

WS Foundation Drive Ends

The annual fund drive conducted by Wayne businessmen and professional leaders for the Wayne State Foundation is nearing completion. A large part of the Foundation's annual budget of \$10,000 is raised locally each year.

Foundation President Val Peterson has expressed his appreciation for the local effort and the continuing support shown the college in the past five years.

Chairmen of the Wayne drive were Henry Ley and Adon Jeffrey. Ley is vice president of the Founda-

tion and Jeffrey is secretary-treasurer.

Contributions from this drive are used to provide matching funds for the college's student loan program. More than 1,000 students have been aided in the past five years through this program. No students are delinquent in repayment of their loan. All students aided have high scholastic averages.

A list of area donors to date is published in an advertisement in this issue of The Wayne Herald.

Mrs. Dunklau Injured

Mrs. Marvin Dunklau, Wayne, was injured Friday when she fell while washing windows at her home.

She was taken to the Wayne Hospital where Dr. Robert Bentback gave medical attention. He found she had fractured a hip and fractured a wrist. As a result, she is wearing a cast on her arm and is in traction to help the hip bones heal.

Funeral Rites Held

Funeral services were held Sunday afternoon at 2 in the Redeemer Lutheran Church, Wayne, for Mrs. Herman Sung, who passed away the past week. Willase Funeral Home was in charge.

Hoskins Getting Organized

Hoskins is still ahead of the rest of the county in organizing for the centennial observance. "Centennial Belles" are active for women and "Brothers of the Brush" for men.

The women are to wear old-time clothing, authentic or special for the occasion, two or three times a week. Men are asked to grow beards which they wear at all times.

Pins are on hand for identifying members of the two groups. The women's has a lacy trim with a girl in an old-fashioned bonnet. The men's has a bearded man with an old-time hat.

For the women who want to join, the membership is \$1. For the men not wanting to bother with the old-time dress, the fee is exactly twice as much.

Men pay \$2.50 for the pin identifying them as willing to grow beards—or mustaches. They can get

Wayne Musicians Get Ten 'Superiors'

With only the girls' glee club and the mixed chorus not yet judged, Wayne High School musicians had earned ten "superiors," nine "excellents" and one "good" in the district music contest in Wayne Friday afternoon.

Don Schumacher and Clayton Southwick were in charge of WIS entries. The results of the two group numbers were not received in time to be included in this paper which was printed Saturday noon.

Following are the superior ratings: Band, madrigal, John Braddock; vocal, Jane Predehler; piano, brass quintet, Sallie Berg; vocal, Mark Johnson; trumpet solo, Mary de Freese; flute solo, the flute

club and the mixed chorus not yet judged, Wayne High School musicians had earned ten "superiors," nine "excellents" and one "good" in the district music contest in Wayne Friday afternoon.

Don Schumacher and Clayton Southwick were in charge of WIS entries. The results of the two group numbers were not received in time to be included in this paper which was printed Saturday noon.

Following are the superior ratings: Band, madrigal, John Braddock; vocal, Jane Predehler; piano, brass quintet, Sallie Berg; vocal, Mark Johnson; trumpet solo, Mary de Freese; flute solo, the flute

club and the mixed chorus not yet judged, Wayne High School musicians had earned ten "superiors," nine "excellents" and one "good" in the district music contest in Wayne Friday afternoon.

Don Schumacher and Clayton Southwick were in charge of WIS entries. The results of the two group numbers were not received in time to be included in this paper which was printed Saturday noon.

Following are the superior ratings: Band, madrigal, John Braddock; vocal, Jane Predehler; piano, brass quintet, Sallie Berg; vocal, Mark Johnson; trumpet solo, Mary de Freese; flute solo, the flute

Hoskins is still ahead of the rest of the county in organizing for the centennial observance. "Centennial Belles" are active for women and "Brothers of the Brush" for men.

The women are to wear old-time clothing, authentic or special for the occasion, two or three times a week. Men are asked to grow beards which they wear at all times.

Pins are on hand for identifying members of the two groups. The women's has a lacy trim with a girl in an old-fashioned bonnet. The men's has a bearded man with an old-time hat.

For the women who want to join, the membership is \$1. For the men not wanting to bother with the old-time dress, the fee is exactly twice as much.

Men pay \$2.50 for the pin identifying them as willing to grow beards—or mustaches. They can get

The Spook Speaks

A Wayne girl, age 10, was riding with her mother going north on Main one Sunday morning. They went by the Baptist Church and two blocks later came to the Methodist Church. In front of the Methodist Church in the street was a sign: "Stop for Pedestrians". The little girl suddenly asked: "How come we have to stop for the Pedestrians and we didn't have to stop for the Baptists?"

Then there's the farm woman living near Wayne who needed two new teeth in front. When she finally got them, everyone complimented her on how nice they looked. Even her five-year-old son complimented her (in a manner of speaking). He said: "Mom! I think your teeth look real pretty—just like Duke's." (Duke is the family's pet pony for the children).

An avid Wayne golfer had his "lemon" of a golf cart repaired, had a new motor put in and was ready to take it to the country club. A friend came to the house so the cart owner just had to show how nice it worked. He pulled the cord, the cart took off and didn't stop until it had rammed into the owner's house, front wheels protruding into the living room.

HOSKINS CENTENNIAL boosters include this group at Commercial State Bank. The women are showing off "Centennial Belles" pins and the men "Brothers of the Brush" pins. Left to right are Russ Rathman, Sandy Lenz, Bev Schwede, Shirley Mann and Ed Kollath.

Reveal WSC Appointments

Dr. Lyle E. Seymour has been appointed dean of instruction at Wayne State College. Dr. Seymour, who is presently chairman of the Division of mathematics and science, is the son of Mr. and Mrs. Ed Seymour of Wayne. He joined the Wayne State faculty in 1953 and holds the rank of Professor of Chemistry.

His B.S. degree was received at Iowa State University. The B.S. in Ed. degree from Wayne State College, the M.S. degree from Iowa State University, and the Ph.D. degree from the University of South Dakota. He became chairman of the division following the retirement of Dr. Walter Ingram.

Dr. Seymour has been active in Wayne community leadership, including service on the City Council. He is President of the Wayne State Alumni Association and a Trustee of the Wayne State Foundation.

Named Assistant dean of

instruction is Dr. Stanley Willis, who is presently the registrar at Wayne State. He joined the staff in 1963 after teaching in Pakistan. He holds the A.B. and Ed.M. degrees from Adams State College and the Ed.D. degree from Colorado State College. Dr. Willis will retain his duties as registrar in the new position.

Dr. Walter Peterson will become chairman of the division of education and psychology. Presently head of the department of elementary education, he joined the faculty in 1955. Dr. Peterson holds the B.A. in Ed. degree from Kearney State College, the M.A. in elementary education degree from Colorado State College, and the Ed.D. degree from the University of South Dakota.

Richard Lesh has been named head of the department of art. Lesh, joined the faculty in 1951, holds

Wayne Woman Misses Opportunity

Mrs. Lucille Shierf, Wayne, missed the opportunity to collect the Silver Dollar Night prize Thursday. She gets a \$10 consolation check instead of one for \$400.

Because she was not in a participating store in Wayne at 8 she did not get the cash from the Chamber of Commerce. Also, because there was no winner, next week's prize will be \$400 again.

With \$400 being the maximum, the \$50 that is added each week goes into the reserve fund. Until there is a winner and then it will

Truck Backs Into Parked Car Tuesday

The Wayne City police investigated an accident during the past week. On April 18 a city light department truck driven by Earl Foss backed into a parked car owned by Grant Tietgen of Wayne. Police officer E. L. Hailey investigated the accident which occurred at 1:10 p.m. at the 300 block on E. 6th street. No damage estimate has been given on either vehicle.

An investigation was also made concerning a complaint of a dog running loose. The owner was contacted and the animal was tied up.

Tillage Day Plans Readied

Wayne will host the Quad-State Minimum Tillage Day Tuesday, May 2. It will be the first time the event has ever been held in Nebraska.

Around 3,000 farmers are expected from Minnesota, South Dakota, Nebraska and Iowa for the event to be held on the adjacent farms of Ivan Freese and Robert Shultheis three miles west of Wayne on Highway 35.

Gene Schwartz, area agronomist at Northeast Station, Concord, minimum tillage is the modern approach to soil management. For that reason, this field day will feature a variety of corn-planting machines in actual operation, plant-

Portraits of Nebraskahood

A living picture-in-motion presentation put on by the Wayne County Historical Society, will be given Tuesday, Apr. 25, at 8 p.m. in the Wayne City Auditorium. Proceeds will go to a county museum fund.

Dr. T. H. McDonald, WSC, will narrate. Committee in charge includes Ken Magill, chairman, Filie Harms, Dorothy Kabisch and Goldie Leonard.

Opening number will be the color guard in uniforms worn in the service by the men wearing them. Men of Winside and Wayne will "Salute Our Country's Defenders."

Scene One is "Pioneers Entering Nebraska." Judy Hunkeler and Leon Lump will be the pioneer couple with Danny and Julie Ahlvers their children.

Kitchen Klatterettes Band, made up of women of the county, will play followed by Scene Two:

Working in the Fields

The same characters as the first scene will take part.

WIS girls' sextet will sing before Scene Three: "Pioneer School." Teacher will be Penny Schlueter with Debbie Pokett, Linda Kay and Danny and Julie Ahlvers the children.

A flute trio follows after which Scene Four will be given: "Pioneer Entertainment Bee." Pioneer men and women will be portrayed by Merton Hilton, Harold Kraemer, Elhardt Possibility, Marilyn Hendricks, Dorothy Kabisch and Goldie Leonard.

Dr. Aaron Butler will sing a solo, Scene Five will follow: "Oldtime Medicine Man." Leon Ellis will be the medicine man with Sandra Gabie his assistant. Townspeople will be played by the group from the entertainment bee.

Before Scene Six Brian Nelson will play an organ solo. The scene, "Wedding in 1900," will have Rev. S. K. de Freese as minister, Mrs. Antony Garlick as the bride and Bob Stanley as the groom.

Mrs. Morris Anderson will sing a song followed

Seek WS Queen Candidates

Wayne State College dismissed before many could be signed up for the Queen of Nebraska competition. All college girls from Nebraska are eligible.

Miss Nebraskaland will be chosen from queens selected at Nebraska colleges and universities. She will reign for one year.

A \$1,000 scholarship will be awarded to the winner by the Cooper Foundation. Each of the girls going to the finals will be featured as "Hostess of the Month" in color in Nebraska Land Magazine.

Last year the WSC representative was Jolene Pearson, Wakefield. She received a rodeo outfit in addition to her trip to the state competition.

A pageant is scheduled in Wayne Wednesday, May 3. At that time the girls to represent WSC will be chosen.

Any college girl wanting more information can contact Loren Kamish at the student activities office at the student center. He has application blanks for the contest and can give full details on the prizes and other benefits.

Centennial Program Set

Portraits of Nebraskahood... Working in the Fields... The same characters as the first scene will take part. WIS girls' sextet will sing before Scene Three: "Pioneer School." Teacher will be Penny Schlueter with Debbie Pokett, Linda Kay and Danny and Julie Ahlvers the children. A flute trio follows after which Scene Four will be given: "Pioneer Entertainment Bee." Pioneer men and women will be portrayed by Merton Hilton, Harold Kraemer, Elhardt Possibility, Marilyn Hendricks, Dorothy Kabisch and Goldie Leonard. Dr. Aaron Butler will sing a solo, Scene Five will follow: "Oldtime Medicine Man." Leon Ellis will be the medicine man with Sandra Gabie his assistant. Townspeople will be played by the group from the entertainment bee. Before Scene Six Brian Nelson will play an organ solo. The scene, "Wedding in 1900," will have Rev. S. K. de Freese as minister, Mrs. Antony Garlick as the bride and Bob Stanley as the groom. Mrs. Morris Anderson will sing a song followed

Winside Has 'New' City Auditorium

Winside has a "new" auditorium. It is not new in that it is in the same building as it has been for years but anyone going inside will think they are in a new structure.

The Winside town board has ordered a complete renovating and "complete" is the word. From the moment one steps into the new entryway right on through to the stage and kitchen it looks new.

Floors have been sanded

after years of roller skating. They will be finished so they are ballroom-smooth.

Walls and ceilings have been painted new and brighter colors. Taking the place of the grubby gray is a fresh clean look.

Chairs are being cleaned and other work being done. The kitchen work is finished. In all, two weeks will be devoted to the renovation.

Let Bids for Concord Project

The initial structures for the swine research center at the Northeast Station, Concord, have been scheduled for construction with approval of a bid for \$14,400 by Vako Construction Co., Lincoln. Two housing-management units are in the bid.

University of Nebraska regents approved the bids Thursday, according to R. D. Fritschen, swine project leader. He said the units are two of six growing-finishing structures planned for the center.

July completion is aimed at for two concrete tilt-up houses. One will have open front facing south while the other will be completely enclosed. Pans will be partially slotted.

All buildings will have the same basic floor plan with 12 pens designed to hold 10 pigs each. Fritschen points out that one of the objectives is to compare performance of pigs in the open unit with pigs in an enclosed unit.

The overall purpose of the Concord project is to answer questions confronting Nebraska swine producers as a result of swine production moving toward confinement or semi-confinement at an increasingly rapid pace, according to Fritschen.

University of Nebraska funds totaling \$30,000 have been set for the project. A fund drive among swine interests in Northeast Nebraska is being conducted

to supplement the appropriation. The NEFA granted \$6,000. Fritschen expects further grants from industry.

Just how far the research center goes in its plans depends on the support from the swine industry, Fritschen points out. The more facilities that can be built and the more information that can be gained for benefit of swine producers, he said.

Kindergarten Pupils Hold Allen Roundup

A schedule has been arranged for the kindergarten roundup at Allen Tuesday, Wednesday and Thursday of this week. Supt. K. R. Mitchell reports the schedule was arranged so there would be a large group one day with a small group another day.

Allen PTA is assisting in the roundup for parents and children. Those coming to the morning sessions from 9:30 to 11 each day will be invited to have lunch under PTA sponsorship.

Children invited with parents are those who will be the right age to enter kindergarten this fall. They must be five years old by Oct. 15 in order to attend.

Enrollment blanks are available from Mrs. Barbara Heming, kindergarten teacher, or from Supt. Mitchell.

TWO WORKERS repairing the auditorium ceiling at Winside are shown on the job. Left to right are Chris Weible and Jim Jensen. The brighter part of the ceiling can be seen behind them.

COMMENCEMENT SPEAKER

Senator Gale McGee of Wyoming addresses the graduating class at Wayne State's commencement Wednesday. The graduate of WSC devoted his speech to Asian policy in Asia, saying the nation must finish its war in Vietnam—not solely because of that nation, but because it has long been U.S. policy to prevent any one tyrannical nation from dominating a continent. Senator McGee said America's Southeast Asia leaders have told him on his several trips there, that Asia's presence is vital. Without it, they said, China would run over all of Southeast Asia.

ALLEN CLASS "SKIPS" When the fifth grade class of Allen School played hockey last Wednesday, even the teacher didn't care. That's because the teacher, Mae Reuter, received her bachelor of arts in education degree from Wayne State College, and the kids were there, 23 of them. They had planned the

"skip" without telling teacher And Mrs. Reuter loved it. Teacher and pupils are pictured following the commencement ceremony in the Willow Bowd. Below, Mrs. Reuter receives her diploma from President W. A. Brandenburg.

Dixon Council Not

Happy With 'Dumper'

The Dixon town board is not happy with a dumper who made use of the town's dump last week. However, they are not sure who the dumper is or there could be action. Someone used the town's dump as a place to dispose of 15 dead coyotes. They were not buried, covered or anything else, just hauled in and left in the

open air.

Doing what comes naturally, the bodies started decomposing, which creates an odor. Insects moved in, rats joined the scene and in general a nuisance was created.

Unless the guilty one is found, there is little to be done except to burn what can be burned and cover the rest. The council is having that done and will keep trying to find out who the thoughtless person is.

2 The Wayne Herald (Nebr.) Monday, April 24, 1967

HOSKINS NEWS

Mrs. J. E. Pingel — Phone 565-4507

Homemaker Club Meets

Hoskins Homemakers club met in the Mrs. Ernest Fenske home Tuesday. Group singing was led by Mrs. Paul Scheurich. Mrs. Edwin Meierhenry read an article. Mrs. Fenske reported on the council meeting at Wayne. Plans were made for the tea to be held at Hoskins May 12. It was decided to have a booth at the Wayne County Fair. Mrs. Edwin Winter became a member. Mrs. Awaft Walker had charge of roll call. Each member

modeled an Easter hat. The lesson on buying fruits and vegetables was given by Mrs. Fred Brumels and Mrs. Ernest Fenske.

PTA Meeting Held

Hoskins PTA held the final meeting of the season Apr. 18. Women of the PTA will make the curtains for the stage. The school picnic is planned May 21 at 12:30 on the school grounds. Committees named are as follows: refreshments, Mrs. Don Johnson, Mrs. Harold Wittler and Mrs.

The Wayne Herald
Serving Northeast Nebraska's Great Farming Area

NATIONAL NEWSPAPER ASSOCIATION 1965 **State Award Winner**
General Excellence Contest Nebraska Press Association

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

Established in 1875; a newspaper published semi-weekly, Monday and Thursday (except holidays), by J. Alan Cramer, entered in the postoffice at Wayne, Nebraska 68787, as second class mail matter. Return Postage Guaranteed.

Chas. Greenlee News Editor Jim Marsh Business Manager

Poetry—The Wayne Herald does not feature a literary page and does not have a literary editor. Therefore 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: \$6.50 per year, \$5.00 for six months, \$3.25 for three months. Outside counties mentioned: \$7.50 per year, \$6.00 for six months, \$4.75 for three months. Single copies 10c.

Arnold Wittler; Mrs. Helen Chmeler's room, Mrs. Clarence Hosman, Mrs. Dennis Puls and Mrs. H. Wittler; Mrs. Ruby Nelson's room; Mrs. Louie Moritz, Mrs. Herbert Kleensang and Mrs. Duane Graves;

Mrs. Ethel Malmberg's room, Mrs. Raymond Johnsons, Mrs. Myron Walker and Mrs. Wilbur C. Behmer; Mrs. Zita Jenkins' room, Mrs. Dale Von Seggern and Mrs. LeRoy Graves. In charge of ladies' games will be Mrs. George Langenberg and Mrs. Dallas Schellenberg. Harold Wittler will be in charge of the baseball game.

Mrs. Jenkins explained the summer school program beginning June 13 or 14. Third, fourth and fifth grade remedial reading and math will be offered, plus swimming and a physical education program.

A film on camping and Nebraskaland was shown by Mrs. Norris Langenberg. Hostesses were Mrs. Louie Moritz, Mrs. Dennis Waller and Mrs. N. Langenberg.

Mr. and Mrs. Max Eckmann returned Apr. 1 after spending seven months with their daughter and family, Mr. and Mrs. Jack McGee, Lewiston, Idaho.

A dinner was held at the Edwin Brogren home Sunday honoring Mr. and Mrs. Charley Warnke and Mr. and Mrs. Merlen Warnke and Rhonda, Carroll, Ia. Guests were Mr. and Mrs. Dennis Bowers and family, Winside, Mr. and Mrs. Donald Seidschlage and family, Mr. and Mrs. Edward Schrader, Norfolk, Mr. and Mrs. Harlan Herbolshiemer, DeAnn and Jeannette, Pierce, and Mrs. Elphia Schellenberg, Hoskins.

Mr. and Mrs. Gustav Eckmann entertained the following guests recently for her birthday, Mr. and Mrs. Ernest Eckmann and

Marvin, Mr. and Mrs. Max Eckmann, Mr. and Mrs. Herman Koepke, Lonnie and Gene, Mr. and Mrs. Ernest Pfeil and Marvin. Prizes went to Ernest Pfeil and Ernest Eckmann.

Mr. and Mrs. W. F. Broekemeier and Mrs. Pauline Wubbenhorst, Osmond, Mr. and Mrs. J. E. Pingel spent Wednesday at Columbus.

Lloyd Rohrke, Fair Oaks, Calif., visited Saturday in the Erwin Ulrich home. Mrs. Charles McGrane, North Platte, and Mrs. Art Leu, Norfolk, visited Tuesday in the Ulrich home.

Final Rites for Elmer Granquist Held Saturday

Funeral services for Elmer W. Granquist, 60, were held Apr. 22 at St. Paul's Lutheran Church, Wayne. Mr. Granquist died Apr. 18 at the Veterans Hospital, Lincoln.

Rev. R. E. Shirck officiated at the rites. Mrs. Ronald Wert sang "Abide With Me" and "Jesus Savior Pilot Me." Mrs. Norman Meyer was accompanist. Pallbearers were Ralph Bressler, Gordon Jorgensen, sr., Walfred Carlson, Gene Fredrickson, Carl Lage and Harlan Farrens. Burial was in Greenwood Cemetery with military committal rites by VFW Post 5291 of Wayne.

Elmer William Granquist, son of Andrew and Karen Granquist, was born March 6, 1907 at Wayne. He spent his lifetime on a farm southwest of Wayne. He served 3 1/2 years in the Army during WWII.

He was preceded in death by his parents, a sister and two infant brothers. He is survived by a brother, Raymond of Wayne.

Carroll Women Guests of Club

Carroll Community Club met Monday of last week in the Carroll Auditorium with 45 attending. It was ladies' night and wives of members were guests.

Three speakers talked on three subjects. Phil Olson was in charge for Leonard Halleen, president, who could not be present.

Pat Jolley, Wayne, Lewis & Clark District scout executive, told about Boy Scout work; Loren Park, Wayne, new middle school principal, told about the proposed Northeast Nebraska vocational-technical

school; and Del Morgan, Elkhorn, secretary of Keep Nebraska Beautiful, talked about litterbugs and community betterment.

No business session was held. Next meeting of the club will be Monday, May 22.

Wayne Hospital Notes

Admitted: Nora Schlund, Wayne; David Longe, Wayne; Mrs. Henry Ehlers, Wayne; Mrs. Elsie Carlson, Laurel; Mrs. Gifty Curder, Wayne; Mrs. Nell Barry, Wayne; Don Barelman, Wiener; Mrs. Esther Dunklau, Wayne. Dismissed: David Longe, Wayne; Mrs. Robert Allen and son, Wayne; Mrs. Gary Curder, Wayne.

THIS WEEK'S KEY VALUE

Small Size **130**
1.60 Medium
1.90 Large

Reg. 1.38 Small
Reg. 2.49 Medium
Reg. 2.98 Large

Early American **JARDINERES IN 3 SIZES!**
8 in., 9 in. and 10 in. diameter pots of impact plastic metal lined Colortone

BEN FRANKLIN
Wayne, Nebr.

FIRST OF THE WEEK SPECIALS
AT **Wayne's Home-Owned SUPER VALU**

Prices effective Monday and Tuesday, April 24 - 25

Flav-o-rite POPCORN
2 lb. bag **19¢**

Golden Yellow BANANAS
lb. **9¢**

Fresh Lean PORK CUTLETS
lb. **49¢**

Thank You
For Your Generous Support of **Wayne State College**

Gifts of over \$6,000 by Wayne Business and Professional Men will make possible \$50,000 in student loans and \$1,000 in scholarships and awards this year.

THANK YOU TO THESE WAYNE FRIENDS

- Arnie's Super Saver
- Basement Barber Shop
- Dr. Robert Benthack
- Dr. Walter Benthack
- Mrs. Fred S. Berry
- Budd B. Bornhoff
- Carhart Lumber Company
- City of Wayne
- Coast to Coast Hardware
- Coryell Auto Company
- Dale's Jewelry
- Einung Concrete
- Felber Drug
- First National Bank
- Frederickson Oil Company
- R. G. Fuelberth
- Griess Rexall Drug
- Hiscox Funeral Home
- J. M. McDonald Company
- Dr. Loyd Jensen
- Dr. George John
- Dr. William Koeber
- Wayne State Book Store
- Kugler Electric Company
- Larson-Kuhn Company
- Herman Lundberg
- Lyman Photography
- Charles E. McDermott
- Gay Theatre, Dude Ranch Drive-In
- Dr. Roy Matson
- Meyer Oil Company
- Olds and Reed
- Otte Construction Company
- Pflueger Insurance Agency
- Safeway Store
- Sav-Mor Drugs
- Edw. Seymour
- State National Bank
- Swans' Ladies Store
- Swan-McLean Clothing
- Wayne Book Store
- Wayne Federal Savings and Loan
- Wayne Food Center
- Wayne Grain and Food
- The Wayne Herald

The Wayne State Foundation
A Non-Profit Corporation for the Development of Wayne State College

Carol Smith Weds Donald Bruning In Double Ring Rites at Laurel

Carol Smith, daughter of Mr. and Mrs. Cyril Smith, Laurel, and Donald Bruning, son of Mr. and Mrs. Vincent Bruning, Hartington, were married Apr. 15 at St. Mary's Catholic Church, Laurel. Father James Kenny officiated at the double ring rites. The altar was decorated with blue carnations and white pompons. Mrs. Melvin Smith sang "The Lord's Prayer" and "The Wedding Prayer." Mary Wickett was organist.

VALLEY VIEW LODGE, INC.
Norfolk, Nebraska
The new modern convalescent
Nursing Home
Of Northeast Nebraska
Opened January 1, 1967
90 Bed-Specialized Nursing Care
Physiotherapy Available
South 20th Street and
Vicki Lane
Phone 371-2303

Graduates Choose
Samsonite Silhouette
...the luggage
built with lightweight
MAGNESIUM FRAMES

- A. Ladies 26 Pullman \$45.00
- B. Ladies 24" Pullman \$37.50
- C. Beauty Case \$29.50
- D. Ladies 21" Nite \$32.50

Samsonite Silhouette
The luggage that knows it was around the world

and aurora crystals. She carried a cascade arrangement of white pompons and pink roses with a removable rose corsage.

Dorothy Bruning, Fremont, the bridegroom's sister, was maid of honor. Bridesmaids were Mrs. Rollie Granquist, the bride's sister, and Mrs. Roger Lentz, Wayne. They wore floor length sheath gowns of aqua sheer accented with satin flowers and green velvet leaves at the empire waistlines. Their matching bustle veils were held with pearl tiaras accented with a crystal drop. Each carried a large mum centered with a pink rose.

Darrell Bruning, Wisner, served his brother as best man. Groomsmen were Jerry Bruning, Hartington and Roger Lentz, Wayne. The bridegroom and his attendants wore black tuxedos. Ushers were Robert Haag, Mead, Rollie Granquist, Wayne, and Charles Bruning, Hartington.

The bride's mother chose a pink knit dress and jacket. The bridegroom's mother wore a royal blue two-piece suit. Each had a corsage of pink roses and white pompons.

A reception and luncheon for 135 guests was held at the Wagon Wheel Steak House, Laurel. Mr. and Mrs. Harold White, Laurel, and Mrs. L. W. Kuhlman, Tucson, were hosts. Nelda Spath was in charge of the guest book. Gifts were arranged by Vicki Smith, Pat Lipp and Carol Bruning.

For her going-away ensemble the bride chose a green and white suit with black accessories, and a pink rose corsage. The bride attended Laurel High School and is presently employed at Wayne. The bridegroom attended Holy Trinity, Hartington. The couple will reside on a farm north of Laurel.

Mrs. M. Loge Hosts Club Meeting Apr. 18
Progressive Homemakers met Apr. 18 with Mrs. Martin Loge. Guests were Mrs. Roy Lange-meier, Mrs. Oscar Liedtke and Mrs. Lester Hansen. Prizes at ten-point pitch went to Mrs. Otto Saul and Mrs. Art Dranselka. May 16 meeting will be with Mrs. F. I. Moses.

Social and Club News

Country Club Women Open Season May 4

Wayne Country Club Women will open the social season with a breakfast May 4 at 9 a.m. Breakfast, golf and bridge events will be offered every Thursday from that time on. Plans are to hold more two-ball foursomes this year. The first dinner dance is slated May 6.

Officers named at a recent meeting were Mrs. Dan Titze, chairman; Mrs. Dean Hendricks, co-chairman, and Mrs. Walt Moller, secretary-treasurer. In charge of golf are Mrs. Richard Arett, Mrs. Harold Kemble and Mrs. Ken Dahl. Bridge chairmen are Mrs. Wayne Wessel and Mrs. Steve Brasch.

Methodist WSG Holds Election of Officers

Methodist Wesleyan Service Guild met Apr. 19 with Mrs. Pat Atkins. Twelve members answered roll call. Officers elected were Mrs. Walter Tolman, president; Mrs. Roscoe Jones, vice president; Mrs. Pat Atkins, treasurer, and Mrs. C. C. Powers, secretary.

Mrs. Mildred Jones presented the lesson, "The World of Islam," and gave a report on the WSG meeting in Lincoln. The local WSG members will host the district meeting in April, 1968. May 17 meeting will be with Mrs. Powers.

Social Forecast

- Monday, Apr. 24
Minerva Club, Mrs. Yale Kessler
- Tuesday, Apr. 25
Bidorbi, Mrs. R. E. Gormley
J.E. Club
Fortnightly Club,
Miller's Tea Room, 1 p.m.
- Wednesday, Apr. 26
Methodist Circles
Cameo, Mrs. Minnie Rice
- Thursday, Apr. 27
St. Paul's LCW afternoon group, 2 p.m.

Mrs. Ronnfeldt, Lyons To Speak at Club Meet

Mrs. John Ronnfeldt, Lyons, will be guest speaker at Wayne Woman's Club meeting Apr. 28. Theme for the meeting is "Home Life" and Mrs. Ronnfeldt will speak on "Bringing Christ to Those in Darkness."

Pre-Nuptial Showers Honor Sandra Nelson

Sandra Nelson, daughter of Mr. and Mrs. Vermond Nelson, Wipside, was honored at two pre-nuptial showers recently.

A shower was held Apr. 9 at St. John's Lutheran Church, Wakefield, for 30 guests. Decorations were in pink and white. The bride's mother was in charge of the guest book. Mrs. Clarence Bartling poured. Hostesses were Mrs. Larry Baker and Mrs. Myrna Bach, Wakefield, and Mrs. Dallas Heckens, Wisner. A shower was held Apr. 19 in the home of Mrs. Darrell Moore. Co-hostesses were Mrs. Moore, Kathie Woods, Shirley Grotella and Judy Malmberg. Decorations were in pink and white and games furnished entertainment.

Pleasant Valley Club Elects New Officers

Pleasant Valley Club met Apr. 19 at the home of Mrs. Mae Young with Mrs. Merlin Preston as co-hostess. New officers elected were Mrs. Dale Thompson, president; Mrs. Ivan Frese, vice president, and Mrs. Herbert Lutt, secretary-treasurer.

Mrs. Walt Baier and Mrs. Donald Petersen were in charge of entertainment. Prizes were won by Mrs. Albert Bichel, Mrs. Earl Bennett and Mrs. Charles Nichols. The door prize went to Mrs. Raymond Larsen. May 19 meeting will be at 8 p.m. at Miller's Tea Room.

U and I Club Meeting Held at G. Koll Home

Mr. and Mrs. Gus Koll entertained U and I Club Apr. 18. Twelve members were present. Prizes went to Mrs. George Roggenbach, Mrs. Augusta Hansen, Carl Bichel and Emil Reinhardt. May 2 meeting will be with Mrs. Ann Nelson.

Legion Auxiliary Sets Poppy Days in Wayne

American Legion Auxiliary held a meeting Apr. 18 with 16 members present. Mrs. Hattie McNutt, poppy chairman, appointed workers. Poppies will be sold May 10 in the evening in the residential areas. The business district will be covered all day May 11.

Poppy wreaths were made following the business meeting and more wreaths will be made May 1 in the evening at the Vets Club. All members are urged to attend.

Mrs. K. N. Parke and Mrs. A. G. Carlson will be in charge of the Gold Star meeting. Hostesses Tuesday were Mrs. Rhea Pile, Mrs. Harry Kay, Mrs. C. D. McCullough, Mrs. George Hoffman and Mrs. Henry Johnson.

ONE BABY had his picture taken twice recently. Clifford Wagner is shown in a five-generation picture above Mrs. Mable Sundahl, 85, is holding her great great grandson. Standing left to right are Mrs. Lyle Rolland, Wayne, great grandmother; Mrs. Dorothy Asay Neal, Oklahoma, grandmother, and Mrs. Barbara Wagner, the baby's mother, all gathered in the Sundahl home. In the picture below, Bud Sherbahn, 96, Wayne, is shown with Clifford, 6 weeks old. Sherbahn resides with his sister, Mrs. Mable Sundahl (a Wayne resident 75 years). He is the great-great-uncle of the boy.

F. Bargstadts Mark Wedding Anniversary

Mr. and Mrs. Fred Bargstadt, Hoskins, were honored Apr. 19 for their 45th wedding anniversary. A surprise party was given by their children, Mr. and Mrs. W. K. Shelton, Pierce, Mr. and Mrs. Roy Bargstadt, Norfolk, and Mr. and Mrs. John Kudera, Hoskins. The anniversary cake was baked by Mrs. William Buss, jr. Prizes at ten-point pitch went to Mrs. Ernest Langenberg, William Buss, jr., Mrs. Carl Hinzmann, Fred Bargstadt and Mrs. Bessie Kudera. Guests were present from Norfolk, Wayne, Pierce, Winside and Hoskins. Mrs. John Kudera, Mrs. W. K. Shelton and Mrs. Roy Bargstadt served lunch.

OEB Meeting Tuesday

OEB Club met last Tuesday evening with Mrs. Richard Powers. Mrs. Floyd Sullivan was a guest. Prizes went to Mrs. Powers, Mrs. Cliff Peters and Mrs. Merton Hilton. May 2 meeting will be with Mrs. John Ream, jr.

Gag Theatre
Starts TUESDAY
NIGHTLY AT 7:30 P.M.
A Joyous Comedy of Part
THE BUSY BODY
TECHNICOLOR TELESCOPE A PARAMOUNT PICTURE
SID CAESAR ROBERT RYAN

IN ALL THE CONFUSION . . .
don't forget to reserve YOUR DATE EARLY WITH
Lyman Photography
PHONE 375-1140

Dance to the Fabulous Rumbles
Sunday, April 30
at
WAYNE CITY AUDITORIUM
7:30 - 11 p.m. Adm. \$1.50
Sponsored by Abe Lincoln Enterprise, Box 415, Columbus

Molly McKay's HOME EC CORNER
THE MOLLY MCKAY COMPANY

LADIES: Send me your favorite recipes or helpful hints in care of THE WAYNE HERALD. They'll all be printed in this column as space permits and every month I'll send a \$5 check to the contributor of the L.O.C.A.L. item judged best for that month by my staff.

Lemon Dessert Salad
2 eggs (boiled), 5 tbsp. lemon juice, 5 tbsp. sugar, 2 tsp. butter, 1/2 lb. marshmallows, 1 pkg. lemon jello.

Save more with everyday low prices on quality meats at Johnson's Lockers!

2 cups boiling water, 1 cup cream (whipped), 2 cups white cherries pitted, 1 medium can crushed pineapple, 3 bananas sliced. Nuts if desired. Cook in a double boiler; eggs, juice and sugar until thick. Add butter and

One Dish Meal
4 cups noodles cooked, 1 cup celery cut fine, 2 cans cream of chicken soup, 2 tbsp. onion, 2 lbs. hamburger, 1/2 lb. pork sausage. Brown

May days are coming. Watch for our ad elsewhere in The Herald next week. While visiting the garden center, step into the flower shop and see our wide selection of pottery and gift ware. Wayne Greenhouse.

hamburger as you would for chili. Add celery and onion cut fine. Simmer 10 minutes. Add soup and cooked noodles. Mix well. Put in a 9x13 baking dish. Cover with cracker crumbs. Bake one hour at 350 degrees. Mrs. Gus Kramer, Winside, Neb.

This week try shopping at Arnie's where prices and quality go hand in hand. You'll be pleasantly surprised.

The soft clean rag becomes the dust cloth in all too many homes — at it did in my own for many years. It shouldn't however, because it just moves the dust around from

Look ladies, you can now have a lint, shampoo and set in one hour with the new Color-Master machine at Pat's Beauty Salon!

Place in place. Any of the new, chemically treated dust

cloths will do the job more efficiently. MM

Strawberry Jello Dessert
1 pkg. strawberry jello dissolved in 2 cups boiling water. When partly set, whip until light and add one can drained crushed pineapple, 2 cups miniature marshmallows.

You will find the largest selection of cosmetics at Saw-Mor Drugs. Ask our cosmetician about our new treatment line.

lewis, 1/2 cup chopped nuts, 10 marshmallow cherries cut fine, 1 cup cream (whipped). Break one small egg into cake in small pieces and put in an 8x12 glass cake pan. Pour the mixture over the cake and bake for 15 minutes. Mrs. Gus Kramer, Winside, Neb.

For a wonderful night out come to Connie's top delicious food and cool refreshments. Connie's Red Satin Lounge open nightly except Sunday.

Next time you find that a whole quart of milk has soured and you don't know what to do, just dump it out. Put some tarnished silver in a big pot and pour the sour milk over it. Let it stand several hours. Then rinse and dry the silver. An effortless and efficient cleaning job. MM.

LADIES: Frequently our Sponsors will offer, in this column, items or services NOT ADVERTISED ELSEWHERE. Check them out carefully!

The Wayne (Neb.) Herald, Monday, April 24, 1967

M. Walker Engaged To J. Gochenouer

Mr. and Mrs. Glenn Walker, Wayne, announce the engagement of their daughter, Myra Faye, to James Gochenouer, son of Mr. and Mrs. J. Wesley Gochenouer, Humboldt, Ia.

Miss Walker, a 1964 graduate of Wayne High School, is presently a junior at WSC. Her father, a 1960 graduate of Humboldt High School, attended Fort Dodge Community College and graduated from WSC in December, 1966. He is presently teaching in Ashland, Neb., High School.

The wedding is planned Aug. 12 at First Methodist Church, Wayne.

When beaching a boat in an area where there are waves hitting the shore, try beaching the craft stern first to avoid water splashing over the transom.

Restless Ones are in your city, in your school, on your block, perhaps in your home

See their action. Sense their needs. Hear their cries.

The Restless Ones
inside the bright, turbulent world of today's youth . . .

GAY THEATRE
May 2-4
Showing Tues., May 2, 7:30 p.m.
Wed., May 3, 6:30 & 9 p.m.
Thurs., May 4, 7:30 p.m.
ALL SEATS \$1.00

NEW OFFICERS and old officers of the Allen FFA are shown above. Seated left to right are Roger Sandman, Bill Sachau, Melvin Johnson, Terry Beacom, Jerry Knoell and Bob Anderson.

Standing are Allen Sedivy of Verdigr, Dick Abts, Darryl Geiger, Dave Rasmussen, Ken Swanson and Dave Malone of Waverly.

Wayne Baseball Association May Put Team in Different League This Year

No decision has been reached on what league the new team will play this year. Wayne Baseball Association is considering two leagues, one mainly east of here and the other mainly west of here. The league to the east goes into Iowa and is the one which Wayne has played in for several years. Going west from here the other loop takes in Randolph, Pierce, Plainview and as far west as Orchard. Big difference in the two conferences is the type of players sought. In the league to the west, players must come from within 15 miles of town. In the Northeast Nebraska League players can be brought in from anywhere. The WBA met Wednesday night at the State National Bank and elected a new chairman, Stan Morris. He succeeds Cleve Sharer, who has been a big factor in the success of town team baseball in Wayne during the three years he has been chairman. Other officers are:

Wayne Tietgen, vice chairman; Ted Bahe, treasurer; Hub Johnson, secretary; Hank Overin, manager. All these are also on the board along with Cleve Sharer, Gene Nuss, Jim Pakett, Charles Nichols, Charles Denesiva and Chas Greenlee. Improvements are planned at the Wayne baseball diamond this year. Among the projects scheduled are drinking fountains, two gates and improvement of the infield.

are lower and all WBS hurdles are regulation height for boys; 50-yard dash, Donna Krueger first at 1:22.8; Denise Hansenthird at 1:31.4; Glenda Morris failed to place; The 220-yard dash, Diane Wacker first at 31.7 (Orchard's second place girl ran it in 34.8); 100-yard dash, Donna Krueger second at 13.3 (first place by OHS at 13.2); Kathy Pfeiffer and Holly Carr failed to place; 440-yard dash, Sandy Deck second at 1:22.8 (first place for OHS in 1:21.9); The 880-yard relay, Winside first, 2:13.1 (Denise Hansen, Holly Carr, Glenda Morris, Kathy Pfeiffer); 880-yard run, no WBS entry; high jump, Diane Wacker first at 4'3"; Sandy Muehlemeier second at 4'1"; broad jump, Sharon Paulson third at 12'9" (OHS first at 13'4"); shotput, Diane Bruggeman first at 23'11-3/4"; Holly Carr third at 23'2"; Carol Wagner failed to place; Discus, Debbie Peters first at 74'7"; Sandy Muehlemeier failed to place; and softball throw, Sandy Muehlemeier first at 154', Donna Krueger second at 128'2", OHS girl third at 98'1", and Sharon Paulson failed to place.

Winside Girls Defeat Orchard

With little practice, Winside girls took on Orchard in a dual track meet at Orchard Thursday and came back victorious 56-47. Gary Klindt is coach of the girls' team. Coach Klindt plans two more competitive events for the girls' team. He will take them to John F. Kennedy College, Wahoo, for a playday May 6 and will have Orchard at Winside for a return dual meet after that.

All of the times and distances are records for Winside since it is the first year of the sport. They won on the basis of three places given with five points for first, three for second and one for third. Following are the results: The 100-yard low hurdles, Diane Wacker first in 16.2; Sandy Deck second in 16.7; the girls had no practice in this event since girls' hurdles

Sports Teams Busy

High school teams in the area will be busy this week. Wayne High goes to South Sioux City for a dual track meet Tuesday; the Blue Devil golfers play in the Husker Conference meet at Indian Trails, Bemmer, Monday; Allen and Winside compete in the Lewis & Clark Conference track meet at Wayne State College Thursday; and Wayne plays West Point Central Catholic in baseball at West Point next Monday.

Hastings Beats WSC in Baseball

Wayne State lost its Nebraska College Conference baseball opener to Hastings, 3-2, Wednesday at Hastings.

Rain was the winner in the second game, interrupting it while Wayne was leading, 1-0. The game will be rescheduled if either team figures in the conference championship.

Hastings took a first-inning lead with one run, added another in the third, before Wayne caught up with single runs in the fifth and sixth.

Then Hastings scored the winning tally in the bottom of the sixth to hand Wayne pitcher Jim Basciot his second loss in three decisions.

The Wildcats got three hits, the Broncs six. Both teams committed four errors.

Wayne plays next in a home doubleheader against Creighton University at 1 p.m. Monday.

Five Wayne State Resignations Told

The resignations of five Wayne State College faculty members have been accepted by the school's governing board.

Dr. A. Warren Williams, dean of instruction, submitted his resignation, effective June 30. Dr. Williams joined the Wayne State faculty in 1963 as chairman of the division of social sciences and became dean of instruction in 1965.

The resignation of Dr. Billy E. Ross, chairman of the division of education and psychology, will be effective at the close of the summer session. Dr. Ross joined the faculty in 1962 and developed the college's off-campus student teaching program when the Hahn campus school was discontinued.

Francisco Sosa, instructor in French and Spanish, has accepted a three-year fellowship for doctoral study at Yale University. He joined the faculty in 1965.

Penelope Schlueter, instructor in economics, will return to graduate school for further studies. Miss Schlueter taught two years at Wayne State.

Brice Wilkinson, assistant professor of speech, resigned at the completion of the second term. Wilkin-

Wayne Business Firms Reward WSC Students

Four cash prizes have been contributed to outstanding students in business who graduated at Wayne State College last week, according to Dr. Akron Butler.

It's Your Move

Moved In: Dick Meyer, to 320 1/2 E. 8th; Bev Olsen, to 409 1/2 Windom. Moved Out: Roy Yeager, 1217 Pearl; Wayne Kehrll, 922 1/2 Windom, to Schuyler; Gene Quist, 420 1/2 Main; Allen Cudly, 308 E. 9th, to Schuyler; Joyce Miller, 813 1/2 Logan, to Craig, Nebraska; Ed Miller, 320 1/2 E. 8th; Mike Lake, 501 W. 1st; Ron Franz, 216 Fairground Avenue; Pam Holm, 704 1/2 Pearl.

Changed: Randy Rogers, 320 Lincoln, to 607 E. 7th; Gerald Robins, 502 Logan, to 421 Lindoln.

First National Bank of Wayne gave two \$50 awards. One went to the outstanding girl student, Eileen Thomas, Orchard, and the other to the outstanding boy student, James Taylor, Fort Dodge, Ia., retiring student council president. Dean Pierson Insurance Agency gave \$15 to the best student in insurance, Kenneth Payzant, Schuyler, and Wayne Book Store presented \$15 to the top accounting student, Merlin Olson, Wakefield.

PIPER AERIAL CROP SPRAYING SERVICE, INC. KLUHNE FLYING SERVICE, INC. NELIGH AIRPORT, 857-4831 ELGIN, NEBRASKA PHONE 643-8520 REPRESENTATIVE AERIAL CROP SPRAYING Let us spray your crops and pastures Ask us for details by either writing: RICHARD HEGGEMEYER, Wayne, or calling: 375-2632

You'll Find Your Fountain Of Youth In Northwest Minnesota

112 Lakes with more fresh water game fish species than anywhere in U.S. 100 modern resorts, both American and European plan 8 golf courses in area. The Northwest's finest recreational and entertainment center.

Don't Miss Minnesota's longest sand beach (1 1/2 miles) and the 'Fountain of the North West'

Refresh The Whole Family Northwest Water Carnival July 12-16 Pine To Palm Golf Tournament—Aug. 7-13

FREE Write for 16 North West Resorter that gives you all the information about the Northwest.

Northwest Minnesota Resort Association Dept. 79 Detroit Lakes, Minn. Name Address City State Zip

AK-SAR-BEN RACES

FRI., MAY 5 Thru JULY 4 9 RACES DAILY - 2 PM

Twilight Racing Thurs. 3 PM No Racing Sundays, Mondays or Wednesday, May 31

Racing on Fri-Holiday Mondays May 29 and July 3

GENERAL ADMISSION \$1 RESERVED SEATS \$1 LADIES' DAYS TUESDAYS AND FRIDAYS Except Tues. Holidays May 30 and July 4

Admission for Ladies - 35¢ No Children Admitted PLENTY OF FREE PARKING

DON'T MISS THE \$50,000 CENTENNIAL CORNHUSKER HANDICAP SAT., JUNE 24

ALLEN STREETS will soon be better. Main Street is concrete paved. The other streets are getting crushed rock surfacing. Seven trucks were parked beside the park Thursday as work got underway. The trucks were loaded with crushed rock brought from Elkhorn.

Restored Rural School Opening

Wayne State's restored one-room school house will open to visitors May 1 and will remain open from 1:00 to 4:00 each afternoon through the school's summer session.

Named the Mamie McCorkindale school, the restored building contains antique items from the turn of the century. Restored as a project of the Wayne State Foundation, the school is recognized as a museum by the Nebraska Centennial Commission.

Visitors are invited to try out the vintage school desks and to browse freely throughout the building. Those who wish a special tour may arrange such by calling the publications office on campus.

Harkebus Will Coach

Randy Harkebus, 1966 graduate of Wayne State College, has been named head basketball coach at Odebolt-Arthur High School, Odebolt, Ia. He has been assistant coach at Cedar Lake, Ind., according to the Sioux City Journal.

Business and Professional DIRECTORY

INSURANCE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES KEITH JEGH, C.L.U. 375-1429 408 Logan, Wayne

Dependable Insurance FOR ALL YOUR NEEDS Phone 375-2686 Dean C. Pierson Agency 111 West 3rd Wayne

Farmers Ins. Group All Your Insurance Needs FAST - FAIR - FRIENDLY CLAIM SERVICE CHRIS E. BARGHOLZ Phone 375-2764 Wayne

INSURANCE - BONDS To Fit All Your Needs In Reliable Companies State National Bank Phone 375-1130 122 Main

Willis Johnson, agent STATE FARM INS. CO. AUTO - LIFE - FIRE Prompt, Personal Service 1 mi. North of Wayne on Hy. 15 Office: 375-3470 - Res: 375-1985

Northwestern Mutual Life - 1857 represented by JERRY A. BOSE and ASSOCIATES 112 West 2nd Professional Bldg. 375-1811 or Res. 375-2117

SERVICES WAYNE MOTOR EXPRESS Local & Long Distance Hauling Livestock and Grain Ward's Riverside Batteries Fairground Avenue Phone 375-2728 or Nights 375-3345 ALVIN SCHMODE, Mgr.

The Wayne Herald Printing & Publishing THE WAYNE HERALD 114 Main St. Phone 375-2600

WAYNE CITY OFFICIALS Mayor - Dr. Wm. A. Koeber 375-3584 City Treasurer - Leslie W. Ellis 375-2043 City Clerk - Dan Shery 375-2842 City Attorney - John V. Addison 375-3115 Councilmen - Al Wittig 375-3832 E. G. Smith 375-1650 Wilmer Marra 375-1644 Jack Kingston 375-2294 Lyle Seymour 375-1503 Bob McLean 375-2313 POLICE 375-2626 FIRE Call 375-1122 HOSPITAL 375-3800

WAYNE COUNTY OFFICIALS Assessor: Henry Arr 375-1979 Clerk: Norris Weible 375-2288 Judge: David J. Hamer 375-1622 Sheriff: Don Weible 375-1911 Deputy: S. C. Thompson 375-1389 Supt.: Gladys Porter 375-1777 Treasurer: Leona Bahde 375-3885 Clerk of District Court: John T. Bressler 375-2260 Agricultural Agent: Harold Ingalls 375-3310 Assistance Director: Mrs. Ethel Martelle 375-2715 Attorney: Don Reel 375-3585 Veterans Service Officer: Chris Bargholz 375-2764 Commissioners: Dist. 1 - John Surber 375-3012 Dist. 2 - George Stoiz 375-1644 Dist. 3 - Roy Davis 375-1644 District Probation Officer: William Eymon 375-1250

This Space FOR RENT - CALL - 375-2600 FINANCE TRIANGLE FINANCE Personal - Machinery and Automobile Loans Phone 375-1132 105 W. 2nd

First National Bank INVESTMENTS SAVINGS INSURANCE COMMERCIAL BANKING Phone 375-2525 Wayne

CHIROPRACTOR S. S. Hillier, D.C. 8 a.m. - 5 p.m. Mon., Tues., Thurs., Fri. 8-12 Wed., Sat. 115 West 3rd Ph. 375-3450

PHARMACIST BOB LUND Registered Pharmacist SAV-MOR DRUG Phone 375-1444

OPTOMETRIST W. A. KOEBER, O.D. OPTOMETRIST 111 West 2nd Phone 375-3145 Wayne, Nebr.

SEWING MACHINES Tiedtke Plumbing Heating & Appliances AMERICAN STANDARD GENERAL ELECTRIC Phone 375-2822 Wayne, Nebr.

FARM IMPLEMENT Kern Farm Equipment SALES and SERVICE ALLIS CHALMERS Phone 375-1616 Wayne

PHYSICIANS BENTHACK CLINIC 215 W. 2nd Street Phone 375-2500 Wayne, Nebr.

George L. John, M.D. PHYSICIAN and SURGEON 114 East 3rd Street Office Phone 375-1471

ELECTRICIANS TIEDTKE ELECTRIC WIRING CONTRACTORS Farm - Home - Commercial Phone 375-2822 Wayne, Nebr.

VETERINARIANS WAYNE VETERINARY CLINIC Phone 375-2632 for Veterinarians on duty 1 mile east on 7th Street

AMBULANCE WILTSE MORTUARY AMBULANCE SERVICE Willard Wiltse Rowan Wiltse Licensed Funeral Directors Phone 375-2900 Wayne

The Kit Kats We are holding them over one more week APRIL 25 - 29 3 SHOWS A NIGHT Wagon Wheel Steak House LAUREL, NEBRASKA Reservations: 256-3812

Rootworm Control Diazinon 14D for 30 1/2c lb. WILL DELIVER 500 LBS. OR MORE Call Collect 372-5485 FRITZ WORTMAN West Point

Northwestern Mutual Life - 1857 represented by JERRY A. BOSE and ASSOCIATES 112 West 2nd Professional Bldg. 375-1811 or Res. 375-2117

"Let's see, how should I go about selling our litter of pups?"

MARCH WINNER in the Molly McKay department was Mrs. Alfred Mangel, Winside. She is shown receiving a check for \$5 from Kent Hall at Wayne Greenhouse. Her entry was Swedish meat balls. More entries are needed for this department. A local entry wins \$5 each month, judging done by the Molly McKay Co., Portland.

Contest Set for County

A county beard-growing contest is being planned. The Wayne County Centennial Committee met Thursday night at Bowen Hall to plan the event. Two men from Carroll, two from Hoskins and two from Wayne will make up the committee. The final winners will be sent to Lincoln for the state fair competition. Wayne County will also have a tree at Arbor Lodge, Nebraska City. Mr. and Mrs. Ray Schreiner will represent the Wayne County Centennial Committee at Nebraska City Sunday, April 23, for Arbor Day observance when a tree will be planted for this county and a plaque installed. It is an annual Arbor Day observance. An all-night square dance will be held Saturday, April 29, at Carroll. A float in the Nebraska parade at Lincoln June 21 is another project—it depends on whether enough memberships are sold or not. Next meeting of the board will be May 9 at Carroll. Invitations had gone out to every organization in the county to have a delegation at Thursday's meeting. There were 16 present.

Carnegie Preview Will Be Friday

It was announced Saturday by Leonard Eichhorn, area manager for the Dale Carnegie Course being offered in Wayne, that the class will begin with a special preview meeting Friday, April 28, in the Women's Club Room at the City Auditorium at 7:33 P.M. The public is invited. The purpose of the meeting is to give the people of this community an opportunity to see for themselves just how the Dale Carnegie Course, through its unique teaching methods, is able to accomplish so much in a short period of time. Eichhorn said, "As a public service to the community, the Dale Carnegie Course is being offered under the sponsorship of The Wayne Herald. For further information about the preview meeting or the course, write or call The Herald, 376-2600."

Hoskins School Gets Stage Curtains

The Hoskins Public School will get new stage curtains. Hoskins PTA will make them and they will be ready for use next fall. PTA members held a bake sale this past week and had such success they ran out of food. This did not raise the needed amount but combined with funds the PTA will add it made possible the project. Material is to be ordered and the members will make the curtains. The ones in use now in the HGS auditorium have been in use for years and have needed replacing for some time. Mrs. Don Johnson is president of Hoskins PTA. Mrs. Norris Langenberg, Mrs. Ray Jochnes, Mrs. Ed Broge and Mrs. J. E. Fingel were on the committee in charge of fund-raising.

Wayne High Baseball Team Defeats Dodge 6-2 to Remain Undefeated

The state champion baseball team the past two years went down to defeat 6-2 at the hands of Wayne High Friday afternoon. Dodge was the victim on the Dodge diamond, the win for WHS allowing the locals to stay undefeated. A game with West Point Central Catholic has been moved back. It will be played this coming Monday at West Point. Delmar Wacker did the hurling for Coach Mike Mallette's team Friday, giving up five hits and striking out two. Prokop went the route for Dodge, allowing nine hits and fanning seven. Gordon Jorgensen had a double and a single for Wayne. Mark Johnson and Steve Schram each had two singles and Steve Kerl, Herb Swan and Wacker one each. For Dodge, Prokop helped his own cause with two hits and Sindelar, Grossrohde and Kucera each had one.

Player	ab	r	h	e
Wayne	29	9	6	0
Dodge	27	5	2	0

Player	ab	r	h	e
Wayne	29	9	6	0
Dodge	27	5	2	0

Winside Defeats Wayne, Stanton

Winside won a triangular track meet from Wayne and Stanton Friday on the winner's track. Final scoring showed Winside with 715, Wayne 49 and Stanton 145.

Randy Jacobsen won three events for Winside and Dave Brown and Bernie Binger each won two events for Wayne. Brown was also second in two other events.

Following are the results: High hurdles, Dave Brown Wa, Bob Dangberg Wi, Reed Wacker Wi, Bob Wacker Wi, 16.1; low hurdles, Brown Wa, Dangberg Wi, Woppel S, Wacker Wi, 14.1; 100, Randy Jacobsen Wi, B. Wacker Wi, Harold Meyer Wi, Vaught S, 10.7; 200, Jacobsen Wi, Meyer Wi, Woodiel S, Prokop S, 24.6; 440, Podall S, Bill Holtgrew Wi, Dan Sutherland Wa, Rich Duering Wi, 57.1; 880, Bernie Binger Wa, Vranicar S, Terry Cleveland Wa, Seth Swanstrom Wa, 2:20.4; mile, Steve Johnson Wa, Gene Barg Wi, Don S, Benson S, 5:04.6;

Shotput, Keith Warrelman Wa, Randy Brudigan Wi, Kettler S, Jacobsen Wi, 43.3 3/4"; discus, Woppel S, Kettler S, Warrelmann Wa, Gaddie S, 123.7"; high jump, Jacobsen Wi, Brown Wa, R. Wacker Wi, Dangberg Wi, 57.7"; broad jump, Dangberg Wi, Brown Wa, R. Wacker Wi, Vaught S, 18'6 1/8";

Pole vault, Binger Wa, Cleveland Wi, B. Wacker Wi, Dave Witt Wi, 8'6"; 880-yard relay, Winside, Stanton (Dangberg, Jacobsen, R. Wacker, Meyer), 1:41.0; mile-relay, Winside, Wayne (Duering, Kirk Troutman, Keith Wacker, Holtgrew), 3:59; two-mile relay, Wayne, Stanton (Larry Magnuson, Swanstrom, Bob Penn, Randy Robins), 10:06.2.

Foxes will sometimes dig holes two or three feet deep in creek beds to find water.

Wayne Herald Second Place in Excellence

The Wayne Herald won second place in general excellence for Nebraska newspapers in towns over 2,000 population for the past year. The award was given Friday night at the banquet of the Nebraska Press Association. Winning first place in the division was the Sidney Telegraph. In towns from 1,000 to 2,000 the Burt County Plaindealer of Tekamah was first and the Bridgeport News-Blade second; towns 500 to 1,000, Springfield Monitor and Wauwata Breeze; and towns under 500, Comstock News and Springfield Herald.

Weather Variety Offered in Area

Mother Nature continues to shower the area with a variety of weather. Warm, cold, dry, wet, windy, cloudy, sunny, still, the area has had it all. Residents woke up Saturday to frost. The mercury had dropped below the freezing mark during the early morning hours. A little moisture has fallen but not in sufficient quantities. Less than three-tenths of an inch fell Wednesday evening. Winds have offered variety of their own. Sometimes they have beengentle breezes while other times they blew with gale-like force. Often they were from the south but they also blew from every other direction.

Wayne Herald Want Ads Provide INSTANT RESPONSE

HAVE YOU ever tried to get ten puppies together for a picture? Darrell Erwin, Dixon, has a registered silver German Shepherd with ten puppies. They were not anxious to see or be photographed when this was taken so only seven can be seen. Erwin obtained registered dog several years ago, decided to sell it and when he found out the demand for such animals he decided to raise more. The demand for the intelligent hard-working dog is greater than ever so a ten-litter family was quite welcome, except mama dog didn't know how to handle all ten of 'em.

"Well, a person could write a letter to everybody in the phone book, or post notices on fence posts."

"But wait a minute! The easiest, fastest, cheapest way to find a buyer is with a low-cost classified ad. I'll phone one in right now and earn extra cash for Spring!"

Dial 375-2600

THE WAYNE HERALD

DID YOU KNOW . . . That it costs LESS to run a full-page ad than it does to send a post card to all the readers of The Wayne Herald?

WHAT'S THE BEST BUY EVER? U.S. SAVINGS BONDS! I'M NO DUMMY!

BRANDT HONORED Irvin Brandt, associate professor of chemistry at Wayne State, Wednesday received a new award from the Wayne State Foundation — a \$500 Award for Excellence in Teaching. He is pictured at left receiving the prize from Paul McCluskey, executive secretary of the foundation. Another WSF award was presented Richard Quentner, instructor in history, a \$500 grant for research.

Allen High Wins Thirteen Superiors

The music department of Allen High School came through with 13 superiors in Thursday and Friday's competition for the district music contest in Wayne. Two other groups competed Saturday but ratings were not received in time for inclusion in this article.

Among the superiors for Mary Jeanne Ducey's pupils were: Band; girls' trio; Cindy Ellis, oboe; Doug Witt, baritone saxophone; brass sextet; Ron Braemer, boys' high voice; clarinet quartet; Bruce Linafeller, trombone solo; Woodwind choir (superior-plus and given special recognition); Elyne Snyder, flute solo; Lynn Fahrholz, clarinet; Jill Fahrholz, bass clarinet; and Nancy Swanson, bass clarinet.

Yesterday he seeded his lawn. Today it's pouring cats and dogs. Now he's glad he used.

The grass seed with "WEATHER INSURANCE"

Ever planted grass seed and had it washed away? Or baked? Or frozen? It's frustrating. But now, when you plant new Windsor, the improved variety of Kentucky Bluegrass, Scotts takes all the weather risks (see below). They can do this because Windsor is tough-rooted and ultra-sturdy. Handsome, too. For making a new lawn or upgrading an old one. Now available in new SCOTTS BLEND SEVENLY.

1,000 sq. ft. 4.45 2,500 sq. ft. 9.95

Take Advantage of the Spring Rains to Seed and Fertilize with SCOTTS

Scotts Play Brand Seed 1000-ft. box... \$2.95
 Halts (for crabgrass) 2,500-ft. bag — \$2 OFF... 5.95
 Turf Builder 10,000 ft. bag... 8.95
 Turf Builder Plus 4, Fertilizer plus weed and grub control, 2,500-ft. bag... 9.95

We have Spreaders for Laan Lawn Rake and Roller for rent

Carhart LUMBER CO.
 105 Main Wayne Phone 375-2110

Other ratings for AHS musicians were: Excellent, Jean Durant, piano; Paul-ette Thomas, piano; Dabbi Carr, girls' high voice; Jeannine Emry, trumpet; Diana Ellis, girls' low voice; triple trio; and mixed quartet, Paul Calvert, saxophone, and Mike Ellis, trumpet, received ratings of good.

Attend Omaha Meet

Rev. and Mrs. A. D. Weage, Theophilus Church, Winside, attended a three-day meeting of the Nebraska Conference of the United Church of Christ Apr. 14-16. One of the outcomes was a call for all nations to enter into peace negotiations. Delegates also called for elimination of racial discrimination in housing, called for teaching religion in public schools and called for turning to God for Divine direction in light of our inadequacies.

Cable-TV Ready, Manager Reports

Wayne residents can get their sets connected to cable-TV now, Manager Ray Bendig of Wayne Cable Television Co. reports. The firm has been working on the little "bugs" that always show up in any new system.

The cable-TV office is in the Professional Building and sign-ups can be taken there. A number have been connected to the cable for weeks and report considerable success on both TV and FM reception.

At present the lower southwest of Wayne is bringing in three Omaha stations, Albion, two Sioux City stations, two Sioux Falls station and an educational TV station. Additional channels are to be provided and a local weather-scanning unit is to be installed for 24-hour time, temperature and weather.

Excellent clarity is reported on color pictures. There is also a great deal more selection because some stations offer local programs, some buy syndicated film programs and virtually every station has different offerings after the 10 p.m. news so a big choice in movies or variety is offered.

For those signing up now, there is no connection fee. Later on there will be. The only cost is by the month and if a subscriber wants off after one month all he has to do is make his wants known. It is like a telephone connection or utility connections in being a month-to-month service.

The only connection is a line into the home from the nearest cable terminal. Additional cable TV outlets are available so if a home has more than one set they can all be on cable and if one has six or seven sets each can be on a different program at the same time. No antennas are required.

Anyone wanting further information can contact Bendig at his office. His telephone is listed under Wayne Cable Television.

HOW WILL YOU HANDLE ALL OF THOSE STALKS?

BRADY 4-IN-1 CHOPPER
 The best way to handle the tangled mass of tough, heavy hybrid stalks is a Brady flat shredder. It shreds your stalks, makes plowing easier, faster, better... knocks out most of your corn borers, too. You can even pull a tandem disc behind a Brady and be ready for minimum tillage. It's a great labor-saver... and excellent for clipping pastures and idle acres.
 Two, three, and four-row available. See them today at

SCHROEDER'S STORE
 Wakefield, Nebr.

Soil Stewardship to Be Observed

Apr. 30 through May 7 is Soil Stewardship Week. Werner Mann, chairman of the Wayne County Soil and Water Conservation District, points out that the theme is "Three-fourths of Our Land," emphasizing the land in the USA is owned by private citizens.

Almost 100 per cent of the local land is in private ownership, Mann pointed out. He added that "Our soil and water conservation district is an organization designed to aid individual citizens with their conservation problems" on this land.

Many of the churches in the county will participate in the week. This comes about because the Soil Stewardship observance originated early in the century when Southern churches and congregations set aside the fifth Sunday after Easter as "Soil and Soul Sunday."

The observance grew and became known as "Soil Stewardship Sunday" in 1946. Nine years later the National Association of Soil Conservation Districts undertook encouragement of a nationwide observance and in 1956 the name was changed to Soil Stewardship Week. The observance now starts the fifth Sunday after Easter and lasts through the sixth Sunday.

Mental Health Clinic Set Thursday

A mental health clinic in Wayne Thursday, Apr. 27, is expected to attract around 50 superintendents, principals, teachers and guidance counselors from public schools in North-east Nebraska.

Sponsored by the Nebraska Psychiatric Institute, Omaha, the clinic is also supported by the state department of education, the state department of health and the Norfolk State Hospital. The community service division of NPI is in charge.

Supt. Francis Haun of Wayne High will moderate an opening session shortly after the welcoming speech by Dr. William Brandenburg, president of Wayne State College. Theme will be "The Pupil, the School and the Community."

Dr. Conrad Wurtz, clinical psychologist with NPI, will speak on "Classroom Conflicts." A general discussion session will follow

A HERALD WANT AD PAYS

TOP SCHOLAR Verne Mills, the highest ranking graduate in Wayne State's April class, receives his diploma from President W. A. Brandenburg at commencement Wednesday. Mills graduated summa cum laude with highest honors in biological science. During his career at Wayne, after transferring from Evangli College, Springfield, Mo., Mills earned all A grades. He did his directed teaching at Wayne High in recent weeks and has signed a contract to teach science there next year. He is a graduate of Naper High School.

Keith Krueger's 4-H Club News

Keith Krueger received the only superior rating for Winside High School music pupils in the district music contest Thursday and Friday. Not all the ratings had been received by the time this was written.

Krueger played a trumpet solo. A rating of excellent went to Teresa Stenwall for a girls' high voice solo.

Ratings of good went to Joan Beck for girls' medium voice and to Diane Krueger for a piano solo. Ratings of average went to Diana Weible for a piano solo, Barbara Gallop for girls' medium voice and Neal Brogren for boys' medium voice.

4-H stand at the fair. Becky Bernthal and Karen Wax are new members. Plans were discussed for making Mother's Day gifts and hosting a party for mothers. Dabbi Mayer, reporter.

Child Provides Scarb

Jana Cunningham, 14, daughter of Mr. and Mrs. Gerald Cunningham, Laurel, provided her parents with a scarf Thursday. She did not exactly enjoy the experience herself. The Cunninghams were enroute to Wayne when Mrs. Cunningham noticed Jana had taken a bottle of adult medicine from her purse. The bottle was open, Jana was swallowing and they were not sure how much she had swallowed so they rushed her to Dr. Roy Matson. A stomach pump was used to get the medicine back up. It was found Jana had not swallowed enough of the pills to hurt but the Cunninghams had to be sure so the stomach pump was necessary.

Wakefield Hospital

Admitted: Dennis Isom, Allen; Helen Muller, Concord; Herman Jager, Emerson; Gladys Mattison, Ponca.

Dismissed: Alfred Stark, Ponca; Barbara Zeisler, Emerson; Muriel Kardell, Laurel; Della Agler, Wayne; Martha Von Seggern, Emerson; Lawrence Carlson, Wakefield; Corrine Klitzke, Wakefield; Myrtle McCorkindale, Wakefield.

... Are you getting the most from your Hard Earned Dollars?

FARMERS State Bank
 CARROLL, NEBRASKA

Now Pays **5%** on savings certificates

Member F.D.I.C.

SAVE \$\$\$

Beat The Sales Tax

Which Is Effective

JUNE 1

Buy Your New or Used Car

NOW

CENTENNIAL SPECIAL
 MERCURY CALIENTE - 2-door Hardtop, 289 engine, automatic trans., electric clock, radio with rear speaker, tinted windshield, deluxe wheel covers.

Retail \$3104.87 OUR PRICE **\$2695**

WORTMAN AUTO CO.
 Your FORD - MERCURY Dealer

THESE MEN handled the plowing chores at the Carlson farm. Standing left to right are Harry Wert, Alden Johnson, Alvin Sundell, Paul Ring, Randall Larson, LeVerne R. Lundahl, Harold Olson, Vern L. Carlson, Leroy Cooper, LeRoy Lundahl, Donald

Chambers, Earl Lundahl, Denny Carlson, Paul Everingham, Jim Stout (with daughter Angie), Lawrence Ring, Lawrence Nelson, Alvin Ohlquist and Laurence Carlson. Sitting on the tractor, left to right, are Glen Olson, Elvis Olson and Gordon Bard.

Twenty-One Tractors Join to Plow Injured Farmer's Land in Four Hours

Twenty-one area farmers joined Wednesday to plow for a Wayne County farmer who was injured in a tractor accident last month. Laurence Carlson, 5000 farms, three miles southwest of Wakefield, suffered a broken hip March when he slipped off a tractor. The plowing job began at eight o'clock in the morning and the entire 400 acres were finished by noon. A meal was served after the work was completed. In addition to the ladies pictured, Mrs. Lawrence Nelson, Mrs. Leroy Cooper and Mrs. Elvis Olson furnished food. Carlson has been unable to do any of his farm duties since his accident last month. He spent four weeks in the Wakefield Hospital and one week in the Sioux City Hospital before he was allowed to return home. His brother, Vern Carlson, aided by Elvis Olson and Gordon Bard, have been doing the twice-a-day chores since the mishap.

THESE LADIES prepared and served the meal at the Laurence Carlson plowing bee Wednesday. Standing left to right are Mrs. Gordon Bard, Mrs. Jim Stout with daughter Angie, Mrs. Pearl Scott, Mrs. Mabel Bard, Mrs. LeVerne Lundahl, Mrs. Vern Carlson and Mrs. Laurence Carlson.

'I Will Prepare Myself ...'

By Mike Rothberger, Staff Representative

A farmer awoke one morning in the wee hours. He turned and tossed but he could not sleep because he was troubled. He was thinking about Old Sam, his old mule, out in the barn. Old Sam had been a faithful servant for many years.

He got out of bed, put on his clothes and went to the barn. There, in his stall, stood Old Sam. His head hung low, his knees were bent and his back was swayed, from the many long years of hard work.

The farmer stepped up to Old Sam and gently slapped him on the back. He said, "Sam, for all these many years you have been my faithful servant; you have worked very long and hard but those days are past. You will never have to work again as long as you live because I am going to retire you, Sam. You can go to the meadow and have all you want to eat and drink. From here on it is all on me."

Sam was taken to the meadow and, as the days passed, he seemed to enjoy his retirement. Then, one day, he was missing. The farmer looked for him in every corner of the meadow but no place could Sam be found. The farmer thought of the old abandoned well. Perhaps Sam had fallen into it. He rushed to the

well and usually walked out across the meadow. Surely, we all experience setbacks and disappointments from time to time. The important thing is how we face them. We can stand still and let the dirt of adversity overwhelm us, or we can shake it off our backs, step on top of it and go on to enjoy the happiness of a rewarding life.

Wes Wingett, Allen teacher and a member of the Wayne Jaycees, went to Moorhead, Minn., Friday to attend a tri-state records and recognition meeting. He is community development state chairman for the Jaycees. Wingett, Dick Hammer, Marvin Young and Keith Kasselord of the Wayne Jaycees went to Plainview Wednesday to visit Plainview Jaycees and to issue a board-growing challenge which Plainview

accepted. He threw a shovel of dirt into the well. It fell on Old Sam's back. The mule just shook the dirt off and stepped on top of it. The farmer kept throwing dirt on Old Sam, but each time the dirt fell Old Sam shook it off and stepped on top of it. Along toward evening the dirt in the well rose near the top. Old Sam

THIS GROUP toured the county Thursday, visiting Siles, Carroll, Hoskins, Winside and Wayne to sell tickets to "Portraits of Nebraskahood" to be presented Tuesday, Apr. 25, at the Wayne City Auditorium. Left to right are Ken Magill, Mrs. Dorothy Kabisch, Goldie Leonard and Mrs. Tillie Harms.

It's **fiesta month**

WIN
a week in fabulous **ACAPULCO**

It's an all-expenses paid glamour trip for two. Nothing to buy. Simply sign the "FIESTA" entry blank in our store. But while you're there...

SAVE
on our festive FIESTA home improvement specials

LAST CHANCE!

This is the final week of Carhart's Spring Bargain Fiesta. If you haven't registered — do so today.

4th Weekly Prize
Saturday, April 29th
4 Gallons Spred House Paint

Dixon, Concord, Laurel, Allen School Pupils Get Youth Temperance Ideas

Friendship Women's Christian Temperance Union of Dixon, Concord and Laurel areas is placing pamphlets in grade schools in Dixon and Concord and high schools in Allen and Laurel in observance of "Youth Temperance Education Week Apr. 23-30."

This year for the first time the week is being observed on a national level. Proclamations for the week have been issued by President Johnson and Governor Tieemann.

Two types of pamphlets are being used. One is aimed at pupils in the fourth through sixth grades. The other is of interest to those in the seventh through twelfth grades.

For the younger people, fallacies are pointed out and the true facts given on alcohol. Rules for healthful living are given

and brain teasers offer a challenge to the youngsters.

The pamphlet for the older pupils quotes famous people on the use of tobacco and liquor. Results of drinking, perils of alcohol and the dangers that accompany alcoholism (disease, crime, addiction to dope, etc.) are pointed out.

The aim of the program is to convince young people that drinking is not the mark of "maturity" some kids think it is. In fact, drinking often is a result of immaturity, the week will point out.

President Johnson points out that "false sophistication" often leads the young into wrong attitudes. He calls on the people to help youngsters develop moral and spiritual strength this

Glidden

Homogenized SPRED SATIN

For the freshly painted look that lasts till you want to change colors

Buy Spred Satin latex wall paint. The only wall paint guaranteed 5 years in writing. Gives you the results you demand, or your money back!

GUARANTEED

\$6.98 GAL

Guaranteed washability — washes bumps, knobs

Guaranteed coverage — most colors cover in one coat

Guaranteed easy painting — brushes, rolls on easily — no laps

SPRED HOUSE PAINT

* Dries in 30 minutes
* Needs no undercoat
* Outlasts ordinary paint
* Saves money, time, work

Was \$8.20
\$5.97 Gal

Carhart LUMBER CO.

105 Main St. Wayne, Nebr. Phone 375-2110

HAVE YOU REGISTERED?

Drawing Thursday, April 27, \$400

Cash Drawing Every Thursday at 8:00 p.m.
\$10 Consolation Prize If Not Present

PARTICIPATING FIRMS

Arnie's	Merchant Oil Co.
Little Bill's Bar	Mines Jewelry
Coryell Auto Co.	Melodee Lanes
Carhart Lumber Co.	Safeway Store
Coast-to-Coast	Sav-Mor Drug
Barnes' TV	Dale's Jewelry
Don's Better Shoes	State National Bank
Fredrickson Oil Co.	Sherry's Farm Serv.
Ben Franklin	Mitt Bar
Kern Farm Equip.	Triangle Finance
Felber Pharmacy	Shradler-Allen
McNatt Hdw.	Super Valu
First National Bank	Swan's Ladies
Gamble Store	Swan-McLean
Griess Rexall	Tiecke Appl.
Bill's Market Basket	Wayne Book Store
Larson - Kuhn	Wortman Auto Co.
McDonald's	Wayne Herald
Larson Dept. Store	Lyman Photography
M & S Oil Co.	Farmer's Market
Doescher Hdw.	Nur Tavern

BEAT THE SALES TAX

SAVE

on COLOR TV

Admiral

QUALITY RECTANGULAR

COLOR TV

THE BIGGEST PICTURE IN COLOR TV

only \$448.00

INSTANT CREDIT AT LOW, LOW BANK RATES

— FREE DELIVERY — Silver Dollar Nite Drawing in our store Thursday 8 p.m. — \$400.00

SWANSON TV & APPL.

311 MAIN ST. WAYNE PHONE 375-2491

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.

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.

Watch That Litter

How much does it cost you as a resident of Northeast Nebraska to clean up litter from highways? Don't guess—it costs only \$2.50 a year.

Small potatoes, eh? But if you have a family, say you, your wife and four children, the bill comes to \$15.00 a year. The bill for people in a town the size of Wakefield would be between \$2,500 and \$3,000 a year, for Wayne people it would be \$19,000 to \$15,000 a year.

But this bill is for keeping litter off highways and other public areas. How about the costs for the cities and county? There's bound to be more tax money spent in these divisions of government.

When it comes down to it each person probably has to put up \$5 or more every year for litter collecting. Yet few people get arrested for littering in spite of state and local laws which are supposed to be restraining the litterbug.

But the big cost cannot be measured in what it costs to clean up. Litter tends

Who Needs Dick Manley?

Do Wayne and Wayne State College really need Dick Manley?

He just handles his teaching chores, directs the college news bureau, teaches Sunday school, stays active in Kiwanis, serves as Scoutmaster and handles a lot of other small jobs all of which add up to one continuous one.

He is being honored Monday by the Mid-America Council of the Boy Scouts in Omaha. Recognition comes for service to Scouting.

How come he's getting that? Just because he has been in Scout work since he started as a Scout in Topeka, Kan., at the age of 12? Because he worked his way up to the Eagle rank?

Maybe it's because he was assistant Scoutmaster for a few months in Horrell, N. Y., after getting out of the air force and completing more college. Or perhaps it goes back to Alliance, Nebr., where he was Cubmaster three years.

Still, Wayne is in the Mid-America Council and maybe the recognition comes for his work as a Scoutmaster for Troop 174 since 1958. Perhaps it was next in

to draw more litter. Ugliness multiplies. Morale goes down. Contempt for law builds up. Property values shrink. Disease-bearing rodents breed. Insects thrive. Decay sets in. Maybe it started with a cigarette package or a candy wrapper, but certainly did not start big regardless of how it ends.

Think before you throw that bottle out of the car. Ask yourself if you're being fair when you dump trash on public or private land. Do unto others as you would have others do unto you. Use litterbags in cars and boats. Dispose of trash in receptacles provided.

It's your money that will be used to clean up afterward. You might as well save what you can by not littering in the first place. Then you can help preserve your natural beauty in the second place. You can tell others to do the same in the third place. And you shouldn't have to be told in the first place.

By all means—don't be a bitter lug because we don't want you to be a litterbug.—CEG.

line for awards after he received the Scouters Key, the Scouters Award and the Mid-America Council Award of Merit.

Then again, it could be to pay him back for the college students he has enlisted to help, for those campouts in freezing weather in winter, the hikes, the conservation projects at Ikes Lake, the meetings week after week and year after year or the awards his Scouts have won over the years.

It could be for his own two sons, one an Eagle after Cubbing and Scouting, the other in Scouting after completing Cubbing. Or his daughter, in 4-H work. It could be for his wife who has been almost as active as he has and has backed him in every project.

Is it possible it could be for all these things? Could be.

So who needs Dick Manley? We all do! We need lots of Dick Manleys. There is only one, and Wayne has him. We're proud a punch of him, his family and his Scouts who have followed his leadership to become better young men.

Definitely we need more like Dick Manley. Scout's honor!—CEG.

Not Signing This Petition

There is talk of a petition drive to get the sales tax and income tax rescinded in Nebraska. As one who pushed the campaign to get the sales-income tax voted out, we're having none of it.

In the first place, the people voted against the tax. They voted against a property tax too. Obviously the people can't do without taxes of all kinds so the legislature went ahead and set up the income and sales tax it wanted in the first place, paying no attention at all to the fact more people were against that combination tax than against the property tax.

Some individuals and groups told the people they would be better off with the state property tax removed. Many believed this, thinking the state tax was quite a load when actually it was just a fraction of the total property tax levy. Now they will have almost as high a property tax as before, plus income tax plus sales tax.

The people of Northeast Nebraska may have been against both, but they were not vehement enough about it. Now they will have to live with it and signing petitions is not the way to do something about it. What they could do is vote

against the men they elected who did not vote in the legislature as they would have them vote.

But let's give the income and sales tax a chance. We may learn to live with it and even like it. If the state spends the extra money wisely, we may be so happy with the extra benefits we will be glad the legislature acted in opposition to our wishes.

Schools and roads need the money and if the legislature can use the extra money to show us some improvements and gains in these two fields, we will be happy. There will be foolish expenditures, of course, but gains toward better roads and better schools ought to come first.

Don't sign any petitions calling for a 1968 vote on the income and sales tax—at least not yet. There is time later in case we are not satisfied. Better yet, we can vote out the ones we don't want back in case we don't like what they did.

This is a switch on our part and no admission that our stand was wrong. However, the people have made a bed of taxes and they're going to have to lie in it for a while. Who knows, a bed of taxes may be more comfortable than some of the lumps we've put up with before!—CEG.

a Nebraska thunderstorm upon their camp also attracted his attention, for he had little faith in the stability of his tent.

On July 11, 1873, the expedition returned to Fort McPherson and Dr. Maghee was assigned quarters with Dr. D. F. Powell, another contract surgeon. Powell quickly became Maghee's least favorite person, and the diary contains numerous references to Powell's lack of social graces, his unilitary habits, and his apparently hazardous medical practices.

Maghee was a temperance man and he was continually scandalized by the drinking habits of the military, both officers and enlisted men. His medical supply was continually broken into and stolen, while enlisted men went on sick-calls in hopes of obtaining a dose of whiskey for their various and ingenious ills.

If Dr. Maghee had little patience with the drinking habits of the enlisted men, he had no patience at all for the officers, particularly when they followed the lead of the enlisted men and raided his hospital sup-

WOMEN

Why Gamble With Your Future?

American Cancer Society

ply. Following one parade at Camp Stambaugh, Maghee recorded, "The inspection passed off finely and the Col. was not drunk." A few days later he wrote, "Lieut Griffith was not tight last eve," which implies the occasion was exceptional.

Beginning in late summer 1874 Dr. Maghee's diary becomes somewhat brighter in outlook, for at that time he was joined by his wife Ellen. With her at his side, the young doctor became less interested in the personality defects of the officers and other doctors, taking a greater interest in living quarters and other domestic issues.

Upon fulfilling his army contract, Dr. Maghee remained in Wyoming, mainly in the vicinity of Lander, where he died on the 28th of September, 1927.

It seems all the bad days along with the good ones are forgotten once the ship pulls into port and liberty is sounded for the crew. At that point the Bonnie Dick's crew invades the streets, bars, and theaters of the liberty port.

During this cruise we have stopped in Hawaii and now Yokuska. There are several guys in the same boat as myself, this being their first time overseas. There are so many things you want to see and purchase that time and money won't allow.

Take Hawaii for example, it is just like any other city with only twice as many tourists. I did take advantage of Waikiki Beach, so now I can say I have been swimming there too.

I also find Japan very interesting, not only from the different little shops which it offers, but the people are really fascinating. It is really too

60 YEARS AGO THIS WEEK

The new Free High School Law has passed both houses of the state legislature with the emergency clause, has been signed by the governor, and is now in force. The purpose of the law is to provide for four years of free public high school education for all of the youth of this state whose parents or guardians live in public school districts which maintain less than a four-year high school course of study.

A number of enterprising Wayne ladies have started a movement for a Reading Room and Gymnasium for the benefit of the boys. The need of a place where our youth might gather and spend their evenings and other spare hours, has long been felt by many of our Wayne people. A little investigation on the part of the ladies has revealed a strong sentiment in favor of the movement. Liberal support has been rendered the project and it seems possible that pledges for some \$2000 can be secured. Besides a room where choice books and the best of newspapers and periodical literature will be provided, it is proposed to have a well-equipped gymnasium, with a swimming pool and various bath arrangements. In order that the boys may feel an individual interest in the affair it is that best to charge a small monthly fee of all who enjoy the privilege. However, the amount will only be nominal and will be paid in once a month at a social meeting of all members, when light refreshments will be served.

Adj. Gen. Culver in making an assignment of territory, entitled to a company of the Nebraska National Guards, decided about a month ago that the North Platte country should be next in order of recognition. Rep. J. O. Milligan, Wakefield, took the matter up with the Adjutant at the time and strongly recommended Wayne for the honor. Milligan then wrote Wayne parties regarding the matter,

and Mrs. Emil Swanson, Winside.

Very respectfully,
Michael W. Swanson
Air Intelligence Team
USS Bon Homme Richard
(CVA 31) Ft. San Francisco, Calif., 96601

(A vast, a sailor who will take time to write! We hope more sailors, soldiers, airmen, marines and others in the service will write. We don't care what you write about; just write. Even if you can't do as well as Mike did, write.—Editor).

urging them to talk it up and get the proper parties interested. There is a good list of available young men for such an organization in and around Wayne, and we believe they are all anxious to enlist. A militia company is a great benefit in many ways, and the discipline of the organization is of inestimable value to its members. It is often made the star social order of the community and the annual encampment affords a vacation of recreation that is above all desirable. It should develop the qualities of manhood in its members and instill the reasons why our stately emblem should be honored upon every occasion. After all, the thrilling stories of the Nation's history are clustered about the soldier. A militia company in our midst would stimulate all the elements of patriotism and that gets a community loyalty that makes us forget our petty strifes in our anxiety for the general good. Why of course Wayne should have a company of the National Guards, and we hope this opportunity will not go by default.

Manager Gossard of the local cream station is quite elated over the amount of business coming their way. The association is now patronized by about 125 customers and last week 55 cans of cream were shipped out, besides 14 additional cans that came too late to be consigned that day. The returns at present to the farmers is 30¢ cents per pound. During the first half of the month the price ranged around 27¢ cents, while during March the returns varied between 27 and 28 cents.

R. Philloco and J. W. Johnson were in Carroll between trains Tuesday. A yeartling colt belonging to Wm. Simmerman broke one of its legs Tuesday night. (Carroll News).

While Chas. App was on his way to F. Shrader's last Sunday both the horses which he was driving took ill. He reached his destination but was forced to let the team remain there until Tuesday. (Leslie Item).

William Hughes had quite an accident one day last week. He and his son, Robbie, were un hitching some bronchos from a disc and they started to run dragging Mr. Hughes and injuring him quite badly. (North Garfield News).

Car Out of Control

Deputy Sheriff S. C. Thompson investigated an accident Wednesday night four miles north of Wayne on Highway 15. According to Thompson a southbound car driven by James A. Sommerfeldt of Wayne went out of control on a resurfaced portion of the road and traveled 100 feet in the ditch on the east side of the highway before coming to a halt. No one was injured in the accident but a damage estimate of the auto was given of \$67.20.

Letters to The Editor

Dear Editor:

Ladies, gentlemen, and all the younger generation, due to the thoughtfulness of Chas Greenlee I would like to take the next few minutes to inform you of what your son, brother, uncle, etc, might be doing if he is in the United States Navy.

At the present time I'm an airman aboard the USS BON HOMME RICHARD (CVA 31) and I feel very fortunate to be a member of the air intelligence team. Our primary job is brief and debrief the pilots on missions they will be making during our tour in Vietnam.

The crew gave the ship the nick name of "Bonnie Dick". It is a 21-year-old aircraft carrier which came out of an eight-month major overhaul in 1966. By the way if you're wondering where some of your income tax went, it only cost twenty million dollars to overhaul her. They mainly put in air-conditioning for the comfort of the crew, and a new flight deck.

The ship is almost like a moving city because it offers just about any type of entertainment a person could want.

There are jobs we don't like to take on because they mean long hours, a lack of sleep, and sweat because they are filthy hot tasks. Believe me every one seems to live through them and after a while they make enjoyable stories to talk about.

The ship pulled out of San Diego on the 26th of January and it was a time of sorrow for many and a time of rejoicing for others. The tear drops fell from both men and women just before the brows lifted for the last time, but can you imagine the cheers and happiness which will return after it is all over for another cruise?

Since the date of departure there have been longer days, shorter tempers, and all sorts of hard work accomplished.

BUILDING FOR THE FUTURE

Good Things Happen, with "Nest Eggs"

Like growing chicks, growing dollars often start from small beginnings. To make good things happen for your family, start a financial nest egg now, with a Savings Account here.

Even small amounts, saved regularly, soon add up to substantial sums. Interest, compounded regularly, helps your money earn more. What "hatches" out? A brighter future!

For Extra Earnings . . . Time Savings Accounts

To make your money work even harder, check the advantages of Time Savings, at premium interest rates. Inquire!

State National Bank

Member F.D.I.C.

Out of Old Nebraska

A Frontier Military Doctor in the spring of 1873, Dr. Thomas G. Maghee of Warrinton, Indiana, contracted with the U. S. Army to serve as a military doctor. He was assigned to the U. S. Cavalry and served at Fort McPherson, Nebraska, and Camp Stambaugh, Wyoming Territory. In 1871, the Nebraska State Historical Society published Dr. Maghee's diary, which covered the period from May 28, 1873, to August 14, 1875.

quickly realized that as a contract surgeon his military authority was slight, and within a month of his arrival on the frontier, he decided that he would either get a regular commission at the end of his two years or return to private practices. His first major military assignment was his accompanying the Niobrara Expedition of Professor O. C. Marsh of Yale University on his pioneer paleontological exploration of northern Nebraska. He enjoyed the excitement of aiding in scientific discovery, as well as the hunting of deer and antelope for the first time. The results of

The Service Station

Leaving Friday for Norfolk, Va., were Lt. and Mrs. William Mitchell and two daughters. They had been visiting his parents, Mr. and Mrs. K. R. Mitchell, Alben, after visiting her parents at Greenwood Springs, Colo. Mrs. William Mitchell is

the former Barbara Brudigan, Wakefield, Ia. Mitchell graduated from Annapolis in 1960 and has spent seven years in the navy. He was attached to the carrier USS Bennington at San Diego and then stationed at the Naval Air Station, Lemoore, Calif., before going to Japan two years ago where the family has been living prior to his assignment to the base at Norfolk where he will be financial adviser to the chief of staff and will serve with the anti-submarine war staff, Atlantic force. In Japan he had been with the USS Mars, a new type fleet-support ship, as cargo officer.

Denny Mitchell, who is stationed at Adak, Alaska, telephoned his mother, Mrs. Marguerite Lange, Belden, Sunday, Apr. 16. Adak is one of the Aleutian Islands. It was 11:45 at night when Denny called and 4:45 in the morning in Belden. Both could hear conversation quite good. Dennis said time was going fast because he is busy most of the time. He said the call was costing only for the Omaha to Belden portion. He expects to be stationed on the island about a year.

DEKALB
XL's
TAKE THE STRESS OF MODERN FARMING

XL's are bred for thick planting in narrow rows... to make the most of higher fertility... to fight disease and insects. Bred for tough stalks, strong shanks... to put an ear on every stalk and produce profitable corn yields. Insist on tough, modern DeKalb XL Hybrids.

- "DEKALB" is a Registered Brand Name. XL Numbers are Variety Designations.
- More Farmers Plant DeKalbs than any other Brand.
- RUSSELL LUTT, Wayne
 - LEON MEYER, Altona
 - MARION GLASS, Carroll
 - ALVIN CARLSON, Winside
 - JOHN PEHRSON, Dixon
 - MRS. HELEN OHLQUIST, Wakefield
 - WILLIAM SWANSON, Carroll
 - ELRAY HANK, Wakefield
 - ALVIN WAGNER, Hesbina
 - DENNIS PULS, Hesbina

tion engines and wheeled vehicle chassis components were included in his training.

Now in further air force training at Lowry AFB, Colo., is A/3c Gary Friend, son of Mrs. Mary Friend, Hoskins. He arrived in Colorado Apr. 17 after completing basic training

at Lackland AFB, Tex. He is a technician working with bombs, rockets and missiles and his address is: A/3c Gary Friend, AF 16981441, 3415 Tech School, Lowry AFB, Colo. 80230.

E-2 Gene Thompson is here visiting his parents, Mr. and Mrs. Leland Thompson, Wayne. He is a mechanic in a motor pool at Ft. Bragg, N. C. Gene has been in the service six months and was sent to Ft. Bragg following basic training and special schooling.

The subscription price for The Herald is \$6.50 for servicemen anywhere in the world. Those papers going to Vietnam can be marked S.A.M. (Surface Airlift Mail) to be taken by air from the coast space permits, resulting in delivery several weeks earlier.

Pfc. Terry Lutt, son of Mr. and Mrs. Lester Lutt, Wayne, came Apr. 14 from Ft. Lewis, Wash., on 30-day leave. He reports May 15 at Ft. Dix, N. J., enroute overseas. Plans call for him to go to Germany. Terry has been in refrigeration training since completing basic training.

Pvt. Alan Van Buskirk, son of the Seward Van Buskirk, Laurel, completed a 14-week auto repair course at the army ordnance center and school, Aberdeen Proving Ground, Md., last month. He was training in maintenance and repair of engines on army track and wheeled vehicles. His wife, Cheryl, is in Osmond while he is overseas.

Pvt. Larry Finley, son of Mr. and Mrs. Everett Finley, Sloan, Ia., has completed eight weeks of advanced infantry training at Ft. Lewis, Wash. He received training with rifles, machine guns and rocket launchers. His wife, Janis, is living in Wakefield while he is overseas.

Larry Lambing, son of Mrs. Hazle Lambing, Wayne, has been in the navy about 1 1/2 years. He is a fireman aboard the USS Montrose which is currently stationed in a river!

The river happens to be the Saigon River, Vietnam, and the Montrose takes soldiers and marines aboard for rest and relaxation. His address is: FN Larry D. Lambing, R. Div., USS Montrose, FPO 212, San Francisco, Calif. 96601.

Rainbows migrate more extensively than other trout and can survive in warmer waters than other species of trout.

BELDEN NEWS

Mr. Ted Leapley — Phone 985-2971

Mr. and Mrs. John Wobbenhorst, Mr. and Mrs. Alvin Young, Mr. and Mrs. Mel DeLozier and Mr. and Mrs. Len Arduser, Bormun, Minn., were guests Friday at Chris Arduasers.

Society -

Auxiliary Meets Women's Auxiliary met Tuesday in the home of Mrs. Merle Gubbels with Mrs. Paul Young as co-hostess. Mrs. Lawrence Fuchs was in charge of the meeting. A gift of \$10 was sent to the Child Welfare Fund. Next meeting is May 9.

Jolly Eight Club Meets Mrs. Robert Harper entertained Jolly Eight Club for supper at Bobbie's Cafe. Two tables of bridge were played with Mrs. John Wobbenhorst winning high and Mrs. Fred Pflanz low. Mrs. Alvin Young was high for the eight game series. Mrs. Ted Leapley was a guest.

Cancer Drive Cancer Drive was conducted in Belden with Mrs. Herb Abts in charge. Assistant collectors were Dorothy Smith, Mrs. Howard McLain and Mrs. Jim Kavanaugh for the town and Melvin Graham and Wayne Vogel for the country.

Lodge Members Guests Old Fellow Lodge members of Belden were guests at supper Friday of the Norfolk Lodge. Attending from Belden were Loyd Fish, Earl Fish, Elmer Ayer, Elmer McDonald, Chris Arduser, Floyd Root, Carl Barks, Bliss Mosely, Don Danielson, Marvin Anderson, Hans Bach, Elert Jacobson and Roy Roland.

Ladies Aid Meets Ladies Aid of the Presbyterian Church met Thursday afternoon at the church. Mrs. Herbert Abts and Mrs. Chris Graf led devotions. Mrs. Dick Staple-

man was in charge of the Bible study. Hostesses were Mrs. Fred Pflanz, Mrs. Gerald Leapley and Mrs. Ed Keifer.

Mrs. Dennis Smith and family, Sioux City, were guests Tuesday in the Bill Smith home.

Mr. and Mrs. Carl Bring were visitors Tuesday in the Leroy Bring home, Dakota City.

Dinner guests in the Clyde Cook home Sunday were Mr. and Mrs. Larry Case and family, Mr. and Mrs. Melvin Lunda and family, Sioux City, Mr. and Mrs. Gene Donner and family, Wakefield, and Mrs. Marjorie Case, Lynette and Lyle.

Mr. and Mrs. R. K. Draper spent the weekend in the home of Mr. and Mrs. Charles Thomsen, Minden.

Mr. and Mrs. Fred Pflanz visited in the homes of Mrs. Mildred Caneca, Bellevue, and Mr. and Mrs. Neil Pflanz, Omaha, last weekend.

Mr. and Mrs. Ted Stephens and family, Colorado, arrived Friday to visit several days in the home of Mr. and Mrs. Robert Wobbenhorst, Belden, and with Mr. and Mrs. Ollie Childs, Sioux City. Mr. and Mrs. Roy Anderson spent the weekend in the home of Mr. and Mrs. Chris Wiebel, Omaha.

Mr. and Mrs. Manley Sutton spent the weekend with Mr. and Mrs. Clair Von Sutton, Omaha, and Mr. and Mrs. Dennis Sutton, Plattsmouth.

Mrs. Martha Casal of Sioux City, was a Wednesday afternoon guest of Mrs. Louise Beuck.

Dinner guests Sunday of Marie Bring were Mr. and Mrs. LeRoy Bring and family, Dakota City, Mr. and Mrs. Carl Bring and Emma Mae, Paul Casal and Mrs. Louise Beuck. Afternoon and luncheon guests were Mr. and Mrs. Dick Jenkins, Norfolk, and Mrs. Arnold Bartels.

Patricia McLain and David Kenyon, S.D., were

weekend guests in the Byron McLain home.

Mr. and Mrs. Mike Murphy and Colleen, Omaha, were weekend guests in the home of Mr. and Mrs. Earl Fish.

Mr. and Mrs. Bill Smith were visitors Sunday of Mrs. Mary Smith, Sioux City. They also visited friends at Jackson.

Mr. and Mrs. Don Robinson and daughter, Valley, were weekend visitors in the Robert Harper home.

Mrs. Elmer Ayer entertained at a merchandise party Monday afternoon. Mrs. Maurice Dendinger, Coleridge, was demonstrator.

Mr. and Mrs. Fred Stephens and family, Denver, and Mr. and Mrs. Clarence Stapleman were visitors Monday in the Robert Wobbenhorst home.

Concord Will Have Another New Home

Nebraska's Mum City, Concord, will have another new home soon. It is the second new home to be started in recent months and the fourth in three years.

While this may not sound much like a building boom for some towns, it is encouraging to the 150 residents of Concord. They like their town and are happy to see it grow.

Mr. and Mrs. John Arvin Peterson, who farm southwest of Concord, are to build a new home and will move to town. Margaret Stahly and Anna Marie Krefels, Wayne, have a new home well underway which they will occupy as soon as contractors have it built.

Dedicated to Serving Pharmaceutical Needs with All Precision

Comfort for the Patient

Making the patient comfortable at home is easy when you have all the necessary sickroom supplies. We carry a complete line.

FELBER PHARMACY

Two Registered Pharmacists to Serve You
61 Years of Reliable Prescription Service

The problems of owning a Cougar — and remaining a bachelor.

We know a customer. Perfectly happy young bachelor. Bought a Mercury Cougar in November. Became engaged two days ago. It's a problem. There's something about this cool new luxury

personal car that women really go for. Maybe it's the lithe lines, the sports car flair, the gleaming die-cast grille, the muscular V-8 engine. Or maybe it's all of these. (It's easy to see why

Cougar has been named "Car of the Year" by Motor Trend Magazine. Quite an honor. Quite a car!) Come in and see for yourself. But if you're a bachelor, don't say we didn't warn you.

A demonstration ride in a new Mercury entitles you to three genuine Arnold Palmer golf balls for only \$1.50. Hurry! Supplies are limited.

WORTMAN AUTO CO.

119 East Third Street, Wayne

ALLEN FFA officers lined up to congratulate Supt. K. R. Mitchell for being named honorary chapter farmer. The picture of the president, Dave Rasmussen, was spoiled by the microphone which obscured his face. This picture shows the vice president, Darryl Geiger, shaking hands with Supt. Mitchell as Dick Abris, reporter, waits his turn.

Honors Presented at Annual Allen Future Farmers Dinner Wednesday

Supt. K. R. Mitchell, Wayne Rasmussen, Bill Sachau and Darryl Geiger received the top honors Wednesday, Apr. 19, when the Allen Future Farmers of America held their annual banquet in the AHS gym. Several others were also recognized.

The Honorary Chapter farmer honor for a non-member who has contributed to the good of FFA went to Supt. Mitchell in recognition of his years' work with the Allen chapter. He was presented a plaque and personally thanked by each FFA officer in turn.

Wayne Rasmussen was honored with the FFA scholarship going to the member with the highest grade. He is president this year and was re-elected president for next year.

Two outstanding FFA members receiving plaques are Darryl Geiger and Bill Sachau. Geiger won the star Chapter Farmer award for the outstanding officer, barely edging out Ken Swanson for that honor.

Ken Swanson was the Green Hand award as the outstanding freshman in FFA.

Three of the first members of FFA when the Allen chapter was organized were introduced. They are Morris Carr, Fay Bock and Jim Geiger.

Certificates of appreciation for encouragement, co-

Durant, "Oh, Judy, My Judy"; review of the year's activities by Darryl Geiger, vice president; talks by northeast area vice president, Allen Sedivy, Verdigré, and southeast area vice president, Dave Malone, Waverly;

Honorary chapter farmer ceremonies honoring Supt. Mitchell; installation of the new officers for the 1967-68 school year; and closing ceremonies by the 1967 officers.

Sandman introduced as special guests the superintendent and board of education members of AHS, two guests from the Emerson chapter, the two area vice presidents and his own parents from Cambridge. Around 150 attended the affair put on by the 48-member Allen chapter.

Fifteen Cases in Wayne Court

Fifteen cases were presented before Wayne County Judge David Hamer during the past week. A total of \$845 in fines and court costs was collected from Monday to Thursday, with five of the assessments due to speeding arrests.

April 17, Leslie Graham, Lynch, was fined \$15 plus \$5 costs on a speeding charge filed by city policeman Keith Reed.

Rick Perry, Shelby, paid fines of \$25 for reckless driving and \$10 for a minor in possession of alcoholic beverages. Court costs of \$5 were paid of the complaint signed by Officer Reed.

The same day Sam Jensen, Wayne, was fined \$100 plus costs of \$5 for a minor in possession. Chief of Police Vern Fairchild was the officer bringing charges.

April 17, Wayne Wittig, Beemer, paid \$25 and \$5 court costs for reckless driving. Keith Reed brought the case before the court.

The final case of Monday was one in which Larry Tuttle, Laurel, was fined \$100 and \$5 costs and sentenced to 30 days in the county jail for being a minor in possession of alcoholic beverages. City policeman Fairchild filed the complaint.

April 18, Aubrey Nelson, Albion, was fined \$10 plus \$7.50 court costs and made restitution on a check in the sum of \$44.25. Raymond Nelson, manager of Merchant Oil Company, signed the complaint.

The same day Randy Dehn, Blencoe, Iowa, paid a fine of \$10 and court costs of \$7.50 and made restitution on a check for \$37.75. Raymond Nelson, manager of Merchant Oil Company, signed the complaint.

April 18, Paul Schulte, Norfolk, was assessed \$10 and costs of \$5 for speeding. State patrolman D. Matejka made the arrest.

The fourth case on Tuesday was one charging Richard Kaiser, Crofton, with disposing rubbish on the roads. A fine of \$25 plus \$5 costs resulted from the complaint filed by sheriff Don Weible.

Marvin Anderson, Laurel, was fined \$100 and costs of \$5 for being a minor in possession. Police Chief Fairchild signed the complaint.

The final case on April 18 was a speeding charge

TOP WINNERS in the Allen FFA award program were (left to right) Darryl Geiger, star chapter farmer; Ken Swanson, who almost made the award; and Bill Sachau, star chapter green hand. Dave Rasmussen, winner of the FFA scholarship, is not in the picture.

filed against Dennis Rasmussen, Allen. A fine of \$10 and \$5 costs resulted from the complaint signed by Wayne County Attorney Donald Reed.

April 19, Lester Grose of Wakarusa paid \$10 and costs of \$5 for speeding. Patrolman L. Svoboda signed the complaint.

The same day Gerald Luehcke, Norfolk, paid \$70 for over-weight on tandem axles, \$55 for over gross weight, \$70 for over-weight on a group of axles, and \$10 for over-weight on capacity plates. Court costs of \$5 were also rendered on the complaint filed by scale operator H. Johnson.

April 20, Gary Delp, Norfolk, paid \$10 plus \$5 costs for fishing without a

Unfastened Seat Belt Results in Injury to Hoskins Man Thursday

Wayne Thomas Hoskins, was injured Thursday morning in a two-car accident on a county road one mile east and three miles south of Winside. According to Wayne County Deputy Sheriff S. C. Thompson who investigated the mishap, Thomas was thrown against the windshield when his car collided with one driven by Billy Suehl, jr., of Winside.

Thomas was rushed to a Norfolk doctor by his son, Bob Thomas, of Wayne, where stitches were required to close the gash beginning behind the right ear and ending just below the cheekbone. Thomas also suffered lacerations on the hands, elbow and leg. Suehl was not injured.

The accident occurred at 9:15 when a high embankment prevented the drivers of the northbound Suehl auto or the eastbound Thomas vehicle from seeing each other.

The Suehl car was extensively damaged in the

Identifies Veterans

Mrs. Art Auker was able to identify Roy Thorpe, Spanish-American War officer in the GAR picture Thursday. He is third from left in the bottom row. She said he was considered quite a hero in his day. He was from Wayne. The three men in the lower right corner were in the life and drum corps. Unfortunately, in making the picture for reproduction it was made for a larger space. When it came time to print there was not enough space and the men on the right and the men on the left were cut off the picture, making identification incorrect in the caption. Subtract one from each count given in the caption and you'll have the right ones identified.

Read and Use The Wayne Herald Want Ads - The Little Ads That Do the BIG Job

WINSIDE STATE BANK
Winside, Nebr.

EARN 5%

GUARANTEED ON YOUR SAVINGS

Member F.D.I.C. — Deposits Insured Up To \$15,000

FREE

DALE CARNEGIE

You are Invited to a

PREVIEW MEETING

OF THE

DALE CARNEGIE COURSE

- ★ THE AMAZING POWER OF A TRAINED MEMORY
- ★ HOW TO QUICKLY DEVELOP MORE POISE AND SELF-CONFIDENCE
- ★ HOW TO GET ALONG EVEN BETTER WITH PEOPLE
- ★ HOW TO COMMUNICATE MORE EFFECTIVELY WHEN SPEAKING TO INDIVIDUALS, GROUPS, USING THE TELEPHONE OR WRITING LETTERS

Both Men and Women Invited - No Cost or Obligation

- DATE: Friday, April 28
- TIME: 7:33 P. M.
- PLACE: Women's Club Rooms - City Auditorium

Sponsored by: **The Wayne Herald**

REFRESHMENTS SERVED — DOOR PRIZES

Presented by Donald A. Dahlberg & Associates

ON ORDER . . .

John Deere Planting Accuracy any way you want it!

- ★ Plant up to 8 rows at a time
- ★ Choose Narrow or Conventional Row Spacing
- ★ Do 5 Jobs in 1 operation with . . .

JOHN DEERE PLANTERS

PICTURED ABOVE THE J.D. 6MAN ADAPTED FOR 30-in. ROWS. CONVERSION MAY BE MADE TO FOUR 38-in. or 46-in. ROWS.

Brandstetter Impl. Co.

Wayne Ph. 375-3325

Perma-Prest No-Iron SPORT SHIRTS
with full-cut classic styling

Only **\$2.88** ea.

Sears Kenmore Super Concentrated **LAUNDRY DETERGENT**
Low Suds
25-lb. Pkg.
Reg. \$5.75
\$4.99

In Stock Now **SEARS**

Authorized Catalog Sales Merchant
Wayne, Nebr.

WANTED

WANTED Radio & TV Service
FOR SALE COMPLETE SELECTION of used television sets. All in A-1 condition and ready to go. Swanson TV, 311 Main St., Wayne. 191f

FOR SALE 3x14 Mounted Plow for IR 3000. Wayne Jensen, Emerson, Nebr., Phone 972-2693. a1763

NOW IS THE TIME to plant pure Kentucky Blue Grass, White Dutch Clover and starter Rye Grass. Use our seeder free. McNatt's OK Hardware. m2712

SEE OUR WIDE selection of used television sets. All in A-1 condition and ready to go. Swanson TV, 311 Main St., Wayne. 191f

CRABGRASS KILLERS, lawn insecticides, broad leaf weed killers, lawn food, fertilizers. Complete line at McNatt's OK Hardware. Use our spreader free. m2712

"DON'T WORRY" about your grain. Over 500 Eastern Nebraska farmers own Silver Shield Bins. Enjoy our low price and unequalled service. Dwin R. Anderson, Phone 685-6176, Oakland. feb-jul

LARGEST SELECTION of used TV's in town. All reconditioned and in A-1 shape. Ready to go. From \$14.88. All traded in on Motorola Color. McNatt's OK Hardware. m2712

HOT SPELL COMING
 Buy a Fedder's Air Conditioner NOW! Save up to 10% on Early Bird Specials. Any size from 300 BTU Window Unit — to 2-ton Central

Our Conditioners are Fedder's only business. Don't settle for cheap units and aluminum coils. Buy a Fedder's.

McNatt's OK Hardware
 302 Main St., Wayne, Nebr.

FOR SALE: Male pup. Phone 375-2296. a24

EMPLOYMENT OPPORTUNITIES FOR WOMEN

Dale Electronics, Inc. of Norfolk, Nebraska has immediate openings for female production workers in our Norfolk plant on the evening shift (4:30 P.M. to 1 A.M.). Dale offers better than average working conditions and excellent earnings are possible with a new base wage and incentive program.

These positions offer considerable growth potential for qualified applicants. Dale Electronics is the nation's leading manufacturer of precision resistors and provides such needed components for the nation's space and missile program.

Apply directly to Dale Electronics Inc. Personnel Office, Industrial Site, off to the Columbus or Norfolk office of the Nebraska State Employment Service.

DALE ELECTRONICS, INC. Columbus, Nebr.
 PHONE 564-3131
 (An Equal Opportunity Employer)

Referee's Farm Sale

240 ACRES, WAYNE COUNTY

Friday, April 28, 1967

2. P.M., Court House, Wayne

A well improved quarter and an unimproved eighty. To be offered as separate units and also as one unit. Known as Newnan Estate property. To be sold to highest bidder.

Land is located six miles west and one mile north of Winside; five miles north and one mile east of Hoskins.

Good title, abstract furnished. 1966 taxes paid. Possession upon settlement, subject to one year lease.

15% down, balance on delivery of referee's deed

FOR FURTHER INFORMATION, SEE OR WRITE

B. B. Bornhoff, Referee
 109 West 2nd Street
 Wayne, Nebraska

Olds & Reed, Attorneys
 223 Main Street
 Wayne, Nebraska

Public Notices

LEGAL PUBLICATION

Notice of Hearing on Petition for Appointment of Administrator
 County Court of Wayne County, Nebraska.

Case No. 3659, Rank 9, Page 285. Estate of Otto Brummond, Deceased. The State of Nebraska, to all concerned.

Notice is hereby given that a petition has been filed for the appointment of Alice Johnson as administratrix of said estate, which will be for hearing in this court on April 24, 1967, at 10 o'clock A.M.

Entered this 14th day of April, 1967.
 David J. Hamer, County Judge
 (Publ. Apr. 10, 17, 24)

LEGAL PUBLICATION

NOTICE OF PROBATE
 In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Arthur C. Lampy, Deceased.

The State of Nebraska, to all concerned.

Notice is hereby given that a petition has been filed for the probate of the will of said deceased and the appointment of Clara B. Bachtel as executrix thereof, which will be for hearing in this court on May 30, 1967, at 10:00 o'clock, A.M.

David J. Hamer, County Judge
 (Publ. Apr. 24, May 1, 8)

LEGAL PUBLICATION

NOTICE OF GUARDIAN SALE
 In the District Court of Wayne County, Nebraska.

In the Matter of the Application of Warren Blison, Guardian of the Estate of Grace Blison, an incompetent, for leave to sell Real Estate.

Notice is hereby given that pursuant to an order given by the Honorable George W. Dittgen, Judge of the District Court of Wayne County, Nebraska, made on the 20th day of April, 1967, for the sale of the real estate hereinafter described, there will be sold at public auction to the highest bidder for cash at the front door of the Court House in the City of Wayne, Nebraska, on the 28th day of May, 1967, at two o'clock P.M., the following described real estate:

Lot Four (4) except the East Slats (60 feet thereof and Lot Five (5) except the South Fifteen (15) feet thereof and except the East Slats (60) feet thereof and Lot Thirty-five (35) feet thereof, all in Block Twenty-seven (27) Original Town of Wayne, Nebraska.

Said sale will remain open one hour. Dated this 20th day of April, 1967.
 Warren Blison, Guardian
 (Publ. Apr. 24, May 1, 8)

LEGAL PUBLICATION

NOTICE OF REFERRED SALE
 In the District Court of Wayne County, Nebraska.

PLACIA NEWMAN PARADY, ET AL, Plaintiff, vs. NILAS NEWMAN, Single ET AL, Defendant.

Public notice is hereby given that by virtue of an order of the District Court of Wayne County, Nebraska, made and entered on the 14th day of March, 1967, in the case of Placia Newman Parady, et al, Plaintiff, vs. Nilas Newman, et al, Defendant, Case No. 5956 pending in said Court for the sale of the herein after described real estate, the following designated referees will on the 28th day of April, 1967, at the hour of 10:00 o'clock A.M. at the Court House in the City of Wayne, Nebraska, offer for sale at public auction, on the terms herein after stated, the following described real estate:

Southeast Quarter (SE 1/4) of Section Twenty-seven (27) Township 25 North, Range Six (6) North, Range One (1) East of the Sixth Principal Meridian, in the County of Wayne, Nebraska, and the North Half of the Northwest Quarter (NW 1/4) of Section Thirty-five (35) North, Range One (1) East of the Sixth Principal Meridian, in the County of Wayne, Nebraska.

TERMS OF SALE:
 Fifteen per cent (15%) cash to be paid upon the date of sale and balance of purchase price upon confirmation of sale by the Court and delivery of deed with abstract showing merchantable title. Possession of said real estate to be given on confirmation and payment of full purchase price subject to the right of the estate of said real estate to remain in possession until March 1, 1968, with the balance of the purchase price to be paid in full on or before the 1st day of January, 1968. All of said real estate will be sold free and clear of all liens and encumbrances with the 1966 taxes paid in full.

Said sale will be held open at least one hour.

Dated at Wayne, Nebraska, this 23rd day of March, 1967.
 B. B. Bornhoff, Referee,
 Wayne County, Nebraska.
 Olds and Reed, Attorneys
 Wayne, Nebraska
 (Publ. Mar. 27, Apr. 3, 10, 17, 24)

Lost and Found

LOST: My baseball glove. Please return. Mike Mades, 375-1481. a203

Livestock

FOR SALE: 70-35 to 40 pound feeder pigs. Henry A. Arp, Carroll, Nebr. a24

FOR SALE: Registered Hereford bulls, one polled 2 yr. old; one horned 2 yr. old; several long yearlings. Buwald's Herefords, Keith Huwald, Randolph, Nebr. 6843. a172

FOR SALE: SPF Nationally Credited Black Poland Hens. Individual 140-day weight and back fat probes available. Seven head cut out averaged 5 sq. inches loin eye. Dean Sorenseth, Wayne, Nebr. 375-3522. a136

FOR SALE: Choice Duroc and Hampshire Fall Boars. Loded 10% miles south of Wayne. Arnold Stuthman. a131f

Special Notice

WE WILL BE CLOSED ON MONDAYS from May 1 to Sept 5. Andy's Pizza a203

REGISTERED QUARTER HORSE stallion at stud. Outstanding cutting horse breeding. Guaranteed foal. Phone 635-2120, Allen, Nebr. a130f

Help Wanted

WANTED: Married couple for farm help. Year around work. Home and extras furnished. Phone, 372-3571 at West Point. a173

HELP WANTED: Women to work on our egg-breaking line, 5 or 6 day work week, \$1.10 per hour. Time and a half over 40 hours. Apply in person at Milby, G. Waldbaum Co., Wakefield, Nebr. m308f

WANTED: Women for full time, permanent employment. Apply in person at Ben Franklin Store, Wayne, Nebr. a101f

For More Dollars - Less Shrink - Best Results

USE YOUR INSTRUMENT TO THE POINT CITY CENTRAL (Public Market)

1967 VOLKSWAGEN

IT WON'T DRIVE YOU TO THE POOR HOUSE.

Keith Glatt Volkswagen, Inc. Norfolk, Nebraska

WINSIDE AUDITORIUM work is being done by these men (left to right) Ben Fenske, Herman Jaeger and Allan "Willie" Koch. The dark walls are being covered with bright paint to give the building a new look.

CONCORD NEWS

Mrs. Jerry Allvin—Phone 584-2440

Troop 266 Meets
 Boy Scouts Troop 266 met Monday evening in the Holdorf home. There was a test of tenderfoot requirements. Chuck Holdorf and Mark Martindale were visitors. Gary McAuliffe served. Rick Holdorf will serve at the next meeting. Larry Nobbe, scribe.

Pack 266 Meets
 Cub Scouts Pack 266 met April 17 with Mrs. Allvin. They went for a short hike. Steve Lambing furnished cookies. Mark Martindale will serve at the next meeting.

Pearsons Feted
 The 40th anniversary of Mr. and Mrs. Clarence Pearson was observed Sunday afternoon in the Verdel Erwin home. Attending were Mr. and Mrs. Dean Pearson and family, Mr. and Mrs. Marlen Johnson and family, Mr. and Mrs. Clarence Rastede and family, Jim Pearson, Mr. and Mrs. Abner Pearson, Lincoln, Mr. and Mrs. Ernest Johnson, Allen, Mr. and Mrs. Harold Miner, Mr. and Mrs. Brice Nicholson and family, Mr. and Mrs. Walt Pearson, Mr. and Mrs. Maurice Olson and Lynette and Mr. and Mrs. Harold Olson and daughters, Mrs. Roy Pearson, Mrs. Kenneth Erickson and Kevin, Mrs. Al Rubek, Mr. and Mrs. George Kavanagh, Mr. and Mrs. Oliver Dempster, Orchard, Mr. and Mrs. Voss, South Dakota.

Future Feeders Meet
 Future Feeders 4-H club met at the Ernest Swanson home April 11. Dale and Denise Magnusson and Ann and Regg Swansons served. It was decided to tag calves Apr. 29. A film was shown on the different cuts of beef. Next meeting will be May 9 at the Keith and Regg Lubberstedt home. Regg Swanson, reporter.

Winside Club Meets
 Winside Community Club will meet Monday, Apr. 24, at 7 p.m. in the Trinity Lutheran Church. The proposed Northeast Nebraska vocational-technical school will be the subject for the program. Several business matters concerning Winside projects will be discussed.

Every government official or board that handles public moneys, should publish a regular report on an accounting of it showing where and how each dollar is spent. We hold this to be a fundamental principle to democratic government.

Allen Boy Runs Fork Tine Through Hand

Mike Wilch, son of Mr. and Mrs. LeRoy Wilch, Allen, is recovering from an unusual injury incurred in an unusual way. He ran the tine of a pitchfork through his left hand.

The lad, who is in the kindergarten, was playing with his dog. As they ran, Mike accidentally tripped over his pet, falling on a pitchfork and sending the tine through his palm.

He pushed the pitchfork loose and then ran to his mother. She took him to Dr. Robert Bentback, Wayne, who has been treating the injury. Mike has had to have shots to help insure complete recovery.

LONG & HANSEN Commission Co.

Stock Yards, Sioux City, Iowa

Phone 255-8971

Licensed and fully bonded for your protection

MEN and WOMEN PRODUCTION WORKERS

We are now interviewing for full time production workers at our Dakota City, Nebraska plant

- ★ Excellent Starting Wage
- ★ Guaranteed Work Week
- ★ Paid Vacations
- ★ 8 Paid Holidays
- ★ Outstanding Company Paid Insurance Benefits
- ★ New Plant, Excellent Working Conditions
- ★ Job Security
- ★ Stock Purchase Plan

APPLY IN PERSON BETWEEN 8 A.M. AND 4 P.M.

IOWA BEEF PACKERS, INC.
 DAKOTA CITY, NEBRASKA

we have used the AX you will save the TAX BUY NOW!

LARGE SELECTION TO CHOOSE FROM

66 Comet Wagon
 V-8, Automatic, Power Steering.

66 Comet Sedan
 4-door, V-8, auto, power steering, 24/50 warranty.

66 Ford Galaxie 500
 4-dr. Sedan, V-8, auto, power steering, 24/50 warranty

65 Ford Galaxie 500
 4-dr. Sedan, V-8, automatic, power steering, 24/50 warranty

66 Ford Country Sed
 V-8, Auto., P. Steering, Air conditioning

65 Mustang
 2-door Hardtop, V-8, Stick

65 Ford LTD
 2-dr. Hard Top, power steering, power brakes, air cond., 24/50 warranty

64 Ford F1'n Wagon
 V-8, standard trans, 3 seats, 24/50 warranty

64 Olds 88
 4-dr. Hard Top, automatic, air conditioned.

63 Mercury
 4-dr. Sedan, V-8, automatic, power steering power brakes.

63 Plymouth
 4-door Sedan, 6-cyl., Stick

63 Ford Galaxie 500
 2-door, H.T., V-8, automatic, power steering, air conditioned.

62 Merc Sta. Wagon
 V-8, automatic, power steering

62 Chevrolet Impala
 4-dr. V-8, automatic

61 Ford Falcon
 4-dr. Sedan, automatic, 6-cyl., radio

64 Ford Econoline
 VAN — 6-cyl., 3-speed trans., reconditioned.

61 Chev. Pickup
 1/2-ton, 3-speed, 6-cyl.

59 Ford Pickup
 1/2-ton, 6-cyl., 4-speed — Tool Van.

A tree has never hit a car — unless in self defense DRIVE CAREFULLY!

Sales Department Open Evening, Monday thru Friday, until 9:00 p.m.

Wortman Auto Co.

FORD - MERCURY
 "The Home of Fine Automobiles"

Wayne, Neb. Ph. 375-2700

CARROLL NEWS

Mrs. Forrest Nettleton—Phone 586-4833

Dinner guests Sunday in the Mrs. Minnie Saha home were Mr. and Mrs. Warren Saha and family and Mrs. John Aason, Lincoln.
Weekend guests in the Arthur Cook home were Virginia Cook and Mrs. Bob Poskocich, Lincoln.

Society -

Social Forecast

Tuesday, April 25
Auxiliary, Mrs. Gordon Davis
 Lutheran Pastoral Institute, Seward, 9:15 a.m. to 4:30 p.m.

Star Club Meets
 Star Extension club met Tuesday afternoon with Mrs. Norma Davis. Eleven members and four guests, Mrs. Jay Drake, Mrs. Earl

Davis, Mrs. Leroy Nelson and Mrs. Dick Long were present. Roll call was answered by naming a favorite fruit. The lesson was given by Mrs. Erv Morris on fruits and vegetables. May 9 meeting will be with Mrs. Don Harmer.

Peppy Peppers Meet
 Peppy Peppers 4-H club met Tuesday Apr. 22 with Cynthia Saha as hostess. Roll call was answered by giving "April fool's jokes". The seven members present wore centennial dresses. Each member judged menus. Rhonda Hansen gave a demonstration on cream soups. Cynthia Saha demonstrated salads. Mary Lou Seigler had a kitchen scramble sheet for entertainment. Each mem-

ber did to make a casserole dish before the next meeting and bring the recipe to the Apr. 25 meeting at the George Seigler home. Rhonda Hansen, reporter.

Cub Scouts Meet
 Cub Scouts den 2 met Tuesday afternoon at the auditorium with leader, Mrs. Dorothy Rees and all members present. Roll call was to name a famous mountain. Mother's Day gifts will be the project for the next three meetings.
 Cub Scouts den one met Monday afternoon at the auditorium with leader, Mrs. Ron Kuhnemann. All members were present. Mother's Day gifts are being made.

Mr. and Mrs. Oliver Koles, Minneapolis, spent the weekend with his mother, Mrs. Ethel Koles.
 Guests Tuesday in the Harold Loberg home in honor of Kathy's seventh birthday were Mrs. Jack Kavanaugh, Judy and Johnny, Mrs. Gene Rethwisch, Jeff and Mike, Mrs. Walt Lage, Mrs. Ron Kuhnemann and Rodney, Mrs. Richard Wolslager, David and Debbie, Kristi Kane and Debbie Bierschenk.

Mrs. Walt Lage spent last week in the Willard Lage home, Rapid City, S.D. helping take care of her new grandson who was born Apr. 7. He has been named Jeffrey Steven.

Mrs. Margaret Cunningham and Pamela and Mrs. Dorothy Eddie spent the weekend in the home of her daughter, Mr. and Mrs. Douglas Dreeszen, Hawarden, Ia.

Callers Saturday in the Fred Dangberg home at Winside to help him celebrate his birthday were Mr. and Mrs. Arlyn Harbert and sons, Mr. and Mrs. Vernie Harbert and sons, Mr. and Mrs. Eddie Oswald and sons, Mr. and Mrs. Richard Janssen and daughter, Mr. and Mrs. Jerry Bonta, Plainview, Mr. and Mrs. Frank Carrico, Mr. and Mrs. Mike

ALL BUILDING ACTIVITY on Winside's Main Street cannot be seen in this shot. The new front on Witt's cafe is seen on the right. Under the Mobil sign can be seen piles of dirt where foundation will go in for a new business place for Earl Duering. Winside's auditorium looms above that. It is undergoing interior remodeling.

Winside

By Gladys Reichert
 Phone 286-4574

Neighboring Circle Meets
 Mrs. Dora Ritz was host to Neighboring Circle Thursday. Twelve members answered roll call, "Something Unusual Once Saw." Mrs. Henry Langenberg, president, welcomed the guests, Mrs. John Ritz, Wayne, Mrs. Harold Ritz, Mrs. Martin Pfeiffer and Mrs. Edgar Marotz. The birthday song honored Anna Carstens. Cards were played with prizes going to Mrs. Lester Deck and Miss Carstens. May 11 meeting will be with Mrs. John Rohlf.

Rebekah Lodge Meets
 Winside Rebekah Lodge met Friday evening with Mrs. Chester Wylie as hostess.

Rev. H. F. Otto Mueller and Leo Jensen attended the annual convention of the Nebraska Synod LCA

Downtown Winside Undergoes Change

The Winside business district is getting a "new look". Changes are being made. Additions are being built and moves are contemplated.

A new business building is going up just across the alley west from Cliff's Tavern. It will house a new firm, Winside Building Supply.

Earl Duering, former manager of the Chicago Lumber Co., will operate the business. He will deal in builders' supplies, cupboards and other such "smooth" lumber and carpentry supplies.

Tri-County Co-op will move to the Chicago Lumber Co. site and will handle dimension and rough lumber. The firm will also continue to operate in the other fields as in the past and will be nearer its fertilizer plant.

Waterhouse Garage will move from its present location to the building being vacated by Co-op. Schmode-Weible Trucking Co. will use the location where Waterhouse is now for expansion.

Witt's Cafe is getting a new stone front with decorative stone trim on at Midland College, Fremont, Monday.

the side. Hill's Locker Plant has completed a renovation program that gives it an entire new front with a big new identification sign.

Former Residents at Picnic in California

Jim Hansen, Gardena, Calif., reports on the annual Wayne County Picnic held Apr. 2 in Bixby Park, Long Beach, Calif., when 68 attended. He is secretary-treasurer for the group.

Robert Denesia was re-elected president. Dan Carr was elected vice-president and Hansen secretary-treasurer. Door prizes went to Bob Miller, Swede Carlson and Opal Schnepfle.

Attending were M. C. Jensen, Ralph Parker, Lauretta Sewright, Guy, Gail and Muriel, A. C. Gabler, John Gabler and Nellie Lauman Sweet, all of Long Beach; Mr. and Mrs. Myron Peterson and family, Mr. and Mrs. Fred Mann and Rick, Mr. and Mrs. Leland Waller and Mildred Conger, all of Whittier;

Jim Hansen, Mrs. Ida Ulrich, Barbara Ulrich and Mr. and Mrs. Jim Fitz-

patrick and family, all of Gardena; Mr. and Mrs. Howard Myers and Mr. and Mrs. Charles Collins, all of Baldwin Park; Mr. and Mrs. Alfred Pederson and Mr. and Mrs. Clifford Johnson, all of South Gate; Mr. and Mrs. Robert J. Boulting and Mr. and Mrs. Ernest Schnepfle, all of Fullerton; Mr. and Mrs. Tim McConnell and son, Venice, Mr. and Mrs. Robert Denesia, Gregg and Brenda, Harbor City; Mr. and Mrs. Ted James, Inglewood; Mr. and Mrs. Robert Hughes, Saugus; Mr. and Mrs. Tim Collins, Los Angeles; Mr. and Mrs. Harold Stammer, Ronald and Bruce, El Monte; Jay Garwood, Bill, Mr. and Mrs. Clarence Collins and Roger, West

Covina; Leslie Tietzort, Pasadena; Mr. and Mrs. Bob Miller and family, Lakewood; and Mr. and Mrs. Ronald Fisher and family, Cudahy.

Display at Winside

Monday of last week the homemaking classes at Winside had a demonstration of table settings by a professional jeweler. Mothers of the girls and other guests brought attendance to around 90. China, silver, crystal and other items were shown. Eighth grade girls served refreshments. Judene Zechin is homemaking instructor and was in charge.

CLAUDE SAYS...

We're an
American Oil
Motor Club
Station to
BRING YOU

- road service
- expert lubrication
- brakes lined and adjusted

BETTER SERVICE

You expect more from **STANDARD** and you get it!

CLAUDE'S STANDARD SERVICE

CLAUDE HARDER

407 Main St. Ph. 375-9942

HOW GREAT the BENEFITS

Never before were you able to obtain such great health benefits for so little cost as you get in today's prescribed medicines. Truly it is the smallest cost in getting well — and staying well.

HOW SMALL the COST

How Advertisers Exchange Co. 1947

WE FILL ALL DOCTORS' PRESCRIPTIONS

STOP AT THE DOOR and PARK

Silver Dollar Nite Drawing, Thursday, 8 p.m. for \$400.00

SAV-MOR DRUG

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

1022 Main St. Free Delivery Phone 375-1444

KING'S CARPET SHOP

Get Acquainted Sale

A Big Week Sale—April 24 - May 1

FREE
INSTALLATION

Padding
1/2 PRICE

100% Cumuloft NYLON \$ 6 ⁹⁵ sq. yard	100% Continuous Filament NYLON \$ 5 ⁹⁵ sq. yard
100% Continuous Filament NYLON Sheared Texture \$ 7 ⁹⁵ sq. yard	100% Continuous Filament NYLON PILE (Tweed) \$ 8 ⁹⁵ sq. yard

MANY OTHER CARPETS ON SALE!!

Buy Now and Beat the Sales Tax