

Deposits Up \$2.6 Million

Bank Deposits are up again. Compared with a year ago, they are \$2,650,000 higher. However, they are down slightly from the high reached three months ago.

A resume of the reports of the three banks in the county showed \$16,994,000 in deposits in July of 1966. In July of 1967 the deposits are \$19,649,000.

Loans are also up. In 1967 the total was \$12,560,000. Reports issued for this year showed them to be \$13,324,000.

Deposits last May came to \$20,071,000 with loans \$13,595,000. This means a slight drop in both over the three-month period as

farmers make purchases, people go on vacations and other factors enter the picture.

Following are the 1966 and 1967 deposit figures for July: Commercial State; Hoskins, \$2,402,000 and \$2,535,000; State National; Wayne, \$7,895,000 and \$8,704,000; Winside State \$2,015,000 and \$2,250,000; First National, Wayne, \$4,039,000 and \$5,280,000; and Farmers State, Carroll, \$648,000 to \$880,000.

In the period from May to July only two banks increased deposits. First National, Wayne, rose from \$5,198,000 to \$5,280,000 and Farmers State, Carroll, from \$825,000 to \$880,000.

NOT A REMBRANDT ORIGINAL but Phyllis Ellermeier's painting seemed to capture the interest of Scott Ehlers Thursday night on the WSC student center. Shown left to right in this picture are Ellermeier, Ehlers, Denny Robinson and Nicky Smith.

Mrs. Jaycees Plan Parade

Mrs. Wayne Jaycees are to be in charge of the kiddies parade for this year's county fair. As with most everything else, anything with a centennial theme will be looked upon with favor.

This will be the first year the Mrs. Jaycees have sponsored the kiddies parade and they are anxious to make it a success. To insure that success, they are asking that all groups, clubs and individuals plan-

ning to enter register prior to Tuesday, Aug. 8 with Mrs. Marvin Young or Mrs. Dick Hammer.

The parade route is comparatively short for the youngsters. It will start at the former Sinclair station and parents may pick up their children at Carhart's Lumber. It is preferred that parents not march in the parade with the youngsters.

There will be three prize divisions with three prizes in each. One division will be for costumes, one for pets and the third for bikes.

The main point, parade chairmen point out, is that registration be made in advance. Without this they will have such a conglomeration of kids, vehicles and pets at 9 a.m. Aug. 11 they will not be able to get the parade started off in an orderly manner at 9:30.

Seed, Sod, Set

Seeding and sodding are planned for the campus of the new Wayne High School. Supt. Francis Haun reports bids will be taken Monday, Aug. 7. Some of the high slopes north of the school and some areas east toward Sherman Street will get sod. The rest will be seeded to grass.

Winside Summer School Courses Over

Supt. James Christensen reports the summer courses at Winside ended Friday. Included were math, reading, physical education and swimming.

There were 12 in the reading and math program with Mrs. Maryann Langemeier teaching math and Mrs. Judy Picard reading. Pupils were Debra Jeffrey, Mary Jane Swenson, Phyllis Hoeman, Terry Swenson, Don Paulson, Roger Anderson, Barbara Rehms, Linda Wagner, Patti Quinn, Larry Wagner, Keith Wills and Brad Brockman.

The physical education program Tuesday and Thursdays conducted by Pete Kropp drew from two to 20. Kropp expressed regret that more youngsters did not participate.

In the swimming program, 78 took part at the Pilger pool. Mrs. John Picard was in charge for beginner, advanced beginner, intermediate and swimmer classes. Aids were Carol Bleich, Donna Krueger and Diana Weible. Of the swimming pupils, 48 completed requirements for courses. Failures could be attributed to absenteeism. There are three degrees of achievement for each class (excellent, good and passing) so it is possible for swimmers with varied abilities to receive the same certificates.

Red Cross swimmer certificates went to Jerry Wacker, Debbie Bargstadt, Gene Weible, Larry Weible, Bob Kropp, Mona Langenberg, Barbara Jackson and Tom Kropp. Intermediate certificates from the Red Cross went to LaRue Langenberg,

Ken Christensen, Debby Marshall, Roger Anderson, and Janis Swenson.

Red Cross advanced beginner certificates were earned by Joanne Krueger, Donna Libengood, Larry Schroeder, Nancy Gallop, Mary Jane Swenson, Suzy Thompson, Terry Swenson, Debbie Thompson, Karla Reber, Kent Wittler, John Gallop, Barbara Rehms, Larry Wanger, Janelle Trautwein, Norman Libengood and Pamela Hoeman.

Those getting beginner status awards were Mark and Will Parker, Kevin Johnson, Danny Marshall, Valerie Waller, Lou Ann Bohm, Peggy Theis, Brad Brockman, Sally Theis, Barbara Ritze, Roger Larson, Keith Wills, Debi Jeffrey, Denise Waller, Tricia Quinn, Phyllis Hoeman, Carla Carter and David Behmer.

Pupils will receive achievement certificates later.

Go to National Meet

Several Wayne County home extension club members plan to attend the national extension council meeting at Brookings, S.D., July 31-Aug. 4. Members who will attend the full four days are Myrtle Anderson, Concord; Mrs. James Robinson; Mrs. Fred Brumels; Mrs. Erwin Ulrich; Mrs. Clarence Schroeder and Mrs. Adolph Bruggeman, all of Hoskins. Those attending Aug. 2 for the one-day session will be Mrs. Rudy Longe, Mrs. Gus Long and Mrs. Walter Ote, all of Wakefield.

Will Discuss Housing Plans

Wayne Housing Authority will meet Tuesday, Aug. 1 at 7:30 p.m. in the Birch Room of the WSC Student Center. Around 25 or 30 organizations have been asked to send representatives.

The housing authority is working on the problem of low-rent housing for Wayne. Civic groups and other organizations have been asked to send representatives to meet with an

architect who will have plans to offer.

An experienced man in the field, the architect has designed over a dozen other housing projects for Nebraska and Iowa towns. He will explain basically what the housing authority is being created for.

Questions will be answered, the operation of such housing units will be explained, how such pro-

jects are paid for without any local tax money involved will be pointed out and how it is determined who is eligible for occupancy will be discussed.

Later it will be determined how many such units would be needed in Wayne to serve Wayne County. Voters would then be asked to approve or disapprove going ahead with a housing project for the elderly here.

Third Child Dies

Sara Lynn Hill, daughter of the Gordon Hills, Omaha, died the past week. She was the third daughter of the Hills to die from an unknown disease. Burial was in Pleasant View Cemetery, Winside. Tests were conducted to find out what the disease is and what the cause is. The Hills have lost three of their four children, having a daughter, Janet left. Grandparents of the deceased include Mr. and Mrs. Otto Grace of Winside, parents of Mrs. Hill.

Wakefield Man Has Name Drawn

No winner in the Silver Dollar Night drawing Thursday. Forrest Jose, Wakefield, had his name drawn but he was not present to claim a check for \$50 from the Wayne Chamber of Commerce.

Because there was no winner, the prize sum jumps another \$50. This Thursday, some lucky person could take home a \$200 check from the C. of C. just for being in the right business place at 8 p.m.

The "right" business place is any of those taking part in the Silver Dollar Night drawing. Not all Wayne business places participate but there are many in town and just outside town that do contribute regularly to make the promotion possible.

If you are 18, you can register at one of the participating firms.

Some Rains in Area

While most of the area is hoping for rain, most of it is not getting it. One Hoskins couple reported the first of the week they had received .60 inches of rain Tuesday. The rains have been more general to the south and in some parts of the state they have added up to several inches.

Many Help Out Former Allenite

Jack Ellis, son of Mr. and Mrs. Vernon Ellis, Allen, finds he has many friends. He lost his left arm in a sideswipe accident last week and is still in St. Vincent's Hospital, Sioux City, but is out of the intensive care ward.

Ellis, who is employed at a packing plant, had just been promoted to foreman. He has been informed that the loss of the arm will not affect his status and he will still move up to the new post.

Officials of the firm where he worked checked to see how he was coming on a new house he was building at Homer. They found out what type of work was needed and experts in those fields went out to finish the work. As a result, the house will be ready before he is home.

Then there are the friends in the community of Allen where he grew up. They have gone to help. People from Wakefield, Dakota City, Homer, Sioux City and other places have turned up to help him and his family in every way possible.

He has been told it may be possible for him to get an artificial arm. And, in spite of what he has gone through just when things were looking so bright with a promotion and new home, he has remained in the best of spirits and doctors commented more than once on how helpful his attitude has been in his recovery.

His mother is still a patient in Methodist Hospital but is able to get short release periods to go to St. Vincent's to see him. She is still recovering from burns suffered several weeks ago.

Painting Door Prize at Art Exhibit

Wayne State College art students are planning an art exhibit aimed at everyone not just those interested in art for arts sake, or even for purchasing. An original work of art will be given as a door prize opening night Thursday, Aug. 3.

The exhibit will be open from 7-9 p.m. and everyone is invited. The entire exhibit will be left up in the upstairs section of the student center on the campus through Sept. 3.

Faculty members in the art department and the students themselves picked out the picture to be given as a door prize. They have not shown it but have placed a healthy figure on its worth.

The exhibit is being held to give the public a chance to look, comment and buy. Free punch and cookies will be served opening night just to help everyone have a good time looking around. People of all areas are asked to come in to visit, explore the exhibit and enjoy themselves.

Emphasis is will be on sculpture. There will also be a Polaroid box that should attract a lot of attention. Although there is

no color in it, by peering in one can see colors and shapes.

Instructors Richard Lesh, Gary Woodward and Carlos Frey are faculty members helping. The summer art class members are actually putting up the paintings and sculptures. Many of the drawings, sketches and other exhibits will be for sale.

Bull Calf, Car Both Suffer in Accident

A bull calf lost its life and a car was heavily damaged Wednesday night on Highway 31 3.2 miles south of Weetown. Driver of the car was Sam Olson, Carroll.

Trooper Terry Rogers of the Nebraska State Patrol, who investigated the mishap, said the Black Angus calf wandered onto the highway. It could not be seen until it was too late for Olson to stop.

The resulting impact killed the calf, valued at \$200, and owned by Darrel Placer, Pierce. Estimates placed damage to the Olson car at \$800.

First Harvest Report Good

The first harvest report for the Wayne County area is good. However, this covers the small grains and the main crops of corn, sorghum, beans and alfalfa are still to be heard from.

Farmers are getting their combining of oats done. Elevators report the quality of the grain is good and the yield is good, although no one would admit to hearing of any exception-

ally high yields.

The good ground is doing well in producing oats. Poor ground, where farmers have neglected to use fertilizer needed, production of oats has not come up to standard.

Dry weather is a big factor for the other crops. Believe it or not, the wet June is not helping now and the corn and beans show signs of lack of moisture.

Rootworms are showing up in corn and unless there is rain they will be more of a threat to the corn.

Alfalfa has been good. There has been only one cutting instead of the usual two by this time but June's moisture eliminated one of these. Unless the area gets rain, grainmen report the "third cutting" will be short.

As for grain sorghum, it needs moisture. Pastures too are getting dry. The fickle weather has played a dirty trick. Some of that over-abundant rain the area had in June would be most welcome now.

Norfolk, flooded earlier this year, is now asking residents to cut down on the use of water because there is danger of a shortage. That's the type of odd-ball year it has been weatherwise in Northeast Nebraska.

Wayne Among Cities Bidding for School

Wayne is among the five cities that have submitted bids for having the new Northeast Nebraska Vocational-Technical School, it was revealed at a meeting in Norfolk Thursday night. Many other towns are expected to submit bids.

Wakefield, Emerson, Plainview, Wayne and Norfolk are the first five towns to submit formal bids. Dennis Poeschel, Stanton, secretary of the board, has been instructed to accept bids from all other towns in the districts where there is interest.

Steve Finn, Neligh, heads a new committee of the board. The committee will set the policies of the board for future action. Next meeting will be Saturday, Aug. 12, in Norfolk.

State to Build Near Wayne

The highway department of the State of Nebraska has plans all but ready for a new L-shaped building east of Wayne. It would be more than twice as big as the present highway department structure.

The present facilities are about 10 years old and cannot handle all of the equipment. The new building will take care of most of the rest of the equipment, provide office and kitchen space and give

other needed facilities.

Plans call for construction to start soon on a building with one portion 38 feet by 67 feet paralleling Highway 35. Bids should be taken Aug. 4. A "wing" would be extended to the north and this wing would be even bigger, 422 by 129 feet. Brick and block construction would be used.

Maintenance shops, offices, engineering rooms and other facilities would

be included. All of the present maintenance crew and engineering staff would have ample space. At present there are over two dozen men involved in various phases of state highway work out of the Wayne office.

Dale Poehlman is in charge of the highway construction engineers here. Harold Schwartzbach is in charge of the highway maintenance staff.

THREE 50-YEAR pin winners in Masonic work are left to right Leslie Ellis, W. R. Ellis and Russell Larson. W. R. Ellis also wears the Jordan medal as oldest member of the local AFGAM Lodge.

'Fifty Year Medals' Many Years Apart

W. R. Ellis received his 50-year pin as a Mason in 1947. Thirty years later he witnessed the award of the 50-year Masonic pin to his son, Leslie Ellis and to Russell Larson.

Larson and Ellis received their pins at the Wayne AF & AM Lodge July 18. K. N. Parke made the presentations in behalf of the Grand Lodge of Nebraska.

Two oldtimers present were A. F. Gullivar and W. R. Ellis. Gullivar was superintendent of schools

at Bloomfield years ago when both Larson and L. Ellis attended school. W. R. Ellis is 97.

Larson joined the Masonic Lodge at Randolph April 4, 1917. By some coincidence, L. Ellis joined the same day, but he joined the Wayne Lodge. Larson transferred here in 1922.

W. R. Ellis holds the local lodge's Jordan medal, designating the oldest member of the lodge. At 97, he is also one of the oldest Masons in Nebraska. Gene Fletcher is master of the lodge this year.

EACH BUNDLE of wires these men hold has 25 lines, which go to homes. They are part of a system of buried lines Northwestern Bell Telephone Co. is putting in around town to take care of its growing needs. Left to right are Mike Smith and Dan Titze, head men of the local telephone facilities.

THE WAYNE HIGH SCHOOL CLASS OF 1957 held its class reunion at the Wagon Wheel Steak House July 1. Shown left to right in the first row are Judy (Korth) Echtenkamp, Gale (Bathke) Korth, Betty (Swinney) Kay, Nils (Foster) Brummond, Eileen (Doud) Tramp and Carolyn (Lukes) Rothmeier. In the second row are Virginia (Vogel) Rosenquist, Joyce (Cook) Pateouillet, Harriet (Murphy) Comstock, Jane (Jeffrey) March, Mary (Granquist) Short, Colleen (Willert) Dilley, Mary (Schroeder) Smith, JoAnn (Nichols) Wagner,

Judy (Woods) Rath and LaVonne (Lutt) Anderson. Standing in the third row are Neil Stuthman, Darrell Gilliland, Stanley Baier, Ronald Milliken, Noel Bennett, Glenville Sampson, Jerry McGinn and Larry Haase. In the fourth row are Howard Mahfield, Oliver Proett, Warren Thun, Bob Henegar, Vern Schulz, Howard Fleer, John Mohr, Merle Reuber, Robert Longe, Louis Lutt, Dennis Manske, Gerald Mann, Ferris Meyer and Ken Dahl.

Class Members Meet for Reunion

Wayne High School class of 1957 held a reunion July 1 at the Wagon Wheel, Laurel. A family gathering was held July 2 at Wayne Country Club. Committee in charge included Stanley Baier, Kenneth Dahl, Mrs. Jack March, Mrs. LaVonne Anderson, Mrs. Nila Brummond and Mrs. Judy Echtenkamp. Recognitions given at the banquet included Mrs. Arthur Barker and Mrs. LeRoy Clarkson, most children; Mrs. Barker, married longest time; Louis Lutt, married shortest time; Mrs. Joyce Pateouillet, coming the longest distance; Allen Otte and Neil Stuthman, bachelors; Dr. Colleen Dilley, most education; Mary Smith, purple heart for bravery, and to Bob Longe, youngest child. Forty-three of the 57 class members were present for the reunion.

A 287-pound field-dressed white-tailed deer is the largest reported taken in Nebraska. Live weight of this deer would be about 355 pounds.

Wayne Soldier Back from Vietnam Favors Getting War Over Right Now

"Let's end it now." That's the way Dennis Otte described the Vietnam war. He has definite opinions about it since he has just returned from a year in that country where he saw friends and acquaintances die and get critically injured.

How does he mean "end it"? Get out? No. He wants the United States to go all out, win that war and end the killing. Otherwise he foresees at least another five years of sending boys over there to die—too many have died already.

"Is Vietnam worth fighting for?" he was asked. "We're not fighting for Vietnam," he replied. "We're fighting for us."

If we get out, the Communists move in. If we don't stop them there they are ready to move in somewhere else. Somewhere they have to be stopped.

How does the war compare sitting in Wayne and crawling through Vietnam? Otte says it is worse here

because you know you are not getting the full picture. The newspaper, radio and television reports are incomplete. They report light casualties but in your heart you know they are not "light" to anyone taking part.

For example, he cited an attack of North Vietnamese on an outfit. They had the Americans outnumbered several times over. That's the only way they attack, when they have the

big advantage. Then we get reports that do not tell the full story here.

How about news over there? Otte says you don't read about protests, those who won't serve and those who fled to Canada. After all, only so much news can be printed and that type of news is not going to serve much purpose among a group of men who know why they are there, who know what has to be done, and who know we are right in being there.

Otte, son of Mr. and Mrs. Raymond Otte, Wayne, was stationed near Pleiku, a real "hot spot" as it is near the trails where the North Vietnamese move down into South Vietnam. He accented the fact that most of the fighting is against the North Vietnamese now, the Viet Cong being a comparative minor fighting force.

Who are the Viet Cong? He described them as a "militia-like" group that does not agree with the way the majority of the people want things. They work in towns by day and conduct their VC activities at night. He cited an example. A group of his buddies got haircuts in town one day. That night they were subjected to a mortar attack from VC and killed many of the attackers. When the Americans went out to pick up the dead in the daylight hours they found several that could be identified as the barbers who had cut their hair the day before.

The North Vietnamese are a well-trained group, getting as much training as Americans do. Most of their equipment is Russian but some is Chinese. Few are captured and fewer still are convinced that the Americans are really all right and to switch allegiance is worthwhile.

Otte knows the loss of buddies. An even dozen in his outfit were killed. Included were his two best friends, one from Crofton and the other from New York.

As for Vietnam itself, he finds it centuries behind in progress with the people in villages mostly illiterate. Children there run around without clothes until they are ten or older. They are filthy for the most part. Mud huts, thatched huts and other behind-the-times facilities are common.

He does not blame the people. They have known war for years. They have never had a chance to catch up. The U.S. army is helping them in every way it can and in contrast to the communist has "peace corps" type workers who pick out the smarter ones, teach them better farming methods and hope they will be able to pass on their new knowledge to others.

Otte had two R&R leaves. He went to Japan once and to Thailand another time. In each case he was in "another world" far from the fighting of Vietnam. He entered the service through selective service

are a well-trained group, getting as much training as Americans do. Most of their equipment is Russian but some is Chinese. Few are captured and fewer still are convinced that the Americans are really all right and to switch allegiance is worthwhile.

Otte knows the loss of buddies. An even dozen in his outfit were killed. Included were his two best friends, one from Crofton and the other from New York.

As for Vietnam itself, he finds it centuries behind in progress with the people in villages mostly illiterate. Children there run around without clothes until they are ten or older. They are filthy for the most part. Mud huts, thatched huts and other behind-the-times facilities are common.

He does not blame the people. They have known war for years. They have never had a chance to catch up. The U.S. army is helping them in every way it can and in contrast to the communist has "peace corps" type workers who pick out the smarter ones, teach them better farming methods and hope they will be able to pass on their new knowledge to others.

Otte had two R&R leaves. He went to Japan once and to Thailand another time. In each case he was in "another world" far from the fighting of Vietnam. He entered the service through selective service

Nov. 28, 1965. After induction at Omaha he went to Ft. Hood, Tex., for basic, Ft. Lewis, Wash., for advanced infantry training, home for 21 days and then shipped out July 21, 1966 for Vietnam from Ft. Lewis.

His troopship made a short stop at Okinawa and then continued to Vietnam Aug. 5, 1966. He served there with the Second Brigade, First and Twenty-Second Infantry, Fourth Infantry as a machine gunner and a rifle man.

The happy day he started home was July 12, 1967. The day he arrived home was July 12, 1967. In fact, he was home "about four hours" after he left Vietnam. This was possible only because of the international date line situation.

What lies ahead for this young soldier who matured so much in a few months in one of the world's hottest spots. More service for one thing. He leaves Aug. 28 for Ft. Carson, Colo., where he will work in an administration company for the rest of his time in the army.

Then he will get out. He will probably celebrate, take a trip somewhere, see things. One thing, it probably won't even be in the direction of Vietnam. He has had all of that he ever wants but he knows better than the average man why he was there, why others went there and why others must go there until we achieve our goal of giving these people a chance at freedom. The only other chance they have is communism and to these poor underprivileged people communism will amount to slavery. To keep this from coming about is worth fighting for. Ask Dennis Otte, Vietnam veteran.

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

Business Opp.

Kim Allen, son of Mr. and Mrs. Randall Allan, Wayne, bought a registered Hereford steer at the Gooch sale last week. Terry Kumm, son of Mr. and Mrs. Harland Kumm, Wayne, bought a Hereford steer. Kim paid 16,000 red circle stamps for his animal and Terry paid 10,400 for his. Schrader Hatcher, Gooch feed dealer in Wayne, was official sponsor for the boys.

CALL IN YOUR WANT AD THE WAYNE HERALD Phone 375-2600

One-Act Play to Be Fine Art Presentation

"The Tiger", a one-act tragicomedy, will be presented by WSC students during the fine arts camp next week. It will be given Tuesday, Aug. 1, at 8 in Ramsey Theatre and the public is invited.

Described as "a fiercely social commentary," the play has lots of humor. Pat Kim and Lyle Courley take the two roles and George Tubb directs.

A modest admission charge is made at the door with no advance ticket sale. High school pupils attending the camp will be admitted free of charge.

THIS WEEK'S KEY VALUE

66c Pr.
Reg. 1.00

WOMEN'S FOLDING SLIPPERS

Soft vinyl upper, durable rubber sole. Three new and lovely styles. Sizes S M ML L XL

BEN FRANKLIN
Wayne, Nebr.

BUSINESS & PROFESSIONAL Directory

INSURANCE

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

Dependable Insurance
FOR ALL YOUR NEEDS
Phone 375-2696
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.: 375-1965

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 375-3645
ALVIN SCHMODE, Mgr.

WAYNE CITY OFFICIALS

Mayor — Dr. Wm. A. Koeber 375-3584
City Treasurer — Leslie W. Ellis 375-2043
City Clerk — Dan Sherry 375-2842
City Attorney — John V. Addison 375-3115
Councilmen — Al Wittig 375-3632
E. G. Smith 375-1690
Wilmer Marra 375-1644
Jack Kingston 375-2294
R. H. Banister 375-2253
Bob McLean 375-2313
POLICE 375-2626
FIRE Call 375-1122
HOSPITAL 375-3900

WAYNE COUNTY OFFICIALS

Assessor: Henry Arp 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 Reed 375-3585
Veterans Service Officer: Chris Bargholz 375-2764
Commissioners: John Surber Dist. 1
George Stolz Dist. 2
Roy Davis Dist. 3
District Probation Officer: William Eynon 375-1250

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.
115 West 3rd Ph. 375-3450
Mon., Tues., Thurs., Fri.
8-12 Wed., Sat.

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.

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 375-2822
for Veterinarian on duty
1 mile east on 7th Street

FOR RENT

This Space
FOR RENT
Call 375-2600

make EVERY DAY FARM SAFETY count

This accident could have been avoided...

With just a little bit of care, too. Protect your life, your limbs, your profits... by practicing safety-first rules, always. We are happy to serve you. We'd like to continue to serve you. For safety's sake, be careful.

Wayne Farm Equipment
Your Allis-Chalmers Dealer
117 South Main Phone 375-1616

SEARS SPECIALS

SEARS KENMORE FRONT LOAD DISHWASHER
Portable or Built-In
ONE ONLY - REG. \$189.95
NOW **\$169.95**

SEARS SILVERTONE STEREO
WITH AM FM STEREO RADIO (6 Speakers)
ONE ONLY - REG. \$239.95
NOW **\$199.95**

SEARS KENMORE DELUXE ELECTRIC RANGE
Automatic Oven - Time Dial
Vis-A-Bake Oven
ONE ONLY - REG. \$154.95
NOW **\$144.95**

SHOP HERE AND SAVE!
SEARS
Authorized Catalog Sales Merchant
Wayne, Nebr.

The Wayne Herald

Serving Northeast Nebraska's Great Farming Area

NATIONAL NEWSPAPER ASSOCIATION
AFFILIATE MEMBER

State Award Winner
1967
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, Johnston, Cumming, Stanton and Madison counties, \$6.50 per year for six months, \$1.25 for three months. Outside counties mentioned, \$7.50 per year for six months, \$4.75 for three months. Single copies 10c.

**Mary Dierks Weds Stephen Schutte
In Ceremony at Canon City, Colo.**

Mary Joanne Dierks, daughter of Mr. and Mrs. F. H. Dierks, Canon City, Colo., and Stephen Emil Schutte, son of Mr. and Mrs. Elmer Schutte, Dixon, were married July 15 at St. Michael's Catholic Church, Canon City. Father Jerome Healy officiated at the double ring, nuptial mass.

The bride, given in marriage by her father, wore a floor length gown of chantilly lace fashioned with long pointed lace sleeves, scalloped neckline and a sheath neck skirt with slight back fullness. The chantilly lace train, held at the shoulder line, was accented with pearls and rhinestones. Her fingertip veil of white illusion was held by a crown of rosebuds and petals trimmed with pearls. She carried a bouquet of white roses with an orchid corsage in the center.

Katherine Dierks, Canon City, served her sister as maid of honor. Jacqueline and Deborah Dierks, the bride's sisters, and Joan Schutte, the bridegroom's sister, were bridesmaids. All wore gowns of apricot bonded crepe with lace

sleeves and lace trains held at the shoulders. Each had a matching bow headpiece and each carried a bouquet of white and apricot carnations and white roses.

Dennis Mattis, Omaha, was best man. Groomsmen were Herbert and Stephen Dierks, the bride's brothers, and Ronald Peterson, Dixon. Charles Thomas, Dixon, and Allen Schutte, Burlington, Colo., were ushers. Harry Dierks and Stephan Logue were mass servers.

The bride's mother chose a bone-white suit of silk shantung with aqua accessories. The bridegroom's mother chose a pale pink two-piece ensemble with white accessories. Each wore a corsage of cymbidium orchids and tropicanna roses.

A reception was held at Club Belvedere, Canon City, following the ceremony.

The bride was graduated from St. Scholastica Academy, Canon City, and Mount Marty College, Yankton, S. D., with a degree in medical technology. She is presently employed as a medical technologist at Sacred Heart Hospital, Yankton.

The bridegroom was graduated from Laurel High School and attended Norfolk Junior College. He served two years in the U. S. Army. He is presently engaged in farming.

Following a wedding trip the couple will reside at Dixon.

Methodist Circles

Meet on Wednesday

Methodist W.C.S. Circles held meetings July 26. No meetings will be held in August. All circles will meet again Sept. 27.

Honor Circle met for breakfast at the church with Mrs. Ed Wolske and Mrs. Walter Simonin as hostesses. Eleven members were present. Mrs. Claude Wright presented the lesson, "Women of the Bible." The birthday song honored Mrs. Wright, Mrs. Wolske and Mrs. Laura McLaughlin, who have birthdays in August. Mrs. B. J. Brandstetter will host the September meeting.

Charity Circle met for a 9 a.m. breakfast at the church with 13 members present. Mrs. L. W. McNatt and Mrs. Ross Porterfield were hostesses. Mrs. Irve Reed gave devotions, "Freedom, Peace and Friendship." Mrs. Earl

Social and Club News

Merchant will host the next meeting.

Faith Circle met in the morning with Mrs. Hugo Zimmerman. Seven members and a guest, Mrs. Cal Ward, were present. Mrs. Russell Preston gave the program, "Methodist Missions."

Hope Circle met for breakfast at the park. Sixteen members were present. Mrs. Clarence Preston and Mrs. Harry Kay were hostesses. Mrs. Jan Kohl gave the lesson, "History of Missions." Mrs. Leland Ellis and Mrs. Clarence Sorensen are in charge of selling greeting cards. The cards will be on display at the Ellis home, Sept. 27 meeting will be hosted by Mrs. Ellis.

Friendship Circle met in the evening with Mrs. Ivan Freese. Mrs. Jim Atkins was co-hostess. Thirteen members and a guest,

Mrs. Mildred West, were present. Books given as memorials to Gladys Macklin include a small child's Bible, "God Speaks to Me," "John Wesley," and "One Life to Spend." Virginia Preston was in charge of the program. Mrs. Loren Park will host the September meeting.

**Firemen's Auxiliary
Elects New Officers**

Mrs. Warren Bilson was elected president of Wayne Firemen's Auxiliary at a meeting July 24. Mrs. Harvey Brasch is vice president; Mrs. Harry Leseberg, secretary, and Mrs. Pat Cross, treasurer.

Sixteen members were present. Mrs. Bilson and Mrs. Brasch served lunch. Next meeting is Aug. 28.

MR. AND MRS. CHARLES H. MILLE, Wayne, will mark their golden wedding anniversary with an open house Sunday, August 6 from 2 to 4:30 p.m. at St. Paul's Evangelical Lutheran Church. A program is planned at 2:30 p.m. All friends and relatives of the couple are invited to attend. The couple requests no gifts. In Thursday's Wayne Herald, a picture of Mr. and Mrs. Lawrence Ring was erroneously used in place of the Mille's.

BIRTHS

July 27: Mr. and Mrs. Richard Urwiler, Wayne, a son, Richard Carl, 9 lbs., 13-3/4 in., Wayne Hospital.

Mr. and Mrs. William Wollenhaupt, Marysville, Ohio, have adopted a daughter, DeAnn Lynn. Grandparents are Mr. and Mrs. Willard Wollenhaupt, Wayne.

Wayne Hospital Notes

Admitted: Mrs. Richard Urwiler, Wayne; Dawn Carman, Wayne.

Dismissed: Mrs. Larry Munn, Wayne; Rodney Reimer, Wayne; Henry Mau, Wayne.

Concord

Mrs. Jerry Allvin
Phone 584-2440

Concordettes Meet

Concordettes 4-H club went to Wayne July 26 and toured Johnson's Bakery. At noon a picnic lunch was held at Bressler's Park. After lunch a business meeting was held with a report on the judging July 10 at the Northeast Station. Twelve members participated in the judging. All of them placed. Joan Erwin and Sandra Anderson received purple ribbons. Joan Erwin was second in the county. Six of the girls received blue ribbons and four red ribbons. It was decided to have a swimming party in August. Janet and Deanna Erwin will be hostesses for the August 1 meeting. Sewing girls will be practicing for dress review and mothers are invited. Sandra McAuliffe, reporter.

Winside

By Gladys Reichert
Phone 786-4594

Club Meeting Held

Social Circle members met with Mrs. Warren Holtgrew Wednesday. Thirteen were present. Roll call was "What I do on a hot day." Prizes went to Mrs. Larry Lindsay and Mrs. Carl Bronzynski. Aug. 2 meeting will be with Mrs. Maurice Lindsay.

Mr. and Mrs. Walter Wayland and Scott, Shell, Wyo., spent last week with Mr. and Mrs. George Voss and other relatives. Mrs. Wayland is the former Carolyn Sue Benschhof, Winside.

Mr. and Mrs. George Schuetz, Roland and Allen, St. Louis, Mo., spent last week with his parents, Mr. and Mrs. Herman Schuetz.

Mrs. John Meyer and Vincent, Ames, Ia., spent Wednesday to Sunday with her parents, Mr. and Mrs. Andy Mann.

Mr. and Mrs. Eugene

Wefble and sons, Omaha, were overnight guests Saturday of Mr. and Mrs. C. F. Wefble, Mr. and Mrs. Carl Wefble, Elizabeth, Ill., spent Monday to Friday in the Wefble home.

Mr. and Mrs. Howard Hesseman, Cedar Rapids, Ia., spent Friday in the Fred Wittler home.

Mr. and Mrs. Clarence Apkin, Denver, who visited several days in the Mrs. Carrie Apkin home, left Saturday.

Mr. and Mrs. Vernon Bohl, Karen, Billy and Bob, Washington, D. C., spent Tuesday to Thursday with Mrs. Bohl's parents, Mr. and Mrs. Herman Schueta.

Mr. and Mrs. Charles Mueller and family, Bondville, Wis., were guests in the Mrs. Anna Rabe and Art Rabe homes Monday evening.

Visitors Monday afternoon in the Pat Finn home were John Finn, Mesa, Ariz., Mrs. Cleo Waltermeyer, sr., Helen Marie and Mrs. Margaret Dougherty, Omaha.

Guests Saturday in the Max Stahl home were Mr. and Mrs. Roland Stahl and family, Galva, Ia. Rolene Stahl spent several days in the Keith Stevens home.

Guests in the Murray Leicy home in honor of Mrs. Leicy's birthday Tuesday were Mr. and Mrs. Ervin Wittler and Mr. and Mrs. Melvin Shuffelt and Todd, Norfolk.

Dinner guests Sunday in the Ernie Sands home in honor of the birthdays of Mrs. John Hamm and Mrs. Murray Leicy were Mr. and Mrs. John Hamm and Susan, Mr. and Mrs. Gurney Lorenz, Sandra, Sally and Leslie, Mr. and Mrs.

AMONG MAILBOXES that are interesting in the area is this one of Keith Erickson located 2 1/2 miles south of Concord. That little device below the main box is made from a hammermill screen. It is used as a parcel rack. It's near-perfect for the purpose. Carroll is having a contest on mailbox beautification and we'll print winners from there later but if anyone else in the area has a mailbox picture that is unusual or knows where we can get one, let us know.

Murray Leicy, Duane and William and Mr. and Mrs. Forrest Nettleton, Mr. and Mrs. Ervin Wittler joined them for the afternoon.

Mrs. Minnie Hinrichs and Helen, Lincoln, called in the George Stolz home Monday.

Mrs. Virgie Chauneay, Lyman, Colo., and Mrs. Donald McAdams, Aurora, Colo., spent the weekend with Mrs. Agnes Duffy. They took Mrs. Lillie Moore to Colorado with them.

At State Ag Meeting Roger Sandman, vocational agriculture instructor at Allen High School is one of over 107 ag teachers attending the annual state conferences for instructors in Lincoln the past week. Discussions on topics such as what's new in agricultural education and production, evaluation of state and local programs and challenges in agriculture were on the agenda.

DUDE RANCH
Dining in THEATRE
Serving LUNCHES
20th Century Fox presents
VIVIAN EICHELL'S PRODUCTION OF
the Quiller Memorandum

THE RED SATIN
Will Be Closed One Week
FOR VACATION
July 31 - August 6

BARBECUE BOOSTERS
WAYNE COUNTY FAIR — AUGUST 10 - 11 - 12
BARBECUE — FRIDAY, AUG. 12, 6:00 P.M.
ANYONE WISHING TO DONATE TO THE BARBECUE MAY CONTACT AL BAHE

The following business firms and individuals listed below have by their donations made the free barbecue possible.

<p>\$30.00 DONATION Wayne Greenhouse</p> <p>\$25.00 DONATION Marvin Dunklau ASC Office Will Peters Swan-McLean Clothing Otto Sals</p> <p>\$20.00 DONATION Farmers State Bank, Carroll Commercial State Bank, Hoskins Winside State Bank, Winside First National Bank State National Bank The Triangle Finance Co. Wayne Federal Savings and Loan Association Robert W. Shultheis Beatrice Food Co. Sav-Mor Drug Fredrickson Oil Co. Nixon Feeds and Olson Feed Store Raymond Granquist The Mint Bar McNatt Hardware</p>	<p>Troutman, Lage and Nixon, Auctioneers Martin Willers Leland Herman Herb and Gene Perry Wortman Auto Co. Hill's Locker, Winside Otte Construction Co. Wayne Motor Express Wayne Grain and Feed Larson-Kuhn Co. Winside Dehy, Inc. Wayne Farm Equipment Shrader-Allen Hatchery Coast-to-Coast Stores Wiltse Funeral Home V & L Bar, Carroll Kugler Electric Co. Morris Machine Shop Dr. Roy Matson Wayne Veterinary Clinic Winside Veterinary Nu-Tavern Ed Wolske Auto Service Carhart Lumber Co. Bentback Clinic Langemeier, Inc. Dr. Irvin E. Peterson, Wakefield Wayne Herald Wayne Rendering Plant</p>	<p>Cripple Creek Ranch SPE Hampshire Farm, Dick Sorensen Coryell Auto Co. Walnut Grove Herb Niemann Wayne Ice & Cold Storage Werner Janke Einung Readymix Gillette Dairy</p> <p>\$15.00 DONATION Hoffman Grain Co.</p> <p>\$10.00 DONATION Koplin Auto Supply Hiscox Funeral Home Property Exchange Dean Pierson Ed Seymour Smitty's Auto Clinic Siouxland Credit Corp. Melvin Froehlich Meyer Construction Gem Cafe Farmer's Cash Market Don's Better Shoes Carl's Conoco Service Alfred Koplin Wayne Book Store</p>	<p>Melody Cleaners Dick's Tavern Casey Music Co., Inc. Cleveland Trailer Court Dole's Jewelry Griess Rexall Store Morning Shopper Harry Schulz Gerald Pospisil Bill's Cafe</p> <p>\$5.00 DONATION Lyle Strunk Wayne Monument</p> <p>BEANS Arnie's, 25 gal. Troutman Super-Saver, 25 gal. J. M. McDonald Co., 25 gal. Safeway Store, 25 gal.</p> <p>BUNS Johnson Bakery, 1000 Bill's Market Basket, 1500 plates Central Market Case catsup, case mustard Wayne Co. Public Power Dist. 4,000 cups Wayne Super Valu 2,000 ice cream bars</p>
--	---	---	--

MORE NAMES WILL BE ADDED NEXT WEEK

7 OUNCE
CHICKEN FRIED STEAK
Monday - Tuesday - Wednesday
5 to 8 o'clock
98c
JERRY'S CAFE

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.

Pecan Pie
1/2 cup sugar, 1/2 cup light corn syrup, 1/2 cup butter, 3 eggs slightly beaten, 1 cup pecans (unsalted), 1 9-inch unbaked pie shell. Combine:
This week try shopping at Arnie's where prices and quality go hand in hand. You'll be pleasantly surprised.

sugar, corn syrup and butter in 2 quart sauce pan. Bring to boil on high heat, stirring constantly until butter is melted. Remove from fire and gradually add hot syrup to beaten eggs, stirring constantly.

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

stantly. Add pecans to first mixture and cool to lukewarm. Add vanilla to filling. Pour filling into pie crust. Bake in oven 250 degrees for 40-50 minutes. Mrs. Kenneth Frevert, Rt. 1, Wayne, Nebr. 68787.

A friend of mine says she has a new method for pasting trading stamps into the books without getting the glue all over everything. She lays out the correct number of stamps to exactly fill a page, then wets the page with a kitchen sponge. She presses the stamps on the damp page and they stick! MM

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

Stawberry Dessert Salad
16 large marshmallows, two tablespoons strawberry juice, 1 cup crushed strawberries.

Need a gift idea for that special person who has everything? A styled arrangement of fresh flowers is always a choice of fine taste. Wayne Greenhouse.

1/2 cup drained pineapple, 1-2 oz. pkg. cream cheese, 1/2 cup salad dressing, 1/2 cup cream whipped. Melt marshmallows with the strawberry juice. Cool, add berries and crushed pineapple. Blend cream cheese (room temp) with salad dressing. Then bring your next prescription to Sav-Mor Drug. Reasonable prices and you can park at the door.

blend the cheese mixture with the whipped cream. Combine all. Pour into a refrigerator tray and freeze.

Mrs. Clarence May, Hoskins, Nebr. 68740.

Have you ever tried to cut a pill into halves or quarters for a child's dosage and had the pieces fly all over the room? Make a folded pad of a paper napkin or a paper towel and cut the pill with a sharp knife on top of the pad. You won't need a flashlight to find the pieces. MM

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

Last summer I saw with my own eyes the ultimate in timesavers when it comes to sprinkling clothes. This lady removed from her clothes line those items she didn't want to dampen. She then turned her garden hose nozzle to a fine spray and sprinkled her clothes.

For all your appliance needs, whether large or small, visit Tiedtke's. Also, tired of hard water? Let Tiedtke's install a soft water system in your house. Drop in today at Tiedtke's Plumbing and Heating.

She tied her clothes right on the line. She rolled up her clothes as she took them down and was ready to iron. Want to try it? MM

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

WAYNE'S LEGION TEAM took time out for this picture before its game with Laurel at the district tournament. Shown left to right in the first row are Doug Farrns, Bob Dangberg, Mark Johnson, Steve Kerl, Bob Morris and Steve Johnson. Standing in the back row are Coach Hank Overin, Lynn Lessmann, Larry Hix, Gordie Jorgensen, Dean Elofson, George Eynon and Delmar Wacker.

Wayne Juniors Upset Two Teams to Take District

Wayne Juniors upset favored Homer 14-7 and then came from behind to beat Laurel 1-3 in the finals to take the championship of the district tournament at Coleridge Tuesday and Wednesday.

At the time of this writing the only thing known about the next action was that it was to be in a double elimination tournament at Scribner. Wayne was to play another district winner at 8:30 Sunday. If they lost, they will play at 2 p.m. Monday. If they win, they will play at 8:30 p.m. Monday.

Homer banged out eight hits, including two doubles against Wayne pitching. However, the locals responded with 11 hits, including four doubles and a triple to more than equal the hard-hitting Dixon County team.

Bob Dangberg hurled the win for Wayne, striking out seven. His opposite number for Homer was John Albrecht, who was replaced by Wayne Rewinkel in the fifth. Together, they struck out nine.

There were several Wayne batters with power at the plate. For instance, Dean Elofson had a triple, a double and a single in four trips to the plate. George Eynon had two doubles and Mark Johnson had a double and a single. Bob Dangberg helped his own cause with two singles

and Bob Morris and Doug Farrns each had one.

Rick Janritzen had a double and a single for the best Homer effort. Wayne Rewinkel had two singles and Ben Longwell, John Albrecht and Denny Criss one apiece.

Here's the box score:

WAYNE	ab	r	h
M. Johnson, ss	3	1	2
S. Kerl, lf	4	0	0
S. Johnson, rf	1	0	0
G. Jorgensen, c	3	3	0
D. Elofson, rf, lf	4	3	3
L. Hix, 3b	4	0	0
L. Lessmann, lb	4	1	0
B. Morris, cf	2	1	1
D. Farrns, cf	3	1	1
G. Eynon, 2b	5	1	2
B. Dangberg, p	3	3	2
TOTAL	34	14	10

HOMER

ab	r	h	
W. Jensen, rf	4	0	0
T. Lanritzen, lf, 3b	4	0	0
A. Harris, lb	4	1	0
B. Longwell, c	4	1	1
R. Janritzen, ss	4	4	3
J. Albrecht, p, cf	3	1	1
W. Rewinkel, 3b, p	4	0	2
D. Criss, 2b	2	0	1
J. Eriksen, cf, lf	4	0	0
TOTAL	33	7	8

Thursday night the championship almost eluded the locals as a plucky Laurel team took a 3-0 lead in the first frame, held on 3-1 after four frames but then saw the score tied in the sixth with Mark Johnson and Bob Morris getting hits and Doug Farrns driving them in.

Delmar Wacker started

N. Calcavecchi, lb	5	1	2
T. Pearson, lf	3	0	1
M. Roeber, 3b, p	4	0	1
V. Sarha, p	3	0	0
B. Blatchford, 3b	1	0	0
M. McCoy, cf	4	0	0
TOTAL	35	3	8

Winside Midgets Win Two in Meet

Winside Midgets won two games before being dropped in the finals of the district tournament at Coleridge the past week. Coach Kenny Fleer's team defeated Hartington 6-1 and Coleridge 14-8.

In the Hartington game, Randy Jacobsen pitched for the winners, striking out 13 and allowing only six hits. Opposing him on the mound was Rossiter, who fanned 12 and yielded nine hits.

Jacobsen contributed to his own cause considerably, getting a home run and a single. Other Winside hits were: Tom Behmer, single; Kirk Schellenberg, two singles; Dave Witt, single; Mark Witt, single; Tom Witt, three singles; and Lee Trautwein, single. Hartington hits included: Rossiter, single; K. Spenner, single; M. Goeden, single; D. Spenner, two singles; and Hirsch, single.

Doug Deck hurled the win for Winside against Coleridge, striking out seven and allowing eight hits. On the mound for Coleridge were Rhode, Brodersen and Leaplay at various times, fanning four and giving up 16 hits.

Tom Behmer was fantastic at the plate, getting a double and four singles in five trips to bat for Winside. Phil Witt had two singles, Mark Witt a double and two singles, Doug Deck three singles, Scott Duerling two singles and Randy Jacobsen a double.

Other Wayne hits looked like this: Doug Farrns and Gordon Jorgensen each hit a double. Lynn Lessmann had a single.

Laurel's eight hits were singles. Jim Pederson and Nick Calcavecchia each had two and Dennis Eby, Hart Vollars, Tom Pearson and Mike Roeber one apiece.

Following is the box score:

WAYNE	ab	r	h
M. Johnson, ss	3	1	1
S. Kerl, lf	3	0	0
D. Farrns, lf	2	0	1
G. Jorgensen, c	1	0	1
D. Elofson, rf, p	5	0	0
L. Hix, 3b	4	2	4
L. Lessmann, lb	5	0	1
B. Morris, cf	5	1	4
B. Dangberg, 2b	2	0	0
S. Johnson, p	2	0	0
D. Wacker, p	1	0	0
G. Eynon, rf	2	0	0
TOTAL	35	4	12

LAUREL

ab	r	h	
D. Eby, 2b	3	0	1
J. Pederson, ss	4	1	2
H. Vollars, c	4	1	1
J. Schroeder, rf	4	0	0

one of Anderson's being a double. Craig Jones had a double and a single, Murray White a double, Dave Diediker two singles and Neil Blohm and Craig Blohm a single each.

In the Midget game, Craig Schultz struck out 16 hurling for Martinsburg but lacked hitting and fielding support. Bob Anderson's single was the only Martinsburg hit. McClary, Asmusen, Voss and Knerl each had a single for Ponca. Steinbecker struck out three for the winners.

Goeden Pitches Masterful Tilt

Don Goeden stepped on the mound against an Emerson team that had slaughtered Wayne last week. When he was through pitching, he had limited the visitors to a single hit—that by the first man who came to bat, and he faced three men per inning seven of the nine frames as Wayne posted a thrilling 2-0 Northeast Nebraska League win Thursday night on the Wayne diamond.

Goeden was completely in control. He pitched no-hit-no-run ball for the last eight stanzas, striking out ten while doing it. His only hit went to Bill Guinan, Emerson shortstop, who doubled the first time at bat. Only two other men for Emerson got on base, one walking the other getting on with an error.

On the other hand, Wayne managed a respectable five hits, all singles off the pitching of Jerry Winnesky, who struck out nine. His only hits allowed were two singles to Ray Vrtiska and one each to Dennis Bowers, Bob Ditman and Hank Overin. Winnesky pitched no-hit-no-run ball five of the eight frames.

It was a classic for the local field, one of these games everyone enjoys. For Wayne, fans it was particularly satisfying after the way Emerson had manhandled the locals in a previous encounter this month.

WAYNE'S MIDGET TEAM posed for this picture after its victory over Winside at the district tournament. Shown left to right in the first row are Dick Tietgen, Steve Mrsny, Denny Reddi, Randy Helgren, Ted Armbruster, Dwight Clatonoff, Steve Hix and Mike Biltroft. Standing in the second row are Coach Hank Overin, Terry Ellis, Jody Hoogner, Wayne Magdanz, Dave Tietgen, Kenny Jorgensen, Les Echtenkamp, Vaughn Karth and Jerry Titze.

Local Midgets Win District Tournament Over Winside

It's a different group of boys, but the Wayne Midgets are district champions again. Following in the footsteps of last year's state champions, they won the district title in a 6-1 decision over Winside Wednesday night on the Coleridge diamond.

Hank Overin did not know who the local midgets were to play at Scribner at 4:30 p.m. Monday, July 31. However, he did know the Midget journey is single elimination and one loss ends the season for one team or the other.

Wayne started off early against Winside, scoring two runs in the second inning. The locals had a 6-0 lead before the losers could push across a run.

Randy Helgren went the route on the mound for Wayne, allowing five singles and striking out eight. Randy Jacobsen struck out 12 and gave up only three hits but was

plagued with the walk-rule and 10 Wayne men got 10 free passes to first.

Winside's hits were one each by Doug Deck, Jacobsen, Tom Behmer, Mark Witt and Kirk Schellenberg. Wayne's three were by Dwight Clatonoff, Jerry Titze and Dave Tietgen.

Following is the box score:

WINSIDE	ab	r	h
D. Deck, 3b	3	0	1

P. Witt, 2b	4	0	0
R. Jacobsen, p	3	0	1
T. Behmer, ss	2	1	1
M. Witt, rf	2	0	1
K. Schellenberg, cf	2	0	1
D. Witt, c, 2b	3	0	0
F. Weible, lb	3	0	0
T. Witt, lf	2	0	0
Koffine, lb	1	0	0
TOTAL	25	1	5

WAYNE

ab	r	h	
R. Helgren, p	3	0	0
D. Redel, c	3	1	0
D. Tietgen, 2b	2	1	1
S. Mrsny, lf	2	0	0
W. Magdanz, rf	4	0	0
M. Biltroft, 2b	2	0	1
J. Titze, c	2	2	1
D. Clatonoff, lb	2	1	1
J. Hoogner, 3b	1	1	0
TOTAL	21	6	3

ATTENTION

GROUND SCHOOL CLASSES

For anyone wanting to learn to fly or as a refresher course.

STARTING AUGUST 1 - 8 P.M.

Wayne Air Service

Wayne, Nebr. 375-1550

Don't let your lawn burn out in this hot weather. Solve the lawn watering problem with a walking sprinkler.

WALKING SPRINKLER

START IT! FORGET IT! REQUIRES NO ATTENTION

ONLY \$23⁹⁵

Follows The Hose

Check our Xtra Special on Green and White WEBBED LAWN CHAIRS \$3⁹⁸ (limited quantity)

For a New Experience in Listening

HEAR THE CONWED® TRANSDUCER

It works on an entirely new principle transmitting the sound completely through the walls of your home! Can be installed in the ceiling or sidewall without cutting an opening.

- * No cabinets or sound box to build
 - * Does not take up floor space — no furniture problem
 - * Can be completely hidden
 - * Equal volume, tone and stereo separation anywhere in the room
 - * Larger coverage area
 - * Use outdoors — unaffected by weather
- Can be connected to the 8 ohm output of your stereo unit, in pairs or singly. All you buy is the sound producing unit.

Measures \$34⁹⁵ Only 4" x 2" and Priced at only

ANNOUNCING Conwed AUDIO TRANSDUCER

Makes Music Magic

Turns walls, ceilings, furniture — indoors or outdoors — into musical speakers for your radio, hi-fi, or stereo. IT'S FANTASTIC!

* Pat. Pend.

WE CLOSE SATURDAYS at 4:00 P.M.

Carhart LUMBER CO.

Cards of Thanks

Special Notice

Public Notices

For Sale

For Rent

Help Wanted

Lost and Found

Misc. Services

Livestock

Wanted

YOU'LL FIND THEM ALL IN THE WAYNE HERALD

GOOD YEAR Farm Tire Trouble?

SEE or CALL

JOHN REBENS DORF "SERVICE"

FOR FASTEST ON-YOUR-FARM SERVICE IN THIS AREA!

FREE FARM LOANER SERVICE

I'll loan you tires to keep you rolling while your tires are being repaired or retreaded.

- Flats Repaired Promptly
- Tractor Tires Retreaded
- Tube Valves Replaced
- Tires Liquid Filled
- Sales and Service on tires for every tractor, truck and auto on your farm.

The middle name is "Service"—fast-action service that's as close as your phone. Make the call, and our truck will show up at the trouble spot in a hurry and inexpensively. Next time you have tire trouble give us a call!

PHONE: 375-2121

GOOD YEAR CORYELL DERBY STATION 211 LOGAN STREET Wayne, Nebr.

WOODCHOPPER'S BALL would have been an apt name for the goings on around Wayne Monday night when more than 40 farmers and businessmen got together to cut firewood for the big barbecue slated for August 11 at the Wayne County fairgrounds. Part of the men are shown here after a picnic supper

New Coach in Alaska Anticipating Experience

Al Svenningson, Wayne State College basketball coach who has accepted the post of head coach at Alaska University, is anticipating many new experiences in the northern-most state.

He doesn't expect to drive a dog team to work, he won't live in an igloo, he won't be miles from civilization and he won't be teaching eskimos exclusively. He will be active in ways he was not active in his eight successful

coaching years in Wayne. The University of Alaska is not even as big as Wayne State College, enrolling around 2,000 students. However, it is the biggest university in that state, the next largest being a Methodist university at Anchorage.

Located in College, a town four miles from Fairbanks, AU has a new campus. Few buildings are more than four or five years old and it is a beautiful set-up with the latest

in equipment and facilities. Fairbanks itself is second largest town in Alaska (Anchorage is largest) and Fairbanks boasts 30,000 residents.

Coach Svenningson said his decision to take the Alaska post met mixed emotions. It was difficult to decide to leave Wayne as he has come to love this place. At the same time, it was difficult to turn down the challenge offered in the only real frontier land left in Ameri-

ca. He tried not to express emotion as he told of his regret at leaving. But he did say for publication: "I doubt if I ever find a place where rapport between community and college is as complete as it is here."

He cited the adults who time after time were at the college events, the kids who followed the Wildcats avidly and the others who showed in so many ways they appreciate the college and city.

As head coach, he will inherit three players in the GWC bracket, but he knows nothing of their talent. One of his jobs will be to visit Alaska high schools to contact prospects and interest them in coming to AU.

How will he get around? By airplane. That's the way the college team travels and that's the way the high school teams travel. In fact, the high schools usually line up schedules so games are played Saturday, Sunday and Monday so the aerial jaunts are worthwhile.

About 50 per cent of the players Svenningson will have will come from Alaska. Most of the rest will be from Montana, Washington, Oregon and even California. There are even three players there from the East Coast, New York and New Jersey.

There are many military bases in Alaska. Svenningson hopes to interest some of those who want to go back to college to stay in Alaska and finish their schooling.

He has a job also of building up an interesting schedule for AU. The coach for the past two years started an accelerated program of games but it should be improved more. The schedule in the past has included junior colleges, military bases, town teams and others. Svenningson hopes to gain the interest of Alaska people who love their university by building up a schedule of competition that will help build up renewed pride in the school.

Already on the schedule is Hawaii, at Alaska this year, at Honolulu next. Other schools are Portland, Idaho, San Francisco State, San Diego State and Central Washington State. Canadian schools may also be played.

Even more intriguing is the fact that Alaska U. is as close to some Scandinavian schools over the polar route as it is to schools south of San Francisco. Because of that, there is a strong possibility that Svenningson will be asked to investigate scheduling games with teams in these

A HANGING? No, this was the scene at the laying of the new Wayne county courthouse in 1898. It's still there in case you want to go look at it. Does that building in the background

resemble the sheriff's residence and jail used until last year? Maybe not. J. G. Mines owned this picture. No one in it is identified.

PIPER **KLUTHE**
FLYING SERVICE

Aerial Crop Spraying

We are now applying granules for rootworm. We spray for beetles, and all other types of aerial spraying.

Call **RICHARD HEGGEMEYER**
WAYNE 375-2632

HAVE YOU REGISTERED?

Drawing Thursday, Aug. 3, \$200
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.	Nu - Tavern
Carhart Lumber Co.	Safeway Store
Coast-to-Coast	Sav-Mor Drug
Barner's TV	Dale's Jewelry
Don's Better Shoes	State National Bank
Fredrickson Oil Co.	Sherry's Farm Serv.
Ben Franklin	Mint Bar
Swanson TV	Triangle Finance
Felber Pharmacy	Shrader-Allen
McNatt Hdwe.	Super Valu
First National Bank	Swan's Ladies
Gamble Store	Swan-McLean
Griess Rexall	Tiedtke Appl.
Bill's Market Basket	Wayne Book Store
Larson - Kuhn	Worham Auto Co.
McDonald's	Wayne Herald
Larson Dept. Store	Lyman Photography
M & S Oil Co.	Farmer's Market
	Doescher Hdwe.

WAYNE STATE'S HONORARY FRATERNITY in education, Kappa Delta Pi, gained 65 new members at its summer initiation. Membership requires above-average scholarship and a demonstrated professional attitude toward education. The initiates are (seated, above) Elizabeth Wilcox, Shirley Stolle, Rhonda Crocker, Ruth Wacha, Joanne Janacek, Pam Baker, Judy Seieroe, Judy Weigand, Yvonne Freeman, Marjorie Vanasek, Norma Vanasek, Marilyn Brown, Cathleen Baker and Bernice Langenberg; (standing) Warren French, Betty Moore, Lynn Gunther, Vivian Fechtner, Charlotte Waggoner, Frances Fink, Janice Eversole, Lorene Patent, Linda Patzel, Irene Lee, Lesta Hubbard, Clara

May Groves, Mary Anne Meier, Opal Timmer, Ruth Hansen, Helen Wiedman and Bernice Hunt. In the picture below, seated, Marilyn Rethwisch, Faunell Lynch, Ann Dusatko, Arlet Lingenfelter, Susan Cook, Georgia Wachholz, Kathy Hansen, Marjorie Seim, Muriel Kock, Shirley Francisco, Jeanette Hughes and Maxine Linafelter; (standing) Dennis Downs, Harley Gesrieck, Gary Zediker, James Keller, Ed Buchholz, John Lovell, Robert Schmitz, Wayne Mchr, Janice Schmitt, LaRene Ditter, Daniel Johnson III, Ruth Novak, Linda Raymond, John Harris III, Elta Fisher, Joe Rieger, Pat Belahrad, Ron Withem, Janice Hovendick, LaVerne McKown, Eulah Zahn and Vashiti Wilcox.

IT'S EASY TO BUY-SELL-RENT-HIRE & FIND WITH

THE WAYNE HERALD

WANTED **FOR SALE**

WANT ADS

Don't Gamble

WITH YOUR LIFE'S SAVINGS

Pictured are two of the many
Farm Sales so successfully advertised
through The Wayne Herald One-Stop
Farm Sale Service

THIS IS HOW IT'S DONE . . .

1. Sale Date Listed Weekly in
The Wayne Herald FREE

2. FREE Handbills for
Distribution

3. Advertising Space In
The Herald

4. FREE Arrows To Direct
Buyers To Your Sale

5. FREE Assistance In Preparing
Your Sale Listing

PLUS – Weather Insurance at No Extra Cost!

PLUS – Bright, 2-Color Ads of

Your Farm Sale in the Newspaper if You Wish!

Don't Gamble . . . Advertise Your Sale In

THE WAYNE HERALD

Want Ads

For Sale

FOR SALE: Used refrigerators. Your choice \$10.00. Swanson TV & Appliance, 311 Main, Wayne, jy3113

FOR SALE: RCA Stereo, radio-television combination. Phone 375-2614 or 375-2649. jy3113

FOR SALE: 30 in. electric stove, \$35. Refrigerator, \$25. 502 W. 5th, 375-1379. jy2413

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

FOR SALE: 1954 Ford F-350 ton truck, 4 speed, excellent shape, grain and stock rack, call McCorkindale Impl. Co. 256-3221. Dennis Urbanec, Laurel, j2763

NEW AND USED MOBILE HOMES. Long term financing and insurance. We deliver and set up. Lloyd's Trailer Court and Sales, Bloomfield, Nebr., Phone 373-4430. jy3116

LOOK NO FURTHER for all your painting needs than at Coast to Coast Stores, Wayne. Complete selection of indoor and outdoor paint in all the latest colors. Brushes, thinners, rollers, etc., are all available at Coast to Coast Stores, Wayne. jy271f

FOR SALE: Complete set of Wilson Black Heather Golf Clubs with bag. Like new. Head covers included. Priced to sell! Call 375-2918 after 5 p.m. jy201f

PICTURE FRAMES made to order. See our complete selections for frame types and hanging hardware. Carhart Lumber Co. d21f

FOR SALE: 1966 Zig Zag Sewing Machine, makes buttonholes, sews buttons on, darts, monograms and makes fancy stitches all without attachments. Assume 4 final payments of \$7.51. For more information write D & D Investment Co., Box 434, Fremont, Nebraska jy2714

1967 VOLKSWAGEN

IT WON'T DRIVE YOU TO THE POOR HOUSE.

Keith Glatt
Volkswagen, Inc.
Norfolk, Nebraska

PLENTY OF OUTDOOR fun-time left. See us for a complete line of fishing and camping equipment and barbecue supplies. Everything for the outdoors at Coast to Coast Stores, Wayne. jy271f

COMPLETE LINE of mowers—new and used at Coast to Coast Stores. Push type or power mowers, to fit everyone's needs. We trade. jy271f

FOR SALE: Nearly new commercial Behlen building with office facilities, 53x100 ft., with one acre lot, south edge of Laurel. Will be available approximately August 1, 1967. This is a top location and a great good purchase price. Contact Fred Niemann, #10 Northwestern, Ames, Iowa, Phone 1-515-232-8923. jy366

For Rent

FOR RENT: Basement sleeping room for working men. Air conditioned. Conveniently located to downtown Wayne. Reasonable. Phone 374-1103. jy2713

RENT A Water King Automatic Water Softener from Tiedtke's for \$5.00 per month. m271f

RE-FINISH THOSE OLD floors. It's easy and inexpensive when you rent our floor sander and edger and refinish with our quality seals, varnishes and waxes. Brighten your rugs by renting our carpet shampooer. Coast-to-Coast Stores, Wayne. my51f

Help Wanted

WAITRESS WANTED at Wagon Wheel Steak House, Laurel. Phone 256-3812. jy2413

WANTED: Office assistant. Must be able to type. Start on part time basis. Call Dr. S. S. Hillier for interview, 375-3450. jy3112

HELP WANTED: Women for permanent employment. Apply in person or write Ben Franklin Store, Wayne, Nebr. 68787. jy201f

MAN WANTED. No experience necessary. Apply at King's Carpets or contact Larry King. j27

HAVE OPENING for two salesladies. Full or part time work available. Larson-Kuhn, Wayne. jy2713

Special Notice

ROOFS—Commercial-Residential. Contact Casey Roofing Co., Laurel, Nebr. 256-3459. jy171f

"PEOPLE WHO KNOW" buy Bigelow Quality Carpet at Larson's.

Real Estate

FOR SALE: Immediately—the Mrs. Gwen Hiller residence in Carroll, Nebr. Anyone interested please write or call Mrs. Francis W. Perrin, 1044 Elm St., Seward, Nebr., Phone 4138. jy2413

We Need Farm Listings

We have many qualified buyers looking for farms in this area

FREE APPRAISALS
Contact Clifford E. Nelson, Auctioneer, Oakland, Nebr. Phone 685-6115 or Omaha, Phone 346-7755
or
Lewis Dunn, Walthill, Nebr. Phone 846-5663 jy2014

FOR SALE: New two-bedroom and three-bedroom homes. Immediate possession. Call 375-1290. jy3113

FOR SALE: Three bedroom home, 3 years old, built-ins, carpet and Drapes, close to school, large lot, immediate possession. Alvin Reeg 375-1547. j2713

First Time Offered

160-acre Well Improved Farm Located just one mile west of Highway 15. This is one of the finest farms in the entire area. Been in the same family for many years. Owner retiring.

Contact
Clifford E. Nelson, Auctioneer, Oakland, Nebr. Phone 685-6115 or Omaha Phone 346-7755
Or Lewis Dunn, Walthill, Nebr. Phone 846-5663 jy2014

HOME FOR SALE: Pleasant, roomy, three bedroom home, close to schools and shopping. Call 375-1787. jy201f

FOR SALE

Four bedroom home with central air conditioning, carpeted living room, dining room, modern kitchen, two baths, closed in back porch, full basement, and attached garage. All this for \$15,500.00

PROPERTY EXCHANGE
112 Professional Building
Phone 375-2134

Wanted

OFFICE WORK WANTED: Experienced. Good references. Available Sept. 1. Mrs. Don Hale, Box 85, Lake City, Iowa. jy2413

PIANOS WANTED

Up to \$100 or more for medium size, plain case upright. We buy spoils, grands, player and the cheaper ones. Also miscellaneous antiques, dishes, round tables, china cabinets. Give particulars, write

MIL0 MARTIN,
Box 465
Grand Island, Nebr. jy2712

WANTED: Furnished apartment near Elementary School for entire school year. To be occupied by six-year old daughter and mother attending college. Call Mrs. Eulah Zahl, 375-9955. jy2713

Business Opp.

SINGER DEALER WANTED: Sales and Service—Singer sewing machines and other Singer products. Add a profitable line to your present business. Write to: Dealer Supervisor, The Singer Company, P.O. Box 648, Kansas City, Mo. 64141. jy2414

STOP THAT ITCH! IN JUST 15 MINUTES. If not pleased, your 48c back at any drug counter. Apply quick-drying ITCH-ME. NOT day or night for eczema, insect bites, toe-itch, other surface rashes. Anesthetic action quiets itching in minutes. Antiseptic action kills germs to speed healing. KILL ATHLETE'S FOOT GERM One application of T-4-L stops itch and burning in MINUTES or your 48c back. In 3 to 5 days, infected skin sloughs off to expose more germs for the kill. Then watch HEALTHY skin appear! TODAY at

Griess Rexall Store
221 Main Ph. 375-2922
Read and Use The Wayne Herald Want Ads — The Little Ads That Do the BIG Job

Livestock

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

FOR SALE: Looking for a clean, performance tested SPF Boar for that next farrowing? Visit Dick Sorensen's herd of Nebraska and National Accredited Hampshires and make your selection. All records are official and are processed by University of Nebraska. Phone 375-1498 or visit farm two miles north and one mile west of Wayne. jy2017

Cards of Thanks

I WISH TO TAKE this means of expressing my sincere thanks to all our

friends and relatives who sent gifts, cards and letters to me during my stay in the hospital. Also to Rev. Bernthal and others who visited me at the hospital and since my return home. Herbert Reuter. jy31

OUR HEARTFELT THANKS to all who extended comforting sympathy and help in our recent sorrow. For the beautiful service, floral offerings, cards and other kindnesses we are deeply grateful. Dr. and Mrs. Theodore Morris and Jeanne and Mr. and Mrs. Arthur Chichester.

Five Fined in Wayne Court During Week

Five people received fines in Wayne County court during the past half week. Only one of the fines assessed by Judge David Hamer was paid by a Wayne resident.

July 24 Clifford Strivens, Dixon, was fined \$10 and \$5 costs for drinking beer on a public street. City Policeman Keith Reed signed the complaint.

July 25 Eugene Steinman, Emerson, paid \$10 and

The Wayne (Nebr.) Herald, Monday, July 31, 1967

costs of \$5 for speeding. Sheriff Don Weible filed the charge.

The same day Roger Kassebaum, Wayne, was fined \$10 for speeding. Court costs of \$5 were added as a result of the complaint filed by Policeman Ron Penlerick. Roy Monickton, Sioux City, was fined \$15 plus \$5

costs on July 25 for displaying fictitious number plates. State Patrolman C. E. Hoemann filed charges.

The final case on July 25 was one in which Frank Teach, Jr., paid \$10 and \$5 costs for speeding. Ron Penlerick signed the complaint.

WINSIDE STATE BANK
Winside, Nebr.

EARN 5%

GUARANTEED ON YOUR SAVINGS

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

Help Help Help

CLEAN UP FAIR GROUNDS

Saturday, Aug. 5

9:00 O'Clock

Out They Go!

FALL CLEANING EARLY

WORTMAN'S Clean Sweep SALE

<p>Ford Galaxie 500</p> <p>Yellow . . . 2-door hardtop, V-8 engine, tinted windshield, automatic, power steering, all vinyl trim, white sidewalls, body moulding.</p> <p>\$3416.92 SAVE . . . \$500.00 \$2916.92</p>	<p>Comet Capri 4-DOOR SEDAN</p> <p>Beige . . . automatic, white sidewall tires, curb moulding, radio, tinted windshield, deluxe wheel covers, deluxe seat belts, remote mirror.</p> <p>\$2990.91 SAVE . . . 400.00 \$2590.91</p>
<p>XR7 Cougar 2-DOOR HARDTOP</p> <p>Blue . . . automatic, white sidewall tires, console with clock, radio, tinted glass, door guards, rear bumper guards.</p> <p>\$3635.06 SAVE . . . 500.00 \$3135.06</p>	<p>Ford F-100 Pickup</p> <p>Turquoise . . . 6-cylinder engine, 4-speed transmission, heavy duty springs with auxiliary, 8.15x15 tires (mud and snow on rear), long wide box.</p> <p>\$2588.89 SAVE . . . 400.00 \$2188.89</p>
<p>PICKUP F-100 1/2-ton</p> <p>Lunar green . . . 6-cylinder, 4-speed, heavy duty springs with auxiliary, 8.15 tires, mud and snows on rear.</p>	<p>PICKUP F-250 3/4-ton</p> <p>Blue . . . V-8 engine, heavy duty springs, 4-speed, body mouldings, radio, mirrors, heavy duty tires.</p>
<p>FORD GALAXIE 500</p> <p>2-door hardtop, Aqua, V-8 engine, automatic, power steering, all vinyl trim, white sidewall tires, body moulding, tinted windshield, radio. Also in other colors: Vintage Burgundy, two-tone Blue, Amber and Black, Red and White.</p>	
<p>GALAXIE 500</p> <p>4-door sedan, Turquoise, V-8, automatic, whitewall tires, power steering, air conditioning, radio</p>	<p>GALAXIE 500</p> <p>4-door sedan, Moss Green, V-8 engine, whitewall tires, radio, tinted windshield, remote mirror, wheel covers. Also in Burnt Amber and Black, Arcadian Blue, Pebble Beige.</p>
<p>CUSTOM 500</p> <p>4-door sedan, Yellow, V-8 engine, automatic, whitewall tires, radio, tinted windshield. Also Lime Gold, Frost Turquoise.</p>	

WORTMAN AUTO CO.

119 East 3rd Your FORD-MERCURY Dealer

MAKE SAFETY A DAILY HABIT

Finish in the money with KENT 40 HOG

The scientifically balanced blend of animal and plant proteins in Kent 40 Hog gives hogs from 100 pounds to market a strong, fast, in-the-money finish. In addition, vitamin and antibiotic levels are guaranteed on the tag. This Kent Quality Controlled supplement is balanced for free choice or hand feeding as well as for mixing. Finish your hogs faster with Kent 40 Hog. Order it soon.

Sherry's Farm Service
115 West 1st Phone 375-1262

CARROLL CONGREGATIONAL CHURCH, 1906 (left to right): Front row, Marietta Hamer Waller, Annie Hamer Owens, Ruth Hamer; second row, Blodwyn Morris Jones, Lewellen Morris, Ruth Edwards Morris, Mary Rees Roberts, Rev. Vincent Jones, Tom Hamer, Annie Ellis Edwards, John Sylvanis, Hannah Ellis Hughes,

third row, Lizzie Jenkins Griffith, Hugh Edwards, Sarah Morris Jenkins, Celyn Morris, Lizzie Ellis Morris, Bonner Morris, Marrie A. Evans, Albert Jenkins; back row, Nute Morris, Jess Sylvanis, Ivor Morris, Dave Sylvanis, Will Morris, Dave Rees, Will Rees, Frank Rees.

8 The Wayne (Nebr.) Herald, Monday, July 31, 1967

FIRST OF THE WEEK SPECIALS

AT
Wayne's Home-Owned

Prices effective Monday and Tuesday, July 31 and August 1

GRAPES
RED CARDINAL
LB. **19¢**

T-BONE STEAKS
USDA CHOICE
LB. **99¢**

SHORTENING
BAKE-RITE
3-lb. can **49¢**

ATTENTION FARMERS!

Have you checked your fields for:
ROOTWORM BEETLES - CORN BORERS
AERIAL CROP SPRAYING

Masat Flying Service

Contact: WAYNE AIR SERVICE
Wayne 375-1550

PLAY IT SAFE

DEPENDABLE MACHINERY, FAST SERVICE PREVENT ACCIDENTS

Farm safety saves accidents. Have your farm implements in good repair. Our service is as close as your telephone.
PLAY IT SAFE - ALWAYS!

Brandstetter Impl. Co.
116 West First Phone 375-3325

KEEP YOUR FARM SAFE

**Safe farms produce more ...
Safe farmers live longer ...**

Make up your mind right now — no ifs or buts about it — your farm will be a safe farm from here on in! Don't take chances with faulty machinery. Don't leave fire-hazardous debris about. Be careful with livestock. Be sure wiring is adequate, lighting in proper condition. Be safe when it comes to farm financing, too. Come to the bank that understands farm problems, likes farm folks.

First National Bank
MEMBER F.D.I.C.
WAYNE • NEBRASKA

301 Main St. Phone 375-2525

The Service Station

One of the nicest color pictures we received for use in the SWAY stories was one of Bob Jordan. You'd never have guessed it from the reproduction we obtained last week. So, here and now we're reprinting the picture and if it does not come out to

our satisfaction, we'll keep running it until it does. This is an excellent color picture, the type we need for black and white reproduction. Jordan is in Germany where his wife is allowed to stay while he is based there. His address is Sp-5 Robert Jordan, 11th Fi-

nance Section, APO, New York, N. Y. 09028.

A new second lieutenant is Robert Oberg, son of Mr. and Mrs. Lester Oberg, Pender. He was commissioned in the air force at Lackland AFB, Tex., upon completion of officer training school. He was selected for OTS through competitive examinations and is now to be

assigned to Wright-Patterson AFB, Ohio, for training and duty in the air university, which conducts professional military education programs for officers, and administers the air force reserve officers training corps program. Lt. Oberg is a 1963 graduate of Pender High School. He received a BS degree from Wayne State College in 1967.

A young Pender man, Radioman Seaman Thomas Diehl, son of Mr. and Mrs. Stanford Diehl, Pender, husband of the former Arel McQuistan, Pender, is serving aboard the USS Enterprise which is back at North Island Naval Air Station, San Diego, after completing a six-month tour of duty in Southeast Asia on the staff of Commander Carrier Division 1. The Enterprise is a nuclear-powered aircraft carrier and crew members planned and directed air

strikes against North Vietnam. Pilots from the carrier destroyed power plants, railroads, industries and other facilities deep inside North Vietnam territory. Of particular note is the highly successful strike against Kep Airfield, one of the largest air bases in North Vietnam.

Ken Chambers, son of Mr. and Mrs. Dave Chambers, Lincoln, wants the news from home so he is among the newest recipients of a gift subscription to The Herald. We have no information about him except his address: Ken Chambers W-3 Div, DEG-4, USS Talbot, FPO, New York, N. Y.

Leon Jorgensen and Dennis Morris entered the Navy together and have stayed together so far, although in different barracks in the navy at present. Dennis, son of Mr. and Mrs. John Morris, Wayne, was pictured last week as a SWAY winner. Leon, son of Mrs. Dorothy Jorgensen, Wayne, is pictured here. Both Dennis and Leon

finished in the top one-third of their class of 189 boys at AMFV-R school in Memphis and have now started AMS school for nine

months. Then they will be coming home on leave. This is a color picture reproduced in black and white.

For the first time we're printing two pictures of one fellow with a paragraph. The first is to show how not to pose for a picture. Notice the tank; it's fine, but if Ron Tentme had been standing in the foreground we could still see the tank and see him too. That's a hint for you other guys who send pictures home or to The Herald. We cut off part of the picture in the barracks below (one of Ron's friends was clad in tee shirt, shorts and shower clogs and as much as we would have liked to have printed it, we promised we wouldn't). But, that's Ron leaning on the bunk. Ron is the son

dress at present is Pfc. Ronald A. Tentme, RA 169799 6, G Troop, 2nd Sqdn, 14th AC, APO New York, N. Y. 09330.

E-2 Larry Fuoss, son of Mr. and Mrs. Ted Fuoss, Wayne, arrived home July 14 from Ft. Sill, Okla., and left July 29 for Ft. Carson, Colo. He has been

taking training in rockets and missiles at Ft. Sill following training at Ft. Bliss, Tex. He is not sure what his training schedule will be at Ft. Carson. He went through basic training with John Gustafson, Wakefield, but the two went separate ways when Fuoss went into missile and rocket training and Gustafson took a different course. The two had been together since leaving Omaha for the service.

Seaman Apprentice Terry Schrieber, son of Mr. and Mrs. Herman Schrieber, Laurel, is serving aboard the USS Providence, a light guided missile cruiser. The ship left Singapore late this month after completing a three-day goodwill visit.

The crew visited English ships while the Providence was moored there. Visitors were also allowed to visit the Providence, which is the flagship for the commander of the seventh fleet and has Yokosuka, Japan, as a home port.

Stacy Swinney, son of Mr. and Mrs. Lee Swinney, Wayne, is taking his basic training at Ft. Polk, La. He has the following address: Pvt. Stacy Swinney,

US 5643593, A-4-2, Ft. Polk, La. 71449. He was one of 17 chosen to be in a special rifle unit to appear in a parade the past weekend. He is also doing right well at firing the rifle, ranking among the top marksmen each week and the past week making the best score among 200 men.

AB Thomas D. Beckenhauer, son of Mr. and Mrs. Don Beckenhauer, Wayne, left July 21 from Omaha for service with the air force. His address now is: AB Thomas D. Beckenhauer, AF 16981738, Ft. 259, Sqdn, 4333 BWS, Amarillo AFB, Tex. 79111. He is taking basic training there and has enlisted for three years. He graduated in 1964 from Wayne High School. He is not sure which field of training he will be assigned by the air force.

Takes Special Study

Max Lundstrom, assistant dean of administration at Wayne State College, is one of 429 university and college business officers attending the 14th annual college business management course at the University of Omaha. Students are present from 46 states, Puerto Rico and Canada. With Dr. Kirk Naylor in charge of the studies which end Saturday. Training is in college management areas such as purchasing, budget preparation, physical plant, personnel, college law, insurance and retirement.

Dixon's Unusual Events Revealed

A powder-puff tractor pull, recognition for residents 77 years of age and over and other unusual events are being lined up for the centennial year observance of Dixon's annual Aug. 15 celebration.

Representatives met last week at Dixon Cafe to continue plans. The powder-puff tractor pull was definitely set as a special event.

Nancy Griffin, Atkinson, state centennial queen, will be featured on the program in a brief speech. She will also present awards to Dixon County residents who are 77 or over.

Norman Lubberstedt and Gordon Hansen will be in charge of the parade at 1. The program will follow and then a tractor pull will be held.

The evening program will feature the Master Melodiers from Morning-side and the Klown Band from Plainview. A dance will conclude the day's activities.

A carnival has been signed to provide rides and concessions throughout the day. Church groups and 4-H junior leaders will operate food booths.

Before the meeting closed, a booster trip was set for Aug. 5. Then Mrs. Sterling Borg served refreshments. Mrs. John Young will serve at the Aug. 7 meeting.

Announce More Dixon

County Fair Events

Members of the Dixon County Fair Association are continuing to make plans for the Aug. 21-23 fair at Concord. A free barbecue, a centennial family night program, a tractor pull, free acts, style revue and other events are on the agenda.

The centennial family night program will honor Dixon County residents whose families have lived in the state 100 years or more. Ak-Sar-Ben awards will be given to those whose land has been in the same family 100 years or more. Nancy Ehle, county centennial queen, will make awards.

A tractor pull with four weight classes is scheduled, the weigh-in set for morning and the pull in the afternoon. Generous prizes are guaranteed with entry fees ranging from \$5 and prizes from \$15 to \$35.

A grand parade, the 4-H style review, free acts and other events are still being worked out. Details will be announced later.

GOOD YEAR

Nylon Cord All-Weather

ANY SIZE

\$15⁹⁵

Here's your best buy in its price range. Pick your size now and Go Goodyear. Choose from any size bias or radial tubeless listed below.

Size*	Plus Fed. Ex. Tax and old tire
6.50 x 13	\$1.55
7.75 x 14 (7.50 x 14)	\$1.88
8.25 x 14 (8.00 x 14)	\$2.05
7.75 x 15 (6.70 x 15)	\$1.89

*Size shown also replaces size in parenthesis

plus \$1.55 to \$2.05 Fed. Ex. Tax (depending on size) and old tire

NO MONEY DOWN
on our Easy Pay Plan!

GOOD YEAR

CORYELL DERBY STATION

211 LOGAN

375-2121

There Are 52 Farm Safety Weeks
in a Year... Observe Them All

Smart idea... because it pays off in lives and limbs saved, profits preserved. Get into the habit of keeping machinery in good repair. Be sure your wiring is adequate, night lights in good order. Let electricity work for you and help you make safety a daily habit.

Wayne County Public Power District

SERVING WAYNE AND PIERCE COUNTIES

EDITORIAL COMMENT

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

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

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.

Marvelous Medical Mayo Miracle

You knew it was coming, an editorial on Mayo's Clinic. It could never be untimely; after all, as far as is known, two from Concord and five from Wayne were up there during one week, among several thousand others from around the world.

There's the miracle of the sidewalk, "cuts" made in them so wheel chairs do not have to be raised over curbs. There's the system of departments in several buildings, each one different, yet each one alike in some respects. Atop the main building eight more floors are going up. Underground are tunnels leading to hotels, drug stores, restaurants, diet kitchens and other places, all planned so in the worst weather you need never go outdoors.

There's the miracle of the system. On one Monday 1,800 patients showed up, 500 of them without appointments. Those with appointments were taken care of first but many of the unscheduled 500 were worked into the routine and those who thought their cases might be emergency received check-ups at once.

But the real miracle of Mayo's is human. Start with the doormen. All day they stand outside by a pillar. A wheelchair or a man on crutches comes along. Three doors must be opened to get into the main clinic building but with a push of a button the doormen have all three doors opening in succession and they remain open until wheel chair or cripple are inside.

Take the women at the downstairs desks. They face a daily onslaught of people wanting in, seeking information, explaining why their cases are special, willing to tell ills to office help when only the specialists are qualified to listen.

Spare a moment for a typical floor, West-9 for example. Mrs. Evelyn Wright and Rita Doescher are out at that desk five days a week, keeping records in order, receiving the appointment cards, instructing the patients of the procedures expected of them in five or more days of appointments, keeping people from wandering back into the consultation rooms, straightening out the errors that someone else made because the "someone else" happens to be human too and doing a hundred and one other jobs.

But the doctors, where do they find the doctors? If we had contacted all, we could salute them all. We can only tell of two but we're sure they are typical of the specialists Mayo insists on having. They are the true miracles.

Dr. Philip Brown, jr., specializes in internal medicine. How dare they send us to him? He's young. He must just

be out of school. We must be being slighted by not getting some gray-haired man who has been there for years and is an acknowledged expert in his field.

But, it's Dr. Brown we got so it's Dr. Brown we talk to. Does he talk to us as if we were just one of the thousands of people he must see each year, all with troubles? No, he has that intimate interest in a man who is sick, a man he might have known all his life so far. He wins our confidence, he makes note of what we describe and how we describe it and he plans appointments.

Then there's the neurologist, Dr. O. E. Ham, jr. He's even "worse." He is so young looking you wonder at first if he might be the youth who will direct you to your experts. However, inside that youthful head he has crammed knowledge that has qualified him as a "Mayo man."

He took talks to us as a friend. He sympathizes. He checks with others to make sure what he has determined is correct and then he lets us know what he has found, sends us back to that other youth, Dr. Brown. We leave with the feeling that instead of being sent down a secondary route, we are one of the lucky ones. First we were assigned Dr. Brown and then we were assigned Dr. Ham.

When we leave, we know what is wrong. We know what they have done. We know what we must do. We leave with admiration, respect, gratitude and a new feeling that we were the fortunate one—we could hardly have done better than be assigned to the two young doctors we consulted.

There are others at Mayo's, technicians, nurses, aides, helpers, information booth operators, elevator supervisors, mechanics, office workers, girls who lead you to your appointments, many many more, all a part of the Mayo miracle.

For us, the miracle starts with men such as Dr. Brown and Dr. Ham. For you it may start with someone else. But Mayo's can only be called a miracle, one of the wonders of the world. You can see it free just by taking a tour of the clinic on a weekday, but you'll never know the wonders of it until you have gone through as one of almost a million getting check-ups each year.

As its main building is built ever higher, the founding Mayo brothers could know wherever they are that from a small beginning in a little Minnesota town has arisen a modern miracle of medicine, an everlasting tribute to those who started it and those who keep it going. It is indeed one of the medical marvels of the world.—CEG.

Our 'Lousy' Coverage

One of the most sincere comments we have received on our coverage of baseball this year came the other day. In a word: "Lousy."

Why? Because we are not using box scores. We don't put in details of plays. We're covering Hoskins, Allen and Winside games too.

If it were possible, we would like to have some of the critics (and we know there are many) attempt to write up a baseball game without seeing the game itself. It would be exceptionally interesting to see them try to figure out a game from the score sheets turned in.

Some sheets have no first names for players. At least one had no names at all for the opposing players. Some put an "H" down to indicate a "hit." Great, but who is the mind reader who is supposed to figure out whether it was a single, double, triple or homer?

Most score sheets that come in are not added up in one direction. Usually the inning totals are there but no one has bothered to add up the times at bat, the number of hits and the runs.

Now we ask you, wouldn't it be fun just to write up ONE game using this type of score sheet? Well, we cover from five to fifteen games a week. Try to imagine what we would go through trying to figure out all the box scores so they could be printed in the paper.

They're Negroes, Too

With the race rioting that has gone on in Newark, Detroit and other cities, the Negro has been given the blame. Not just the Negroes sniping, throwing, breaking, fighting, looting and burning, but "Negroes."

People forget, but there have been some poignant reminders that there are other Negroes too. Life Magazine showed a Negro boy lying in the streets, wounded, an innocent victim of a shot from a white or Negro gun.

The Omaha World-Herald showed some Negro women comforting their children. Their crime? They lived in a Negro neighborhood and their home and all possessions had burned.

CBS interviewed some Negro women who wept as they gazed at their burning homes. Fire engines were unable to get to them to save them. What had these people done wrong? Nothing. They worked for

livings; they tried to raise respectable families. Their homes burned because they lived in a Negro ghetto.

Where else can they go? Only a privileged few are allowed to move elsewhere. Thousands cheer a Negro as he bangs another hit. Willie Mays. A Negro breaks loose for a touchdown and thousands rise to cheer him, Gale Sayers, many cheering who wouldn't think of letting him live next door to them.

A white soldier is injured in Vietnam. He needs blood. A Negro soldier has the same type. His blood is used. His blood saves a white man's life.

We're sick, sick, sick of hearing the term "the Negroes" when referring to what is being done. Adam Clayton Powell is "A" Negro but he is not "the" Negroes. Cassius Clay is one Negro, not Negroes.

Can't we treat the Negroes as we do

all others? If the Italians are in charge of the Mafia no one condemns all Italians. They condemn the Mafia. If an Irishman snipes down 13 people we don't say the Irish did it. If a Japanese goes berserk, it's reported that a man went berserk and not the Japanese did.

Negroes are individuals. Why are they not given the right to stand on individual rights as human beings? Why must they always be lumped together when something wrong is done? If we

were to be consistent, when Wilt Chamberlain stars on the basketball court, all Negroes should be cheered as great people.

Are you guilty of classifying all men of one color together because of your limited knowledge of a few of the same color? If you are, take a step above God—we don't think He has found it necessary to react in that manner and we doubt if He finds it a sign of responsibility and Christian living when you do.—CEG

60 YEARS AGO THIS WEEK

Wayne Herald, August 1, 1907

The Bloomfield baseball team missed their train on last Thursday evening so were forced to remain over here till Friday morning.

The country people crowded the Chautauqua grounds the last few evenings. Last night every hitching post in town was in use and the teams and rigs that lined the side streets afforded a sight seldom seen in Wayne.

Two youngsters of the town evidently received an inspiration from the circus that held the boards in Carroll Friday, for they left before the following Monday, either to follow the show; to find greener pastures or a more congenial climate in which their ambition might flourish and be recognized. One of the boys returned, satisfied before the second day had passed. However the second youth has failed to turn up thus far and very likely he has joined the circus.

We call attention to the aid of the "Whipple" Humane Horse Collar which appears in this issue. The farmers of Wayne county will no doubt be interested in this new collar if it will prevent sore necks and shoulders as the manufacturer claims, as every farmer has too much pride to use horses that are sore and galled if it can be prevented.

The editor of the Hoskins Headlight was displeased with Wayne's Chautauqua. In his disappointment he refers to it as "the limit of tame affairs" and that "aside from band and Tillman, there were no attractions, except there were plenty of drunks at the grog shops."

It is to be regretted that Br. Nellor was not accorded a band and carriage on arriving in Wayne. The self esteemed scribe from the west end had had his feelings hurt by being overlooked, and because he was left to use his own "wits to locate the place of amusement," he whines. But we notice he finally drifted into his element and found "attractions" he was looking for. "Give an ass the run of a field of thistles, and it will pass the juicy morsels of clover by." Chautauquas are not for everybody, but its sure the best people everywhere support and attend them. The tastes and appe-

titles, as well as the mental caliber of people, is easily determined by kind of entertainment they prefer. There are merry-go-rounds for the children, but for our friend Nellor, a "huggin' bee" as he terms them, is the only real article.

Peter Brumel's horse ran away Tuesday morning, capsizing the buggy, breaking the till and considerably mutilating two of Peter's fingers. (Hoskins Headlight).

The postal department rules that any rural route handling less than 5000 pieces each month will be discontinued. Route No. 1 has made good, but we are informed that No. 2 is falling short about 450 pieces of mail. If this continues the route will be discontinued so those who want the service should take another paper and write a few more letters. (Hoskins Headlight).

A new law which has been on the statute books for some time, and which has not been enforced in this state, will, in the future, be enforced to the letter. We refer to the law regulating the sale of poison fly paper. According to law nobody but a registered pharmacist has authority to sell poison fly paper, but heretofore most all grocery and general stores have sold it. A member of the state pharmacy board informed our merchants of the existence of such a law and warned them against a further violation of the law. So in the future the drug stores are the only places you will be able to procure poison fly paper, and if you should send the children for it, it will be necessary for you to send a written request for the same, as the law forbids selling anything of a poisonous nature to minors.

W. E. Liddle has decided to resign his position as traveling salesman for the Norfolk Candy Co. While he has met with good success so far, yet he finds himself unsuited to the life of a traveling man. To be up at all hours of the night to make connections on trains, and living away from home continually is not his kind of life. (Carroll News).

J. H. Prescott was inaugurated as manager of the Benson Grain Co., business in Winside this morning. He says he is to receive \$210 a month. At any price, Harry is a good man. (Winside News).

A Mr. Schingel and family of Foster have moved into the hotel and will soon be ready for boarders. Mr. Schingel will run a barber shop in conjunction with the hotel. Everyone is glad to see the hotel running again. (Sholes News).

Out of Old Nebraska

Bierstadt in Nebraska

One of the most famous artists to portray the American West was Albert Bierstadt. His large impressive paintings hang in many museums and private collections where they depict in colorful and romantic style the grandeur of the Western landscape. The German born Bierstadt traveled through the Plains and mountains several times making sketches which he later used in producing his huge canvases.

In 1863 he was in Nebraska. He stopped at the home of a Nebraska pioneer and frontiersman named E. C. Comstock who operated Oak Grove ranch along the Oregon Trail in Nuckolls County. While there, Bierstadt went on a buffalo hunt. Mr. Comstock's recollections of the hunt were published in 1882 in a book by A. T. Andreas entitled History of Nebraska, a copy of which is in the library of the Nebraska State Historical Society. Following is Comstock's account of the artist's Nebraska adventure.

"In 1863 Bierstadt on his return from his travels in California, stopped at Oak Grove for rest and recreation. He desired to see an enraged buffalo, so that he could the better paint the picture of one charging in his gigantic fury. Accompanied by a writer for the New York Evening Post and George and E. S. Comstock, he proceeded to a grove about a mile west of Superior, where they found buffalo. They succeeded in getting a large bull separated from the herd, when they shot him after the artist had seated himself for the purpose of sketching the scene. The bull, not being very ferocious, Bierstadt desired to have him wounded again. One man stood ready to make a fatal shot should it become necessary while another again wounded the monster. Infuriated with pain and bleeding at the nostrils he made for his assailant, but perceiving the artist, he turned toward

Rites Held in Oregon For Walter H. Henkel

Funeral services for Walter Herbert (Dutch) Henkel, 56, were held July 18 in Eugene, Ore. Mr. Henkel, a former Wayne resident, died July 15.

He was born Nov. 15, 1910 in Wayne. He was a member of the First Assembly of God Church, Eugene Lodge No. 11 AF and AM, and was owner and operator of the Bee Line Service in Eugene.

Survivors include his widow, Lorraine; a son, Jack R.; Eugene; three brothers, Fritz Greenback, Washington, Bob Omaha, and Frank, Wichita, Kan.; a sister, Mrs. W. P. (Helen) Thomas; Wayne, and two grandsons, Rick and Scott Henkel.

"I was just thinking; we never hear from the Smiths any more."

"It's a get-well card from the Smiths."

Carelessness and inattention while driving kills thousands every year.

PUT YOUR CAR IN OUR CARE!

SECURITY CAR CARE Service

- ✓ We will perform your carmakers' prescribed service that keeps new car warranties valid.
- ✓ We give all cars FREE CHECK-UPS of six vital car systems to spot and stop trouble before it starts.

We Carry All Brands of Motor Oil

ASK US ABOUT OUR NEW CONCEPT IN AUTO MAINTENANCE

CLAUDE'S STANDARD SERVICE

CLAUDE HARDER Ph. 375-9442

407 Main St.

I See By The Herald

Mrs. Don Veronda and Debra, West Covina, Calif., spent July 13-25 with her parents, Mr. and Mrs. Fred Frevert and with other friends and relatives.

NATIONAL FARM SAFETY WEEK

THINK AND ACT SAFELY

Use Your **SMV Emblem**

INTERNATIONAL HARVESTER SALES & SERVICE

Wayne, Nebraska Phone 375-3144

HOSKINS NEWS

Mrs. J. E. Pingel Phone 565-4507

Mrs. J. E. Pingel, who spent two weeks in a Norfolk hospital returned home Wednesday.

Mr. and Mrs. Erwin Ulrich, Mrs. Lizzie Puls, Lt.

L. J. Pingel and Pastor John Saxton were entertained in the Clarence Schroeder home Wednesday.

Mr. and Mrs. Kenneth

Anderson, Cozad, and Mr. and Mrs. Harry Schwede were visitors Monday in the Hans Asmus home. Tuesday afternoon Mrs. Hans Asmus entertained at a luncheon, Mr. and Mrs. Martin Anderson, Randolph, Mr. and Mrs. Donald Valwiler, Todd, Kelly and Troy, Carroll, in honor of Mr. and Mrs. Kenneth Anderson.

taken to an Omaha hospital Monday where he is to undergo major surgery. Rev. and Mrs. Walter E. Ulrich and grandsons, Jeffrey and Dirk Ulrich, Denver, left Tuesday for Sargent to visit in the Silas Hanke home after visiting since Sunday in the Erwin Ulrich home.

Garden Club Meets Northern Heights Garden

club met in the Mrs. William Brogren home Wednesday. Roll call was "A trip in Nebraska I would like to take." Plans were made for the annual picnic to be held at Ta-Ha-Zouka Park Aug. 20. Each family will invite another family as guests. Mrs. Walter Strate gave the comprehensive study of aphids. Mrs. Bendin conducted the lesson "Wild life study in

Nebraska" and gave a report on Arbor Lodge, Sept. 20 meeting will be in the Mrs. Ed Maas home.

Junior Homemakers Junior Homemakers met with Cheryl Schoonover. Mrs. Dennis Puls, assistant leader, and members made a quick one-egg cake. Aug. 4 meeting will be with Sharon Strate. Refreshments were served by Karmon Schellenberg. Joann Kleensang, reporter.

Youth Fellowship Hoskins Community Youth Fellowship met July 25 at the home of Judy Walker. Officers elected were Richard Behmer, president; Reggie Ayers, vice president; Beverly Gries, secretary and Mark Walker, treasurer. Officers will be installed Aug. 13.

A swimming party is planned July 30.

Garden Club Mrs. Lyle Marotz entertained Town and Country Garden club at a desert luncheon Thursday. Guests were Jean Thomas, Wayne, and Mrs. Ernest E. Langenberg. Mrs. Lyle Marotz gave the topic, "How the orange came to America." Mrs. Arthur Behmer gave the lesson, "Keeping insects out with plants." Next meeting is Aug. 22 at the Mrs. Ernest Fenske home.

Near Neighbors Club Mrs. Duane Nathan entertained Near Neighbors extension club Tuesday. Eleven members were present. Mrs. Harry Hansen, Norfolk, was a guest. Roll call was answered by wearing colors that clash. Plans were discussed for the fair booth. Special prize was won by Mrs. Norman Svenson. Next meeting will be Aug. 8 at the Mrs. Fred Schellpepper home.

Mayflower Club Meets Mayflower 4-H club met Wednesday afternoon at the Dale Carter home. Demonstration lesson was cinnamon toast and kool-aid. Guests were Theresa Hartman and Barbara Kudara. August 21 meeting will be at the Arvon Kruger home with Debra and Diane as hostesses. Debra Kruger, reporter.

May Family Reunion May family reunion was held Sunday at Ta-Ha-Zouka Park, Norfolk. Thirty-four members representing 17 families were present for the noon dinner. Relatives

came from Wayne, Stanton, Pilger, Norfolk, Pierce and Hoskins.

Final Rites for Mrs. Jacobson Held Saturday

Funeral services for Mrs. William Jacobson, 46, were held July 29 at Redeemer Lutheran Church, Wayne. Mrs. Jacobson died July 27 at a Sioux City Hospital.

Rev. S. K. de Foose officiated at the rites. Sheila Mildrum sang "Abide With Me" and "What a Friend We Have in Jesus." Mrs. William Kugler was organist. Pallbearers were Harry Suehl, Otto Kleensang, Emil Baker, John Post, Leland Thompson and Harvey Avermann. Burial was in Greenwood Cemetery.

Elizabeth Della Phillips, daughter of Leslie and Gladys Jones Phillips, was born Mar. 22, 1921 at Laurel. She was married Nov. 1, 1942 to William Jacobson at Wayne. She spent her lifetime in the Wayne and Laurel communities.

Her father preceded her in death. Survivors include her husband and a daughter, Barbara, Wayne; a son, Donald, Elkhorn; her mother, Gladys Phillips, Wayne; three sisters, Mrs. John (Irene) Post, Columbus, Mrs. Leland (Winifred) Thompson, Wayne, and Mrs. Harvey (Bonnie) Avermann, Hoskins, and two grandchildren.

Final Rites for Ada McCorkindale Held at Wakefield

Funeral services for Mrs. Ada M. McCorkindale, 87, were held July 8 at United Presbyterian Church, Wakefield. Mrs. McCorkindale died July 5 at Wakefield Hospital.

Rev. John Brunn officiated at the rites. Thomas Sherlock sang "The Old Rugged Cross" and "Rock of Ages." The congregation sang "O God Our Help in Ages Past." Mrs. R. E. Paulson was organist. Pallbearers were Richard, John, Robert and James McCorkindale, Lloyd Hugelmann and Elgin Driskell. Burial was in Wakefield Cemetery.

Ada Mae Driskell, daughter of Elgin E. and Mary Hartman Driskell, was born Sept. 17, 1880 at Ran-

dolph, Ia. She was married May 8, 1904 to John McCorkindale. She spent most of her life in the Wakefield community.

She was preceded in death by her husband, a sister, Mrs. William (Fannie) Hugelmann, and a brother, J. O. Driskell.

Survivors include a son, Wilton McCorkindale, Laurel; two daughters, Mrs. Evangeline Boonstra, Omaha, and Mrs. Dorothy Grambs, San Francisco; a brother, William R. Driskell, Wakefield; five grandchildren and 12 great grandchildren.

Funeral Services For Mrs. Riese Held Here Sunday

Funeral services for Mrs. Charles Riese, 83, were held July 30 at First Methodist Church, Wayne. Mrs. Riese died July 27 at Wayne Hospital.

Rev. John Craig officiated at the rites. Pallbearers were Richard Banister, Clarence Beck, Wilmer Marra, Ross James, Albert Soules and Alvin Reeg. Burial was in Greenwood Cemetery.

Mary Petersen, daughter of H. P. and Kjersten Petersen, was born Aug. 13, 1883 at Blair. She came to the Wayne area with her parents when she was about four years old. She was married Dec. 24, 1902 to Charles Riese at Wayne. She was a 50-year member of Royal Neighbors.

Her husband and two brothers preceded her in death. Survivors include a daughter, Mrs. Wallace (Pearl) Brubaker, Norfolk, and a sister, Mrs. Alvina Christensen, Omaha.

4-H Club News

Jolly Gals Jolly Gals 4-H club met July 24 in the home of Connie Florine. Mothers were guests. Members answered roll call by telling what they liked best about 4-H. Members practiced modeling. Six girls took part in the district judging held at Northeast Station July 10. Aug. 7 meeting will be with Mrs. Osburn at 7:30 p.m. Jane Austin, reporter.

CALL IN YOUR WANT AD THE WAYNE HERALD Phone 375-2600

BE CAREFUL! Prevent Farm Accidents

A Safe Farm Is a Profitable Farm

Safety is the prime factor in the success of modern farming, for accidents can prove more costly than maintenance. Your farm can be a showplace of progress and efficiency if you keep tools and equipment in top condition, check buildings for cleanliness, soundness. Keeping everything in apple-pie order eliminates many fire hazards. Practice good safety habits and prosper!

NATIONAL FARM SAFETY WEEK

THINK AND ACT SAFELY

We're proud to offer modern banking to modern farmers. This bank knows farmers' needs. We are glad to make farm loans for machinery, stock, seeds and other necessary items. Most farmers pay by check with a State National checking account.

MANY, MANY FARMERS SAVE HERE. SEE US TODAY.

State National Bank

Member F.D.I.C.

15th ANNUAL

Shrine Circus

MEMORIAL FIELD
NORFOLK, NEBR.

AUGUST 3 - 4

Tickets May Be Obtained
free of charge
from The Following Firms:

STANDARD STATION
WILTSE MORTUARY
HAZEL'S BEAUTY SHOP

WAYNE'S BODY SHOP
WAYNE FARM EQUIPMENT
ANDY'S PIZZA HOUSE

BEN'S PAINT STORE
SWANSON TV
JOHNSON'S BAKERY

BILL'S CAFE
WAYNE MUSIC CO.
FELBER PHARMACY

PEOPLE'S GAS CO.
FIRST NATIONAL BANK
OLDS & REED

TIEDTKE Plumbing & Heating
BILL'S MARKET BASKET
DON'S BETTER SHOES

WAYNE STATE BOOK STORE
COAST-TO-COAST STORE
McNATT'S HARDWARE

STATE NATIONAL BANK
MINT BAR
WAYNE HERALD

WAYNE COLD STORAGE
WAYNE GRAIN & FEED
CORVELL AUTO

KUGLER ELECTRIC
GEM CAFE
MORNING SHOPPER

JERRY'S CAFE
LITTLE BILL'S BAR
CARHART LUMBER

BRANDSTETTER IMPLEMENT
SUPER-VALU
JOHNSON'S LOCKERS

INTERNATIONAL HARVESTER
WEST BARBER SHOP
LYMAN PHOTOGRAPHY

DR. HILLIER
MINES JEWELRY
MORRIS MACHINE SHOP

GAMBLES
V. V. TAVERN
DENNIS D. SKOKORA