral Saturday. Mrs. Bud Erlandson and Lunda remained for a few days.

Mr. and Mrs. Marilyn Koch, Davenport, Ia, is visiting a week in the Paul Rogge home. A Bennett family picnic was held Sunday in South Sioux City. Guests were from Minnesota, Iowa and Nebraska.

Wakefield

SUNDAY EVENING

plimenting Pfc. David Carlson who left Monday morning from Omaha to return to El Toro Marine base, Calif.

Hubert and Mr. and Mrs. Clair Swanson and Rev. and Mrs. John Horner, present. Guests were Marsha Johnson, Gerry and Terry Hubert and Loree Dangeberg. Spiffball served for entertainment. Stacey Cook led devotions and James Hank was in charge of the lesson. Lunch was served. Next meeting is July 23.

Town and Country Meets: Town and Country club held their picnic Sunday at Wayne park. Six families were present. Members will resume meetings in September.

United Women Meet: United Presbyterian Women met Wednesday afternoon with a potluck luncheon. There were 13 members and guests, Mrs. John Owens, Mrs. Alfred Thomas, Mrs. Edwin Davis, Mrs. Merton Jones and Mrs. Francis Axen. The lesson was given by Pastor Gail Axen. A report was given on the synodical meeting held at Hastings. Next meeting is July 23.

Knitting Club Meets: Knitting club met Friday afternoon with Mrs. Martha Timm. Seven members and one guest, Mrs. Ruby Duncan were present. Games played for entertainment with prizes going to the winners. Mrs. Marie Ahern will be the next hostess.

MRS. DANGBERG shows cactus in full bloom

Cactus Builds Up for Short Floral Display

A tropical Easter cactus in the farm yard of Mrs. Emil Dangberg, 8 1/2 miles southwest of Wayne, is building up for another colorful display of flowers. It has just shown off for 24 hours and is working up another showing.

lugging the big plant back and forth. Then along came another floral display and she decides it's worth having around. This month's display was the biggest yet with 27 big light orchid-color blossoms. In bright sunshine, the flowers closed after 24 hours, the stems and flowers died and dropped off and new buds started forming at once. If it had been cloudy, the flowers might have stayed out for 48 hours.

Delta Dek Meets: Delta Dek Bridge club met Thursday afternoon with Mrs. Tom Roberts. Guests were Mrs. Walter Reithwisch, Mrs. Kenneth Eddie and Mrs. Robert Johnson. Prizes went to Mrs. Clarence Woods, Mrs. Levi Roberts, Mrs. Walter Reithwisch and Mrs. G. E. Jones. Next meeting is July 15 with Mrs. Levi Roberts.

Peppy Peppers Meet: Peppy Peppers 4H club met at the Dale Clausen home with 32 ten members answering roll by telling about some special things learned in seeing project last year. Mary Selger demonstrated on understanding of a collar. Leaders, Mrs. Gilmore Sabs and Mrs. Cyril Hansen discussed use of darts and showed how to set in a sleeve without gathers. July 19 meeting is in the Cyril Hansen home.

Family Reunion Held: The Evan John, Plattler family held a reunion over July 4 weekend. An outdoor supper was held Saturday evening in the Joe Hinkle home. Sunday the annual Sunday school picnic was held at the Dwayne Granfield home and a picnic supper and fireworks at the G. E. Jones home Sunday evening.

Mr. and Mrs. Paul Lieting, Sacramento, Calif., were visitors Sunday evening in the Kenneth Eddie home.

Becky Meek, Sioux City, spent the week in the Vernon Hokamp home. Mr. and Mrs. Vernon Hokamp, Peggy, Pam and Mitchell and Mr. and Mrs. Earl Anderson were guests Friday evening in the Seth Meek home, Sioux City.

Churches ...

Methodist Church (John E. Horner, pastor) Sunday, July 18: Worship, 9:45 a.m.; Sunday school, 11. Wednesday, July 21: Choir practice, 4:30 p.m.

Presbyterian - Congregational Church (Gail Axen, pastor) Sunday, July 18: Worship, 10 a.m.; Sunday school, 11. Wednesday, July 21: United Youth, Presbyterian church.

Our Lady of Sorrows Catholic Church (Father Meyer, pastor) Sunday, July 18 Mass, 8:30 a.m.

St. Paul's Lutheran Church (H. M. Hilpert, pastor) Sunday, July 18: Worship, 8:45 a.m.; Sunday school, 9:50.

Guests Wednesday afternoon in the Gene Reithwisch home in honor of Jeff's fifth birthday were Mrs. Willis Lage, Robbie and Daryl, Mrs. Donald Rohde, Gregory and Dereen and Mrs. Delmar Eddie, Brad, Monna and Valerie.

Rev. and Mrs. Russell Wierschke and family, Floodwood, Minn., spent the weekend in the Robert Erwin home.

Mrs. Mary Drake suffered a broken left arm Wednesday evening while attending Carroll Saddle club meeting at their riding arena. Mrs. Drake and Mrs. Emma Davis were sitting on the seat of a picnic table when it tipped over. Mrs. Drake is an operator at Carroll telephone office.

Mrs. Irvin Martens, Sue and Sally, St. Louis, Mo., spent Wednesday to Tuesday in the G. E. Jones home. Mr. and Mrs. Alvera Jones and family and Mr. and Mrs. Eyan Jones and family, Denver spent Thursday to Monday in the G. E. Jones home. All attended the Jones family reunion.

Mr. and Mrs. Robert Erwin were dinner guests Sunday in the Mrs. Genevieve Pomeroy home to visit Mrs. Leo Condon, Pasadena, Calif., Mr. and Mrs. Erwin, Mrs. Pomeroy and Mrs. Condon were afternoon guests in the Mrs. Katherine Curley home. Mrs. Condon and Mrs. Jerry Pomeroy, Wayne, were dinner guests Wednesday in the Erwin home. Visitors Tuesday evening in the Erwin home were Rev. Merlin Wright, Wakefield, and Mr. and Mrs. Wesley Ruback.

Mr. and Mrs. Charles Scribner, Cheyenne, Wyo., visited in the Evan Hame home Saturday to Tuesday.

CARROLL NEWS

Mrs. Edward Oswald — Phone 115

Mrs. Clifford Lindsay entered Our Lady of Lourdes hospital, Norfolk, during the week.

Mr. and Mrs. Jim Stephens and Kisty Fremont, were weekend visitors in the Leo Stephens and Bill Helmer homes.

Mr. and Mrs. Wesley Williams, Lincoln, were weekend guests in the Erwin Wittler home.

Mr. and Mrs. John Horner returned home Wednesday evening after attending New York World's fair and sightseeing in Canada and Washington, D. C.

Mr. and Mrs. Joy Tucker left Thursday morning to visit relatives in Colorado, California and Idaho.

Julie Snyder, Omaha, spent several days in the Mrs. Emma Davis home.

Dinner guests Saturday in the Mrs. Frank Lorenz home were Dale, Barr, Omaha, Marjorie Lorenz, Omaha, Mrs. Freddie Horn and Mrs. Erwin Wittler.

Mrs. Donald Rohde, Gregory and Dereen were visitors Friday afternoon in the Willis Lage home in honor of Robbie's fourth birthday. Guests Saturday afternoon for the occasion were Mrs. Gene Reithwisch, Mike and Jeff, Mrs. Delmar Eddie, Brad, Monna and Valerie and Mrs. Gaylor Pflanz, Timmy and Julie.

Mr. and Mrs. Beach Hubbert were dinner guests Monday in the Jess Hendrickson home, Dodge.

Guests in the Delmar Eddie home Friday evening in honor of Mrs. Eddie's birthday were Mr. and Mrs. Melvin Deloshier and

Mr. and Mrs. Vincent Meyer, Randolph, Mr. and Mrs. Larry Dahl Koeller and Barry, Mr. and Mrs. Leo Stephens and Julie and Mr. and Mrs. Kenneth Eddie.

Rev. and Mrs. Frank Smith and family, Berea, Calif., spent Friday to Monday in the Erwin Graves home. Mr. and Mrs. Erwin Graves spent Thursday in the Mrs. W. O. Grove home, Barwell.

Society ...

Social Forecast Thursday, July 15 Delta Dek, Levi Roberts, Sunday, July 18

Friendly Wednesday family picnic Monday, July 19

Peppy Peppers 4H Cyril Hansen, Wednesday, July 21

Carroll Saddle club, United Youth Presbyterian church, United Presbyterian Women.

Saddle Club Meets: Forty riders of Carroll Saddle club met Wednesday evening at the riding arena. Regular business and drills were held. Several members went to Fremont Sunday afternoon and to Bancroft that evening bringing home 12 ribbons and six trophies.

MYF Meets: Methodist Youth Fellowship met Sunday evening with all members. Sponsors, Mr. and Mrs. LaVern State Bank No. 1677

Report of Condition of

THE FARMERS STATE BANK

of Carroll in the State of Nebraska at the close of business on

June 30, 1965

Financial statement table for THE FARMERS STATE BANK showing ASSETS (Total \$852,056.64) and LIABILITIES (Total \$484,466.47).

MEMORANDA: Assets pledged or assigned to secure liabilities and for other purposes (including notes and bills discounted and securities sold with agreement to repurchase) \$101,827.50

Correst-Attest: John R. Bergquist, Geo. H. Owens, Perry Johnson, G. E. Jones, Phil H. Olson

GOODYEAR IT'S OUR ANNUAL MID-SUMMER CLEARANCE. RED HOT BUYS! WHITE HOT SAVINGS IN EVERY DEPARTMENT. Special! FOR COMPACTS 670-13 Size. Special! FOR OLDER CARS 670-15 Size. Special! FOR 57-63 CARS 750-14 Size. Special! FOR BIG CARS 800-14 Size. NYLON TRUCK TIRES RIB HI-MILER - FOR YEARS AND YEARS THE NUMBER ONE CHOICE OF ALL TRUCKERS AS ORIGINAL EQUIPMENT. CHECK YOUR SIZE AND PRICE - SAVE NOW!

TRACTOR TIRES GOODYEAR Nylon 4-ply Rated Tractor Fronts

SPECIAL TRIPLE RIB - \$11.35 each - 550-16 exchange SPECIAL TRIPLE RIB - \$12.45 each - 600-16 exchange

For Your Rear Tractor Tire Needs - SEE US!

WE ARE CUTTING OUR PRICES TO REDUCE OUR INVENTORY

For Fast on the Farm Tire Service, Call Us, 375-2121

Guaranteed Tire Vulcanizing - We Can Repair Any Size Front or Rear Tractor Tire - We Give Loaners at No Extra Charge

REALLY BIG SAVINGS!

TAKE-OFFS

AVAILABLE - BLACK or WHITE WHILE THEY LAST!

Famous Makes of Original Tires - Most Sizes.

Buy One and Get Second Tire For

99c Plus Tax

EASY TERMS - FREE MOUNTING

TANK WAGON SERVICE

"The Best For Less"

GREASE - OILS - DIESEL FUELS

GAS - BATTERIES - TANKS

HOSES - ANY FARM NEEDS

Phone 375-2121

Coryell Derby Service

211 LOGAN STREET

PHONE 375-2121

WAYNE, NEBRASKA

Dale Deck Heads Winside Legion

Dale Deck was elected commander of the Winside American Legion post at its meeting July 6. He succeeds Clarence Pfeiffer, who has served as leader the past year.

Other officers elected are: Wilfrid Miller, vice commander; Olan Koch, adjutant; Frank Weibio, finance officer; Donald Quinn, service officer; Joan Boyd, chaplain; and George Farran, sergeant-at-arms.

The Winside post is planning to lead the parade at the Old Settlers reunion. It will also raise the flag the mornings of the Old Settlers picnic and jubilee celebration.

Winside Legion is still putting on bingo parties Saturday nights in the Legion hall. It is also cooperating with other groups in sponsoring community activities.

Sholes

By Mrs. Martin Madsen
Phone 48-R14, Randolph

K. Bergonske Baptized

Mr. and Mrs. Doug Bergonske and Kim, Council Grove, Kan., and Mr. and Mrs. Jim Stephens and Kisty, Fremont, arrived Saturday at the William Helmer home. Sunday Kim Bergonske was baptized in Lutheran church, Carroll, with Mr. and Mrs. Jim Stephens sponsors. A picnic dinner was held in honor of the occasion.

Mr. and Mrs. Albert Poudevigne, Mrs. Bill Palmer and Lori, Anaheim, Calif., left Wednesday after visiting with the Martin Madsens.

Mr. and Mrs. Wayne Johnson, Omaha, were dinner guests in the Martin Madsen home Monday. They also visited with Mrs. Albert Poudevigne and Mrs. Bill Palmer, Anaheim.

Mrs. Jay Jensen, Bloomfield, spent Wednesday in the Otto Peters home.

Mr. and Mrs. Otto Peters were dinner guests Sunday in the Richard Johansson home, McLean, for Tony's second birthday.

Mr. and Mrs. Willy Stahl, North Hollywood, Calif., and Mr. and Mrs. John Morris, Wayne, were visiting in the Max Stahl home Saturday. Mr. and Mrs. Fritz Stahl and Dwan, North Hollywood, Mr. and Mrs. W. Stahl and Mr. and Mrs. Fay Landanger were guests Monday in the Stahl home. Guests Sunday in their home were Mr. and Mrs. Roland Stahl and daughters, Galva, Ia.

Mrs. Ab Venetieri, Yankton, S. D., Alice Gile, Vancouver, Wash.,

net and daughters, Mr. and Mrs. Dennis Janke and Mr. and Mrs. Orville Raabe, Jr., and Todd, Lincoln, Roger Morris, Garden Grove, Calif., Todd's uncle, telephoned greetings.

Mrs. Elma Oncken and Charles Loehing, Herman, Mo., spent last week with Mr. and Mrs. Herman Schuetz.

Mr. and Mrs. Henry Lautenbaugh, Sioux City, were dinner guests Monday in the Mrs. Anna Raabe home.

Mrs. Don Frazier, Kim and Tim and Wilma Janke, Sunnyvale, Calif., left Tuesday after spending a month with Mr. and Mrs. A. B. Janke and other relatives.

Mr. and Mrs. S. H. Stahl, North Hollywood, Calif., were overnight guests Monday in the Walter Hamm home.

Mr. and Mrs. Earl Thies, Douglas and Darrell, Ames, Ia., were weekend guests in the Emil Thies home.

Mr. and Mrs. Alfred Petersen, South Gate, Calif., arrived last

Ruth Pederson, daughter of Rev. and Mrs. Frank Pederson returned last week after a month-long trip with a friend, Ann Long, New Castle, Del. Miss Pederson visited Washington, D.C., Mount Vernon, Boston, New York World's Fair and other points. Miss Pedersen, a senior at Wheaton College, Ill., was met in Chicago by her parents who visited relatives in Des Moines enroute home.

Winside

By Gladys Reichert
Phone 286-45949

Churches . . .

St. Paul's Ev. Lutheran Church
(H. M. Hilpert, pastor)
Friday, July 16: Office hours, 7 p.m.; membership class, 8.
Saturday, July 17: Teachers Bible class, 7:45 p.m.
Sunday, July 18: Sunday school, 9:30 a.m.; worship service, 10:20.

Trinity Lutheran Church
(H. P. Otto Mueller, pastor)
Sunday, July 18: Sunday school, 9 a.m.; worship service and annual congregational meeting, 10.

Theophilus Church
(A. D. Weage, pastor)
Sunday, July 18: Sunday school, 9:30 a.m.; worship service, 10:30.

Methodist Church
(John E. Horner, pastor)
Sunday, July 18: Sunday school, 10 a.m.; worship service 11.

Card Club Meets
GT Pinochle club met with Mrs. Fred Whiter Thursday. Prizes went to Mrs. Ella Kahl and Mrs. Frank Bronzynski. July 16 meeting will be with Mrs. Bronzynski.

Todd Raabe Honored
Relatives gathered in the Howard Morris home for a picnic supper Saturday to celebrate the second birthday of Todd Raabe. Guests included Mr. and Mrs. Wayne Inel, Mr. and Mrs. Rasmus Nielsen, Hoskins, Mrs. Loren Ben-

THE CONTEMPORARIES . . . Omaha drum and lyre corps appearing at the Winside Old Settlers picnic and diamond jubilee, Thursday, July 22 at 3:30 p.m.

week for a visit in the Thorwald Jacobsen home.
Mrs. Martha Lutt and Herb Peters were visitors Sunday in the Norman Peters home, Pierce, for LeNell Peters' birthday.
Eunice Janke, Lincoln, spent the holiday weekend with her parents, Mr. and Mrs. Arnold Janke.
Mr. and Mrs. LaVerne Gohring and family spent the Fourth with Mr. and Mrs. Dow Smith, Wessington, S. D.
Mr. and Mrs. William Lutt, Glendale, Calif., and Mr. and Mrs. Walter Nelson, Columbus, were Thursday guests of Mrs. Martha Lutt and Herb Peters.
Henry Loebbeck and Mrs. Robert last week with Mrs. Gordon Carl-son and family, Lincoln.
Long Beach, Calif., spent Monday in the Fred Wittler home.
Robert and Phillip Janke spent last week with Mrs. Gordon Carl-son and family, Lincoln.

Safeway's Loaded with Luscious Summer Fruits!

Fresh California
PEACHES
Sweetest, juiciest peaches you can buy—because our own buyers went right to the orchards—selected the finest fruit—rushed it to our stores. Here for you now . . . golden-yellow peaches, crammed with juice and flavor. Truly a "peach" of a buy!

Lb. 15¢

- SANTA ROSA PLUMS** 25¢
Sweet and ripe . . . Lb.
- NECTARINES** 29¢
Fresh summertime fruit . . . Lb.
- BING CHERRIES** 49¢
Large, dark red, sweet fruit . . . Lb.
- PINEAPPLE** 59¢
Fresh from Hawaii, approx. 3-lb. . . Each
- BANANAS** 6 \$1.00
Ripe and firm, fresh . . . 6 Lbs.
- CANTALOUPE** 3 \$1.00
Large size, sweet "meated" . . . 3 for
- TOMATOES** 2 29¢
Ripe, perfect for slicing . . . 2 Tubes
- CELERY HEARTS** 39¢
Fresh, cello wrapped . . . Package

Come feast your eyes on the most gorgeous array of luscious fruits that ever set mouths watering! From the country's finest orchards, these tastantializers have been rushed direct to Safeway for you.

Silver Dollar Night Drawing in our Store Thursday at 8:00 for \$400.

- Fabric Softener** 64-oz. Downy, Btl. \$1.29
- Reynolds Wrap** Aluminum 25-ft. Roll . . . 59¢
- Liquid Thrill** Detergent, 22-oz. Bottle Save 13¢ . . . 49¢
- Liquid Brocade** Detergent, 22-oz. Bottle . . . 47¢
- Dog Food** Pooch, 16-oz. Cans . . . 98¢

- Del Monte Peas** Early Garden Variety, Save 23¢ 5 No. 303 Cans \$1.00
- Tomato Juice** Libby's-Decenter Quart Bottle, Save 45¢ . . . 25¢
- Shortening** Royal Satin—3-lb. Can Save 10¢ . . . 59¢
- Pork & Beans** Van Camp's—No. 212 in tomato sauce . . . 25¢
- Tomatoes** Town House—Fancy quality, 5 No. 303 Cans \$1.00
- Delsey Tissue** 2-ply Facial Quality, Save 8¢, 2-Roll Package . . . 19¢
- Barbecue Briquets** Hi-Country—20-lb. Bag . . . 99¢

Wilderness—CHERRY PIE FILLING
Fruit filling No. 2 Can **25¢**
Save 10¢

You can **DEPEND** on Safeway!
If, for any reason, you are not completely satisfied with any purchase at Safeway, we will cheerfully refund your purchase price in full.

TIDE
King Size Box **99¢** Save 40¢
WHITE MAGIC DETERGENT . . . King Size Box 89¢

CAULIFLOWER, BROCCOLI SPEARS or BRUSSELS SPROUTS
Bel-air, Frozen, Premium Quality
BEL-AIR ORANGE JUICE 5 6-oz. Cans \$1.00
4 \$1 Pkgs.

ITALIAN BREAD
Skylark—20-oz. Loaf **19¢** Save 8¢

PEACHES, PEARS, PLUMS or APPLE SAUCE
25-oz. Jar Town House Apple Sauce, No. 23 Can Highway Shred Peaches, No. 303 Can Town House Pears and No. 25 Can Town House Purple Plums.
4 \$1 for

Save 50% over the cost of a 100-ft. Roll.
HANDI-WRAP
200-ft. Roll **29¢**

DECANTERS
Gotham Plastic Full Half Gallon Capacity **29¢**

USDA Choice, Properly-aged Beef
CHUCK ROAST
CENTER CUTS
Lb. 49¢
more flavor, more tenderness in this Safeway superb Beef!

- Boneless Rib Steaks** USDA Choice, Aged Beef . . . Lb. \$1.09
- Swiss Steaks** ARM CUT, USDA Choice, Safeway-Aged Beef . . . Lb. 69¢
- Frankfurters** Sterling Brand, Vacuum packaged . . . Lb. 49¢
- Manor House Ducks** USDA Grade-A, 4 to 5-lb. av. . . Lb. 49¢
- Spiced Lunch Meat** Economy size . . . 3-lb. Can \$1.29
- Beef Sausage** Safeway Brand . . . 5-lb. Roll \$1.79

LINK SAUSAGE
Safeway—Skinless, Fresh, Pork;
Lb. Pkg. 49¢

50 EXTRA STAMPS GOLD BOND STAMPS
—with the purchase of a 3-oz. Jar NESTEA INSTANT TEA

25 EXTRA STAMPS GOLD BOND STAMPS
—with the purchase of a 10-oz. Bag Lunch Box POTATO CHIPS

50 EXTRA STAMPS GOLD BOND STAMPS
—with the purchase of a 5-oz. or 3.8-oz. Can OFF INSECT REPELLENT

25 EXTRA STAMPS GOLD BOND STAMPS
—with the purchase of a 1/2-Gallon Carton Lucerne ICE CREAM

25 EXTRA STAMPS GOLD BOND STAMPS
—with the purchase of a 7-lb. Bag California VALENCIA ORANGES

Smart Shoppers Shop at Safeway!
Butterfly Rolls Mrs. Wright's . . . Package 45¢
Bread Mrs. Wright's White 2 16-oz. Loaves 45¢
Skylark Potato Bread 4 20-oz. Loaves 89¢

Score Hair cream dressing for men, Save 10¢ . . . Large Tube 79¢
Vitalis Keeps hair neat without grease, Save 6¢ . . . 4-oz. Bottle 69¢
Excedrin Tablets—for longer lasting relief, Save 11¢ . . . Package of 60 88¢

Prices effective thru Saturday, July 17, in WAYNE
Right reserved to limit quantities
No sales to dealers

SAFEWAY

SAVE \$2

CLOUT knocks out crabgrass fast. Foxtail, dallisgrass and a raft of others too. Yet CLOUT is kind to good grass. Lets it go unharmed—so it can fill in where crabgrass was.

Now's the perfect time to spread CLOUT to blast crabgrass before it seeds for an even bigger crop next year. How about this weekend!

5,000 sq. ft. was \$6.95 **\$4.95**
2,500 sq. ft. was \$3.95 **\$2.95**

authorized **Scott's.** dealer

Carhart LUMBER CO.
105 Main Wayne Phone 375-2110

SHOWN RECEIVING his Freedom's Foundation award of O'Neil is Keith Boughn, sr., Wayne. He was one of two medal winners in Nebraska and 252 in the U. S. cited for patriotic work among educators. Boughn, taught at Chambers. Principal Duane Carson, Chambers principal, is shown on the right with Boughn.

son and Mrs. Louis Abts served. Next meeting is Aug. 12.

Altar Society Meets

Eleven members of St. Anne's Altar Society met Tuesday evening at the Mike Kneiff home. Mrs. Tony McGowan was co-hostess. Next meeting will be Aug. 3.

Engaged Couple Feted

July 4 a group of relatives met at Laurel park for a family dinner to honor Judith Moore, Omaha, and Rodney Henningsen, whose engagement has been announced. The group presented the couple with a gift. Attending in addition to the guests of honor were Mr. and Mrs. Carl Mellor, Chicago; Mrs. Jack Matson and Linn, Vista, Calif.; Mr. and Mrs. Mervyn Elson and family, Elm Hansen and Mr. and Mrs. Gordon Hansen and family, Sioux City; Mrs. Harvey Sorenson and family, Creighton; Mr. and Mrs. Harvey Henningsen and LuVern, Allen; Mr. and Mrs. Louis Ambrose and Mr. and Mrs. Stanley Hansen and family, Carroll, Mrs. Edna Nissen and Shirlee and Mr. and Mrs. Robert Nissen and family, Wayne; Mrs. Ellen Christensen, Jens Jensen, Mr. and Mrs. Carl Christensen and family; Mr. and Mrs. Marvin Christensen and family, Laurel, Mr. and Mrs. Clarence Henningsen and Mr. and Mrs. Soren Hansen.

Mr. and Mrs. Henry McCaw and family, Ralston, came Thursday for a weekend visit in the J. C. McCaw home.

Mr. and Mrs. Roy Ankeny and Donna, Sioux City, were dinner guests Sunday in the Russell Ankeny home.

Mr. and Mrs. Sam Blatchford, Sioux City, were weekend guests in the Dudley Blatchford home.

Guests July 4 in the Merlin Johnson home, Hartington, for a cooperative picnic were Mr. and Mrs. Fay Walton Joyce and Janet. Guests July 4 in the Sterling Borg home for a cooperative stay were Grace Davidson and Mrs. Frank Durin, Sioux City, Mr. and Mrs. Merrill Chambers and family, Norfolk, Mr. and Mrs. Eldred Smith, Mr. and Mrs. Garold Jewell and Mary, Mr. and Mrs. Marjorie Quist, Virginia and Gene and Don Hanson.

Clifford McCaw, Omaha, and Mr. and Mrs. J. C. McCaw were visitors Tuesday in the Earl McCaw home, Allen, the Clarence Tuttle home, Concord and the Clarence McCaw home.

Brian Elyson, Sioux City, has been visiting in the Soren Hansen home.

Mrs. Roy Nelson returned home Friday after a three week visit in the Buford Jongs home, Lincoln, the Marilyn Stungles home, Fairbury, and the Mrs. Anna Nelson home, Herdville.

Guests Monday in the Larry Lubberstedt home to help the hostess observe her birthday were Mr. and Mrs. Free Lubberstedt, Wayne, Mr. and Mrs. George Lippold, Mr. and Mrs. Jay Mattes and Mikki Roebber.

Guests Tuesday in the Vincent Kavanagh home to observe the birthdays of Jerry Quinn and Mrs. Kavanagh were Mr. and Mrs. Jerry Quinn and son, Sioux City, Mr. and Mrs. Bill Clough and

daughter, Wakefield, and Mr. and Mrs. Roger Schroeder, Allen.

Dinner guests Thursday in the Ray Spahr home were Mr. and Mrs. Vernon Bass, Paradise, Calif., Mrs. Alice Herfel and Mrs. Glen Noe, Suson, Pauletta and Terry.

Churches . . .

Methodist Church

(Jesse A. Withee, pastor)
Sunday, July 18: Worship, 9; Sunday school, 10.

St. Anne's Catholic Church

(Thomas Hitch, pastor)
Sunday, July 18: Mass, 7 a.m.

Ed Hart, Vallejo, Calif., and Frank Boeshart, were visitors Wednesday in the J. C. McCaw home.

Mr. and Mrs. George Ferris and family, North Platte, and Mr. and Mrs. Walter Stevens, Creighton, were visitors Thursday in the LeRoy Creamer home.

Mr. and Mrs. Robert Smith and daughters, Lincoln, were July 4 weekend guests in the Walter Schutte home.

Mr. and Mrs. Bruce Wilson, Lincoln, were overnight guests Saturday in the Eldred Smith home.

Guests Thursday afternoon in the Mrs. Della Erwin home were Mrs. Bessie Condon, Pasadena, Calif., Mrs. Jenny Pomeroy and Mrs. Kathleen Kemp, Wayne and Mrs. George Monk.

Mrs. Larry Saunders and children, Boyertown, Pa., were visitors last Saturday in the Oscar Borg home.

Mr. and Mrs. Don Anderson and family, LaMesa, Tex., were visitors Friday in the Fay Walton home.

Mr. and Mrs. Barry Lynch and family, Des Moines, Ia., were weekend guests in the Ernest Lehnner home. Timmy Lynch returned home with his parents after spending some time in the Lehnner home.

Guests Sunday in the Harold Smith home, Wakefield, to visit Mr. and Mrs. Virgil Smith and Sandra, San Diego, were Mr. and Mrs. Ernest Smith and Mr. and Mrs. Roscoe Smith, Allen, Mr. and Mrs. Gene Paul and family, Wakefield, Mr. and Mrs. LaMonte Herfel and family, Sioux City, Mr. and Mrs. Larry Herfel and family, Lawton, Ia., Mr. and Mrs. Wilmer Herfel and Bonnie, Mrs. Alice Herfel and Annie Grosvenor.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., left Monday after a visit in the Walter Schutte home.

Mr. and Mrs. Dick Tryon and son, San Diego, were visitors Wednesday in the Ronald Ankeny home.

Mr. and Mrs. Herby Hanson, Purson, Ia., were guests July 4 in the Norman Lubberstedt home.

Mr. and Mrs. James Heaton, Jamestown, Colo., were dinner guests in the Lester Patton home. Overnight guests Wednesday in the Floyd Bloom home were Coleen, Peterson and Dorothy Plapp, Trinity Bible College, Chicago.

A family picnic was held the fourth at Wakefield park to honor Mr. and Mrs. Elmer Henschke and Cheryl, Gardena, Calif. Others attending were Mr. and Mrs. Donald Peters, Ronald, Mary Jane and Charles, Louie Henschke, Mr. and Mrs. Floyd Park, Mr. and Mrs. George Eickhoff, Donna Peters and Ernest Henschke.

Luncheon guests Sunday in the M. P. Kavanaugh home were Mr. and Mrs. Ralph Bayle, Milo, Mo., Mr. and Mrs. Gerde Kavanaugh, Laurel, and Mrs. Quintin Waterbury, and Mrs. Vernon Kavanaugh.

Monday evening Mr. and Mrs. Lowell Saunders and sons were visitors in the Stanley Mitchell home, Laurel, to visit Mr. and Mrs. Frank Mitchell and Connie Parker, Ariz.

Dinner guests Monday in the Newell Stanley home were Ed Hart, Vallejo, Calif., Mr. and Mrs. LeRoy Stanley and family, Kansas City, Mr. and Mrs. Dale Stanley and family, Emil Schutte and Mr. and Mrs. Gerald Stanley and family.

Mr. and Mrs. Vernon Bass, Paradise, Calif., were overnight guests Tuesday in the Ray Spahr home. They were dinner guests Wednesday in the Boyd Boyens home, Laurel, and were overnight guests in the Raymond Mealem home.

Mr. and Mrs. Ronald Ankeny and family were dinner guests Sunday in the Charles Potter home, Sioux City.

Mr. and Mrs. Norrel Lukken, Nicollet, Minn., former Dixon residents, moving to Washington state, were visitors Tuesday afternoon in the Max Rahn home.

Mr. and Mrs. Keith Karnes and Kurt, Hinton, Ia., were dinner guests the fourth in the Glen Macklen home.

Mr. and Mrs. Vernon Bass, Paradise, Calif., were honored Tuesday at a no-host luncheon in

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

BOY SCOUTS leaving for camp Sunday included this group from Troop 175 (front row left to right) Steve Hall, Billy Fletcher, Kirk Russell, Billy McNatt and Jay Williams; (second row) Scott Kraemoer, Doug Sturm, Terry Ellis, Mark Ellis, Kit Russell, Mark Wiltse and Scoutmaster Darold Kraemoer.

a private secretary in a bank in Washington Her mother, Mrs. Alvin Daum, flew to Washington to attend graduation and was joined by her sister and brother-in-law, Mr. and Mrs. Dean Parrish, with whom Beverly has stayed while attending school. Parrishes left after graduation on an eight-week tour of Europe.

Wisner Girl Graduates

Beverly Daum, Wisner, graduated from Strayer Junior College of Finance, Washington, D. C., July 10 and is now employed as

DIXON NEWS

Mrs. Sterling Borg — Phone JU-4-2877

Mr. and Mrs. William Penlerick and wife were dinner guests Tuesday in the Robert Gastation home, West Point.

Mr. and Mrs. Carol Bohn, Sioux City, were visitors Monday in the Max Rahn home.

Mr. and Mrs. James Weikle and family, Omaha, were weekend guests July 4 in the J. C. McCaw home.

Mr. and Mrs. Boyd Kneiff and Donna, Omaha, were weekend guests July 4 in the Ernest Kneiff home.

Mr. and Mrs. Louis Preseott, Omaha, were guests last weekend in the Allen Proseott-home. Sharon Preseott returned home with them following a visit in Omaha.

Mr. and Mrs. Ed Sala and C. E. Cramer were guests July 4 in the Ray Sala home, Okdale.

Mr. and Mrs. Keith Noe, Lincoln, and Mr. and Mrs. Kenneth Hamm and daughters, Fremont, were visitors Sunday in the Oliver Noe home.

Supper guests Monday in the Dudley Blatchford home were Mr. and Mrs. Tom Mann, Omaha, Mr. and Mrs. Melvin Gould and family, Ponea, and Mr. and Mrs. Roy Hurley and family, and Mr. and Mrs. Gerald Schram and family, Newcastle.

Mr. and Mrs. Willis Schultz and family, Ponea, and Mrs. Randal Benton and children, Westfield, Ia., Lynn Cottowan, Lincoln, spent the week in the Fred Walter home in the Max Rahn home.

Mr. and Mrs. James Weikle and family, Omaha, were weekend guests July 4 in the Ray Spahr home.

Society . . .

MYF Swimming Party

Members of Intermediate Methodist Youth Fellowship had a swimming party Wednesday evening at Wayne pool. A winner roast followed at the park. Next meeting will be Aug. 1.

Stanley Reunion Held

Sixty-nine family members attended the Stanley family reunion July 4 at Wakefield park. Officers elected were Lawrence Carlson, president, Mrs. Bill Carmel, vice president, and Mrs. Dale Stanley, secretary. Treasurer. Guests attended from Minnesota, Missouri, Ohio, Iowa and Nebraska.

MYF Meets

Methodist Youth Fellowship had a Wednesday evening at the church. Plans were made for a swimming party July 20 at Wakefield pool. The group continued the study of "One Witness, One World." Danelene Noe served refreshments.

WSSC Meets

Thursday afternoon Women's Society of Christian Service met at the church parlors. Mrs. William Eckert gave the lesson, Mrs. LeRoy Penlerick, Mrs. Earl Peter-

Mr. and Mrs. Sam Blatchford, Sioux City, were weekend guests in the Dudley Blatchford home.

Guests July 4 in the Merlin Johnson home, Hartington, for a cooperative picnic were Mr. and Mrs. Fay Walton Joyce and Janet. Guests July 4 in the Sterling Borg home for a cooperative stay were Grace Davidson and Mrs. Frank Durin, Sioux City, Mr. and Mrs. Merrill Chambers and family, Norfolk, Mr. and Mrs. Eldred Smith, Mr. and Mrs. Garold Jewell and Mary, Mr. and Mrs. Marjorie Quist, Virginia and Gene and Don Hanson.

Clifford McCaw, Omaha, and Mr. and Mrs. J. C. McCaw were visitors Tuesday in the Earl McCaw home, Allen, the Clarence Tuttle home, Concord and the Clarence McCaw home.

Brian Elyson, Sioux City, has been visiting in the Soren Hansen home.

Mrs. Roy Nelson returned home Friday after a three week visit in the Buford Jongs home, Lincoln, the Marilyn Stungles home, Fairbury, and the Mrs. Anna Nelson home, Herdville.

Guests Monday in the Larry Lubberstedt home to help the hostess observe her birthday were Mr. and Mrs. Free Lubberstedt, Wayne, Mr. and Mrs. George Lippold, Mr. and Mrs. Jay Mattes and Mikki Roebber.

Guests Tuesday in the Vincent Kavanagh home to observe the birthdays of Jerry Quinn and Mrs. Kavanagh were Mr. and Mrs. Jerry Quinn and son, Sioux City, Mr. and Mrs. Bill Clough and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

the Ray Spahr home. Others attending were Mr. and Mrs. Boyd Bayens and grandson, Mr. and Mrs. Raymond Malcom, Janice and Roger, Marvin Green, Oscar Oberg, Mrs. Martin Koch and Connie and Mr. and Mrs. Les Lee Noe.

Mr. and Mrs. Lee Lorimer and family, Sioux City, were dinner guests July 4 in the Mrs. Jack Westerman home.

Mrs. Aaron Armitfield and children, Comanche, Tex., came Friday for a visit in the Dick Chambers home.

Mr. and Mrs. Richard Schutte and family, Casper, Wyo., Mr. and Mrs. Bob Smith and family, Lincoln, Mr. and Mrs. Walter Schutte and family, Mr. and Mrs. Bill Schutte and family, Mr. and Mrs. Elmer Schutte and family and Amanda, Ella and Marie Schutte picked up July 4th at Gavin's Point.

Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., left Tuesday after a visit in the J. L. Saunders home.

Ed Hart, Vallejo, Calif., was a guest Sunday to Friday in the Emil and Amanda Schutte home.

Guests July 4 in the J. L. Saunders home for cooperative dinner were Mr. and Mrs. Larry Saunders and family, Boyertown, Pa., Mr. and Mrs. Woody Svatos and family and Mr. and Mrs. Stanley Fehring and family; Bloomfield, Mr. and Mrs. Kenneth Kock and sons, Fremont, Mr. and Mrs. Wayne Benjamin and family, Kearney, Mr. and Mrs. Gary White and sons, Allen, Mr. and Mrs. Lowell Saunders and sons, In the afternoon Mr. and

Wayne's Home Qwned

SAVE ON "PARTICULAR PORK"

VALU SELECTED LEAN, CENTER CUT PORK CHOPS 69¢ lb.

Crystal Beet SUGAR 10-Lb. Sack 89¢ With \$5.00 Order

ROAST 89¢ lb.

It's a HONEY OF A SALE!

SUPER VALU SUMMER SAVINGS BEE

Folger's COFFEE 2 Lb. Can \$1.39

Van Camp's PORK & BEANS 5 No. 2 Cans \$1.00

MA BROWN Strawberry Preserves 12oz. jar 29¢

FLAV-O-RITE BROWN Powdered Sugar 7 1/2 lb. bag 39¢

Super Valu CAKE MIXES

Devil's Food, Spiced White or Yellow 4 19 Oz. Boxes \$1.00

Prices Effective July 14 Thru 17.

Early Alberta PEACHES 17 Lb. Lug \$1.89

Fresh Home Grown CABBAGE Lb. 7¢

Flav-O-Rite Frozen ORANGE JUICE 6 6-Oz. Cans \$1.00

Silver Dollar Night Drawing At SUPER VALU Thursday At 8 P.M. For \$400

Red Ripe WATERMELON 20 Lb. Avg. 69¢ ea

by Janet Campbell

BARBUCUED LOIN OF PORK

3 to 5 pounds "easy carve" boneless pork loin
1 can (10 1/2 oz.) condensed tomato soup
1/2 cup each chopped onion and chopped celery

1 clove garlic, minced
2 tsp. each brown sugar, Worcestershire, vinegar
2 tsp. prepared mustard
4 drops Tabasco sauce

Roast pork, fat side up, on rack in open roasting pan at 325° allowing 45 minutes per pound. One hour before meat is done, pour off drippings. Combine soup and remaining ingredients to make sauce. Pour over meat; continue roasting. Spoon sauce over meat several times.

Regular Price \$3.99 With This Coupon \$1.99 Expires August 1

Regular Price \$3.99 With This Coupon \$2.99 Expires August 1

It takes a great deal to be No. 1 So come and get it! Right away

CHEVROLET

HURRY! GET A GREAT DEAL NOW ON A CORVAIR, AMERICA'S FAMOUS REAR-ENGINE FUN CAR. Now's the best time to go Corvair, the fun car by Chevrolet. Corvair means value in many brilliant ways. Like the spirited rear engine. And famous body by Fisher that means lasting style and rugged construction. The ride's great, too, whether you travel highway or narrow city street. See your Chevrolet dealer for a great deal on a Corvair!

RUSH! GET A GREAT DEAL NOW ON A CHEVROLET IMPALA. AMERICA'S NO. 1 SELLING CAR.

Impala is a Chevrolet favorite, and the time to buy one is now. It's no wonder that Impala is No. 1! It's the full-size Chevrolet that offers fabulous color-keyed interiors in textured vinyl and patterned cloth. Deep-twist carpeting front and rear. Even the rich look of walnut trim on the instrument panel. Order your Impala, Bel Air, or Biscayne with the big 325-hp Turbo-Jet V8 and get the smooth performance it's designed for. Leave it to Chevrolet to make sure they look like they cost a lot; leave it to your Chevrolet dealer to make sure they don't!

QUICK! GET A GREAT DEAL NOW ON A CHEVELLE, AMERICA'S MOST POPULAR MIDDLE-SIZED CAR.

There's no better time than now to get a great buy on a Chevelle! Check these Chevelle value features: the smooth ride, superb handling, famous body by Fisher. See your Chevrolet dealer now, and see how easily you can buy a new Chevelle!

NOW'S THE TIME TO GET A NO. 1 BUY ON THE NO. 1 CAR!

CORYELL AUTO COMPANY

112 EAST 2ND ST. WAYNE Phone 375-3600

PUBLIC NOTICES

LEGAL PUBLICATION
NOTICE OF FINAL SETTLEMENT
In the County Court of Wayne County, Nebraska...

SCHOOL BUDGET REPORT AND CERTIFICATE OF TAX
Class 1, 2 and Rural High School Districts...

LEGAL NOTICE
In the County Court of Wayne County, Nebraska...

Table with 3 columns: Item, Estimated Expense, Actual Expense. Includes Administration, Instruction, Operation of Plant, etc.

Table with 3 columns: Item, Estimated Income, Actual Income. Includes Tuition Paid, Insurance Premium, etc.

Table with 3 columns: Item, Estimated Expense, Actual Expense. Includes Grand Total Estimated, Grand Total Actual.

Table with 3 columns: Item, Estimated Income, Actual Income. Includes County Treasurer's Office, etc.

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

LEGAL NOTICE
ORDER TO SHOW CAUSE WHY GRANTED OF SOLE IN THE DISTRICT COURT OF WAYNE COUNTY, NEBRASKA...

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

Table with 2 columns: Item, Amount. Includes Hammonds & Co., Text; Electric Light & Power Co., Inc.; etc.

have been approved by the Mayor and Council of said City.

Section 4. Said sanitary sewers shall be constructed of the following sewer pipe, or equal concrete pipe, and any other material deemed suitable by the Board of Health, shall be laid for the following lines:

Section 5. Said sanitary sewers shall be constructed in accordance with the plans and specifications attached to this Ordinance...

Section 6. The kind of sewers proposed to be constructed shall be: 1. Main Sewers...

Section 7. To pay the cost of the improvements herein provided for, the Mayor and Council will...

Section 8. The kind of sewers proposed to be constructed shall be: 1. Main Sewers...

Section 9. Said sanitary sewers shall be constructed in accordance with the plans and specifications attached to this Ordinance...

Section 10. AND BE IT FURTHER RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

Section 11. AND BE IT FURTHER RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

SCHOLARSHIP WINNER, Robert Van Cleave, Allen, Nebr. has been notified that he won a scholarship to the University of Nebraska...

RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

RESOLVED that the Mayor and Council of the City of Wayne, Nebraska...

LET US PUT A NEW ROOF ON YOUR HOME!

DON'T TAKE CHANCES... On a roof damaged by winter's ice and snow, and spring's hail and wind.

DON'T TAKE CHANCES... On a bad roof permitting damage to the valuable contents of your home.

DON'T TAKE CHANCES... On a disreputable, "Fly-Night" firm roofing your home with inferior quality shingles.

Our United States Gypsum ASPHALT SHINGLES Are The Finest You Can Buy

And Our Skilled Roofers Are The Best Available. REMEMBER - Your home is your most valuable single possession and it is only as safe as the roof covering it.

Winside Parade to Shun Duplication

The Winside parade committee is shunning duplication of float themes in the Old Settlers and Diamond Jubilee parades. For that reason, those planning to take part are asked to let officials know their plans.

Dr. Donald Vrba is handling the recording of entry themes. Anyone who is making plans to enter should contact him by phone or mail and give a description of entry plans.

Ida Grove, Ia., will send a feature attraction to the Winside parade. A Beverly Hill Billies float is to be in the July 23 parade. It has become a familiar sight in Northwest Iowa in frequent parade appearances.

The Omaha Drum and Lyre corps is another unit coming from a distance. An all-colored aggregation, it is noted for its color and fancy presentations.

I See By The Herald

Burdette Hansen and JoAnn Wisner, visited Wednesday morning at the R. H. Hansen home. Mr. and Mrs. E. G. Smith and Don Boling, Belden, and Kenny Heller, Winside, visited at Clarence Boling's last Sunday.

Todd, Wendy and Becky Boling, Belden, spent the weekend at the Clarence Boling home while their parents were in Lincoln.

Mr. and Mrs. Lonnie Henegar spent last weekend in the Joe Hammen home, Omaha.

Mr. and Mrs. R. M. Panter, Village, Kan., is visiting Mr. and Mrs. Henry Kugler this week.

Lori and Dallas Baker, Kingsley, Ia., visited Herman Bakers last week.

Mr. and Mrs. Paul Pearson, Springfield, Ill., were visitors last Friday at Mrs. George Olsons.

Mr. and Mrs. A. S. Herskens, Fairbury, were guests in the Wilbin Finn home last Saturday.

Mr. and Mrs. Wakefield, Rev. and Mrs. Julius Peterson and family, Kansas, Rev. and Mrs. John Erlandson and Lisa, Mr. and Mrs. Emil Swanson, Mr. and Mrs. Ever Johnson and family, and Rev. and Mrs. Doniver Peterson and family, Chappell, The Doniver Petersons

and Mrs. Esther Peterson and Neal were supper guests Sunday of Mrs. Wynore Wallin. Lorna Foster, Sioux Falls, was a weekend guest of Mr. and Mrs. Willis Johnson. Guests of Mrs. Edna Halsch Tuesday for her birthday were Mrs.

Erser Peterson, Mrs. Arvid Peterson, Mrs. Verdel Erwin and Kevin Erickson. Dinner guests of Mr. and Mrs. Raymond Erickson the Fourth were Mr. and Mrs. Orris Soughstead and family, Amarillo, Tex., Mrs. Gust Hansen, Mr. and Mrs. Oscar

Lundahl, Mr. and Mrs. Gereon Allin, Lillian Anderson, Joan Erwin, Mr. and Mrs. Keith Erickson and daughters and Mr. and Mrs. Kenneth Erickson and Kevin. Joan Erwin entertained at a swimming party Tuesday for her birthday. Guests were Denise

The Wayne (Nebr.) Herald, Thursday, July 15, 1965

Erickson, June Pearson, Cheryl Peterson and Nancy Wallin. Evening guests in the Quinten Erwin home were Mrs. Gertrude Erwin, Mr. and Mrs. Glenn Magouson and

Gloria, Mr. and Mrs. Verdel Erwin and sons, Mr. and Mrs. Alvin Rastede, Mr. and Mrs. Verneal Peterson and daughters, and Mr. and Mrs. Winton Wallin and daughters.

CONCORD NEWS

Mrs. Jerry Allvin, Phone 584-2440

Hopeful Homemakers Club

Hopeful Homemakers Club met July 6 at the Northeast Station. Nineteen members and two visitors, Patty Pearson and Mrs. Elmer Lehman, were present. Samples of baking was judged. Aler Pearson and Janet and Ruth Lehman served lunch. Next meeting will be July 20 at the Station. Ruth Ann Lehman, reporter.

Welfare Club Meets

Welfare club met Wednesday at the home of Mrs. Fritz Reath. Mrs. Ed Fahrenholz, Allen, gave food and clothing demonstrations. August meeting will be a luncheon at Miller's Tea Room, Wayne.

Mr. and Mrs. Ivan Clark and Mr. and Mrs. Wilham Wall, Leeds, Ia., were visitors of Mr. and Mrs. Jerry Martindale for the Fourth.

Churches...

Evangelical Free Church
Marvin C. Latorja, pastor
Sunday, July 18, Sunday school, 10 a.m.; worship service, 11 a.m.; fellowship, 8 p.m.
Monday, July 19, White Cross and FUYF, 8 p.m.
Wednesday, July 21, Family night, 8 p.m.

Judy Harris, Sioux City, was a guest in the Clarence Dahlquist home Sunday.

Mr. and Mrs. Maurice (Bud) Fisher and children, Des Moines, came July 7 to visit his parents, Mr. and Mrs. E. E. Fisher and other relatives in Wayne.

Rev. and Mrs. Doniver Peterson and family, Chappell, Nebr., visited Esther Peterson last week. Rev. and Mrs. Wynore Goldberg, Ft. Worth, Tex., visited Mrs. Peterson Sunday.

Mrs. Harold Johnson and sons, Omaha, spent several days last week with Mr. and Mrs. Kenneth Klausen.

Mr. and Mrs. Elray Hank took Charlie Lessman to Columbus to board the bus Friday. While in Columbus they called in the Don Byers home.

Supper guests Monday in the Verl Carlson home were Mr. and

Mrs. Delmar Carlson, Mr. and Mrs. Fritz Kraemer and family, Mr. and Mrs. Herman Kraemer, Mr. and Mrs. Vernon Lundquist, Mr. and Mrs. Billy Kraemer and family and July Kocher, Clayton, Minn.

Mr. and Mrs. Norman Anderson and daughters spent the weekend in the Ben Amunson home, Bassett.

Mr. and Mrs. Paul Pearson, Springfield, Ill., Ruth and Mary Pearson and Mr. and Mrs. Ivar Anderson were picnic supper guests the Fourth of Mr. and Mrs. Wilham Wallin.

Mr. and Mrs. Richard Bees and family were weekend guests of Mr. and Mrs. Ferd Klunan, Fremont.

Mr. and Mrs. Merwyn Schmie and Beth Ann, Sioux Falls, were weekend visitors of Mr. and Mrs. Kenneth Olson.

Mr. and Mrs. Bob Sherry and family and Mr. and Mrs. Lyle Reinke and family, Plattsmouth, visited Mrs. Ina Lee, Stanton, Friday. David Sherry remained at Stanton.

Mr. and Mrs. Paul Pearson, Springfield, Ill., and May Pearson, Wayne, were supper guests of Mr. and Mrs. Ivar Anderson. Mr. and Mrs. Ervin Kraemer and family took Ronnie Kraemer and Douglas Watto to Camp Jefferson, Fairbury, Sunday.

Mr. and Mrs. Sid Wisness, Brookings, S. D., and Mr. and Mrs. Alex Brown and family, Sioux Falls, visited in the Harold Gundersen home over the weekend.

Mr. and Mrs. Billy Kraemer and family, Clayton, Wis., are visiting in the Herman and Fritz Kraemer, Verl Carlson and Albert Brader homes, Wayne.

Guests in the Verl Carlson home Saturday for Dirk's first birthday were Mrs. Leroy Koch and family, Mrs. Iner Peterson and children, Mrs. Jim Kirehner and daughters, and Mrs. Don Sherry and family. Donald, Jacklyn and Russell Anderson, Sioux City, were supper guests Friday of Mr. and Mrs. Vern Carlson.

Mrs. C. L. Condon, Pasadena, Calif., and Mrs. Alberta Erwin were callers Monday in the Ivan Clark home.

Supper guests Monday of Mr. and Mrs. Ernest Swanson and family were Rev. and Mrs. Carl Lof-

65th ANNUAL WAYNE COUNTY OLD SETTLERS REUNION - and - DIAMOND JUBILEE WINSIDE, NEBR. JULY 22-23 2 BIG DAYS

OLD TIME STYLE SHOW and TALENT PRELIMINARIES AT PARK WEDNESDAY NITE JULY 21, 7:30 P. M.

Old Settler's Day THURSDAY, JULY 22

- HORSESHOE PITCHING - - 9:30 - 12:00 A.M.
 - CHILDREN'S PARADE - - - - 10:00 A.M.
 - GRAND PARADE - - - - - 11:00 A.M.
(Theme 75 Years of Progress)
 - CONCERT - Wayne High School Band 12:00 A.M.
 - MINOR SPORTS, CASH PRIZES - - 1:00 P.M.
 - GOELLER QUARTET of PILGER - - 2:00 P.M.
 - INDIAN DANCERS of LINCOLN - - 2:30 P.M.
 - DRUM and LYRE CORPS of OMAHA - 3:30 P.M.
 - WATER FIGHT - - - - - 5:00 P.M.
(Winside, Wayne, Hoskins, Carroll, Stanton)
 - BASEBALL, 2 GAMES - - - - - 6:30 P.M.
(Winside and Wakefield Legion and Midget Teams)
 - PLAINVIEW KLOWN BAND - - - 7:15 P.M.
 - GOV. and MRS. MORRISON - - 8:00 P.M.
(Talk by the Governor)
(Mrs. Morrison will Sing Several Selections.)
- TALENT SHOW Following Talk by Governor

FREE PARKING AVAILABLE
At School Grounds
And South of Railroad Tracks

Diamond Jubilee Day FRIDAY, JULY 23

- LIVESTOCK PARADE - - - - - 11:00 A.M.
- BAND CONCERTS - - - Noon and During Day
- RODEO at the BALL PARK 1:00 P.M.
Fun, Thrills and Spills
(Music by Diamond F Troubadors & Bud VanFleet Bands)
- YMEDACA SINGERS - - - - - 1:00 P.M.
(Of Norfolk Assumption)
- HISTORY OF WINSIDE - - - - - 2:00 P.M.
(County Historical Society)

FREE BARBECUE
"With All The Trimmings"
6:00 P.M.

- STARLETTES, Eileen Damme, Director 6:45 P.M.
(Sponsored by Walter Bleich)
- NORFOLK DRUM and BUGLE CORPS 7:30 P.M.
- HUNGRY FIVE CONCERT - - - - 8:00 P.M.
- SQUARE DANCE on Main Street - - 8:30 P.M.
(Dave Chambers - Coller)

STEELMAN BROS. CARNIVAL WEDNESDAY NIGHT THRU FRIDAY.

**Winside Welcomes You—Come and Celebrate with Us
Thursday and Friday - July 22 and 23**

Ak-Sar-Ben honors Nebraska's pioneer farm families

The many families who have lived on, and worked the same Nebraska land for many generations, form a traditional core for all Nebraska to grow on. Ak-Sar-Ben believes these families should be honored and encouraged. Each year, in association with Nebraska's County Fair Managers Association, Ak-Sar-Ben presents the "Pioneer Farmer" awards. These awards recognize families who have owned the same land for a hundred or more years. The Pioneer Farm Award honorees receive an engraved plaque, a framed certificate and a gate post marker to point out to the world a home of which Nebraska is proud.

General Offices: 304 South 18th Street, Omaha, Nebr.

KEYHOLE RACING at the Wayne horse show was won by Don Asmus, Hoskins, who displays the ribbon he won.

WAKEFIELD NEWS

Mrs. Betty Miner — Phone 287-2543

Fourteen girls and boys returned home Saturday after spending six days at Covenant Ordars Bible camp, Hordville.

Mrs. Mary Helen Donohue, Omaha, and Mrs. Myrtle Bressler returned Saturday after spending some time with Harold Bressler, Los Angeles.

Mr. and Mrs. Ray Miller and Mrs. Richard Schmidt and Barbara, Omaha, visited Wednesday in the Ephraim Johnson home.

Pete and Timmy Lundahl, Chicago, Mr. and Mrs. Monie Lundahl, Allen, Mr. and Mrs. Fred

Bressler home to observe the birthday of the hostess.

Mrs. Gordon Forsberg and children, Nebraska City, visited last week in the Nels Munson home.

Mr. and Mrs. George Hanson, Ashland, Ore., are spending a week in the Mrs. Violet Dahlgren home.

Verna Hanson, Tulare, Calif., is spending several days in the E. W. Lundahl home.

Churches . . .

United Presbyterian Church (John Bruhn, pastor)
Thursday, July 15: Choir rehearsal, 8 p.m.
Sunday, July 18: Worship hour, 8 a.m.; church school, 9 a.m.

Salem Lutheran Church (Robert V. Johnson, pastor)
Sunday, July 18: Worship service, 8:30 a.m.; church school, 9:35 a.m.; worship service, 11:00 a.m.; service for Mr. and Mrs. Don Malloy, 8 p.m.
Wednesday, July 21: Church council, 8 p.m.

First Christian Church (Merlin M. Wright, pastor)
Thursday, July 15: King's Daughters, 2 p.m.; Kim-John class, 8 p.m.
Sunday, July 18: Bible school, 8:15 a.m.; morning worship, 9:55 a.m.; evening service, 8 p.m.
Wednesday, July 21: Bible study class, 8 p.m.

Evangelical Covenant Church (Fred Jansson, pastor)
Sunday, July 18: Sunday school, 9 a.m.; worship, speaker, Rev. Ambrose Collins, 10 a.m.
Monday, July 19: Boys Brigade committee, 8 p.m.

St. John's Ev. Lutheran Church Missouri Synod (E. J. Bernthal, interim pastor)
Sunday, July 18: Divine worship services, 8:30 a.m., sermon, "Working Where We Are"; Communion registration; christian education hour following worship.

Mr. and Mrs. Myron Gustafson and daughters, Silver Springs, Mo., left Wednesday after spending a week in the T. M. Gustafson home.

Mr. and Mrs. Elmer Henselke and Sheryl, Gardena, Calif., Mr. and Mrs. Donald Peters and Larned, Dixon, Mr. and Mrs. George Eickhoff, Mr. and Mrs. Floyd

Park, Ernest Henselke and Louise Henselke had a cooperative picnic Sunday at Wakefield park.

Mr. and Mrs. Robert Miner, Jr., and LaVern and Scott Young were supper guests Friday in the Mrs. Elizabeth Whitney home, Norfolk, in honor of Mr. and Mrs. Donald Fleetwood and family who left for Virginia, Minn., Saturday morning.

Jerry and Francis Turner and Mr. and Mrs. Grover Carr attended the Carr family reunion at Oakland Sunday.

Mr. and Mrs. Grover Carr were dinner guests Tuesday evening in the Clinton Carr home in observance of the hosts' wedding anniversary.

Bradley and Leland Miner are spending several weeks in the David Nelson, Jr., home, Chattanooga, Tenn.

Mr. and Mrs. Herman Addink and sons spent the weekend in the Henry, Thiele home, Fremont, to visit Mr. and Mrs. Ralph Nelson, Missouri Mrs. Nelson and Mrs. Addink sisters had not seen each other for 12 years.

Bradley Thompson, two-year-old son of Mr. and Mrs. Michael Thompson, is recuperating at home after having cut his foot on a broken pop bottle. Twenty-five stitches were needed to close the wound.

Lt. Col. and Mrs. Julius J. Jorgensen, Norfolk, Va., spent 10 days in the Edwin Fredrickson home enroute to their new station at Pasadena, Calif.

Mr. and Mrs. Michael Thompson and family, Mr. and Mrs. Patrick Thompson and family, Mr. and Mrs. Norman Thompson and daughters, Shelton, Mr. and Mrs. Robert Miner, Jr., and LaVern, Mrs. Gladys Thompson, Philo Thompson, Allen, Mr. and Mrs. William Taylor and daughters, Ellis Thompson, Mark, Amagene and Sheryl, Osborn, Mo., Mrs. Gertrude Griffith, Rosemary and Kathy, Sioux City were cooperative dinner guests of Mr. and Mrs. Merlyn Thompson at a Fremont park Sunday.

Rev. and Mrs. Fred Jansson are vacationing with his brother in Rochester, N. Y.

Mr. and Mrs. Jerome Helgren and family, Chicago, are spending a few days in the Levi Helgren home.

Junior Wendel, Phoenix, Ariz., is vacationing in the Harry Wendel home.

Cars, Trucks Registered

1965
H. C. Falk, Hoskins, Chev. — Bill Fenske, Hoskins, Volks. Lowell Olson, Hoskins, Ford Clarence Giese, Wayne, Chev. Wayne Co. Ext. Serv., Wayne Chev. Pkup.
Merlyn Brugger, Winside, Chev. Ray Rose, Wayne, Chev. Trk.
1963
Dan Sherry, Wayne, Pont.
1962
Henry Arp, Wayne, Rambler
1961
Henry E. Mau, Wayne, Ford Ralph H. Olson, Carroll, Merc.
1959
Will E. Park, Wakefield, Ford Donald Larsen, Wayne, Chev.
1958
Ed Gustafson, Wakefield, Ford James F. Wilson, Wayne, Chev.
1957
Duane Blomenkamp, Wayne, Ford
Richard Carman, Wayne, Ford Trk.
Gabriel Forrest, Wayne, Merc.
1956
Lowell Olson, Hoskins, Internat'l
1955
H. M. Harmeier, Carroll, Ford Charles Schultz, Wayne, Olds.
1954
Werner Mann, Winside, Olds.
1952
Larry L. Willers, Wayne, GMC Trk.
Bert Graham, Wayne, Cadillac
1950
Ray Street, Carroll, Chev. Trk.

COURTHOUSE ROUNDUP

Real Estate Deeds:
July 6: Julia Haas to Ernd and Lillian Smolik, part of the SW 1/4 Sec. 12-26-3, containing 3.161 acres, \$5,161.
July 6: Richard and Eileen Glaze to Duane F. and Glenna Graves, Lot 11, Block 3, Original Town of Hoskins, \$8.80 in revenue stamps.
July 7: Emma Damme to Ralph Beiertmann, W 1/2 SE 1/4 and east 60 acres SW 1/4, Sec. 31-26-4, \$22,500.

Marriage Licenses:
July 6: Harold Brudigan, 28, Hoskins, and Patricia Ann Kudara, 19, Hoskins.

Will Pilot Super Sabre

Capt. Roger Wichman, Pender, has been graduated from the air force training course for F-100 Super Sabre pilots at Luke AFB, Ariz. Already a qualified pilot, Capt. Wichman is now "combat ready" in the supersonic jet fighter and will be assigned to an air force combat and support unit. A graduate of Pender high, he is the son of the Carl Wichmans. He received his BS degree from NU and was commissioned in 1959 in the air ROTC program.

SS Man Here Next Week

A social security representative from the Norfolk office, Leo Sitts, will be in the courthouse in Wayne Thursday, July 22, from 1 to 3 p.m. Anyone having questions about their social security status, payments or outlook may contact him at that time. It helps if appointments are made in advance by writing the Norfolk office, Box 884.

Girls Practice Judging

Over 100 4-H girls from the Northeast area took part in practice judging and demonstration days the last week of June and the first week of July, according to Mrs. Mary Jo Gross, area extension agent. Judging practice was for those in beginning projects. About 40 4-H girls and boys received help on 4-H demonstrations being prepared for the county fair.

Attending Scout Roundup

Mrs. John Grabowski, Minneapolis, daughter of Mr. and Mrs. Oscar Liedtke, Wayne, is attending the Girl Scout senior roundup at Coeur d'Alene, Idaho, where she will be an advisor for four troops for three weeks. Over 10,000 girls are expected. Her daughter, Gerri Grabowski, is a senior counselor at Camp Greenwood, Buffalo, Minn., this summer.

KING'S

TEEN SPECIAL!
Friday, July 16
"RED DOGS"
Adm. \$1.49 tax pd. - Parents invited

Saturday, July 17
TOMMY BISHOP
and his orchestra
Adm. 75c

Sunday, July 18
A Mixer-Upper!
ADOLPH NEMETZ
and his Orchestra
Adm. \$1.00

Wednesday, July 21
LEO GRECO
and the Pioneers
Adm. \$1.00

SAVE NOW AT OUR BIG JULY CLEARANCE

Furniture Sale

BEDDING

Englander Princess Mattress, firm for the price \$29.95
220 Coil Mattress, soft but not too soft, only \$39.00
Simmons Slumber King Mattress, just right for most people \$49.00
312 COIL MATTRESS, a real special, with matching box spring \$78.00
672 Coils Mattress Box Spring Set, extra firm, see this one \$98.00
King Coil Foam Rubber Mattress & Box Spring, (damaged in our warehouse, a steal at only) \$109.00

Plus - FREE, a fitted mattress pad with each piece of bedding, valued at \$5.95.

BEDROOM SETS

3 Piece Walnut Double Dresser, Chest and Panel Bed \$129.00
\$269.00 3 Pc. Bassett Set \$210.00
\$269.00 3 Pc. Bassett Set, Walnut Set \$210.00
\$199.00 3 Pc. Bassett Set, Walnut Set \$179.00

Many others to choose from, solid maple - solid oak - walnut.

LIVING ROOM

\$169.00 Davenport and Chair, nylon cover only \$119.00
\$189.00 Brown Mastercraft, Davenport and Chair \$149.00
\$189.00 Beige Mastercraft Davenport and Chair \$149.00
\$249.00 90" Sofa, beige nylon cover, foam cushion \$189.00

This is just a sample of the large selection we have on sale. Stop in and see us today. All the latest styles and colors, easy terms.

DINETTE SETS

Large Table and 6 Chairs, inlay top bronze finish, 2 to go at \$49.00
Table (2 extra leaves) 6 Chairs, woodgrain top \$79.00
Table (1 extra leaf) 6 Chairs, woodgrain top \$69.00
Drop Leaf Table and 4 Chairs, woodgrain top \$99.00
Early American Round Table and 4 Chairs \$90.00

Choose the one you want, over 25 sets in stock.

CARPET

\$7.95 Brown Tweed Carpet, 100% nylon \$5.25 sq. yd.
\$7.95 Beige all Wool Wilton Carpet \$5.95 sq. yd.
\$7.95 Green Tweed Carpet, 100% nylon \$5.25 sq. yd.
\$7.95 Plain Beige all Wool Carpet \$5.00 sq. yd.

All carpet in stock - No waiting to order.

WALL PLAQUES - PICTURES - CLOCKS

Electric Sunburst Wall Clock \$ 3.95
Electric Kitchen Wall Clock \$ 3.95
\$17.00 8 day Sunburst Wall Clock \$12.00
\$30.00 Battery operated Wall Clock \$21.00
\$40.95 36" Snowflake Wall Clock, Battery operated \$30.00
\$40.95 Sunburst Wall Clock, Battery operated \$30.00

OTHERS AT REDUCED PRICES

\$30.00 Early American Wall Plaques, set of 2 \$19.95
\$30.00 Early American Wall Plaques, set of 4 \$19.95
\$30.00 Solid Walnut Wall Plaques, set of 3 \$20.00
\$15.00 Solid Walnut Wall Plaques, set of 3 \$12.00

MANY OTHERS AT BARGAIN PRICES.

PICTURES - Choose from over 50 - Different sizes - colors - scenes.

MISCELLANEOUS CLOSEOUTS

1 Group Tables (1 coffee table - 2 step tables) only \$ 15.00
1 Group Table Lamps, values to \$30.00 \$ 10.00
Pole Lamps \$ 6.95
Tree Lamps \$ 15.00
Aluminum Lawn Chairs \$ 3.95
Aluminum Chaise Lounges \$ 5.95
Round Dining Room Table and 4 Chairs \$140.00
Limed Oak Knee-hole Desk, save \$19.00 \$ 50.00

ROCKERS & CHAIRS

Hi-Back Platform Rocker, beige \$35.00
Hi-Back Platform Rocker, beige or turquoise \$45.00
Danish Modern Chairs \$29.00
Large Pillow Back TV Rockers \$49.00
Rocker and Recliner Combinations \$75.00
TV Swivel Rockers \$29.95

Choose from over 75 styles.

SURBER'S FURNITURE

1 1/2 Miles North of Wayne
Serving Your Area Over 31 Years

EASY TERMS OPEN EVENINGS

Revelation!

Until you yourself get behind the wheel of a new Cadillac, you will never know why its owners are so enthusiastic. And there has never been a better time than now to go ahead . . . go Cadillac!

The loyalty of Cadillac owners is the envy of the industry. The reason why Cadillac has the highest repeat ownership of any car built in the land comes through sharp and clear after only a few minutes at the wheel. That's all it takes to discover that Cadillac owners enjoy a type of complete motoring pleasure no other car can supply.

Cadillac's full-range performance provides such instant response, effortless handling and smooth, steady ride that every other car seems commonplace by comparison. The one place to discover all of Cadillac's wonders is at your authorized dealer's - your headquarters for new and used Cadillacs and for service by factory-trained craftsmen.

Standard of the World

SEE YOUR AUTHORIZED CADILLAC DEALER'S FINE SELECTION OF NEW AND USED CADILLACS

ED WOLSKE AUTO SERVICE
216 West First St. Ph. 375-2355

GENERAL MOTORS
NEW YORK WORLD'S FAIR