

Wayne State Will Present 'Bad Seed' This Weekend

The first production of the school year for the drama department of Wayne State College will be "Bad Seed," an exciting and dramatic play directed by Dr. Helen Russell to be given Sunday afternoon at 2 in Ramsey Theatre and Sunday, Monday and Tuesday nights at 8.

A psychological drama, the play involves a child-murderer, portrayed by Susan Cook, and her mother, played by Julie Hayden. The chilling story of how a mother finally understands her daughter is actually a cold-blooded murderer held stage production audiences spellbound in a long Broadway run a few years ago.

Maxwell Anderson is author of the play. Cast members, who have been rehearsing for weeks, feel sure the suspenseful play will capture the audience with its mounting tension and strong roles.

Other cast members are Bob Pierson, Georgia Wachholtz, Arne Nelson, Steve Taylor, Claudia Thomas, Fred Wigington, Marjorie Fréchette, Larry Larsen, Roger Bengtson and Bruce Dickinson. Bev Fullner and Sandy Spellman are understudies for the lead roles.

Ron Wachholtz is technical director with Gerry Melis assistant. Brad Ford and Steve Millnitz are stage managers with Roger Bengtson, Larry Larsen, Bruce Pease, Bob Pierson, Mike Reese, Fred Wigington, Ken Dugan, Arne Nelson and Blake Olsson on the stage crew.

Other assistants in paint, See "BAD SEED," page 8

SUSAN COOK has the lead in "Bad Seed." WSC production starting Sunday at a matinee with three night performances following.

JULIE HAYDEN plays one of the leads in "Bad Seed." First WSC drama department production of the year.

New 'Fill' Hours

A new schedule is to go into effect for the city landfill on the Clair Vogels property southeast of Wayne after Sunday. City Clerk Dan Sherry reports the landfill will not be open Sundays after Oct. 29. Last Sunday for use of the public is Oct. 29. The "fill" has been open Sundays to accommodate those who are engaged in clean-up work. It will be open Mondays through Saturdays from now on.

Winside Has Won Honors In Journalism

Winside journalism class has been revealed as winner in two categories for the 1966-67 school year. Mrs. John Picard, now at Gillner, was instructor at the time.

Mary Jane Hansen, 1967 WHS graduate, has been awarded a third place certificate of merit in the annual Freighton University Hy-Line Awards Contest. The Winside Winner, yearbook, won honorable mention in Class C.

Miss Hansen's award, given in editorial writing, was based on "apathy in a speed-reading course." It appeared in last year's school paper, "The Wildcat."

She is a daughter of Mr. and Mrs. Gurney Hansen, Winside, was feature editor of The Wildcat, underclass editor of the yearbook and World-Herald teen correspondent. In the state journalism contest last year she ranked in the top ten. At present she attends WSC.

Winside's yearbook was the only one from North-See JOURNALISM, page 8

Deadline Later

County Treasurer Leona Bahde reports word has been received from state officials extending the time for driver's license renewal 24 hours. All licenses not renewed since the first of September will expire Tuesday, Oct. 31, at midnight. Anyone driving on an old operator's license after that time will be subject to fine. The treasurer reports people have been coming in for renewals at a convenient rate and if this continues there should be no last-minute rush.

Winside, Wayne Men in Remembrance by SWAY

Two Winside men and one Wayne man were remembered in the Servicemen We Appreciate You drawing Friday night. The drawing was held prior to the Wayne-West Point Central Catholic football game at WSC Stadium.

Names drawn were those of James Baier, son of Mr. and Mrs. Otto Baier, Wayne; Eugene Longe, son of Mr. and Mrs. Alvin Longe, Winside; and Darrell Troutman, son of Mr. and Mrs. Carl Troutman, Winside.

Baier's uniform doesn't show the three stripes he has now. He is an airman first class after a recent promotion.

He has been in the air force over three years, 18 months of which were spent on Okinawa. He works as desk sergeant with a police squadron, controlling all two-way radio transmissions, making reports and doing other security jobs.

At times, he has been in charge of all security at the base. His address is: A/1c James J. Baier, AF 17695468, 834th SPRON, Box 1561, England AFB, La. 71301.

Longe graduated from Winside High School in 1963 and entered the service in August, 1965. He took basic training at Lackland

See SWAY, page 8

James Baier

NSEA Group Convenes

An executive committee meeting of District III, Nebraska State Education Association, was held Wednesday afternoon in Norfolk. Attending from Wayne was Supt. Francis Haun, a member of the committee. Plans were made for the district convention Thursday and Friday.

Around 2,000 at WHS Open House Activities

Children's Week Being Observed

Children's Book Week is being observed Oct. 30-Nov. 4 at the Wayne Public Library. The public is invited to visit the library to see all of the new books for children now on the shelves.

Mrs. Rodella Wacker, city librarian, said school groups have been invited to tour the library to see the film, "The Library Story." Other groups wishing to visit the library during the week may also see this film if they will contact Mrs. Wacker in advance.

However, visitors are welcome at any time during the week when the library is open. Regular hours are Monday through Saturday, 2 p.m. to 7 p.m.

Eugene Longe

It is estimated 2,000 people visited the new high school in Wayne Sunday. This is based on 1,600 programs being handed out, many going to couples or families where only one program would be taken.

Supt. Francis Haun said over 500 took time to register and 750 cups of coffee were served. He admitted there was no way to give an accurate count, but said everyone concerned was gratified with the interest shown.

There were so many visitors and they spent so much time inspecting facilities, the open house lasted well beyond the scheduled deadline. A half hour after the open house was supposed

See OPEN HOUSE, page 8

Darrell Troutman

Week's Temperatures

	HI	LO
October 18	66	35
October 19	58	23
October 20	66	32
October 21	62	25
October 22	68	44
October 23	68	36
October 24	46	42

New Bus Going Route

A new Chevrolet school bus was received for District 17 the past week. It went into use on the Wayne north route Tuesday, Supt. Francis Haun reports. Harry Leseberg is driving the new unit. It replaces one that had been loaned to the district until the new one was completed.

Wayne Airport Getting Funds for 12 T-Hangars

The State Aeronautics Commission Friday authorized construction of 12 t-hangars valued at \$18,900 at the Wayne Municipal Airport. Five other cities in the state were awarded funds, the allotment to Wayne being double that awarded anywhere else.

City Clerk Dan Sherry said the grant does not mean immediate construction of the permanent hangars. He said money comes from a revolving fund that is provided interest free to towns. They rent the hangars, pay the state back and there is no cost to the cities.

It is possible Wayne's hangars may not be built for several months. Had

NEW LICENSE EXAMINERS for Wayne County are Jerry Reisdorf, center, and Joe Hunzeker, both of Wisner. They are shown with John Schaefer, Wayne, who was in the examining office when the photographer came by for this photo.

Two License Examiners Will Visit Each Monday

Two driver's license examiners started coming to Wayne Monday of this week. They will be here all day Monday each week from now on.

The first word they have for Wayne County drivers is: Do not laminate your licenses! They "point out" that they must write on them and those laminated will only "make the job more difficult." They also point out that the licenses are to be signed by the drivers on the front, not the back.

Joe Hunzeker and Jerry Reisdorf have both moved to Wisner from Lincoln. From that point they will serve six counties. Hunzeker is a native of Sutton and Reisdorf is from David City.

Their schedule calls for them to be in Wayne each Monday; Tekamah each Tuesday; Stanton or Neligh Wednesday; West Point each Thursday; and Pierce each Friday.

Hours here in the county commissioners' room on the main floor of the courthouse are from 8:30 a.m. to 4:30 p.m. Mondays. Until Nov. 1, they will be giving the routine exams for those applying for new licenses, but after that they can give the exams to be required of every driver in the state. See LICENSES, page 8

Prize of \$250 Set for Winner

The Silver Dollar Night "pot" has grown again. It now stands at \$250, which someone can claim by being in the light place at the right time Thursday evening.

Garry Dean Coble, Wayne, received a check for \$10 last week. He was not in any of the participating business firms at 8 when his name was called or he would have received \$200.

If there is a winner this week, the prize will go back to \$100 the following week. However, if there is no winner, next week's prize amount will be \$300.

Other cities are able to pay the state back at a fast rate, the state will have money to loan to other cities sooner. Whenever the money is available, Wayne will be notified, the state indicating construction must start by Apr. 1, 1968.

Cities have up to 10 years to repay the interest-free loans. Priorities are given according to need and Wayne evidently was given a high priority for the hangars here are double those authorized for cities such as Scottsbluff, Crete, Wahoo and Minden.

Wayne Community Chest's Workers Ready Reports

Wayne Community Chest workers are making the rounds in three areas, the business and professional places, the homes and the college. First reports are to be in this coming week.

Ted Bahde reports the workers' initial statistics had not started coming in by Wednesday but volunteers had only been out two days by that time. He expects a report meeting to show the results of the initial drive soon.

Wayne State College is giving more impetus than ever in the drive. First donation in fact was from a campus organization, Blue Key National Men's Honorary Fraternity.

At the Chest kickoff dinner Monday noon at Wayne City Auditorium, President Ron Withem presented a check for \$200, the money

See CHEST, page 2

Wayne FHA Will Sponsor UNICEF

The Wayne Future Homemakers of America chapter is sponsoring a UNICEF drive in Wayne Tuesday, Oct. 31, from 6:30 to 8 p.m. Money will go to needy children of the world.

"Trick or Treat for UNICEF" will be the motto, although the girls will not have any tricks up their sleeves other than to raise as much money for the less fortunate as possible.

They join 3 1/2 million others in over 13,000 communities in raising money for the international children's emergency fund. Young people in Asia, Africa, Latin America and the Middle East will be helped.

Mrs. Marie Mohr, FHA sponsor, reports the girls will make the rounds in groups of two or three. They will have pamphlets and bookmarks to give to those who donate and they will carry orange and black containers for donations to make sure they are easily identified as the ones collecting for UNICEF.

Mrs. Alfred Sydow registered as a voter Monday at the Wayne County courthouse in the clerk's office. Clerk Norris Weible reports she is the first one to register in the county.

Assisting Mrs. Sydow in registering were Clerk Weible and his assistant, Mrs. Howard Morris. They expect no big lines to form for registration, since voters have until May 3, 1968, to do this.

However, anyone coming to the courthouse on business of any type may want to register to vote while See REGISTRATION, page 8

Pageant Changed

"Nebraska Builders of the West," WCHS pageant, has been rescheduled for Monday, Nov. 5, at the Wayne City Auditorium. Dress rehearsal will be held Thursday, Nov. 2, at the auditorium. Several scenes of pioneer Nebraska are planned, according to the co-chairmen, Goldie Leonard and Mrs. Tillie Harms.

On TV Program

Jo Merriman, son of Dr. and Mrs. Donald Merriman, Wayne, will be one of the young people appearing on "Teens Talk Up," a panel discussion program on KCAU-TV, Channel 9, Saturday, Nov. 28, at 12:30 p.m. Counselor Ken Deissler at Wayne High School reports the program was filmed a week earlier for the Saturday showing.

Party, School, Christmas Plans Made for Winside

A get-acquainted party, another defensive driving school course and Christmas plans were the major projects in the future discussed at the Monday night meeting of the Winside Community Club at Trinity Lutheran Church.

The party will be for newcomers and oldtimers, and people of all ages are invited. It will be held Friday, Nov. 10, at 8 p.m. in the Winside Auditorium. Cards will be played, lunch will be served and there will be other features.

George Voss is chairman of the committee making plans with Vernon Hill and Dallas Schellenberg also on the committee.

With so many more wanting to learn about driving requirements now that Nebraska is requiring testing, the WCC decided another defensive driving course will be sponsored. How See WINSIDE, page 8

Mrs. Sydow First Voter To Register

Mrs. Alfred Sydow registered as a voter Monday at the Wayne County courthouse in the clerk's office. Clerk Norris Weible reports she is the first one to register in the county.

Assisting Mrs. Sydow in registering were Clerk Weible and his assistant, Mrs. Howard Morris. They expect no big lines to form for registration, since voters have until May 3, 1968, to do this.

However, anyone coming to the courthouse on business of any type may want to register to vote while See REGISTRATION, page 8

Six Chosen For All-State Choir

Six Wayne High School pupils have been chosen for all-state chorus, according to Joe Czickler, vocal music instructor at the school. There are two girls and four boys in the group.

Tryouts were held by pupils from all over the area Sept. 30 at Creighton. Top musicians were chosen to attend the all-state chorus activity Nov. 16-18 in Sidney.

Named from WHS were Bob Barr, Jo Merriman, Dave Brown, Tom Havener, Mary Stevenson and Chris Bernthal.

Carroll Boy Injured in Chemical Blast in Home

A 14-year-old Carroll youth is a patient in Methodist Hospital, Sioux City, after seriously injuring his foot in an explosion. The blast occurred while he and a friend were experimenting with chemicals.

Injured is Dennis Harmeier, son of Mr. and Mrs. Harold Harmeier. Uninjured was Clark Craig, son of Rev. John Craig. Both Carroll youths are freshmen at Wayne High School.

According to Mrs. Harmeier, the boys were conducting experiments at the Harmeier home Sunday afternoon. The chemical reaction from some combination of chemicals exploded, the main blast hitting Harmeier's foot.

He was taken first to the Wayne Hospital but was transferred at once to Sioux City. His shattered foot was badly damaged and as of Wednesday morning it was not sure what part would be saved.

Mrs. Harmeier said her son's foot was split and there was a chance he would lose his big toe but doctors would not be sure until later Wednesday. She said his foot will take considerable time healing regardless of the decision regarding the toe.

In the meantime, cards, letters and visits will be appreciated. Address for the WHS freshman football player is: Dennis Harmeier, Room 109, Methodist Hospital, 29th & Douglas, Sioux City, Ia. 51104.

LYNN ROBERTS, school board president, steps forward to accept the keys to the new high school from the architect, Elery Davis, in the program Sunday. Seated facing the camera (from left) are Beulah Bornhoff, Jo Merriman, Prin. Fred Rickers, Lynn Pierson and Morris Sandahl.

Social and Club News

Help Appreciated For Fall Bazaar

Now is the time for all good citizens of the Wayne area to come to the aid of their Hospital. Members of the Hospital Auxiliary are urging all residents to take part in the fall bazaar, Nov. 18. Proceeds are used to purchase equipment for the hospital.

Anyone having articles suitable for a grab bag is asked to contact Mrs. Norbert Brugger or Mrs. Edna Casper. They will arrange to have the items picked up. This should be done as soon as possible as the ladies want to get the articles ready at once. Used nylon hose should be taken to Mrs. Faye Fleetwood.

Articles for the gift shop and apron booth are to be taken to the City Auditorium by 2 p.m., Friday, Nov. 17. So workers can price them. Candy and baked goods should be at the Auditorium by 10:30 a.m. the day of the bazaar, Nov. 18.

Listed below are chairmen who can be contacted if you have any items or questions concerning the various booths: Mrs. Julia Haas, Auxiliary president; Mrs. Willard Wiltse, gift shop; Mrs. Faye Fleetwood, aprons; Mrs. Vale Kessler, baked goods; Mrs. Clifford Wait, candy; and Mrs. Floyd Hupp, lunch.

Whether or not you are a member of the Auxiliary, your help is still needed.

**this is the classic
Maircoat you need**

**THE LONDON
by LONDON FOG®**

Precious few things are so right, so true, that they become classics. The London is one of them. One of the most popular maircoats ever made, it owes its performance to superb Colibre Cloth (65% Dacron/35% Cotton), light and totally washable. Its looks are purely London Fog, smart and tailored-to-fit. In fashion, in quality, in perfect rain protection, there is no other to match The London.

\$37.50

You saw it in The New Yorker

Swan-McLean
clothing for men and boys

Serve All Club Holds Meeting At Wakefield

Serve All club meeting was held last week at the Reuben Goldberg home, Wakefield. Mrs. Martin Holmberg was a guest.

The lesson, "A New Look at Laundry Aids," was presented by Mrs. Fred Utecht and Mrs. Wilbur Utecht. Mrs. Goldberg took the members on a tour of her new home. November meeting will be with Mrs. Kenneth Gustafson.

Homemakers Meet At Splittgerber Home

Happy Homemakers Club met Oct. 19 with Mrs. Bernar Splittgerber. Ten members and a guest, Mrs. Rose Layton, answered roll call by giving a favorite laundry shortcut.

Mrs. Delvin Mikkelsen gave the lesson, "New Look at Laundry Aids." Lessons and leaders for 1968 were presented. Nov. 16 meeting will be with Mrs. Paul Splittgerber.

JE Meeting Tuesday

JL Club met Tuesday with Mrs. Julia Haas, Mrs. Emma Hicks was a guest. Prizes went to Mrs. Alfred Sydow and Mrs. Henry Arp. Nov. 14 meeting will be at Miller's Tea Room with Mrs. Ida Ganning as hostess.

Fortnightly Club Has Meeting on Tuesday

Fortnightly Club meeting was held Oct. 24 with Mrs. Ralph Beckenhauer. Prizes went to Mrs. Don Wightman and Mrs. J. M. Strahan. Mrs. Art Brune was a guest. Nov. 14 meeting will be with Mrs. John Finning.

Wilma Ritze To Wed L. Fork Next Month

Mr. and Mrs. Harold L. Ritze, Winside, announce the engagement and approaching marriage of their daughter, Wilma, to Lonnie Fork, son of Mr. and Mrs. Edward Fork, Carroll.

Miss Ritze, a 1967 graduate of Winside High School, was employed at Dale Electronics, Norfolk. Her fiancé, a 1965 graduate of Wayne High School, is a member of the Wayne National Guard. He is presently engaged in farming.

A November wedding is being planned.

Newcomers Club Plans Bridge Group Meetings

Wayne Newcomers Club meeting was held Oct. 23 at Woman's Club rooms with 22 present. Suggestions were made for topics for future meetings. Plans were made for two bridge groups, one meeting in the afternoon and one in the evening.

High score prize at court whist went to Mrs. Harold Field. The door prize, donated by Ben's Paint Store, was won by Mrs. Pauline Ekberg. Lunch was served by Mrs. Harold Field and Mrs. Lee Focht.

Next meeting is Nov. 27 with Mrs. Sidney Hillier and Mrs. Larry Turner as hostesses. Mrs. Don Brockman and Mrs. Harold Field will be in charge of entertainment.

Mrs. L. Puls Honored

Mrs. Lizzie Puls, Hoskins, was honored at gatherings Saturday and Sunday at the home of her daughter, Mrs. Erwin Ulrich, Hoskins, for her 82nd birthday.

Birthday club members were guests Saturday afternoon. Bingo furnished entertainment with prizes going to Mrs. Manley Wilson, Margaret Krause, Mrs. Frank Martin, Mrs. Fred Jochens, Mrs. Marie Wagner, Mrs. Hans Asmus and Mrs. J. E. Pingel.

Relatives gathered in the home in the evening. The birthday cake was baked and decorated by Mrs. Dallas Puls. Sunday afternoon other relatives called in the Ulrich home.

Mrs. Puls has spent the past 80 years in the Hoskins community. She enjoys embroidering and making aprons and recently completed 30 aprons for family members. She recently pieced several quilts for a church group. The past year she has made her home with the Erwin Ulrichs.

SEVERAL PRANKSTERS cut Jerry Junck's tie and suspenders while he was calling for the masquerade square dance for Carroll-Winside Square Dance Club Sunday night at Winside. However, he had seen the same thing happen to last year's caller, Dave Chambers, so he was prepared and wore jeans under his trousers. With him in the picture are Charles Junck, left, and Gordon Davis.

Friendship Circle Has Meeting At Niemanns

Methodist Friendship Circle met Oct. 24 at the home of Mrs. Herb Niemann. Mrs. Arland Aurich was co-hostess. Mrs. Arnold Marr was in charge of the program on "Prayer and Self Denial." A potluck supper and guest night is planned Nov. 29 at the Church.

Wayne Hospital Notes

Admitted: Emil Thies, Winside; Stephanie Engle, Wayne; Mrs. Eric Roberts, Coleridge; Mrs. Merl Foster, Wayne; Neal Boeshart, Laurel; Mrs. Dennis Draper, Wayne; Mrs. Merton Marshall, Wayne; Mrs. George Harder, Wayne; Mrs. Leon Larson, Winside; Mrs. Jack Langmeier, Wayne; Mrs. Dale Bartling, Coleridge; Sheila O'Sullivan, Wayne; Mrs. Roscoe Jones, Wayne.

Dismissed: Stephanie Engle, Wayne; Mrs. Art Anderson, Laurel; Mrs. Merton Marshall, Wayne; Neal Boeshart, Laurel; Sheila O'Sullivan, Wayne; Mrs. Eric Roberts, Coleridge; Doris Brandt, Laurel; Stanley Janssen, Coleridge.

Hospital Needs Told

At Auxiliary Meeting

Charles Thomas, Wayne Hospital administrator, was speaker at Friday's meeting of the Hospital Auxiliary. Thomas told of changes being made at the hospital, some made necessary because of Medicare.

Some changes mentioned were: fire detection systems by Jan. 1; improvements in the kitchen; dietitian to visit twice monthly; consultant in pathology; doctor of psychiatry and social worker; private out-patient psychiatric care; doctor of radiology; full time lab technician and ambulance service.

Auxiliary members made final plans for the bazaar, Nov. 18. On the serving committee were Mrs. Ed Echtenkamp, Mrs. C. A. Bard and Mrs. Oscar Liedtke.

Acme At Doescher's

Mrs. Leslie Doescher was hostess to Acme Club Oct. 16. Mrs. Armand Hiscox presented the program. Nov. 6 meeting will be with Mrs. B. J. Brandstetter.

District Wool Contest To Be Held At Norfolk

Because of conflicting events, the District 7 "Make It With Wool" contest has been set for Dec. 2 at Hotel Madison, Norfolk. The district covers Antelope, Boone, Burt, Cedar, Cuming, Dakota, Dixon, Knox, Madison, Pierce, Stanton, Thurston and Wayne Counties. District director is Mrs. Ottwin Schlueter, Pender, and information blanks may be obtained from her.

BIRTHS

Oct. 13: Mr. and Mrs. John Hamm, jr., San Antonio, Tex., a daughter, Patricia Marie, 6 lbs., 8 oz. Grandparents are Mr. and Mrs. John Hamm, Carroll.

Oct. 17: Mr. and Mrs. James Stout, Wakefield, a daughter, 5 lbs., 13 oz., Wakefield Hospital.

Oct. 21: Mr. and Mrs. Dennis Draper, Wayne, a son, 8 lbs., 2 oz., Wayne Hospital.

Oct. 21: Mr. and Mrs.

Merton Marshall, Wayne, a daughter, Louise LeAnn, 7 lbs., 1/2 oz., Wayne Hospital.

Oct. 22: Mr. and Mrs. Leon Larson, Winside, a son, Charles Leon, 8 lbs., 6 oz., Wayne Hospital.

Oct. 22: Mr. and Mrs. Dale Bartling, Coleridge, a son, Troy William, 8 lbs., 12 oz., Wayne Hospital.

Business Notes

Open house at the new First National Bank, Belden, attracted three times the town's population, 400 registering. Flower gifts from neighboring banks and others helped make the new structure even more attractive. Mr. and Mrs. Miles Carlson and Greg Pilot Mound, Ia., attended. Mrs. Carlson is a former bank employee. The Richard Draper family from Elgin attended. Mrs. Beverly Muma and family, Madison, Wis., and Mr. and Mrs. Bruce Barks and family, Omaha, attended. Mrs. Muma and Bruce Barks are daughter and son of the bank president, Earl Barks, and Mrs. Barks.

Friday, Oct. 27: Mass, 8:30 a.m. (school chapel) Saturday, Oct. 28: Mass, 8 a.m. (church); confessions, 4:30-5:30 and 7:30-9 p.m.

Sunday, Oct. 29: Low mass, 7, 8:30, 10, 12 noon a.m.; St. Mary's Fall Dinner and Bazaar, 12-2 p.m. in St. Mary's Hall.

St. Anselm's Episcopal Church (Wiltse Chapel, Wayne) Sunday, Oct. 29: Morning prayer, 10:30 a.m.

Immanuel Lutheran Church (A. W. Gode, pastor) Saturday, Oct. 28: Saturday school, 9:30 a.m. Sunday, Oct. 29: Sunday school, 9:30 a.m.; 45th reformation anniversary service, 10:30.

First Church of Christ (Kenneth Locking, pastor) Sunday, Oct. 29: Bible school, 10 a.m.; communion, Morning worship, 11: evening service, 8 p.m. Wednesday, Nov. 1: Prayer meeting, 8 p.m. Thursday, Nov. 2: King's Daughters meeting, 2 p.m.

GAMBLE'S
**\$31,000 STOCK
REDUCTION
SALE**
NOW IN PROGRESS
See Ad on Page 5

CHURCH NEWS

Wesleyan Methodist Church (Fred Warrington, pastor)

Sunday, Oct. 29: Sunday school, 10 a.m.; morning worship, 11; service at Dahl Retirement Center, 2 p.m.; Adult study, Wednesday Youth, children's meeting, 7:30; laymen's talent night, 8.

Tuesday, Oct. 31: WWF prayer, 9:30 a.m. Wednesday, Nov. 1: Prayer meeting, 8 p.m.

Redeemer Lutheran Church (S. K. de Freese, pastor)

Saturday, Oct. 28: Confirmation classes, 1st year class, 9:30 a.m., 2nd and 3rd year classes, 10:30. Sunday, Oct. 29: Early service, 9 a.m.; Adult Bible class, Sunday school, 10; late services, 11.

Monday, Oct. 30: Rally supper, A-K, 6:45 p.m.

Tuesday, Oct. 31: Youth choir, 7 p.m.; Chancel choir, 7 p.m.

Wednesday, Nov. 1: Rally supper, L-Z, 6:45 p.m.

United Presbyterian Church (John Wesley Voth, pastor)

Oct. 29: School, 9:30 a.m.; worship, 11 a.m. (Mariners Halloween Party for Junior Hi)

Nov. 1: Choir Practice, 8 p.m.

Grace Lutheran Church (Missouri Synod) (E. J. Bernthal, pastor)

Friday, Oct. 27: adult doctrinal information class, 8 p.m.; Walther League hay-rack ride. Meet at church 7:15.

Saturday, Oct. 28: "Leave-a-Leaguer" day. Call one of counselors or church office; Junior choir, 9 a.m.; Saturday school, confirmation instruction, 9:30.

Sunday, Oct. 29: Reformation Sunday. Sunday school and Bible classes, 9 a.m.; Worship, the Rev. Donald H. Winterrowd, circuit counsellor, 10 a.m.; K-Z canvassers carry-in dinner, 11:30; Vesper communion, 7:30 p.m.; Zone W. L. hay-rack ride, St. Paul's, Wakefield, 7:30.

Monday, Oct. 30: Duo

Social Scene

Thursday, Oct. 26: St. Paul's L.O.W. afternoon group

Friday, Oct. 27: P.E.O. Mrs. Howard Witt BC Club, Halloween party, Mrs. Willard Jeffrey

Woman's Club

Presbyterians Fete Fathers-Daughters

Presbyterian fathers and daughters were honored at a banquet Oct. 18 at the church. Tables were decorated in fall colors.

Helga Hipp and Helga Kloeckler, of Austria, told of their homeland using slides to illustrate. The girls are students at Wayne State College.

Mrs. Richard Lund and Mrs. Morris Sandahl were in charge of the program. Roy Lundgren gave the table grace and Richard Lund gave the benediction. Mrs. Don Herl and Mrs. Orvid Owens were co-chairman of the supper committee.

FNC Club Has Meeting

Mrs. Irene Geewe was hostess to FNC Club Oct. 20. Prizes went to Mrs. Gilbert Krallman, Mrs. Harvey Echtenkamp, Mrs. Mary Echtenkamp, Mrs. Lavern Wischhof, Ed Meyer and Amos Echtenkamp. Nov. 14 meeting will be with Lydia Weiershauser.

Bidorbi Club Dinner Honors Mrs. A. Brune

Bidorbi Club members met Tuesday evening for a no-host dinner at the Wagon Wheel, Laurel, as a farewell for Mrs. Art Brune. The Brunes will be moving to Texas. Prizes at cards went to Mrs. Werner Janke and Mrs. William Skipp. Nov. 14 meeting will be with Mrs. Janke.

Pore Cream Needed

for blackheads, pimples, other signs of disturbed skin

deep deep

If your skin has pore-based blemishes even blackheads and surface pimples - it needs more help. And you get just that in Deep Deep Pore Cream. For a special ingredient leaves countless invisible droplets that penetrate in around, under, and through the pores. That way, even blackheads and surface pimples outwardly caused come right out. And with pores really purged, prominent pores can close as they should. In the skin this penetrating ingredient has the power to lighten, refine and clear. So Deep Deep Pore Cream is the only cream a disturbed skin needs.

FELBER PHARMACY

TWO REGISTERED PHARMACISTS TO SERVE YOU
61 YEARS OF RELIABLE PRESCRIPTION SERVICE

216 Main St. Wayne, Nebr. Phone 375-1611

HAZEL'S BEAUTY SHOP

is proud to announce that

PAM DENKINGER

is back to work.

Just call or drop in for the latest in styling - shaping or any type of

Beauty Service.

**HAZEL CINDY
KAREN PAM**

321 Main

Phone 375-3622

Gag Starts **FRIDAY**
SEE 2 COLOR MOVIES!

SOPHIA LOREN **ANITA EKBERG** **ROMY SCHNEIDER**

Three stories of the sexes somewhat different, somewhat daring, somewhat delicious!

Boccaccio '70
CINEMA SCOPES
COLOR BY DELUXE

DORIS DAY **RICHARD HARRIS**

THE LOST WORLD
CINEMA SCOPES
COLOR BY DELUXE

DUDE RANCH Starts **THURSDAY**
DRIVE IN THEATRE
2 WILD WACKY HITS

THE MIRISCH CORPORATION presents
DEAN MARTIN **KIM NOVAK**
RAY WALSTON *with Billy Wilder and comedy*
KISS ME STUPID

Released thru **UNITED ARTISTS**
TECHNICOLOR

What's New Pussycat?

Wayne Bowling

WEDNESDAY NITE OWLS		
Won	Lost	Score
Trotman's Grocery	26	10
Brahmer's Bar	23	13
Funk's G Hybrid	20	16
Cliff's Tavern	20	16
Barker's TV	19	17
No Tavern	19	17
Fair Boss	16	20
George's Food Market	15 1/2	20 1/2
Wagon Wheel	15	21
Triple P Feeds	15	21
Hoffman Grain	14	22
Pilger Corner Service	13 1/2	22 1/2
High scores: Don Pfeiffer 219; G. Voss 66; Barker's TV 924 and 2007.		

SATURDAY NITE COUPLES		
Won	Lost	Score
Daniels-Mohr	27 1/2	8 1/2
Deck-Maben	24	12
Vogel-Ama-Trotman	23	13
Olan-John-Lackas	22	14
Soden-Krueger	22	16
Pinkelma-McClowen	20	16
Dall-Burt	19	17
Janka-Willis	19	17
Wiles-Topp	19	17
Johnson-Zapp	19	17
Echternkamp-Frevert	18 1/2	17 1/2
Robinson-Aurich	17	18
Blidner	17	19
Dunklau-Janke	16	20
Ljebogood-Dangberg	15	21
Schmoede	14	22
Schmoede-Janke	13	23
Wagner-Jacobson	13	23
Hansen	11	25
Lorenzen-Kay	11	25
High scores: Doris Daniels 206 and 610; John Mohr 217; Lowell Johnson 695; Dall-Burt 714; Daniels-Mohr 1874.		

FRIDAY NITE LADIES		
Won	Lost	Score
Lyman's	18	6
Marilyn's	16	8
People's	16	8
Rogers Electric	15	11
Dale's Jewelry	10	14
Billy's Market	9	15
Blidner	8	16
Aral's	8	16
High scores: Deloris Schultz 181 and 48; Shraeder-Allen 524; Lyman's 1514.		

BUSINESS MEN'S		
Won	Lost	Score
Dahl Ret. Center	16	12
Carr Implement	14	14
Corswall Addo	12	16
State National Bank	10	18
Swan-McLean	10	18
Wayne Herald	10	18
Mint Bar	24	24
Wayne Greenhouse	22	26
Andy's Pizza	21	27
First National Bank	2	47
High scores: L. Stevenson 744; J. Pokett 185; Swan-McLean 982 and 7907.		

FRIDAY NITE COUPLES		
Won	Lost	Score
Huber-Hare	21	11
Habe-Brach	19	13
Thompson-White	11	21
Luschen-Whitney	11	21
Jach-Barnes	11	21
Larson-Liedrick-Dranselle	12	12
Meyer-Nelson	17 1/2	10 1/2
Guthrie-Bull	17	15
Walter-Fleckenhardt	12	16
Woodard-Frum-Holfort	11	17
Thompson-Dronke	2	27
Shoemaker	2	27
High scores: Ted Habe 225 and 600; Nadine Thompson 191 and 700; Habe Brach 608 and 170.		

COMMUNITY		
Won	Lost	Score
Jungmeyer Inc.	26	4
Ben Franklin	19	11
Sherry's Farm Store	14	16
Budweiser	13	17
Super Valu	12	18
Brochman's	11	19
Farhart-Lumber Co	11	19
V.A.I. Bar	11	18
Worlman	11	18
Keith-Rick Store	11	18
High scores: Leo Jungmeyer 217; Harold Murray 55; Super Valu 571; Jungmeyer Inc. 293.		

BLOCK THAT KICK! This attempt by William Jewell this punt away. The other WSC players were blocked to block a Wayne State College punt not identified. (Photo by Lyman).

by Gunther's one-yard keeper. Don Grubaugh kicked the point. Shortly after that, Wayne recovered a Jewell fumble on the Cardinal 16. Five plays later Jerry Luettke plunged a yard for his eighth TD of the season, and Grubaugh kicked the tying point.

Late in the second period Wayne's fumble of a punt reception gave Jewell possession on the Wildcat 15. Tom Dunn put Jewell ahead again with a six-yard sweep, and Meeker made it 21-14.

Lightning struck again seconds later when the Cardinals, on a short kickoff, pounced on the ball at the Wayne 25. Lucas dashed for a touchdown on the next play, and Meeker kicked a 24-14 margin, 3:58 left.

Wayne charged back with its own brand of ground lightning until a lost fumble gave Jewell possession on the Cardinal 25. Then an intercepted Wayne pass halted another effort before halftime.

Wayne defense stymied Jewell's first series in the second half. Fullback John Perkins capped a 31-yard Wildcat assault with a 10-yard bulldozer run, closing the gap to 20-14. The kick went wide.

Wayne reached the Jewell 25 a few minutes later but lost a fumble. The Cardinals then mounted their one long drive and scored on a 50-yard pass from Dick Fette to Bob Buschmann. The kick failed, and Jewell led, 34-20.

Another Fette pass, 30 yards to Bob Terbrock, made it 40-20 midway in the fourth quarter.

Still spunky, the Wildcats dug in for an 82-yard attack. Substitute quarterback Chuck Fickler, lading far back to pass, hit Perkins at the scrimmage line, and the Sioux Rapids, Ia., sophomore shook several tackles for a 38-yard touchdown run. Grubaugh's kick ended scoring at 40-27, with 41 seconds left.

Wayne Coach John Jermier summed it up Sunday: "We gave up the ball too often. We can't lose three fumbles and two interceptions against a quick team like Jewell. Besides that, they took away our passing game. Jewell has a fine pass defense."

Oddly, both teams reversed their usual performance. Wayne has favored passing. Jewell running. But it turned out Wayne gained 266 rushing and only 63 passing while Jewell netted 102 rushing, 166 passing.

Jewell, 6-0, avenged two losses to Wayne. The Wildcats are now 4-3.

Way Jew	
First downs	21 16
Rushing yards	266 102
Passing yards	63 166
Return yards	132 121
Passes	11 24
Complete	3 14
Intercepted	0 2
Fumbles lost	3 1
Penalty yards	40 35

IZAAK WALTON LEAGUE TRAP SHOOT
Wayne Airport
SUNDAY, OCT. 29
2:00 p. m.

Wayne returned to the 40. Kelly Dill carried on a reverse to the 20 and Todd Bornhoff passed to Don Hansen for those 20 yards and the TD.

Next time Wayne got the ball, Lonnie Biltoff went 20 yards to score. As on other long runs, the downfield blocking of Billy Fletcher, Dill and Bornhoff aided the runners.

Biltoff made another TD, going 8 yards, the first period. Dill went 10 on an end sweep for a second quarter touchdown and Biltoff went up the middle for five yards and six points to end first half scoring with the count 34-0.

In the third quarter, first offensive play, Hansen exploded for 65 yards and a touchdown on an off-tackle play. Pierce was held, punted and Bornhoff returned from the Wayne 30 to the Pierce 40. Hansen went off tackle again and this time covered 40 yards on a touchdown run.

Doug Sturm scampered 8 for a Wayne TD to end the third period. In the fourth quarter, Mike Mrsny caught two back-to-back passes, the first from Sturm on the middle for 10 yards and the final

score. Extra points were made by those making touchdowns plus Dave Kudrna and Rick Elotson.

Hank Overin played everyone and in the fourth quarter had linemen in the line but every combination clicked. Sturm, Mrsny and Dill made long runs in addition to their scoring efforts. Rick Field, Billy Fletcher, Dane Jolley, Chris Leuders and Dean Stevens looked best on defense for the locals.

St. Mary's Gridders

Play Public School

St. Mary's fifth and sixth grades will play Wayne Elementary fifth and sixth grades in a football tilt Thursday, Oct. 26, at 4 p.m. at the baseball field. If the game is close, a second game may be scheduled.

Boys from both schools are currently playing in the city league. They are on the Red, Gray or Black

teams, according to Hank Overin, director of city recreation.

Lindner, Binger Lead

Tacklers for Devils

Harry Lindner and Bernie Binger led the tacklers in the Wayne-West Point Central Catholic game here Friday. Lindner had 14 tackles and 5 assists; Binger 9 tackles and 8 assists.

Other tacklers were credited as follows with the unassisted tackles first and assists second: Gordon Jorgensen 7-3; Dan Sutherland 6-4; Lavern Brown 6-2; Don Skokan and Lynn Lessmann 5-2; Dave Roberts 3-4; Steve Kerl and Keith Warrelmann 2-4;

Dave Brown and Doug Maurer 1-1; Randy Robins, Dave Tietgen and Bob Penn 1-0; and Les Echternkamp, Doug Ritze, Vaughn Korth and Mike Biltoff 0-1.

SPOOKTIME SAVINGS for HALLOWE'EN

There's nothing "spooky" about SAV-MOR'S VALUES. You can be ready for just ANYTHING - from party needs to wholesome treats for tiny tricksters - and SAVE like "The Dickens" at low, LOW PRICES that are guaranteed to raise all shopping spirits! SO HURRY OVER and treat your budget to some really out-SPOOKIN' SAVINGS!

MASK ASSORTMENT

25¢
and up.

McKesson ASPRIRIN

2 Bottles of 100

SAV-MOR **69¢**

AQUA NET HAIR SPRAY

Reg. 1.08

SAV-MOR **59¢**

HALLMARK HALLOWEEN CARDS NAPKINS and CENTER PIECES

ASSORTED CANDY TREATS

79¢ bag and up.

LISTERINE Throat Lozenges

Reg. 59c

SAV-MOR **39¢**

Family Size Sale!

Reg. \$1.49 ONLY 99c Reg. \$1.59 ONLY \$1.29 Reg. \$1.00 ONLY 77c

SAV-MOR 99c

Reg. \$1.33

Prince Gardner LEATHER GOODS

Good Selection \$4.00 and up.

NEW Fragrances
Added to MEN'S CORRAL

Pullman - by Dana

Woodhue and Aprodisia - by Faberge

REVLON BLONDSILK Twin-Kit

Lotion Lightener and Shampoo-In Toner

Reg. 4.00 - Special \$3.00

INNOCENT COLOR

by Toni

Reg. \$2.25 SAV-MOR \$1.98

SAV-MOR DRUG

FREE PICK UP & DELIVERY ON ALL PRESCRIPTIONS

Walgreen Drug PHONE 375-1444

1022 MAIN

QUALITY SKILL CARE

in Fulllest Measure

WSC Loses Game Against Jewell

It was supposed to be exciting, the Wayne State-William Jewell football game-and it was, except for the score of 40-27 favoring Jewell.

The fact that the Liberty, Mo., Cardinals had seven points on the scoreboard after 1 1/2 seconds of play, and without having possession of the ball yet, got the game off to a somber start. And another Jewell touchdown three minutes later warned the crowd of 3,700 homecoming fans they could expect a wild game. It was.

The first Jewell score came on the first play after kickoff. Wayne quarterback Steve Gunther elected a

Ready for No. 2?

Then be sure to get No. 1

We mean No. 1 in dependability! Because we know that's what you want most in a new washer. You don't want repair bill headaches. You don't want a washer (or dryer) that screams for early retirement. You want dependability in action - not words. That's why we'd love to prove to you that Speed Queen is your No. 1 choice. Stop in for a Speed Queen dependability demonstration.

SPEED QUEEN
famed for dependability.

L. W. (Bud) McNatt
OK Hardware

203 MAIN ST. WAYNE PHONE 375-1533

Wayne Sophs Smother

South Sioux City '11'

Wayne Sophomores completely dominated a game with South Sioux City Monday afternoon on the West Elementary field, winning 28-0. Only some hard-running backs from SSC kept the Cardinals in the game.

This was the last reserve or sophomore game for the season. Coach John Tollakson's teams ended the season undefeated in six tilts.

So complete was Wayne control, the locals allowed SSC only 11 yards net rushing the second half. In that same period the locals were amassing a total of 161 yards passing and rushing.

Jerry Titze kicked off for the locals, the Cards returning from the 12 to the 31, then driving for three first downs, the only setbacks being 4 yards by Doug Maurer and 3 yards by Vaughn Korth.

Wayne took over and

drove for a TD. Mike Biltzoff made 9, Randy Robins 7, Biltzoff 5, Robins 6 and 15 and Robins going the final 10 aided by a terrific block by Dave Barker. Titze kicked the extra point to make it 7-0. Titze kicked to the goal with Rick Robins bringing the runner down on the 10.

The Red and White was held, forcing a kick. From the 43, Les Echtenkamp moved 3, Robins 7 and Wayne had to kick, Titze booting to the 10. Three plays later WHS had the ball, Robins recovering a fumble. Biltzoff picked up 2, Randy Helgren passed to Biltzoff for 23 and to Doug Maurer for 11. Robins went over from the 2. Titze added the extra point and it was 14-0.

Titze's kickoff went to the 28, Doug Maurer set SSC back 8, the visitors kicked and Rick Robins returned the ball 15 yards. Randy Robins gained 18 and 15, Ted Armbruster 9 and Robins went in from the 7. Titze added the extra point to make the half-

COSTUMED DANCERS attended the Winside-at Winside Sunday. Here are some (but not all) of those with costumes.

time count 21-0.

Robins returned the second half kickoff from the 16 to the 33. Echtenkamp gained 4, Armbruster 3 and

Robins 15 before SSC intercepted a pass. Two first downs were picked up before Wayne gained possession.

Helgren passed to Maurer for 18 and 24, Robins ran for 21, Helgren passed to Biltzoff for 15, Echtenkamp gained 4, Bilt-

toft 4 and Wayne tried a field goal but missed. First play from scrimmage the Cards fumbled, Rick Robins recovering on the 12. Helgren passed to Ken Jorgensen for 8, Echtenkamp gained 3 and the final 1 and with Titze's PAT boot good, it was 28-0.

Titze kicked to the 21 with SSC returning to the 42. Titze and Echtenkamp threw the visitors back 4, forcing a kick, Helgren returning to the 37 from the 28. Ted Armbruster passed to Maurer for 17, and to Gary Heithold for 17 and to Rick Robins for 5 before the visitors held. Rick Robins and Armbruster threw a 4-yard loss, Heithold threw them back 10 more yards. Wayne took over only to fumble and as the game ended Alan Wischhof threw SSC back another 2 yards.

Wayne led in first downs 21-9; yards rushing 142-76; yards passing 148-0; total yardage 290-76; passes 18-7; completions 9-0 and penalties 50-20. South Sioux led in interceptions 2-0; fumbles 8-2; and recoveries 8-2.

also an all-conference choice in basketball.

WSC Wrestling Coach Don Pate will direct the mat clinic. A member of the national NAAIA champion Moorhead State wrestling team and a national meet placer, Pate can demonstrate mat techniques with authority.

The clinic is open to everyone interested in the sports.

The girls' playday, sponsored by WSC's Physical Education Majors Club, offers competition in softball, touch football, gymnastics, basketball, tennis, and swimming. The program starts at 9 a.m., lasts till 5 p.m. in the Carlson intramural gym.

Former Wayne Stater

Wins Marathon Race

Carl Owczarzak, Kansas City, Kan., won the AAU Region 6 Tri-State marathon race at Falls City Sunday. He covered a 26-mile-385-yard course in 1 hour 55 seconds, six minutes over his own record he set on the course in winning last year.

Owczarzak is a former Wayne State College cross country runner. He was one of 27 runners starting and 22 finishing the Sunday race.

Another former WSC runner was among the competitors. Ken Katzer, Lincoln, entered for the Lincoln YMCA. He is an armed forces champion in the 5,000 meter and 3,000 meter steeplechases.

WSC To Host Two Sporting Events

Wayne State will host two Nebraska College Conference events Saturday, the cross country meet at 11 a.m. and the Wayne-Chadron football game at 7:30 p.m.

The cross country run seems likely to make history—namely, the appearance of a new name on the champion list. For the 14 years since cross country became a conference sport, there has been only one winning name, Kearney State.

Both Peru and Wayne, on the record, are potential champions. Peru is undefeated in dual and triangular meets this year and has two topflight runners in senior Tim Hendricks and freshman Jack Weyers. Wayne, in five scored meets, has posted two firsts and a tie for first. Leading the Wildcat harriers is senior A. D. Benson, one of Nebraska's best distance runners the past two years.

Peru defeated Wayne in a quadrangular course which will be the NCC meet site. Later, Wayne beat Kearney in a triangular with Nebraska Wesleyan. The first four places in that run went to Wayne.

The Wayne-Chadron football game matches team with 2-1 conference marks. Barring a tie, the winner will finish second in the NCC. Both have beaten Peru and Hastings, both lost to Kearney. Wayne has a string of eight straight wins over Chadron, with combined scoring of 233 to 72. However, the all-time Wildcat-Eagle record is even at 21 victories each.

An extra attraction at the football game will be a series of track events, weather permitting. A 100-yard dash will provide the first opportunity for Wayne fans to see one of the nation's fastest sprinters in action. He is Ken Dugan of Los Angeles, a sophomore transfer to Wayne this fall, who has frequently clocked :9.4 for the century and has been timed unofficially at :9.3.

Dugan plans to run in several major meets this winter and next spring, preparing for a shot at the 1968 Olympic trials.

Also on the track program are a 440 dash and a mile run by the cross country team, and a girls 440-yard relay race. Skill another attraction is scheduled for the game's halftime when the Omaha Westside High School Squires and Drill Team present a marching show. The girls are frequent performers at Omaha athletic events.

★★★★★
ALL STAR VALUES
★★★★★

DURING OUR
"4th QUARTER"
CLEARANCE!
Ⓢ USED CARS

Check these

1967 OLDS Delmont
4-Dr. Sedan, V-8 engine, Power Steering, Power Brakes, 4-sp. Factory Air Conditioning, low mileage and local car.
OK Price \$3250.00

1967 OLDS Delta
Holiday Sedan, V-8 engine, Power Steering, Power Brakes, also Power Seats and Factory Air Conditioning. This is a lot of car.
OK Price \$3495.00

1965 CHEVROLET IMPALA
4-Dr. Sedan, V-8 engine, Powerglide trans., Radio, All Red inside and outside.
OK Price \$1795.00

1965 CHEVROLET IMPALA
4-Dr. Sedan, V-8 engine, Powerglide trans., Radio, plus Factory Air Cond.
OK Price \$1895.00

1962 CHRYSLER NEW PORT
Town and Country Station Wagon, 6-pass. All Power Steering and Power Brakes. A nice one.
OK Price \$995.00

WE HAVE FORDS

1966 FORD CUSTOM, 4-Dr.
Sedan, V-8 engine, automatic trans., Radio and 2-tone paint.
\$1695.00

1966 FORD GALAXIE, 4-Dr.
Sedan, V-8 engine, standard trans., Radio, Maroon finish.
\$1945.00

1965 FORD CUSTOM, 4-Dr.
Sedan, V-8 engine, automatic trans., Radio. All White in color.
\$1595.00

1965 FORD MUSTANG, 2-Dr.
Hardtop, V-8 engine, 4-sp. trans., Radio, White Tires, Wheel Covers. A bright bronze finish.
\$1745.00

1965 FORD CUSTOM, 4-Dr.
Sedan, V-8 engine, automatic trans., Radio, White Tires.
\$1395.00

1965 FORD CUSTOM, 6-pass.
Station Wagon, V-8 engine, automatic trans. in all ways perfect.
\$1845.00

MORE FORDS coming in Each Day.

ALL KINDS OF PICKUPS

1963 CHEV. 3/4-TON, 4-wheel drive, 6-cyl., 4-sp.

1962 CHEV. 3/4-TON Fleetside Pickup, V-8 engine, 4-sp. Heavy duty all through.

1958 CHEV. 1/2-TON Fleetside Pickup, 6-cyl., 3-sp. Long, wide box.

1954 CHEV. 1/2-TON Fleetside Pickup, V-8 engine, 3-speed.

1954 CHEV. 1/2-TON Stepside 6-cyl. engine, automatic trans. and rack.

1953 CHEV. 1/2-TON, 6-cyl., 3-speed.

1953 CHEV. 1/2-TON, 6-cyl., 4-speed.

1951 FORD 3/4-TON, V-8 engine, 4-speed.

Coryell AUTO CO.

YOUR CHEVROLET AND OLDSMOBILE DEALER

112 E. 2nd Phone 275-4400

STARTS TODAY!

\$31,000 Stock Reduction

5 DAYS - THURS., FRI., SAT., MON., and TUES.

HELP US REDUCE OUR OVERSTOCKS NOW AND SAVE UP TO 40%

WESTERN UNION TELEGRAM

RECEIVED

OCT 26 1967

WAYNE, NEBRASKA

FROM: [unclear]

TO: [unclear]

MESSAGE: [unclear]

<p>Coronado Auto Washer 1967 Model Was \$169.95 NOW \$134⁰⁰</p>	<p>7-Piece Chrom-Craft Dinette Large Oval Table Was \$159.95 NOW \$99⁰⁰</p>	<p>Coronado COLOR TV 176 sq. in. Screen 1967 Model Was \$369.95 NOW \$288⁰⁰</p>	<p>5-Piece Chrom-Craft Dinette Oval Table Was \$89.95 NOW \$74⁸⁸</p>	<p>SWIVEL ROCKER Plastic - 2 Colors Was \$79.95 NOW \$49⁹⁵</p>
<p>Lyman LOUNGER Beautiful Overstuffed Chair - 2 Colors Was \$159.95 NOW \$75⁰⁰</p>	<p>CORONADO 28 CU. FT. CHEST FREEZER 5-Year 3-Way Warranty Holds lbs. Was \$279.95 - NOW \$239⁹⁵</p>	<p>CORONADO 15 CU. FT. CHEST FREEZER 5-Year 3-Way Warranty Holds 530 lbs. Was \$179.95 - NOW \$158⁸⁸</p>	<p>Coronado 30" GAS RANGE Avocado - White Coppertone Was \$189.95 NOW \$166⁰⁰</p>	
<p>'D' Size Flashlight Batteries Were 12c NOW 7c Ea.</p>	<p>BATMAN MUGS Heatproof Were 29c NOW 7c</p>	<p>LIGHT BULBS 2 Pak - 100W - 60W Date-a-lite 39c Pak</p>	<p>BIKE SIREN Electric Was \$2.19 NOW 99c</p>	<p>TUMBLER SET 8-Piece - 12-oz. Was 98c NOW 57c</p>
<p>18" Hurricane Lamps Were \$2.88 NOW \$1⁰⁰</p>	<p>WHITE MIXING BOWLS Were 49c NOW 37c</p>	<p>45-Piece DINNERWARE SETS NOW \$14⁸⁸ SET</p>	<p>16-Piece DINNERWARE SETS Were \$6.95 NOW \$3⁹⁹</p>	<p>BAMBOO CLOTHES BASKETS Were 88c NOW 49c</p>
<p>Coronado Elec. Clothes Dryer White - 2-Cycle Was \$119.95 NOW \$99⁰⁰</p>	<p>2-PIECE LIVING ROOM SUITES Modern - Early American REDUCED UP TO \$150⁰⁰</p>	<p>SWIVEL ROCKERS and RECLINERS REDUCED \$10 - \$15 - \$20</p>	<p>Coronado 30" ELEC. RANGE Avocado - White Coppertone Was \$209.95 NOW \$186⁰⁰</p>	
<p>FLASHLIGHTS Holds 2 'D' Batteries 49c</p>	<p>FURNACE FILTERS 1" Most Sizes Were 64c NOW 37c</p>	<p>BIRD BATHS Plastic Were \$2.44 NOW \$1⁶⁶</p>	<p>HUMIDIFIER 1-Room Size Was \$24.88 NOW \$14⁸⁸</p>	<p>USED FREEZER 15 cu. ft. Clean NOW \$69⁹⁵</p>
<p>PERMANENT ANTIFREEZE GALLON CANS Was \$1.49 - NOW \$1²⁹</p>	<p>PRESTONE 2 1/2 GALLONS (FREE GAS CAN) Was \$4.65 - NOW \$4¹⁵</p>	<p>OUTSIDE WHITE PAINT 2-GALLON CANS Was \$7.98 - NOW \$6⁹⁹</p>		

10% DISCOUNT ON REGULAR PRICED MERCHANDISE:
(WITH A \$10.00 OR MORE PURCHASE)
LIMITED QUANTITIES ON MOST SPECIAL ITEMS LISTED - HURRY AND SAVE!

HIGH SCHOOL BAND
WAYNE-NEBRASKA
STATE CHAMPIONS 1927
Prof. F.C. Reed - Director.

STATE CHAMPIONS, 1927, that was the Wayne High School Band. Mrs. Clarence Sorensen supplied this picture. The names were listed but not necessarily in order. Only one name could not be made out. Following are the senior band listings: Clarinets Stanley Davis, Gene Beaman, Benny Kay, Doris Judson, Dick Fenske, Newell Pollard and Marilyn Zimmerman; trumpets Stanley McChesney, Donald Albert, David Young, Joe Lutgen, John Kemp and Annabelle Davis; saxophones, Meredith Roberts, William Von Seggern, Donald Beaman, Max Hendrickson and Milford Wright; french horns, Herman Eickhoff, Naal Isom and Lawrence Wamberg; trombones, Evan Dennis, George Downing and Marjorie Ley; baritone, Helen Rundell; drums, Henry Reynolds and Robert Jorgensen; oboe, Kathryn Lou Davis; piccolo, Charles Ingham. F. C. Reed was director.

Junior band members listed (some of whom are shown in the picture, but we don't know which ones) were: Clarinets, Faye Beckenhauer, Prudence Bush, Natalie Cartwright, Frank Claycomb, Lloyd Erleben, Evelyn Heikes, Ernest Splitterger, Gretchen Teckhaus, Jan Von Seggern, Mildred Bonawitz, Dorothy Ross, Esther Theis and Marion Jones; trumpets, Murray Powers, Donald Smith, Oliver Shields, Charles McConnell and Arvid Davis; trombones, Orville Damme, Luther Doctor, Lawrence Greenwald, Evelyn Larson, Donald Miller (missing), Zola Wilson and Fauneil Beckenhauer; saxes, Ralph Austin, Textley Zimmerman and Franklin Philleo; saxophone, Arnold Lage, alto clarinet, Dorothy Winterstein; french horns, Melvin Brown, Irma Von Seggern and Verne Waller; baritones, Franklin Victor and Viola Yocum, piccolo, Clayton Powers; oboe, Ila Carlson; bassoon, Alma Martin, and drums, Dean Hughes and Walter Bressler.

COMMUNITY CHEST is a Wayne State College project too. First check for the local drive came from Blue Key, men's honorary. Ron Withem, right, president of Blue Key, is shown presenting a check to Ken Dahl, business org. drive chairman. Galen Johnson, left, vice president of Blue Key, and Loren Kamish, WSC instructor, who is president of Wayne Community Chest, are shown with the drive graph used at WSC. Kamish indicates the present status of the drive at the college.

THE WAYNE STATE College concert band will play at 9 a.m. Friday for the District III Nebraska State Education Association convention at Norfolk. Director Raymond Kelton's program includes an unusual number featuring the percussion section, pictured from left: Clayton Friis, Oakland; Jeanne Addison, Wayne; Lynn Dobson, Glidden, Ia.; Connie Black, Omaha; Dick Luhr, Laurel; Charlene Wendt, Ralston, and Jerry Bottger, Emerson. The percussionists will have their moment of glory in "Concertino for Percussion with Band."

CANDIDATES FOR FRESHMAN QUEEN: The freshman class at Wayne State will have its own royalty Friday night when the Queen of the Gr... crowned at a dance. The six finalists for... annual title are (seated, from left) Kathy Klein, Crofton; Connie Mitties, North Bend, and Linda Schroeder, Fremont; (standing) Ronda Moss, Sioux City; Joie Squires, Bellevue, and Trish Reed, Omaha. Only freshmen may vote to select their queen.

Wayne Herald
Want Ads Provide
INSTANT READER
RESPONSE

The KIT KATS
Will Entertain Nightly
October 31 Through November 11
NO COVER CHARGE
WAGON WHEEL STEAK HOUSE
Laurel, Nebraska

1200 - 1500 CATTLE
Friday, October 27th - 12:30 p.m. at
Verdigre Livestock Market

EARLY LISTINGS INCLUDE: 225 Fancy 1-Brand Angus Calves, 375-400 lbs. direct from 1 ranch in Montana
175 Lightweight Hereford Calves 300-325 lbs.
100 Angus Steer Calves, 350 lbs. 25 Mixed Yearlings - Lindy
50 Mixed Ang. Clvs. - Lindy 20 Mixed Strs., 800 lbs. - Vesely
70 Weaned Hereford Heifer Calves
40 Mixed Heifers, 500-600 lbs. 100 Mixed Yearling Heifers
3 Loads Mixed Calves - North Dakota
10 Mixed Light Yearlings - Prokop
14 Cows With Calves At Side, Complete Dispersion - Marshall
15 Charoleis Cows 20 Hereford Cows, part have calves at side
25 Hamp Pigs

MANY MORE LISTINGS BY SALE TIME FRIDAY
ALWAYS A GOOD RUN OF CATTLE OF ALL CLASSES
VERDIGRE LIVESTOCK MARKET
DON JENSEN, Mgr. Phone 644-2346

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

WANTED, FOR SALE, HELP WANTED, FOR RENT, Real Estate, STOP READ LOOK

For Sale

BROILERS FOR SALE: Phone 375-3400 or after 6 p.m. 375-2049.

RENT BLUE LUSTRE Electric Carpet Shampooer for only \$1 per day.

COLD WEATHER COMING! New and used heaters of all types at Coast to Coast Stores, Wayne.

HUSH PUPPIES BREATHIN' BRUSHED PIGSKIN* CASUALS. LARSON'S

LOOK NO FURTHER for all your painting needs than at Coast to Coast Stores, Wayne.

HUNTING HEADQUARTERS at Coast to Coast Stores. Everything of the hunter. Large selection of guns, shells and equipment.

FOR SALE: Weimeraner pups, full bloods, 4 weeks old.

The State National Bank welcomes the opportunity to handle your orders for purchase or redemption of U.S. Government Securities

SEE THE NEW Selgler Heaters with famous traveling floor heat. Either oil-gas-wood. All in stock at Coast to Coast Stores, Wayne.

Left in Lay-Away and never picked up One 1967 model Swing needle sewing machine Brand new.

FOR SALE: 21 cu. ft. Westinghouse chest type freezer. 1967 demonstrator.

FOR "HARD TO GET" Parts for Ill-Hesston-Lahman, try Hesse's.

PRESCRIPTIONS The most important thing we do is to fill your doctor's RX for you.

PICTURE FRAMES made to order. See our complete selections for Frame types and hanging hardware.

SAVE UP TO 20% On your livestock feed Bill Write for Farmer Dealer Wholesale Plan to BOX 1437 Des Moines Iowa

THE RECENTLY developed non-yellowing Sdal Gloss for vinyl floors ends frequent waxing.

FOR SALE: Selmar "Paris" model clarinet \$175. Don Wightman, 321 W. 5th St. 375-3214.

Help Wanted

WANTED: Waiter or waitress. Apply to Connie Suhr at Hotel Morrison.

HELP WANTED: Mason tenders and laborers. \$1.75 per hour, 40 hour week.

MANAGER for Wayne Chamber of Commerce. Full time. Man or woman.

OPPORTUNITY TO LEARN TRADE Men 20-30 Needed in construction. Experience helpful but not necessary.

CARHART LUMBER CO. Wayne, Nebr.

HELP WANTED: Woman interested in retail selling. Full time. Contact Miss Bensley at Larson's Dept. Store.

WANTED: Desk Clerk. Apply in person to Connie Suhr at Hotel Morrison.

HELP WANTED: Dish-washer. Apply to Connie at Hotel Morrison.

NEED PART TIME HELP for two rural motor routes with the Sunday Omaha World Herald.

WANTED AT ONCE: Men or women, supply consumers with daily household necessities in Wayne County or City of Wayne part time.

Livestock

FOR SALE: Purebred Shorthorn Bulls. Horned or polled. Good ones.

FOR SALE: Purebred Black Poland China Boars, vaccinated.

FOR SALE: SPF Nationally Credited Black Poland Boars. Individual 140-day weight and back fat probes available.

FOR SALE: Top quality meat type Duroc boars and gilts, Robert Erwin, Carroll, 7 W. Wayne 14 N.

For Rent

RE-FINISH THOSE OLD floors. It's easy and inexpensive when you rent our floor sander and edger.

RENT - A - CAR Rates as low as \$5.00 per day plus mileage.

WORTMAN AUTO CO. Ford Mercury Dealer 119 East 3rd Ph. 375-3780

FOR RENT: Three-bedroom house at 908 Logan. Rate on long term.

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

ROOMS FOR RENT. Close to College, Call 375-1811 or 375-2117 after six.

FOR RENT: Four-bedroom house. Large outdoor area.

Misc. Services

We service all makes of Radio and TV. Why not enjoy both to the fullest

McNatt's Radio & TV Service Phone 375-1533

SINGER Sales and Service - Local Representative is Richard Wiegand, 1217 Pearl, Wayne, Phone 375-3698.

MOVING?

Don't take chances with your valuable belongings. Move with Aero Mayflower America's most recommended mover

Abler Transfer, Inc. Wayne, Nebr. Phone 375-3475

Wanted

WANTED DEAD OR DISABLED LIVESTOCK Phone Wayne 375-3165. Collect Wayne Rendering Co. Your Used Cow Dealer

Lost and Found

FOUND: Class ring, owner may be identifying and paying for ad. Wayne Herald, Wayne, Nebr. 012

Real Estate

160 ACRES NEAR Belden, fine improvements, can sell or contract. Feight Land Co., 301 Security National Bank Bldg., Sioux City, Res. Ph. 258-4288, Off. Ph. 258-8178.

STOP READ LOOK

Beautiful 2 story home, 1800 square feet, ideal location. Large living room, dining room, kitchen, full bath and bedroom on the first floor.

Another 2 family income property in the center of town, good rental history and return on your money

Real nice 3 bedroom home located in the heart of town ready for occupancy and priced to sell

4 bedroom home only 2 blocks from the campus, nice lot, needs some work but worth a good deal more than the \$8,000 we are asking

Property Exchange 112 Professional Bldg Phone 375-2134

FOR SALE: College Crest Apartments, located west of the college campus, consisting of 8 modern apartments plus coin operated laundry.

Special Notice

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

COLDS, Hay Fever, Sinus - Hours of relief in every SINA-TIME Capsule. \$1.49 value only 99¢.

Cards of Thanks

I WISH TO THANK all my friends who sent cards while I was recuperating from my accident.

THANKS TO EVERYONE

for the cards, visits, gifts and flowers; also to all who helped in my home during my recent stay in the hospital.

Bobby Kenny again wishes

to say thank you to all the kind and thoughtful people who literally showered him with cards and gifts during his 2 week stay in the hospital making mail call one of the bright spots in his day.

LOSE WEIGHT

Get amazing results when you take our product called SLIMODEX. No prescription needed. You must lose 50% fat or your money back.

Wilmer Griess Pharmacy Wayne Mail Orders Filled

Lots of Accidents Reported in Region

This area had its share of injury accidents over the past few days. Most serious were a chemical blast in a Carroll home and a broken arm at the football field at Winside.

I WOULD LIKE to say "Thank You" to everyone who so kindly sent flowers, gifts, cards and visited me during my stay in the hospital; and a very sincere "Thank you" goes to Dr. Robert Benhack, Rev. de Freese and the Hospital Staff.

MAY I TAKE this means of expressing my sincere thanks to all for their prayers, flowers, cards and visits during my stay in the hospital and since my return home.

WE ARE MOST GRATEFUL to the men who came to our farm Friday and combined our milo. Thanks to those who brought combines, tractors, wagons, etc., and also to the many who came to help wherever they might be needed.

4-H Club News

Coon Creek Coon Creek 4-H Club held achievement night Oct. 22 in the multi-purpose room at Wakefield Elementary School.

Official 4-H membership pins went to 19 members for completion of chosen projects. Gifts of appreciation went to Louie Hansen, leader; Fred Uecht, assistant leader and Dr. Peterson.

Donna and Denise Roberts, Cindy Keagle and Judy Gustafson sang the 4-H song. Patty Roberts gave the closing speech which was followed by group singing and a cooperative lunch.

Cards of Thanks

I WISH TO THANK all my friends who sent cards while I was recuperating from my accident.

THANKS TO EVERYONE

for the cards, visits, gifts and flowers; also to all who helped in my home during my recent stay in the hospital.

Bobby Kenny again wishes

to say thank you to all the kind and thoughtful people who literally showered him with cards and gifts during his 2 week stay in the hospital making mail call one of the bright spots in his day.

LOSE WEIGHT

Get amazing results when you take our product called SLIMODEX. No prescription needed. You must lose 50% fat or your money back.

Wilmer Griess Pharmacy Wayne Mail Orders Filled

Lots of Accidents Reported in Region

This area had its share of injury accidents over the past few days. Most serious were a chemical blast in a Carroll home and a broken arm at the football field at Winside.

I WOULD LIKE to say "Thank You" to everyone who so kindly sent flowers, gifts, cards and visited me during my stay in the hospital; and a very sincere "Thank you" goes to Dr. Robert Benhack, Rev. de Freese and the Hospital Staff.

MAY I TAKE this means of expressing my sincere thanks to all for their prayers, flowers, cards and visits during my stay in the hospital and since my return home.

WE ARE MOST GRATEFUL to the men who came to our farm Friday and combined our milo. Thanks to those who brought combines, tractors, wagons, etc., and also to the many who came to help wherever they might be needed.

4-H Club News

Coon Creek Coon Creek 4-H Club held achievement night Oct. 22 in the multi-purpose room at Wakefield Elementary School.

Official 4-H membership pins went to 19 members for completion of chosen projects. Gifts of appreciation went to Louie Hansen, leader; Fred Uecht, assistant leader and Dr. Peterson.

Donna and Denise Roberts, Cindy Keagle and Judy Gustafson sang the 4-H song. Patty Roberts gave the closing speech which was followed by group singing and a cooperative lunch.

Cards of Thanks

I WISH TO THANK all my friends who sent cards while I was recuperating from my accident.

THANKS TO EVERYONE

for the cards, visits, gifts and flowers; also to all who helped in my home during my recent stay in the hospital.

Bobby Kenny again wishes

to say thank you to all the kind and thoughtful people who literally showered him with cards and gifts during his 2 week stay in the hospital making mail call one of the bright spots in his day.

LOSE WEIGHT

Get amazing results when you take our product called SLIMODEX. No prescription needed. You must lose 50% fat or your money back.

Wilmer Griess Pharmacy Wayne Mail Orders Filled

TRICK OR TREAT!

Treat Yourself To One of These FINE USED CARS

NEW

67 Mustang 2-door hardtop, V-4 engine, automatic, radio.

67 Ford Galaxie 500 4-door sedan, two-tone, V-4 engine, air conditioning, power steering and brakes, automatic, radio.

67 Mercury 4-door Capri, V-4 engine, automatic, radio.

66 Ford Galaxie 500 4-door, V-8, power steering, radio.

66 Mercury Montclair V-8, 2-door hardtop, Std. Trans., radio.

66 Ford Galaxie 500 4-door, V-8, std. transmission.

65 Ford Custom 500 4-door, bronze, V-8, automatic transmission.

65 Ford Galaxie 500 4-dr., V-8, overdrive, radio

65 Ford LTD 2-dr. Hardtop, Full Power, Air Conditioning.

64 Ford Custom 500 4-dr. Sedan, V-8, Standard transmission, Radio.

63 Chevrolet Bel Air 4-dr. Sedan, 8-cyl., Radio.

63 Ford Galaxie 500 V-8, automatic transmission, 4-door.

63 Volkswagen 2-door, Gas Heater, Radio.

62 Ford 4-Door Sedan - V-8, Automatic, Radio.

62 Ford T-Bird Air Conditioning, Full Power.

61 Pontiac 4-Door V-8, Radio, Automatic.

61 Chevy Bel Air 4-door Sedan, 6-cyl., Automatic.

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

Worlman Auto Co.

FORD - MERCURY "The Home of Fine Automobiles" Wayne Nebr. Ph. 375-3700

"Why should I buy the Farmhand Feedmaster?"

CHECK THESE ADVANTAGES YOU'LL HAVE GOING FOR YOU IN FEEDMAKING AND YOU'LL SEE WHY. 1. YOU control the quality of your feed. 2. YOU control the price of your feed. 3. REDUCE feed storage and handling costs. 4. REDUCE feed handling to a minimum. 5. YOU save feed and money... feed is cut and cracked to exact size without dust or fines.

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

MEN and WOMEN PRODUCTION WORKERS We are now interviewing for full time production workers at our Dakota City, Nebraska plant. * Excellent Starting Wage * Guaranteed Work Week * Paid Vacations * 8 Paid Holidays * Outstanding Company Paid Insurance Benefits * New Plant, Excellent Working Conditions * Job Security * Stock Purchase Plan APPLY IN PERSON BETWEEN 8 A.M. AND 4 P.M. IOWA BEEF PACKERS, Inc. DAKOTA CITY, NEBRASKA

BLOOMFIELD LIVESTOCK AUCTION FEEDER CATTLE AUCTION OCTOBER 28 At this SATURDAY'S (October 28) FEEDER CATTLE AUCTION we intend to offer 350 to 450 local FEEDER CATTLE from Knox and Cedar Counties. In our early listings we have: 31-Outstanding YEARLINGS, 750 to 800 lbs., direct off grass. 25-Top Quality Shorthorn CALVES. 35-Fancy WF STEER and HEIFER CALVES. 20-Good WF STEER and HEIFER CALVES. 30-Good Open YEARLING HEIFERS. 15-Fancy Angus CALVES. 28-YEARLING STEERS. 21-WF YEARLING STEERS and HEIFERS, light and top quality. Several lots of from 10 to 15 head. Several other strings in the fire at this time. We will know about them by the time you read this ad. For further information, CALL US COLLECT! WEATHER PERMITTING, we intend to have CATTLE AUCTIONS ON EVERY OTHER SATURDAY—October 28, November 11, November 25, December 9, December 23, etc. HOG AUCTION EVERY THURSDAY 9:30 A.M. LAST THURSDAY we sold 1231 BUTCHER HOGS on a slower market, with the good BUTCHERS selling at \$17.50 to \$18.00 per cwt., weighing 200 to 240 lbs. Buyers are starting to discount on heavier hogs. SOWS were in good demand at \$15.75 to \$17.25 per cwt. Bloomfield - Nebraska PHONES: Office 373-4384; Residence 373-4720; Wayne 373-2340. We are BONDED, NATIONALLY CERTIFIED and INSURED for YOUR PROTECTION! TRY US HERE at your LOCAL MARKET where your NET RETURN is ALWAYS LARGER! CLARK MILLS - Manager

TOP WINNERS in the Carroll-Winside Square Dance Club masquerade party at Winside Sunday were (left to right): Mrs. Lloyd Paulson, Mrs. Erwin Morris and Lloyd Paulson. You can't tell it by the picture, but the Paulsons came dressed as penquins.

Licenses -

(Continued from page 1)
under a new law. Although the law becomes effective Jan. 1, it provides that drivers can take their examination any time up to 60 days ahead of their birth date. For those born in January, this means sometime in November they can go in for exams, if their age is divisible by 1, that is.

The two examiners have state-published booklets free of charge for anyone who wishes information on driving or who wishes to study the laws so the test will be easier to pass. They will be glad to answer questions anyone has concerning the new law.

What if you fail a driving test? You can take it over again the following week. In fact, you can keep taking it until you pass it.

The two reported on the previous examiners who had been coming to Wayne. Robert Lee has left the service and is now in Kansas, Ron Meyer, who has been coming here since Lee left, is being assigned to St. Paul.

SWAY -

(Continued from page 1)
AFB, Tex., and then went to Charleston, S. C., where he took IBM training and traffic control work. He finished among the top ten in his class and received a letter of commendation for his work.

After six months at Charleston, he went to the Azores in July, 1966. He has been there since, his biggest jaunt away being a three-day leave to visit Madrid, Spain. He reports he has been ocean fishing and gets in other recreation when not doing IBM and traffic control work.

His address is: A/C Eugene A. Longe, Box 541, 1605 ABW, APO New York, N. Y. 09406.

Lt. Cmdr. Troutman graduated from Winside High School in 1953. He took one semester at WSC, entered the service and took army basic at Ft. Leonard Wood, Mo. He received an appointment to the Naval Academy, Annapolis, and graduated in 1958.

His first service was aboard the carrier, USS Forrestal, but he has been assigned for several months to the USS Con-

Registration -

(Continued from page 1)
they are at it. Those not registered by the time the primary rolls around in May will not be allowed to vote.

The registration process has not been required in smaller Nebraska counties in past years. However, the legislature passed a new law requiring voter registration in all counties so the process got underway when Mrs. Sydow walked in and asked to register.

Those who will be old enough to vote next May will be allowed to register. They will have to indicate party preference, Democrat, Republican or Independent. Those registering as Independents will get only non-political ballots at primaries.

Open House -

(Continued from page 1)
to be over, there were still hundreds in the building.

No part was missed. Supt. Haun said the shop, located off in a corner and down a long hallway, was one of the most-visited rooms. The library, language lab and all other departments were the object of a lot of interest.

Supt. Haun reported around \$5,000 in gifts to the school. This is a most unusual situation. As some said, churches sometimes get these gifts, but schools rarely get gifts in such quantity.

The superintendent listed these gifts: \$1,000 for library, anonymous; \$2,000 for library, anonymous; \$215 for art work; \$600 from the Cob Olson memorial for photographic equipment; \$1,020 in memory of Harry Fisher to provide extensive stage lighting; \$500 in memory of Dwight Cattanoff for a trophy case; a podium from the Class of '67; \$50 Bible from the Eastern Star; and art work in the library from the Class of '47.

Student council, FHA, PTA and teachers in their rooms were complimented on their part in the open house. The young drew special praise, their activities being a credit to the community and school and a genuine contrast to the activities that get the headlines for the few young trouble-makers in the nation.

Bouquets of flowers came from C. W. Suter & Son, Christiansen Construction Co., Risor & Barney, Wayne Greenhouse, Wayne Herald, M. M. Lessmann Co., State National Bank and Pierson Insurance Agency.

Donald Schumacher directed the WHS band in a musical prelude. Colors were presented by Boy Scout Troop 221 with Pledge of Allegiance led by Lynn Roberts, president of the board of education, who presided. Invocation was by Rev. John Voth, president of the Wayne Ministerial Association.

Dean Pierson of the board made the main dedicatory remarks, calling attention to what the new school means to the Wayne-Carroll district. He said a nine-month study by 70 people was the beginning of the project that led to two-thirds of the voters approving the bond issue.

Pierson told of the new subjects available, the vocational education some need who will not go to college, the progressive plan needed for a progressive plan, the good tools needed in the hands of competent instructors and the way the high school, middle school and elementary school fill the objectives in providing for the

needs of the pupils, the gradual change in type of teaching and the encouragement to think and develop in fields of interest.

He paid tribute to the faculty, as being "most dedicated." He recalled how Supt. Haun was chosen administrator after long study, and the hopes of the board for an able and capable administrator had been exceeded many times over. He called on the people to dedicate themselves as they dedicated the building and to push on with sound heads, strong hearts and humble spirits.

Elly Davis, architect, presented the keys. Lynn Roberts accepted for the board, again saluting Supt. Haun; Prin. Fred Riekers accepted for the school, pointing out that it was the beginning of much good that can come from the buildings, its blessing outlasting its physical structure;

Beulah Bornhoft accepted on behalf of the staff, expressing the hope to do better; and Jo Merriman, student council president, accepted on behalf of the students, stating the quality of students will be greater due to the higher quality of the building and facilities provided by a community that looked ahead and saw the need for something better.

Schools on 'Vacation'

Schools in Wayne, Wakefield, Winside and Allen will dismiss Wednesday afternoon for the annual teachers convention. For pupils it will be a vacation. For teachers it will be almost as much work as school. Supt. Francis Haun reports most of the area instructors will attend the convention in Norfolk although they are free to attend any convention in the state. Glen Baker, WSC, is candidate for secretary of District III.

CLASSIFIED ADS
Really work

Journalism -

(Continued from page 1)
east Nebraska, honored by the Nebraska High School Press Association. Waverly was the only school in the state ranking ahead of Winside for yearbooks in Class C.

Business Notes

Craig Williams, president and chairman of the board of Security State Bank, Allen, has been elected president of the Fayette State Bank, Fayette, Ia. He will leave Oct. 31 for that city and his family will follow later. He will continue to maintain his interest in the bank in Allen. Marvin Burgess and Bill Schneider are officers of the bank and Mrs. George Van (Leave is another regular member of the staff. Joining the bank as a new employee is Mrs. Randy Ellis.

Honor Society Meets Monday in Wakefield

National Honor Society convocation was held Monday, Oct. 23, in the Wakefield High School Gymnasium. Seven members were tapped for membership.

New members are Marilyn Felt, Kathy Carlson, Susie Gordon, Jerry Jensen, Guy Dunning, Jack Gustafson and Susan Ogier. The many obligations they met in order to qualify as members were explained by Mrs. M. C. Rolston.

Supt. Larry Jess gave the welcome and Mrs. Alvin Sundell the invocation. Vicki Lienemann gave the prayer and Linda Anderson and Phyllis Muller sang "Only a Rose."

A yellow rose (national flower) was presented to each new member as he was escorted from the audience. Four goals of NHS were explained by four members. A sextet sang "The Impossible Dream." A buffet supper was held at a cafe Monday evening honoring new members.

Fire Threatens Gas

Tanks, Home in City

The fourth fire in the Wayne area in the last two weeks threatened to become a major one for a while Saturday evening. A south wind blew the flames from a grass fire toward gas tanks and a home.

Firemen were called out at 5:10 p.m. when grass burning near Wriedt Trailer Court was sighted. The dry grass burned well and whipped the flames toward the Co-op tanks along Highway 35 and the Tom McCright home just east of Wayne.

The local smoke-eaters were able to stop the flames short of the gas tanks. Fire burned right up to the McCright yard before it was out.

Cause of the blaze is unknown. It apparently started near the C&NW railroad tracks but since there had been no train through Wayne Saturday, it is improbable that an engine caused the fire.

A large area of grass burned. Otherwise there was no damage. The other three fires in this area in recent weeks have been rural.

Kiwanis Joins Chest Group's Noon Kickoff

Wayne Kiwanis Club met in a joint session with the Community Chest drive committee kickoff dinner Monday noon at Wayne City Auditorium. Vice President Mern Mordhorst presided.

Kiwanis guests included Lloyd Goldie, a former resident, Don Morris, a jewelry sales representative and Gordon Schempp, commercial supervisor for Northwestern Bell Telephone Co., who was main speaker at the kickoff dinner.

West Point now has a Kiwanis Club, newest in the district. Kiwanians here are planning Queens Night Nov. 4 with reservations due by Monday, Oct. 30, through K. N. Parke.

A CARROLL WOMAN, Mrs. Marjorie Frechette, has a supporting role in "Bad Seed," at WSC this coming week. She portrays a woman driven to drink by her son's death. Mrs. Frechette is a junior majoring in English. She was the state oratorical champion and the outstanding freshman of the National Forensic League in past years. She also has had experience in radio, working for CBS in Hollywood and for stations in Sioux City.

Maybe There Are No New Taxes After All

Are any taxes really new? Norb Bruger, Wayne power plant superintendent, wonders after a "find" this week by workers for the city.

Take dog tags. You probably thought they were a development of recent years. Bruger now has proof they had them 65 years ago.

Found near No. 5 lift station in Wriedt's Addition Monday was a dog tag. In the shape of an acorn, the well-worn brass plate had this inscription: "1902 Dog Tax 35 Wayne."

There is no indication of how much the tag cost. It could have been as little as 10 cents. At any rate, the form of "tax" for dog licensing is not as recent a development as some people thought. Just how much earlier the tags were required is not known.

WS Foundation Gets

Gift From Graduate

The Wayne State Foundation is the recipient of 244 shares of capital stock valued at about \$4,600, the gift of Mr. and Mrs. Haven Falconer of New York City. Mrs. Falconer, the former Vera Kalal, is a Wayne State graduate and a trustee of the foundation.

The gift was presented at the trustees annual meeting October 20. The Falconers have asked that their gift be used to sponsor a Foreign Affairs Institute on Latin America. The institute will be offered for a three-week period in the summer of 1968.

Mrs. Falconer is an executive with the educational division of Golden Press and a free-lance consultant in the audio-visual field. Mr. Falconer is a production executive with MGM.

Eighteen trustees attending the meeting adopted foundation projects to provide awards and scholarships for both students and faculty, two projects in fine arts, and sponsorship of a lecture series which will bring scholars of national reputation to campus next spring.

Val Peterson was re-elected president of the foundation, along with Henry Ley, vice-president; Adon Jeffrey, secretary; treasurer, and Kenneth Olds, resident agent. Paul McCuskey is executive secretary.

Alan Cramer of Wayne was elected to a three-year term as trustee.

The board praised Wayne area business and professional men for their outstanding support of the foundation in the past year.

Wayne Herald
Want Ads Give
INSTANT READER
RESPONSE

Admiral STAMPEDE

at
Swanson TV and Appl.

311 Main, Wayne Phone 375-3690

FREE A CHANCE TO WIN A 1968 FORD MUSTANG

OR ONE OF 5 OTHER PRIZES - Stop in - See - Feel - Touch
- Admiral Quality and then register - At least 3 Winners from our store.

HERE IS THAT BIG SCREEN COLOR TV - 295 SQ. INCH

VIEWING AREA WITH THE NEW AUTOMATIC FINE TUNING. NOW YOU CAN TUNE AN ADMIRAL AS EASY AS TURNING ON A LIGHT.

New - AFC Control on Admiral

Admiral
The OAKDALE
Model L5351 - Walnut Veneers
Masterpiece Color Television
Featuring AFC and Instant Play

Cash Night Drawing at our Store Thursday at 8 p.m. for \$250.00

- SERVICE IS OUR BUSINESS
- BUY WITH CONFIDENCE AT SWANSON'S
- LOW BANK RATES EASY TERMS

KEEP YOUR COWHANDS HAPPY!
LASSO A NEW RANGE FOR YOUR RANCH HOUSE. YOUR THANKSGIVING TURKEY WILL TASTE BETTER ON A NEW ADMIRAL ELECTRIC RANGE.

20% OFF

OUR REGULAR PRICES ON ALL
HIGH SCHOOL SENIOR PORTRAITS
at
Blake Studio
WAYNE, NEBRASKA

SILVER DOLLAR NIGHT DRAWING in Our Store
Thursday at 8:00 p.m. for \$250.00

NOW PLAY

CASH CRIS CROSS

WIN UP TO \$100 IN CASH

48 Ways To Win

BEEF STEAK & PORK SALE

U.S.D.A. CHOICE
ROUND OR SWISS

STEAK

79¢ lb.

"VALU SELECTED" LEAN

PORK STEAK

49¢ lb.

U.S.D.A. CHOICE
BONELESS and TIED
ROLLED RUMP ROAST

89¢ lb.

U.S.D.A. CHOICE
FAMILY STEAK

89¢ lb.

CENTER CUT
SHANK MEAT

49¢ lb.

U.S.D.A. CHOICE
GROUND ROUND

69¢ lb.

BOSTON BUTT
PORK ROAST

39¢ lb.

HORMEL'S RANGE BRAND
SLICED BACON

1²⁹ 2-lb. pkg.

Prices effective
Wed. Oct. 25
thru
Sat. Oct. 28

FLAV-O-RITE FROZEN PEACH or

APPLE PIE

22 oz. pie

29¢

FLAV-O-RITE
BEEF - TURKEY - CHICKEN
SALISBURY STEAK

11-oz. pkg.

DINNERS

39¢

DIAL BATH SIZE

FACIAL SOAP

5 bars

\$1⁰⁰

JIFFY White, Devils Food, Spiced, Yellow, Dark Chocolate

CAKE MIX

9 oz. pkg.

9¢

LIDO
NYLONS

3 pair

\$1⁰⁰

FLAV-O-RITE

COOKIES Duplex or Vanilla

2-lb. box

39¢ ea

We Reserve the Right to Limit Quantities

FLAV-O-RITE
White or Yellow

2-lb. bag

POPCORN

29¢

HORMEL
CHILI

with 15 oz. Beans can

29¢

FLAV-O-RITE WHITE
SANDWICH BREAD

1 1/4-lb. loaf

19¢

MACARONI

GOOCH'S BUDGET PAK

3 2-lb. pkgs.

\$1⁰⁰

SCOTTIES WHITE or ASSORTED COLORS

FACIAL TISSUE

200 count boxes

\$1⁰⁰

WE GIVE "S.V." GREEN STAMPS

CALIFORNIA

HEAD LETTUCE

large head

19¢

SILVERDOE

RED, RIPE

TOMATOES

tube of 3

19¢

OCEAN SPRAY

Cranberries

1-lb. pkg.

29¢

RED DELICIOUS

Apples

3-lb. bag

49¢

WAYNE'S HOME-OWNED

U. S. No. 1

White Potatoes

10 lb. sack

39¢

LAUNDRY DETERGENT

AJAX

69¢

giant size box

Hi-C Orange, Orange-Pineapple, Grape or Florida Punch

FRUIT DRINKS

4 46 oz. can

\$1⁰⁰

HI-LAND TWIN PAK

POTATO CHIPS

Reg. 59c Value

49¢

MAZOLA

MARGARINE

3 1-lb. pkgs.

\$1⁰⁰

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.

who get into trouble and have to go to the pen are valued so much higher? How come a hard-working, honest, law-abiding working man or woman can't get a break in providing for their own families?

No wonder the cities find so many cases where the father leaves home because the mother gets more to support the children without him around than the family could possibly have if he stayed home and worked. No wonder there are more people on welfare rolls than ever before (some there because they can't help it, others there because it's the best living they can have, and they are not encouraged to work since "dole" is higher than pay).

It's enough to make someone get a little curious. Maybe angry. Isn't it about time things are brought into the proper perspective? Think about the \$18,000 for a job corps trainee the next time you see a \$600 off per child as a deduction on your income tax. Is that trainee worth 30 times more than your child? Uncle Sam seems to think so. C.E.G.

Young People Arise!

The homecoming dances at Winside and Wayne were great. Poor suffering teachers though; they had to sit through the noise of teenage music. Perhaps it is time for the young people to "arise" and do something about it. Wayne might be a good starting point.

There is nothing wrong with your dances as far as we're concerned. Of course, your sacrifices may object, but that's something between you and your sacrifices.

However, when you think of the honor roll pupils, the ones who are natural leaders and the ones who are going to win scholarships, you should imagine that some of them would be smart enough to know that the loud music is not necessary to have fun.

Isn't it time the smart ones among the teenagers did something about the noise before permanent damage is done? This has been mentioned editorially before but the noise gets louder instead of quieter.

Our teenagers seem well above the average for good sense, good manners and high morals. We're glad they can have fun. We feel sorry for them because they are young in a mighty restless age. These things they cannot do much about. They can do something about the volume of combos at their dances.

We suggest that at the next dance they turn down the volume and see if they don't enjoy themselves just as much as they do with the noise so loud it makes bones vibrate in their sockets. Just because this idea comes from someone long beyond the teenage category doesn't make it a bad idea. The smarter ones among the teenagers should be able to figure it out for themselves.

Listen to your leaders, teenagers. If you don't, you may not be able to listen to anything by the time you're out of age. It won't be too funny then. Ask anyone with hearing problems. C.E.G.

A Time For Questions

Are any Wayne area residents mystified by the government's thinking on certain programs? Would these include welfare, aid to refugees, job corps or dependents?

If not, then we'll probably get more of the same type of inconsistencies under every type of administration, no matter which party is in power. We choose to cite some of these inconsistencies right now.

Take the Omaha woman who wrote that she once had to accept welfare but finally found a job. It was not enough, so in addition to fulltime work she takes part-time jobs in the evening. This widow's take-home pay is \$328 a month.

A woman in similar circumstances is out of work and won't take work because she would get less for working than she does for not working. The non-worker gets \$550 a month from welfare.

Uncle Sam has helped Cuban refugees, which is fine. We're in favor of giving genuine help to those we can. Each refugee gets \$1,200, plus \$1,000 a year for each boy or girl going to school.

VISTA training costs \$3.1 million to train 202 young people. This is more than \$15,000 per year per trainee.

The Job Corps is even more out of line. For each high school drop-out, the government spends \$18,000 a year.

If a woman has an illegitimate child, she gets \$800 a year to take care of the child. The government furnishes the money.

Send a boy to a federal penitentiary and its costs Uncle Sam again. It costs \$2,300 to keep him in the pen.

With all of this outlay for programs, what does the government allow you, the common man, as a deduction for each child in your family when you figure your income tax? A mere \$600!

How come the Cuban refugee, the illegitimate child, the VISTA volunteer, the high school drop-out and the youths

Capitol News

Taxpayers To Soon Note Smaller Take-Home Pay

Barring a State Supreme Court decision striking down the 1967 Revenue Law, Nebraskans will begin paying their first state income tax on Jan. 1.

It won't take wage-earners long to discover that fact. The levy will be withheld from their checks, meaning smaller take-home pay.

The rate, as established by the State Board of Equalization, will be 10 percent. It is applied against the amount of federal income taxes paid.

For example, if a taxpayer owes the federal government \$500, his state income tax will be \$50,

with \$7 off for each dependent for a so-called food sales tax credit.

The corporate rate is automatically one-fifth of the individual levy, setting it at 2 percent. Unlike the personal income tax, it will be assessed against taxable income after normal business tax credits. Collections thus will vary according to annual earnings.

The rates will remain in effect until a year from now when the board must review the state's fiscal posture and determine whether an upward or downward adjustment is in order.

Gov. Norbert T. Tie-

mann, board chairman, said he would like the levy to remain stable next year. But, he added, to do this, a three percent sales tax will be necessary.

The sales tax, enacted along with the income tax last April, is now 2.5 percent. It is scheduled to drop to 2 percent in 1969.

However, the governor said he will ask the legislature to increase the sales tax, possibly at a special session next year.

State Tax Commissioner Murrell B. McNeil estimates the 3 percent sales tax will yield \$65 million a year and the income tax another \$35 million annually.

He said this will be enough to carry state government safely through the 1967-69 biennium without red ink spending—which is outlawed by the state constitution.

Hi and Lois

Dispel Dillusion

Two New Yorkers who conducted an in-depth study of Nebraska's one-house legislature have dispelled what they said is a common misconception about the Cornhusker State.

Abe Seldin, a former assemblyman from New Hyde Park, and Ted Black, a Nassau County publisher, said many Eastern seaboard residents believe Nebraska is a politically backward state but that this is a disillusion.

"Nebraska has a political heritage of progressivism and even radicalism," they said.

The "Great Commoner," William Jennings Bryan, silver-tongued spokesman for populism and the farmer-labor leftism of the late 19th century is a state hero, as is Sen. George Norris, a modern day progressive whose ideas on public power, modernization of congressional rules and unicameralism were considered wild-eyed radicalism at the time.

Seldin and Black studied Nebraska's odd legislative system last February as delegates to the New York State Constitutional Convention.

Their remarks were contained in a 19-page report to the convention on the Nebraska Unicameral and how it might relate to New York.

The report neither recommended nor rejected the one-house approach for New York, although it did conclude that due to the population difference (Nebraska with 1.5 million people compared to New York's 18 million), a unicameral would present certain representation problems.

The New Yorkers also wondered if Nebraska's method of electing legislators on a non-partisan basis would work in their state.

"Nebraska's constitution seems to be self-contradictory here. Why is it right, proper and safe for the state's federal-level legislators to be chosen along party lines but wrong, improper and dangerous for state legislators to be selected in this way?" Seldin and Black asked.

"Why does Nebraska fill the office of auditor—presumably a coldly political position—in a party-line election, while forbidding state lawmakers to conduct their campaigns in the same way?"

The report said Nebraska's non-partisan system appears to create a leadership vacuum within the legislature, resulting in occasional confusion.

Budget Authority Curbed Atty. Gen. Clarence Meyer has informed Governor Tiemann he has no authority to restrict the expenditure of tax funds to those agencies not under his direct control.

This includes, the attorney general said, the University of Nebraska, state colleges, education department and all other "constitutional" offices of state government.

The conclusion was reached in a letter made public Tuesday by State Administrative Services Director Robert P. Rogers.

The effect is that the University and state colleges can use their own discretion in going beyond "legislative intent" in distributing tax funds for salary increases.

In the past, the legislature has frowned on state agencies shifting funds to cover federal paychecks that the lawmakers had envisioned when they appropriated the money.

Way Back When

30 Years Ago

Oct. 7, 1937: Lester Lutt, owner of the 1936 grand champion baby beef at Ak-Sar-Ben last year, is in Omaha competing this year with his Hereford calf, Dizzy, and his Angus calf, Spot...Bob Shultheis cut the crown of his head Sunday evening when he was driving sheep on his pony and went under a tree limb... Stabilized base is being prepared on three miles of the new highway south of Wayne. This will provide a hard surface for the winter, and oil will be laid... Over 5,000 jammed the streets of Wayne Tuesday as perfect fall weather and a well-organized program of free entertainment combined to make the long-awaited fall festival a great success... Wayne county is allowed to send 10 youths to Madison CC camp... Henry Reynolds has accepted a position as assistant national bank examiner with headquarters in Kansas City.

25 Years Ago

Oct. 8, 1942: Two army airmen were killed and seven other crewmen escaped with minor injuries Sunday about 8:15 a.m. when one of the big four-motored bombers from the army air base, Sioux City, developed engine trouble and cracked up in a forced landing in a stubble field on the Lou Lutt farm near Wayne... Mrs. Frank Heine, Wayne, was elected chairman, Mrs. Walter Maas, Winside, vice chairman, Mrs. R. P. Roberts, Carroll, secretary of Wayne county Legion Auxiliary at the annual convention at Carroll Methodist church Tuesday... A poem by Mrs. Grace Lutgen appears on the cover of the current issue of the Nebraska Club.

County Agent's Column

by Harold Ingalls

Safety Is 4-H Project

Well over a half million 4-H Club youth are actively engaged in safety projects, estimates the National 4-H Service Committee. Projects cover farm and home, machinery, recreation, traffic, fire and health.

Accidents know no season, nor are they confined to any one age group. In the U.S. accidents are the leading cause of death among all persons ages 1 to 37. Not only do 4-H members learn safe practices in their day-to-day living, but they influence their families and communities to be more safety-minded year-round.

Individual 4-H Clubs take on community projects such as clean-up and health campaigns and aid to the Red Cross. They cooperate with law enforcement officers and city officials in accident and fire prevention drives.

Another effective activity is the hazard hunt. This may cover certain areas in the town; a group of farms and homes, public buildings or parks. When the hazards are found, the 4-H's take steps immediately to eliminate or correct them.

Records of personal safety achievement are reviewed annually by club leaders and extension workers in charge of 4-H. Best and most effective safety projects are rewarded by General Motors, the national 4-H safety program sponsor for 23 years.

Hunter Etiquette Hunters who expect good results this fall should be thinking about etiquette. The etiquette referred to concerns attitude toward farmers and ranchers. Good human relationships are built as a result of genuine concern for others and their properties. Some approaches which landowners and tenants will appreciate are:

1. Never hunt on any property without permission. If you do not have permission you could be arrested for trespassing.
2. Treat the farmer or rancher as an equal. This is the least you can do. Ask him to hunt with you. It might be the shrewdest move you ever made because he knows where the game lives.
3. Respect his property.

Woman... Edith M. Sundell took over her new duties last week as commercial instructor at Wayne college.

20 Years Ago

Oct. 30, 1947: Wayne High orchestra of 36 pieces, directed by A. J. Atkins, joined Norfolk high school orchestra at the teachers' banquet in Norfolk Thursday evening... Alvin Giese is building a new home near 11th and Pearl, just south of Mrs. Henrietta Alderson's home. The Giese family will move to the property... All wheels of a freight engine were derailed and slight damage was done to a sidetrack in Wayne last Wednesday about 5 p.m. An engine came from Wakefield and pulled the freight back onto the track by about 6 o'clock.

15 Years Ago

Oct. 23, 1952: Mrs. F. A. Mildner, city librarian, urges Wayne adults interested in hobby classes to drop in at the library to sign their names. There will be a general meeting Wednesday evening, Nov. 5 at 8 p.m. to make final arrangements for meeting nights and hobbies selected... Emily Ruth McAllister, Lincoln, granddaughter of Mr. and Mrs. Henry Weseloh, Wayne, was crowned queen at the annual baby show of University of Nebraska Dames at Ellen Smith Hall Oct. 19. "Emi" is six months old and is the daughter of Mr. and Mrs. Calvin McAllister, former Wayne residents. Mr. McAllister is attending the University of Nebraska with a civil engineer degree as his goal. Mrs. McAllister is the former Lois Weseloh.

10 Years Ago

Oct. 24, 1957: John Bernthal, son of Rev. and Mrs. E. J. Bernthal, and Laura Hamilton, daughter of Mrs. Jan Jones, were crowned king and queen at Wayne Prep's annual homecoming dance Friday night... Dean Schram, Wayne, is this week's \$5 winner in the Herald's football contest.

A little girl of seven entered a store in a small town and said: "I want some cloth to make my dolly a dress."

The merchant selected a remnant and handed the child the package.

"How much is it?" she asked.

"Just one kiss," was the reply.

"All right," said the child as she turned to go. "Grandma said to tell you she'd pay you when she comes in tomorrow."

We hope the US never agrees to quit bombing North Vietnam unconditionally in the hopes the North Vietnamese will negotiate. This idea some people propose is about as sensible as asking one basketball team not to take any shots when it gets the ball while the other team goes on shooting everything it does. We know the war in Vietnam is no game, but we also know that "peace in our time" is no more sensible as a world policy now than it was when Chamberlain yielded to the Nazis and helped bring the whole world into war before most of the protestors of today were born.

"What did the Puritans come to this country for?" asked the teacher of a class in American history.

"To worship in their own way and make other people do the same," was the reply.

In writing about Dr. T.H. McDonald's slides and talk on Russia at Altona Trinity Lutheran School, we're afraid we didn't pay enough tribute to the women of the Altona neighborhood. Wow, did they have some appetizing food! Talk about plenty! We wish Dr. McDonald could show some of his American experiences in Russia, including "Life in Altona." No wonder the Communists don't want information coming into their curtain-shielded countries. Not only would they lose a lot of supporters in this country were the truth better known about Communism, but there might be even more of a trend toward capitalism than there is now with the little garden plots Russians have for their very own. We suggest you invite Dr. McDonald to speak. And if you want to eat well afterward, invite the Altona Trinity ladies to come along with their superb, duper baking efforts.

Two men went to visit their sick friend in the hospital. The next day they learned that he had passed away.

That night as they went to the mortuary to pay their last respects, one turned to the other and said, "More SASS, page 3"

Letters to the Editor

Dear Editor: I received the SWAY letter while at work today and want to thank those responsible for this gift as I appreciate it very much.

As you know I'm stationed at Ft. Huachuca where I work in the In & Out Processing section. My job is to organize the records of graduating students going to another Post or Overseas.

Thank you again for the gift.

Sincerely yours, Ivan Koepeke (Pfc. Ivan L. Koepeke, A 6 Personnel, USACSS/TC (6378) Ft. Huachuca, Ariz. 85613).

SASS

By Ches Greenlee

When is the state going to do something about that intersection north of Laurel? It is one of the most poorly designed in the area and way out of date with the times. Coming from the east we've missed the entire intersection because it appears the left-turn must be further on and we sure don't want to turn into what looks as if it is a one-way road for opposition traffic. Coming from the west one has blind spots in every direction, has to go through the extra hazard of business places on the right being obscured and has curbing on narrow pavement. Coming from the south you could be hit from about any direction for any number of reasons. How many more people have to get hurt or killed there before the state invests the some money in modernization?

Two men went to visit their sick friend in the hospital. The next day they learned that he had passed away.

That night as they went to the mortuary to pay their last respects, one turned to the other and said, "More SASS, page 3"

YOUR GIFT DOES MORE!

Give the
United
Way

One Drive...

Oct. 23-
Nov. 4

ONE PLEDGE FROM YOU
MEANS SO MUCH

TO SO MANY

THROUGH THE

1. Wayne Recreation Activities
2. Boy Scouts
3. Girl Scouts
4. Red Cross
5. Florence Crittenton Home
6. United Health Foundation

7. American Social Health Ass'n.
8. National Travelers Aid
9. Christian Braille Foundation
10. Salvation Army
11. United Service Organizations
12. Emergency - Disaster Fund

Our 1968 Quota . . .

\$9300

"Have Your Pledge Cards Ready
When Your Neighbors Call"

(Continued from page 2)

sure looks good, doesn't he?"
"He ought to," said his friend, "he just got out of the hospital yesterday!"
SASS

Are you as sick of daylight saving time as we are? We'll admit we were not against it for ourself but thought it would be a pain for the farmers. Now that we have gone through a summer of it, we're wondering why it has to start so early in the year and last so late. Our suggestion is that people vote on what dates they want it to be as long as we must have it. May we offer our idea for the dates? Say from Lincoln's Birthday to Valentine's day!

The girl was worried about the amount of money her boy friend was spending on her on dates. "Mother," she asked, "what is the best way to keep him from spending so much money on me?"
"The one sure way is to marry him," her mother replied.
SASS

You explain some people to us. They object to paying 20 cents to insure their children safe bus transportation to school the year around. We know, we've heard them complain as they enjoyed their second or third beer or purchased a carton of cigarettes which would last the man and wife in the house only a few days. They don't object to shelling out for beer, cigarettes or other luxuries, but don't ask them to spend 20 cents on their kids so they won't have to walk 8-12 blocks to school and the same number back. Something doesn't figure and it's as hard to explain as some things our federal government does (see editorial).

SASS
Shmoe: "I don't care if they laugh at me. They used to laugh at Watt too."
Joe: "What did Watt ever do?"

Shmoe: "He invented the Watt Schmacallit."
SASS

We owe Merlound Lessmann an apology. When we started the special school section, we had him on the list of those to be contacted about ads since he and his crew did that superlative job of painting at the new school. Well, we goofed and he was missed. He called in, wanting to be included in anything special we had in regards to WHS open house but that section was printed in advance and we had it all done by the time he called. The paint job will last for years and help contribute to the beauty of the structure. Our embarrassment at overlooking it will last for years too. Bouquets to Lessmann & Crew for being so nice about forgiving us and for the job they did.
SASS

Shmoe: "I'd sure hate to be a teenager today."
Joe: "Why? What's wrong with today's teenagers?"

Shmoe: "What are they going to tell their children someday what they had to do without?"
SASS

A California lady was visiting Wakefield. Before she left, she told a Wakefield resident: "I envy you your life here." She went on to explain that life in a small Nebraska town was so relaxed, pleasant, friendly, refreshing and enjoyable. Too bad she has to go where the money is. We can do without some of the pleasures of California, Arizona and Florida. We'd hate to do without the pleasure of living in this friendly area. Wakefield is a good place to live. All Northeast Nebraska is!

SASS
Card games can be expensive—but so is any game where you hold hands!

A TRAINING SESSION at Northeast Station, Concord, was in session when this picture was taken. Cal Ward, station superintendent, is shown talking to FHA supervisors and committeemen. Many groups use the NU station facilities for meetings.

Northeast Station, Concord, Proves Useful to Many Groups in Many Ways

Northeast Station, Concord, is proving its worth many ways, according to Cal Ward, station superintendent. Many groups make use of facilities the area now has that it would not have had, had the counties not joined in the project.

The University of Nebraska station is the site of regularly-held field days and various educational meetings scheduled by NU and station personnel. Organizations make use of the facilities in various ways.

For instance, Farmers Home Administration supervisors and committeemen met there recently. Henry Ley, Wayne, member of the state FHA advisory committee, Heasty Reesman, state FHA director, and Dean Reid, district FHA supervisor, reviewed last year's loan business and FHA's present lending policy for committeemen and supervisors from Cedar, Cuming, Dakota, Dixon, Stanton, Thurston and Wayne counties.

Livestock feeder associations, area swine improvement associations, agricultural workshop groups in dairy, farm management swine and beef, civic bodies, extension boards, fair boards, fair superintendents, 4-H club member and leader groups, home extension leader training sessions and home economics workshops are making use of

the facilities. Agriculture and home economics dominate at meetings, but other subjects also came up. Special interest groups may contact the station for assistance in arranging educational programs.

Ward said the station is Northeast Nebraska headquarters for NU research and cooperative extension work in agriculture and home economics. Twelve professional research and extension workers are headquartered at the station, many on combination research-extension appointment. The Concord station also serves as a point of contact with Northeast Nebraska for NU personnel in Lincoln.

The station had its beginning about 12 years ago when agricultural leaders organized the Northeast Nebraska Experimental Farm Association and sold memberships to raise money to purchase a farm for research purposes. C. D. Haskell gave the farm to NU through the NNEFA.

Research work in crop varieties, soil fertility, crop management and beef cattle feeding began with the establishment of the station. Buildings are being constructed for the addition of swine research. With the completion of the C. D. Haskell building in 1965, the station became area extension headquarters in addition to an experiment station.

If you let us work hard to earn all your insurance

we will earn it with personal service.

Pierson Ins. Agency

111 West 3rd
Phone 375-2696

Our concern is people

EFFECTIVE
Monday, Oct. 23
Connie's Red Satin

Will be closed on Mondays
For Booking of
PRIVATE PARTIES.

Book Your Holiday Parties Early!

COMPARE SAFEWAY'S LOW, LOW PRICES . . . WHY PAY MORE?

Compare both the everyday prices and these week-end specials:

SILVER DOLLAR NIGHT DRAWING in Our Store Thursday at 8:00 p.m. for \$250.00

Hi-C ORANGE
Vitamin-C enriched
4 46-oz. Cans 98¢ SAVE 29¢

MARGARINE
Coldbrook, Quartered or Solid Prints;
6 lbs. 89¢

BUTTER-NUT
—the Coffee Delicious at a low Safeway price;
2-lb. Can \$1.29 SAVE 28¢

ICE MILK
Lucerne, Vanilla; a grand-tasting dessert with fewer calories;
GALLON 89¢ SAVE 9¢

CHEESE PIZZA
Chef Boy-ar-dee, frozen; a convenience food at a Safeway saving;
12½-oz. Pie 39¢ SAVE 14¢

LIBBY'S CORN
Golden, Cream Style or Whole Kernel;
5 No. 303 Cans \$1.00 SAVE 25¢

SCOTTIES
2-ply Facial Tissues;
5 Packages of 200 \$1.00 SAVE 48¢

JONATHAN APPLES
—the multi-purpose apple.
8 lbs. \$1.00

RED POTATOES
U.S. No. 1 Grade; large, clean and uniform. . .
20-lb. Bag 59¢

PORK ROASTS
Full Rib Half, from small, tender, richly-flavored pork. . .
Lb. 59¢

There's a difference in Fryers!
Safeway's are not only U.S. Inspected — but are also
USDA GRADE-A FRYERS
Fresh, Whole; **Lb. 29¢**

FREEZER BEEF BUNDLE
ROASTS - STEAKS - GROUND BEEF
35 lbs. \$24.29

10 LBS. 7-BONE ROASTS
5 LBS. CHUCK STEAK
5 LBS. CUBE STEAK
5 LBS. ROUND STEAK
10 LBS. GROUND BEEF

PORK STEAKS Lb. 49¢

PAN-READY FRYERS Lb. 35¢

BREAKFAST SAUSAGE 1-lb. Roll 39¢

SLAB BACON First Quality, various sizes of pieces; **By-the-piece 49¢ Lb.**

Sandwich Bread
Skylark, Thin-sliced for handy attractive sandwiches;
20-oz. Loaf 22¢ SAVE 5¢

Family Flour
Kitchen Craft; a popular mid-west favorite;
25-lb. Bag \$1.79 SAVE 36¢

Play Safeway's Exciting 12-Game Bonus Bingo!

It's Fun! It's Free! It's Easy!
You may be the next winner of from \$1 to \$1,000!

Clip these extra prize slips to help you win . . .

BONUS BINGO PRIZE SLIP PROGRAM #206

TWO HUNDRED DOLLAR GAME (S TWO) S-2

SAFEWAY

CUT OUT ENTIRE SLIP ON DOTTED LINE

BONUS BINGO PRIZE SLIP PROGRAM #206

FIVE DOLLAR GAME (O ONE) O-1

SAFEWAY

CUT OUT ENTIRE SLIP ON DOTTED LINE

© Copyright 1964, W. J. Jeffery—All rights Reserved, Strategic Merchandising, 90 Park Ave., N.Y.C.

WINSIDE NEWS

Gladys Reichert — Phone 286-4594

Ralph Nathan, who was hospitalized in Wayne several weeks returned home last week but is still confined to bed.

Paul Zoffka was in charge of the program. Hostesses were Mrs. N. L. Ditman and Mrs. Charles Farran.

Society -

Busy Bees Meet
Mrs. Carl Berg was a guest when eight members of Busy Bees Project Club met with Mrs. Adolf Meyer Wednesday. Roll call was to make a Halloween mask and wear it. Mrs. Iversen read a poem, "Lines for an Autumn Day." Mrs. Kenneth Stenwall demonstrated making a turkey from styrofoam and net. Next meeting will be with Mrs. William Holtgrew.

Auxiliary Meeting Held
American Legion Auxiliary met Oct. 21 with three officers and eleven members attending. Carpet rag chairman, Mrs. Martin Pfeiffer, announced a sewing bee Oct. 30 at the Legion Hall. Mrs. Schreiner reported on the district meeting at Wakefield, Mrs.

Modern Mrs. Meet
Modern Mrs. Bridge club met with Mrs. Ervin Jaeger Wednesday afternoon with seven members present. Guests were Mrs. Lester Deck, Mrs. Robert Thomas, Mrs. Gary Kant, Mrs. C. O. Witt and Mrs. Everett Roberson. Prizes went to Mrs. George Jaeger and Mrs. George Voss. Nov. 15 meeting will be with Mrs. Marvin Kramer.

Coterie Meeting Held
Coterie met with Mrs. E. W. Kahl Thursday with twelve members present. Guests were Mrs. Mildred Witte, Mrs. E. L. Warnemunde, Mrs. H. M. Hilpert and Mrs. C. O. Witt. Prizes went to Mrs. Warnemunde, Mrs. Witt and Mrs. J. G. Sweigard. Oct. 26 meeting will be with Mrs. Fred Erickson.

In honor of Mrs. Christ Weible's birthday a group

PRIZE WINNING display at Winside for homecoming was this eggbeater, a little the worse for wear after some gusty winds. The juniors created this entry.

of relatives and friends were in the Weible home Thursday evening for the event. Prizes went to Mrs. Wayne Lund, Mrs. Gottlieb Jaeger and Mrs. Albert Jaeger.

Mrs. and Mrs. Arnold Janke and family were

guests in the August Spengler home, Norfolk, Sunday afternoon in honor of Mrs. Spengler's birthday. Other guests were Mr. and Mrs. Clarence Beierman, Barbara and Ray, Battle Creek, Mr. and Mrs. D. A. Wade and family, Mr. and Mrs.

THE WAYNE HERALD

92nd Year — No. 55

Wayne, Nebraska 68787, Thursday, October 26, 1967

Section 2 — Pages 1 to 4

Robert Kennedy and Mrs. Betty Kennedy, Norfolk.

Churches -

Theophilus Church
(A. D. Weage, pastor)
Sunday, Oct. 29: Sunday school, 9:30 a.m.; worship service, 10:30.

Methodist Church
(John Craig, pastor)
Sunday, Oct. 29: Sunday school, 10 a.m.; worship service, 11.

St. Paul's Ev. Lutheran Church
(H. M. Hilpert, pastor)
Friday, Oct. 27: Office hours, 7-9 p.m.

Saturday, Oct. 28: Saturday school and teachers meeting, 1:30-3 p.m.

Sunday, Oct. 29: Sunday school and Bible classes, 9:30 a.m.; worship service, 10:20; Holy Communion in English and German, 11.

Trinity Lutheran Church
(H.F. Otto Mueller, pastor)
Thursday, Oct. 26: Junior choir, 4:45 p.m.
Friday, Oct. 27: First year confirmation class, 4 p.m.

Saturday, Oct. 28: Third class, 9:45 a.m.; second year, 10:45.

Sunday, Oct. 29: Sunday school, 10 a.m.; worship service, 11; harvest dinner, 12 noon in the church.

Nine members of Neighboring Circle went to Norfolk Thursday where they had a dinner party and toured places of interest in the afternoon.

It's Your Move

CHANGES:
Robert Parsons, 221 1/2 Logan to 815 Valley Drive; Arthur Dugan, 908 Logan to 125 Wilcliff Drive; Alvin Reeg, 705 West Third to 214 Blaine; Don Koenig, 214 Blaine to 819 Walnut.

Dexter's Desert Look goes country and campus

And one good look'll tell you why Dexter's new unlined, uninhibited suede upper casual boot stylishly fits the outdoor occasion wherever and whenever it's happening. Take a look at

DEXTER
LARSON KUBAN
MEN AND BOYS' STORE

TWO WILD KITTENS came out of a malt shop with the remains of a Coleridge Bulldog hotdogs, following a battle with the Winside Wildcats. It was the junior class skit that won first prize in the skit contest at the school.

'Catching Up' on Traffic Mishaps

Wayne motorists are about to catch up with last year's traffic accident record. Four more mishaps occurred the last week, bringing the total to 107 for the year, compared to 129 at the same date a year ago.

Oct. 19 at Tenth and Main a three-car accident occurred. Mary Morgan, Fort Lee, N. J., driving a car owned by Jerry Walker, Winnebago, was southbound and stopped to make a left turn onto Tenth.

The rear of her car was struck by one driven by James Colter, Corning, Ia. In a chain reaction, a car driven by Mrs. Robert Dempster, Wayne, struck the rear of the Colter vehicle. Sgt. Keith Reed investigated.

At Second and Main Oct. 21, Officer Ron Penlerick investigated an accident in which a pedestrian was struck. Laurence Ruwe, 71, Wayne, suffered minor abrasions on the right elbow and a bruised right leg. He did not seek medical attention.

Ruwe was crossing Second Street. Wilma Allen, Wayne, was turning right off Main and was blinded by sun glare on her windshield, failing to see the pedestrian.

Officer Penlerick also investigated an accident at Seventh and Main Oct. 22. Gale Lundahl, driving a car owned by Leroy Lundahl, Wakefield, stopped to make

a left turn while northbound.

Vernon Sarha, driving a car owned by Al Sarha, Laurel, told the officer he was unable to stop as his brakes failed. His car struck the rear of the Lundahl vehicle.

At Tenth and Nebraska Oct. 22, Sgt. Reed investigated another turning mishap. Martha Bartels, Wakefield, was northbound, turning right onto Tenth from Nebraska.

She cut the corner a little too short in order to avoid a westbound car on Tenth. Her car put a small dent in the parked car of Gayle Volmer, Beemer. Sgt. Reed investigated.

Cars, Trucks Registered

1968
William H. Mau, Winside, GMC PKup
Jerry R. Weisershauser, Wayne, Ford
1967
C. C. Powers, Wayne, Ed
Lyle Cleveland, Wayne, Cadillac
1966
Merton D. Ellis, Wayne, Olds
1965
Harvey Mohlfeld, Wisner, Olds
Lawrence Texley, Carroll, Buick
1964
Loren or Alfred Sievers, Winside, Chev
William H. Bermel, Randolph, Mercury
Arline R. Zoffka, Winside,

Mercury
1963
LeRoy L. Rubek, Winside, Ford
1962
Harlin Brugger, Winside, Chev
Don Westerhold, Pender, Ford
1961
E. J. Bornthal, Wayne, Volkswagen
Thomas Lange, Hoskins, Ford
Gene Wagner, Hoskins, Chev
1960
Douglas C. Lyman, Wayne, Olds
John H. Mohr, Wayne, Fd
1959
Walter G. Bleich, Winside, Cadillac
Leona Maines, Randolph, Olds
Clifford D. Krueger, Winside, Ford PKup
Darrel Grothe, Winside, Chev
1958
R. H. Banister, Wayne, Fd
1957
John M. Russell, Wayne, Chev
1955
Dale Hellbusch, Hoskins, Mercury
1954
Larry V. Meier, Wayne, Chev
1952
Elwyn Jones, Hoskins, Chev
1951
Robert L. Peters, Wayne, Chev
1948
Charles L. Thomas, Wayne, Willys Jeep

Carhart's Offer You These

IN REMODELING COSTS WITH Nu-Wood Ceiling Tile

Add fresh, fashionable look to unfinished or tired-looking rooms with attractive NU-WOOD Ceiling Tiles. You'll get:

- the ceiling-look selected by interior decorators
- Choice of designer patterns
- economy of installation
- washable ceiling surfaces
- highlight reflectance for brighter living

WE ARE FEATURING 3 NEW PATTERNS

CRATER

STA-LITE

AND THE JUST OUT SWIRL

Do it yourself with simple instructions we provide . . . or we will do it for you. Call today for free estimate.

We close at 4:00 p.m. on Saturdays.
Carhart LUMBER CO.

BOO!

Hallmark Cards

CAST A SPELL FOR HALLOWEEN
Tuesday, October 31

WAYNE BOOK STORE and Office Supplies
Phone 375-3295

WHY?

Don't You Give the Gift Only You Can Give?

A PORTRAIT From ---

Lyman Photography

Phone 375-1140

DIXON NEWS

Mrs. Sterling Borg — Phone 581-2877

Thursday afternoon Mrs. Irving Addison was hostess to the members of Daily Cemetery Guild.

Sunday Mr. and Mrs. Garold Jewell joined a group of relatives in the Milo Patefield home to visit Mrs. Merlin Smith, Ronnie, Roger and Jim, Audubon, Ia., and Mr. and Mrs. Leon Thompson and Jerry, Guthrie Center, Ia.

Society -

Sunshine Club Meets
Wednesday afternoon 12 Sunshine Club members met with Mrs. Clarence Nelson. Mrs. John Thomson will be hostess in November.

Papa's Partners
Eight Papa's Partners extension club members met Thursday afternoon at the Newell Stanley home. Mrs. Dea Karnes won the door prize. Mr. Frank Johnson and Mrs. Otto Carlstensen gave the lesson, "Laundry Aids." Amanda Schutte will be hostess Nov. 14.

Cub Scouts Meet
Friday after school Cub Scouts met. Rayne Dowling became a Cub. The boys fixed a winter flower box for Dixon's main street. Brian Hirschert served lunch. Eric George will bring treats for the next meeting.

Training Meeting Held
Thursday morning officers of W.S.S. met at the church for coffee and a training session. District officers, who attended and conducted the meeting were, Mrs. Charles Whitney, Carroll, district president; Mrs. Albert Lim, Laurel, secretary of program materials; Mrs. Ezra Christensen, Allen, secretary of Christian Social relations; Mrs. William Eckert, Dixon, secretary of missionary education service, and Mrs. Oscar Kardell, Laurel, district treasurer.

PIA Meets
Tuesday evening Laurel-Concord PIA met at the Laurel high school auditorium. Following a brief business meeting Dr. Harold Schroeder and Eugene Cord discussed the pressures on school children. A question and answer session followed. Regular meeting date was set for

the second Tuesday of each month. The program for the Nov. 14 meeting will be announced later.

Artemis Club Meets
Monday evening Artemis extension club members met at the LeRoy Creamer home. The lesson, "Laundry Aids" was given by Mrs. Noelyn Isom and Mrs. Duane Koester. Mrs. Isom will be hostess Nov. 20.

Twilight Line Meets
Tuesday evening nine members of Twilight Line extension club met with Mrs. Ernest Lehner. Mrs. Gordon Hansen became a new member. Mrs. Carol Hirschert gave the lesson, "Laundry Aids." The next meeting will be Nov. 21.

Dinner guests Sunday in the Earl Mason home were Mr. and Mrs. Donald Baldwin and sons and Mr. and Mrs. Bud Moos, Norfolk, and Mr. and Mrs. Bill Bernmel and family, Randolph. The occasion was a farewell for the Baldwins who are moving to Seattle.

Mr. and Mrs. Earl Peterson were dinner guests Sunday in the Ron Coldsen home, Stanton.
Mr. and Mrs. Fred Wolter were visitors Monday afternoon in the Andrew Johnson home, Wayne, to help the hostess observe her birthday. They also visited Mrs. Fred Ruser, Wayne.

Mr. and Mrs. Louie Sorenson, Omaha, were guests last weekend in the Fred Mattes home. Saturday evening Mrs. Sorenson and Mr. and Mrs. Mattes visited in the Willis Schultz home, Ponca.

Mr. and Mrs. Lowell Saunders and sons were visitors Sunday afternoon in the Jack Conrad home, Newcastle.

Dinner guests Sunday in the Soren Hansen home were Mr. and Mrs. Elmer Powers and David and Mr. and Mrs. Marvin Ellyson and family, Sioux City, and Mr. and Mrs. Gordon Hansen and family.

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

Dinner guests Sunday in the Oliver Noe home were Mr. and Mrs. Harold Hirsch, Mrs. W. A. Philpott and Ernie Keltner, Sioux City, Mr. and Mrs. Charles Moses, Stuart, Mrs. Grace Lamb, Wayne,

FAREWELL GIFTS were given Rev and Mrs. center, had presented Rev Voth with a new John Voth and family at the Presbyterian watch just prior to this shot at the gift and Church parlors Sunday Dr Robert Benthack, serving table

and Mr. and Mrs. G. L. Jones, Carroll.

Dinner guests Sunday in the Paul Borg home to celebrate Karen's 16th birthday were Diane Willers, Omaha, Mr. and Mrs. Ben Cross, Mr. and Mrs. Alvin Willers, Carol and Roger, Wayne, Mr. and Mrs. Anders Jorgensen, Wakefield, and Mr. and Mrs. Sterling Borg and Anna.

Mr. and Mrs. Ronald Peters, Wayne, were supper guests Monday in the Donald Peters home to help the host observe his birthday.

Guests Sunday in the John D. Meyer home to help the host observe his birthday were Mrs. Nels Fredrickson and Mrs. Pearl Meyer, Pender.

Mr. and Mrs. Alvin Anderson returned Wednesday after spending a few days in the George Blomberg home, Albert City, Ia., getting acquainted with a new grandson.

Ross Young returned Thursday after a visit with relatives and friends in Rhode Island and New York. Lyle Eddy, Marcia and Cheryl, Lincoln, were weekend visitors in the S.E. Eddy home.

Mrs. Frank Durr, Omaha, Ia., was a visitor Tuesday and Wednesday in the Sterling Borg home. Wednesday evening Mr. and Mrs. Norman Miner, Orange, Calif., called and Thursday morning the out-of-state visitors left for

Tacoma, Wash., where they will visit Mrs. R. H. Swanson and where Mrs. Durr will be employed several months.

Churches -

Methodist Church
(Jesse A. Withee, pastor)
Thursday, Oct. 26: World Day of Prayer service, 2 p.m.
Sunday, Oct. 29: Worship, 9:30 a.m.; Sunday school, 10:30.

St. Anne's Catholic Church
(John C. Rizzo, pastor)
Saturday, Oct. 28: Grade school catechism, 9 a.m.; confessions, 7:30-8:30 p.m.
Sunday, Oct. 29: Mass, 10 a.m.
Monday, Oct. 30: High school instruction, 6:30 p.m.

Mr. and Mrs. Merle Foster, Alcester, S. D., were dinner guests Sunday in the Don Oxley home.

Keith Fegley and sons, Sioux City, were supper guests Wednesday in the Newell Stanley home. Thursday the Fegleys left for California to join Mrs. Fegley in a new home.

Mr. and Mrs. Oscar Johnson were visitors Wednesday evening in the Charles Kardell home to help the hostess observe her birthday.

Mr. and Mrs. Stanley Mitchell, Laurel, and Mr. and Mrs. J. L. Saunders were guests Wednesday evening in the Lowell Saunders home to help the host observe his birthday.

Mr. and Mrs. Oscar Johnson were visitors Thursday evening in the Gereon Allvin home, Wayne, to help the hosts observe their wedding anniversary.

Mrs. Lorene Benton and children, South Sioux City, were dinner guests Saturday in the Fred Mattes home.

Mr. and Mrs. Glen Macklem and Steven were visitors last weekend in the

Mrs. Hazel Lindgren home and the Verner Lindgren home, Conde, S. D.
Mrs. Lester Patton returned Saturday after a visit in the Merlen Shell home, McCallsburg, Ia., and with other relatives and friends in Iowa.

Sunday Mr. and Mrs. Marion Quist attended an open house at Fremont honoring Mr. and Mrs. John Halladay on their 50th wedding anniversary.

Thursday Mrs. Alvin Anderson took Mrs. D. Hall to Omaha for a medical checkup and also visited Tammy Anderson at Children's Memorial hospital where she had undergone surgery.

Visitors Monday evening in the Oscar Johnson home were Mr. and Mrs. Earl

Hoogner, Kingsburg, Calif., Mr. and Mrs. Vernon Lundquist, Mr. and Mrs. Arvid Peterson, Mr. and Mrs. Art Johnson, Mr. and Mrs. George Magnuson, Mr. and Mrs. Glen Magnuson, Mr. and Mrs. Kenneth Olson, Mr. and Mrs. Melvin Magnuson and sons and Mrs. Bud Hanson, Fayette, Jill, Doreen and Warren.

Mr. and Mrs. Lyle Robertson and family and Mrs. Ellis and daughter, Branson, Mo., Mr. and Mrs. Ernest Swift and Lile Swift, Allen, were dinner guests Wednesday in the William Eckert home. In the afternoon the group visited at Gavin's Point.

Dixon County Courthouse Roundup

1968
Neil L. McGill, Ponca, Buick
Emerson-Hubbard Community School, Emerson, Pontiac
Newcastle Public School, Newcastle, Plymouth
Myron W. Meyer, Wakefield, Olds

1967
Verdel Erwin, Concord, Fd
Ernest L. Ogier, Wakefield, Chev Pkup
Evelyn Miller, Newcastle, Skyline Mobile Home
Francis Kneiff, Newcastle, Plymouth
Dorothy A. Bolton, Ponca, Herrli Trailer
Larry A. Mitchell, Allen, Pontiac

1966
Forrester Trailer Sales, Ponca, Forrester Travel Trailer
Rose M. Nelson, Ponca, Fd

1965
O. N. Kneiff and Sons, Ponca, Ford
O. N. Kneiff and Sons, Ponca, Chev

Jerald Addison, Newcastle, Chev
1964
Roland E. Barge, Wake-

field, Ford
William Schutte, Dixon, Chev
1963
Dennis Carnell, Ponca, Fd
1962
Roy Pearson, Allen, International Pkup
1961
Bernard C. Kell, Allen, Dodge
1960
Kenneth Bowder, Emerson, Rambler
1959
Fred Hamilton, Newcastle, Buick
David E. Opfer, Wakefield, Chevrolet Station Wagon
1957
Bob Schutte, Allen, Dodge
1954
Arden Olson, Concord, Chev

Marriage Licenses:
James A. Serven, Concord, 20, and Sharon Kay Onderstal, Allen, 20.
Earl C. Miller, Sioux City, 17, and Patricia J. Kellogg, Sioux City, 19.

County Court:
Paul George Wendte, illegal hunting of water fowl from gas propelled motor boat, \$15 and costs.

Merrill William Reising, illegal hunting of water fowl from gas propelled motor boat, \$15 and costs.

Alex Alexander Kazos, hunting without non-resident permit, \$40 and costs; liquidated damages, \$25.

Donald James Vohs, hunting without non-resident permit, \$40 and costs; liquidated damages, \$25.

Real Estate Transfers:
C. W. Goodwin and Georgian Goodwin to Maynard Hansen and Marie Hansen, the East 50 feet of Lots 13, 14, 15, 16, 17 and 18, Block 12, Original Town, Allen, Dixon Co., Nebr. (\$1 and other valuable consideration).
Roger K. Schroeder and Margaret Ann Schroeder to C. W. Goodwin and Georgian Goodwin, the East

50 feet of Lots 13, 14, 15, 16, 17 and 18, Block 12, Original Town, Allen, Dixon Co., Nebr. (\$1 and other valuable consideration).

District Court:
Durwood and Joyce Sherman, plaintiffs vs. Daniel F. Hofferton, defendant, decree of confirmation of sale.

The J. R. Watkins Co., a corp., plaintiff, vs. Russell Alfred Nissen and others, defendants, order of dismissal.

Firemen at Concord Called to Farm Fire

Concord Rural Fire Department was called to the Harold Fredrickson and Dick Hanson farm 3 1/2 miles southeast of Concord Sunday afternoon. Wind had fanned into life a fire that was thought to have been extinguished.

The fire began in a pile of corn shucks on the Fredrickson farm. The Fredricksons had burned shucks Friday and thought the fire was completely out but two days later the wind fanned the site enough to cause fire to start.

The flames jumped the farm strip and burned into a cornfield owned by Dick Hanson. In all, a strip 100 feet wide and 400 to 500 feet long was burned.

In addition to the Concord fire truck that used two tanks of water, Hanson filled a fertilizer wagon with water and this was used. Farmers in the area showed up to help the owners and firemen get the blaze out.

Wayne County Courthouse Roundup

MARRIAGE LICENSES:
Oct. 17, Gavlen Jack Bennett, 21, Wayne, and Sondra Rose Sullivan, 20, Ponca.

Statement of Condition October 4, 1967

The State National Bank of Wayne

Wayne, Nebraska

RESOURCES

Loans and Discounts	\$6,726,758.66
Loans of U.S. Government Agencies	530,671.77
Banking House	73,000.00
Federal Reserve Bank Stock	15,000.00
Bonds of United States and Government Agencies	\$ 838,434.31
Municipal Bonds	386,928.68
Cash and Due from Banks	1,727,962.07
Total Cash and Equivalent	2,953,325.06
TOTAL	\$10,298,755.49

LIABILITIES

Capital Stock	\$ 150,000.00
Surplus Fund	350,000.00
Undivided Profits	320,723.20
Total Deposits	9,478,032.29
TOTAL	\$10,298,755.49

OFFICERS

- Henry E. Ley, President
- T. L. Armbruster, Cashier
- Nina Thompson, Vice President
- Theodore L. Bahe, Assistant Cashier
- Harold E. Hein, Vice President
- Beverly Ann Etter, Assistant Cashier
- Everett E. Rees, Vice President
- W. L. Ellis, Agricultural Representative

Meet a 1968 "youngmobile" from Oldsmobile.

Now that you've been introduced, why not get together?

Why not take the wheel of this Cutlass S—youngest of the "youngmobiles" from Olds. A new 350-CID Rocket V-8 delivers more power at lower operating cost. (And does it more smoothly and quietly, as well.) You say you prefer a Six? Olds has a 250-CID Action-Line 6, too. These are only openers. You can tailor Cutlass S to your fancy and finances. 4-speed stick to stereo to sporty pinstripping. Front disc brakes to dual

exhausts to Rally Sport Suspension. (All the new GM safety features are standard.) What it adds up to is this: If you like cars with a lot of pizzaz in the way they look—cars with a lot of moxie in the way they drive—your Oldsmobile Dealer is the man to see. They're the only kind he carries.

See your nearby Oldsmobile Dealer

KING'S

Saturday, Oct. 28
KENNY CARLOW
And His Orchestra
Admission \$1.00

Sunday, Oct. 29

DICK WICKMAN
AND HIS ORCHESTRA
Adm. \$1.50

25th Anniversary honoring
Mr. & Mrs. L. M. Wicks
(Sherwin-Williams Paint Co.)

Tuesday, Oct. 31
SIX FAT DUTCHMEN

Adm. Free - Everyone welcome

CORYELL AUTO COMPANY, 112 East Second

Mr. and Mrs. Vern Carlson and family were guests Sunday in the Curtis Anderson home, Sac City, Ia.

Mrs. A. V. Teed, Torrance, Calif., visited last week in the Ivan Clark home.

Mr. and Mrs. Wilfred Nobbe and sons were guests Thursday in the Ervin Koeppe home in observance of Joyce's birthday.

Mr. and Mrs. Ivan Clark spent the weekend in the C. G. Vandell home, Clarion, Ia. and Monday in the Charles E. Clark home, Cherokee.

Guests Monday evening

in the Oscar Johnson home, Dixon, were Mr. and Mrs. Earl Hoogner, California, Mr. and Mrs. Vernon Lindquist, Laurel, Mr. and Mrs. Arvid Peterson, Mr. and Mrs. George Magnuson, Mr. and Mrs. Glenn Magnuson, Mr. and Mrs. Kenneth Olson, Mr. and Mrs. Melvin Magnuson and Mr. and Mrs. Bud Hanson and family.

Mr. and Mrs. R. H. West and children returned to Nebraska after living for a year in Falls City, Wash. They are now living at Hartington, Mrs. West is the former Charm Vollers,

daughter of Mr. and Mrs. George Vollers, Concord.

Guests in the Gerson Allvin home Friday evening in observance of their anniversary were Mr. and Mrs. Norman Anderson and daughters, Mr. and Mrs. Keith Erickson and family, Mr. and Mrs. Stanley Johnson and family and Lillian Anderson.

Mr. and Mrs. Sid Wisness, Minneapolis, were weekend guests in the Harold Gunnerson home.

Mr. and Mrs. Jerry Heitshusen, Lyons, attended homecoming at WSC and were weekend guests in the Glenn Paul home.

Mr. and Mrs. Leonard Clarkson, Worthington, Minn., spent the weekend in the Jim Clarkson home.

Mr. and Mrs. Art Johnson were guests Sunday

afternoon in the Jim Nelson home in observance of Mrs. Nelson's birthday.

Society -

Kraemer Reunion Held Mr. and Mrs. William Henkel, jr., Norfolk, were hosts Sunday for a Kraemer family gathering. Special guests were Mr. and Mrs. Fred Kraemer, Glendale, Calif. Other guests were Mr. Ray Carpenter and daughters, Mr. and Mrs. William Henkel, sr., and Mr. and Mrs. Gus Kraemer, Norfolk, Mr. and Mrs. H. F. Kraemer, Laurel, Mr. and Mrs. Harry Baker, Mr. and Mrs. Larry Baker and Susan, Mr. and Mrs. Waldon Kraemer and family, Mr. and Mrs. Melvin Kraemer and Melva, Mrs. Verl Carlson and family,

Wakefield, Mrs. Verna Flege, Wayne, and Mr. and Mrs. Ervin Kraemer and family and Fritz Kraemer and Collette, Concord.

Couples Meet

Oct. 20, St. Paul's Married Couples met at the church with Ervin Kraemer presiding. Mr. and Mrs. Leroy Koch were hosts. Mr. and Mrs. Clifford Stalling will host the November meeting.

LCW Meets

LCW met Oct. 19 at Concordia Church parlors. Mrs. Quimben Erwin was in charge of the program, assisted by Mrs. Wallace Anderson, Mrs. Dean Salmon, Mrs. Evert Johnson, Mrs. Clara Swanson, Mrs. Arvid Peterson and Mrs. Jim Nelson. Mrs. Erland-

son was honored with a grocery shower to observe her October birthday. Ladies serving were Mrs. Euvodia Johnson, Mrs. Leroy Johnson, Mrs. Oscar Johnson and Mrs. John Erlandson.

Artemis Club Meets

Mrs. Leroy Cramer was hostess to Artemis Extension Club. The lesson, "Laundry Aids," was given by Mrs. Duane Koester and Mrs. Noelyn Isom. Mrs. Isom will be hostess for the next meeting.

Mr. and Mrs. Harold Burns attended the funeral of Mrs. Vernie French at Lincoln Thursday. Mrs. French formerly lived at Laurel.

Albert Reith was guest of honor at a birthday dinner Sunday in the Bill Stalling home. Other guests were Ernie Reith, Mr. and Mrs. Marvin Isom and family and Mr. and Mrs. Clifford Stalling.

Nancy Rastede, Kearney, spent the weekend with her parents, Mr. and Mrs. Clarence Rastede.

Mr. and Mrs. Clarence Rastede, Lisa and Lori were guests Saturday night in the Alvin Rastede home in observance of their 30th wedding anniversary. Mrs. Lloyd Rubeck, O'Neill, visited Saturday in the home of Mr. and Mrs. Ivan Johnson.

Jim Serven, son of the Alden Servens, Concord, is home on leave from the Air Force. Oct. 21 he was married to Sharon Onderstal. Jerry Martindale spent last week in Colorado and Kansas on business.

Clara Johnson left Saturday to visit in the Robert Lambourn home, Fremont, and at Stromsburg.

Mr. and Mrs. Roy E. Johnson visited Sunday in the Waldo Johnson home, Wausa.

Mr. and Mrs. Roger Bartels and family and Mr. and Mrs. Alex Brown and family, Sioux Falls, were supper guests Sunday in the Harold Gunnerson home.

PUBLIC NOTICES

LEGAL PUBLICATION NOTICE OF HEARING In the County Court of Wayne County, Nebraska, Estate of Henry C. Kleenanz, Deceased. State of Nebraska, to all concerned: Notice is hereby given that a petition has been filed for the purpose of the termination of inheritance tax, which will be for hearing in this Court on November 8, 1967, at 2:00 P.M. David J. Hamer, County Judge (Seal) Joseph O. Rogers, Atty. (Publ. Oct. 26)

LEGAL PUBLICATION Notice of Probate of Will In the County Court of Wayne County, Nebraska, No. 3701, Bk. 9, Page 277. Estate of Rosa Kosber, Deceased. The State of Nebraska, to all concerned: Notice is hereby given that a petition has been filed for the probate of the last Will and Testament of said deceased and for the appointment of Leah Anderson and Norman Anderson as executors thereof, which will be for hearing in this court on November 3, 1967, at 3 o'clock P.M. David J. Hamer, County Judge (Seal) Addison & Addison, Attorneys (Publ. Oct. 19, 24, Nov. 21)

LEGAL PUBLICATION NOTICE OF PROBATE In the County Court of Wayne County, Nebraska, In the Matter of the Estate of Anna Anderson, Deceased. State of Nebraska, to all concerned: Notice is hereby given that a petition has been filed for the probate of the last Will and Testament of said deceased and for the appointment of Leah Anderson and Norman Anderson as executors thereof, which will be for hearing in this court on October 30, 1967, at 10:00 o'clock P.M. David J. Hamer, County Judge (Seal) (Publ. Oct. 12, 19, 26)

LEGAL PUBLICATION NOTICE OF HEARING In the County Court of Wayne County, Nebraska, In the Matter of the Estate of Bertha Test, Deceased. State of Nebraska, to all concerned: Notice is hereby given that a hearing will be held in the County Court of Wayne County, Nebraska, in Wayne, Nebraska, on the 21st day of November, 1967, at 4:00 o'clock P.M., for the purpose of determining the inheritance tax, to be paid by the surviving owner of jointly owned property of said deceased. David J. Hamer, County Judge (Seal) (Publ. Oct. 26)

LEGAL PUBLICATION Notice of Hearing on Determination of Inheritance Tax In the County Court of Wayne County, Nebraska, In the Matter of the Estate of Bertha Test, Deceased. State of Nebraska, to all concerned: Notice is hereby given that a hearing will be held in the County Court of Wayne County, Nebraska, in Wayne, Nebraska, on the 21st day of November, 1967, at 4:00 o'clock P.M., for the purpose of determining the inheritance tax, to be paid by the surviving owner of jointly owned property of said deceased. David J. Hamer, County Judge (Seal) (Publ. Oct. 26)

Table with columns: Name, Amount, Balance. Lists various individuals and their financial contributions or balances.

LEGAL PUBLICATION County Board Proceedings Wayne, Nebraska Oct. 17, 1967 The Wayne County Board of Commissioners met per adjournment with all members present. The minutes of the preceding meeting were read and approved. The following officers reports of fees collected during the month of Sept. and remitted to State and County Treasurers were approved as follows: David J. Hamer, Judge \$603.28 Donald W. Weible, Sheriff 410.50 The County Treasurer's itemized report covering the amount of uncollected personal taxes as shown by distress warrants returned by the County Sheriff uncollected was examined and approved. The County Sheriff's report of delinquent taxes collected was examined and approved. The following resolution was adopted: Be it resolved, that the Chairman of the Wayne County Board of Commissioners and the Wayne County Clerk execute and deliver a quit claim deed to Danna Rohde to the following described real property, to-wit: Lot 7, Block 7, Original Carroll, Wayne County, Nebraska, upon receipt of the sum of \$100.00 from said Danna Rohde in payment thereof. The following claims were audited and allowed: Warrants are to be ready for distribution Oct. 27, 1967.

Table with columns: Name, Amount, Balance. Lists various individuals and their financial contributions or balances.

Business Notes

Table with columns: Name, Amount, Balance. Lists various businesses and their financial contributions or balances.

National Merit Test Scheduled for Alien

Allen High School pupils expecting to enter college in 1969 can register now to take part in the 1968-69 National Merit Scholarship program, according to Mrs. Violet Diamon, counselor.

First test is to be given in February. This is the qualifying test and will cost one dollar per pupil.

When scores are reported, each pupil will get a handbook to help evaluate scores, compare his performance with that of other pupils all over the US and give information on choosing a college and financing education. All are a part of the NMS program.

Highest-scoring pupil in each state will be named semi-finalists and will be eligible for Merit Scholarship consideration, Mrs. Diamon said. In addition, over 350 businesses, foundations, colleges and other groups offering scholarships will be informed of the results.

One of A Series ... Meet The WAYNE HERALD FAMILY ...

Chas Greenlee is a native of Oshkosh, Nebr. He attended the University of Nebraska School of Journalism and has edited papers at Oshkosh, Big Springs, and Ladysmith, Nebr. and Julesburg, Colo. coming to Wayne from the latter city three years ago. Sports, reading and listening to good music are favorite pastimes.

- Photo by Lyman

The WAYNE HERALD FAMILY Serving Wayne County & N. E. Nebraska under Continuous Local Ownership for 92 Years

WOMEN SUFFER WITH BLADDER IRRITATION Common kidney and bladder irritants affect the as many women as men, often causing itches and nervousness from frequent burning, itching urination. Secondly, you may lose sleep and have irritated bowels and feet often tired, depressed. In such cases, (CYSTEX) usually brings relaxing comfort by soothing terms in acid urine, and easing pain. Get (CYSTEX) at drugists today.

DOUG STURM, Wayne, is shown receiving the trophy and certificate as zone winner in the 12-year-old PPGK contest here Sunday. Richard Johaneck, Ford representative, made the presentation.

Two Area Boys PP&K Champions

Two boys from this area won the Punt, Pass & Kick zone contests for their divisions at the WSC stadium Sunday. They will be among six winners going from this zone to the district at Lincoln Saturday, Oct. 28. Winners there go to further competition at Minneapolis.

Doug Sturm, son of Mr. and Mrs. James Sturm, Wayne, won the 12-year-old

trophy. John Warner, son of Mr. and Mrs. James Warner, Allen, won the 13-year-old division.

Richard Johaneck, Ford zone field manager, was here to award the trophies to winners. No awards were given beyond first place in each division, although the runner-up in each case was recognized by the crowd for the Lions, Ford dealers and NFL sponsors.

Winners by age with scores following were: 7, Chris Hoffman, Coleridge, 158; James Jennings, Fre-

ZONE WINNER in the PPGK contest in the 13-year-old class was John Warner, Allen, shown receiving trophy and certificate from Richard Johaneck, zone field manager for Ford

Charter No. 13415	
National Bank Region No. 10	
Report of Condition of the	
STATE NATIONAL BANK OF WAYNE	
In the State of Nebraska, at the Close of Business on Oct. 4, 1967	
Published in response to call made by comptroller of the currency, under Section 5211 U. S. Revised Statutes.	
ASSETS	
Cash, balances with other banks and cash items in process of collection	\$1,727,962.07
United States Government obligations	762,333.43
Obligations of States and political subdivisions	386,928.68
Securities of Federal agencies and corporations	476,963.28
Other Securities	15,000.00
Loans and discounts	6,856,568.03
Bank premises, furniture and fixtures, and other assets representing bank premises	73,000.00
TOTAL ASSETS	\$10,298,755.49
LIABILITIES	
Demand deposits of individuals, partnerships, and corporations	\$ 4,398,258.12
Time and savings deposits of individuals, partnerships, and corporations	4,207,702.48
Deposits of United States Government	47,977.39
Deposits of State and political subdivisions	764,707.61
Certified and officers' checks, etc.	59,386.69
TOTAL DEPOSITS	\$9,478,032.29
(a) Total demand deposits	\$5,228,538.72
(b) Total time and savings deposits	\$4,249,493.57
TOTAL LIABILITIES	\$ 9,478,032.29
CAPITAL ACCOUNTS	
Common stock — total par value	150,000.00
No. shares authorized	1500
No. shares outstanding	1500
Surplus	350,000.00
Undivided profits	320,723.20
TOTAL CAPITAL ACCOUNTS	\$ 820,723.20
TOTAL LIABILITIES AND CAPITAL ACCOUNTS	\$10,298,755.49
MEMORANDA	
Loans as shown above are after deduction of valuation reserves of	\$ 99,167.71

I, T. L. Armbruster, Cashier, of the above-named bank do hereby declare that this report of condition is true and correct to the best of my knowledge and belief.

T. L. Armbruster

We, the undersigned directors attest the correctness of this report of condition and declare that it has been examined by us and to the best of our knowledge and belief is true and correct.

Harold E. Hein
Everett E. Rees
John C. Carhart

Directors

mont, 148½; 9, Scott Groulik, Schuyler, 206, Vaughn Perry, Fremont, 202; 10, Rick Thomas, Humphrey, 231, Jim Svoboda, Schuyler, 212;

Age 11, Mark Hegert, Hartington, 251, Garland Perry, Fremont, 248; 12, Doug Sturm, Wayne, 316, Denver Johnson, Fremont, 279; and 13, John Warner, Allen, 366, Ivan Meierdierks, Pender, 360.

Court Collection Rate Still High

"Business is good" at the county judge's office. Total collections the past week came to well over \$900, according to records in the office of Judge David Hamer.

Of this, almost \$600 was reported in Monday's paper. An additional \$315 was collected on just one day, Friday, Oct. 20.

Martin Sanders, South Sioux City, paid \$10 fine and \$5 costs on a speeding charge. Officer Ron Pennerick signed the complaint.

A \$15 fine and \$5 court costs were paid by Randy Benson, Wakefield, also charged with speeding. Trooper C. Franssen filed charges.

Two Clarkson youths were each fined \$100 plus \$5 court costs on charges of minors in possession of alcoholic beverages. Sgt. Keith Reed filed complaints against Larry Gross and Gerald Pieper.

Robert Meredith, Chicago, paid \$20 fine and \$5 court costs. Charges were a stop sign violation and speeding. Sgt. Reed bringing charges.

Officer Melvin Lamb filed a complaint on an improper turn against Merle Farber, Norfolk. Fine and costs came to \$15.

Roger Habrock, Emerson, paid \$15 fine and costs on a stop sign violation. Sgt. Reed was the complaining officer.

Norma Harms, Wayne, was charged with speeding, paying \$15 fine and court costs. Officer Lamb filed the complaint.

Organize Auxiliary Meeting in Morning

A group of women from the Dixon-Concord-Laurel area have organized an auxiliary to the Cedarview Toastmaster's Club. They plan to meet mornings from 6:30 to 8 at The Den Cafe, Laurel.

First meeting is scheduled Tuesday, Nov. 7, at 6:30 a.m. Any women in the area interested in this introductory meeting are invited to attend.

Cedarview Toastmasters are so enthusiastic in their work and have developed so much proficiency and competence in speaking before groups, large and small, the women decided they wanted to get into the activity too. They hope to become as enthusiastic and as competent as the men are.

Stealing From Cars

Three cases of "stealing" were reported to Wayne police the past week, two from cars. One college student reported seven shirts taken from his car on the WSC campus. Another reported someone had removed the seat belts from his car. An elementary school pupil reported his bicycle had been taken. One call the past week was for a violation of the ordinance against burning trash or leaves on Sunday and police made a call to a professional man who had left his office door unlocked.

WSC Faculty Members Attend Meet at CSC

Several Wayne State College faculty members attended a two-day meeting of the executive board and curriculum specialists of the Nebraska Curriculum Development in Teacher Education Project at Chadron State College last week.

Dr. Lyle Seymour, WSC, is project director. Peru, Kearney, Wayne and Chadron colleges are represented in the project with representatives from each college.

Members of the executive board include Dr. Stanley Willis and Dr. Walter Peterson, WSC. Curriculum specialists in attendance included Dr. Laura Franklin and Dr. Robert Johnson, WSC.

This was the first meeting of the executive board with the curriculum specialists. A report was given by the specialists and guide lines were drawn for their use. Curriculum specialists met with CSS curriculum associates.

Allen

Mrs. Ken Linafelter
Phone 635-2402

Society Meets
Dixon County Historical Society met Oct. 17 at the Ponca Methodist Church. Many early day post offices, their names and location were discussed and plans were made for Mrs. Adeline Breshington more facts about the post offices. Readings were given by Mrs. Marge Olson in costume and a skit was presented by Mrs. Minnie Kemper and Mrs. Ida Armstrong.

Library Notes
Springbank Township Library has received \$20,000 from Allen Community Project club and will be adding children's books to the shelves with the money, as soon as selections can be made. National Book Week is October 30-Nov. 4. Each person checking out a book during this week will be given a National Book Week bookmark. Also during this week there will be no fines on overdue books so if you have had any book out for more than two weeks the library will be happy to have you return them Nov. 1 or 4 free of charge.

Pack Meeting Held
Cub Scout Pack No. 199 opened its monthly meeting with a spotlight flag presentation. Mike Weber was color bearer and Bobby Burgess, color guard. Cub Master, Marvin Burgess, recited the words to "Star Spangled Banner" following which all joined in singing the first verse and giving the pledge of allegiance. Seven boys, Gary Brownell, Douglas Kluver, Scott, Paul and Todd Peck, Kenneth Peters and Jack Warner took bobcat tests and were awarded pins. Bobby Burgess received his bear badge and gold arrow under the bear; Mike Weber, two silver arrows under his wolf badge and Ricky Sutphin and Donald Kluver, sr. each were given one-year service pins. The Pack has received a "Summer Time Award" and each den a gold ribbon for active work this past summer. Mrs. Randy Ellis is new den mother and Donald Kluver, sr., new Webelos leader.

Girl Scouts of Allen met at the First Lutheran Church Oct. 18. A short business meeting and a scavenger hunt were held.

John Warner, son of Mr. and Mrs. Jim Warner, received first place for 13

year-olds at the zone "Punt, Pass and Kick" held at Wayne Sunday. This winning entitles John to compete in the district contest at Lincoln Oct. 28.

Music department, under the direction of Mary Ducey, will present a concert at the high school Nov. 2 at 8 p.m.

Lutheran LCW will meet Nov. 2, at 2 p.m. in the church parlors. Lesson leader will be Mrs. Harold Kjer. Devotional leader is Mrs. Clarence Schroeder. Hostesses are Mrs. Lester Ellis and Mrs. Clarence Jeffrey.

Oct. 29 at First Lutheran Church Sunday School will meet at 9:45 a.m.; morning worship service will be held at 11. The following young people will be received into full membership of First Lutheran at the rite of confirmation: Michael Isom, Sandy Jeffrey, Bradley Kellogg, Robert Mitchell, Jerome Roberts and Gary Troth. The change in time is for this Sunday only.

The following members of MYF along with Mrs. Allen Trube and Mrs. Ken Linafelter attended a District Rally at Creighton Sunday afternoon: Elaine Snyder, Deb Jones, Valerie Koester, Kathy Jackson, Marcella Shortt, Bruce Linafelter, Roger Schubert, Bruce Trube and Terry Trube.

Wakefield

By Mrs. Wallace Ring
Phone 287-2620

Krusemarks Feted
Mr. and Mrs. Ivan Nixon attended Mr. and Mrs. Ed Krusemark's silver wedding celebration in Pender Saturday evening. Merle Krusemark who is stationed with the Air Force in Alaska, surprised his parents by coming home for the event.

Mr. and Mrs. Leo Schulz took their grandchildren, Mark and Lesa Bolenkamp to Fort Dodge, Ia. Oct. 15 to meet their parents who had moved from Des Moines to Waterloo, Ia. The children had been in the Schulz home during the moving.

Friday evening Mr. and Mrs. Leo Schulz and Loren were in the Randy Larson home to join the group helping the host celebrate his birthday.

Mr. and Mrs. Thure Johnson, Mr. and Mrs. Oscar Hallegren, Alta, Ia., and Mr. and Mrs. Grover Gunnarson, Storm Lake, Ia. were entertained in the Erick G. Johnson home at dinner Sunday.

Mr. and Mrs. Lloyd Roebber were among the relatives and friends helping Mrs. Emil Tarnow celebrate her birthday Friday evening.

Sunday afternoon Mr. and Mrs. Lloyd Roebber attended an open house at St. Paul's Lutheran Church, Emerson, to honor Mr. and Mrs. Elmer Lueth on their silver wedding anniversary.

Mr. and Mrs. Joe Erickson were entertained at dinner Sunday in the Russell Anderson home, Oakland. In the afternoon all were guests in the Maynard Erickson home.

Mr. and Mrs. Kenneth Packer and Mrs. Ernest Packer were dinner guests Sunday in the Mrs. Vorace Packer home, Omaha. The

latter remained for a longer visit.

Mr. and Mrs. Ivan Nixon were among the relatives helping her father, G. H. Schrier, Bancroft, celebrate his 83rd birthday Saturday.

Sunday evening Mr. and Mrs. Lloyd Roebber and sons helped Mike Roebber, Allen, celebrate his birthday. He is a son of Mr. and Mrs. Milford Roebber.

Mrs. Leo Schultz observed her birthday when a group of relatives and friends spent Wednesday evening in the Schulz home. Mr. and Mrs. Theron Culton were guests Tuesday evening.

Mr. and Mrs. Art Meyer returned Sunday evening after an eight-day Ozark tour.

Mr. and Mrs. John Sievers, Wayne, and Mrs. Ben Meyer, York, returned last Thursday after spending five weeks visiting relatives and friends in California and Oregon.

Mrs. Olga Knoll was in Pender Saturday evening to help her nephew and his wife, Mr. and Mrs. Ed Krusemark, celebrate their silver wedding anniversary. A "This Is Your Life" skit and cards furnished entertainment.

der Thursday morning helping her celebrate her birthday.

Mr. and Mrs. Basil Wheeler spent last weekend in the Holger Peterson, Minnie Cawthorne and Pierce Bressler homes, Gordon.

Wakefield

By Mrs. Wallace Ring
Phone 287-2620

Krusemarks Feted
Mr. and Mrs. Ivan Nixon attended Mr. and Mrs. Ed Krusemark's silver wedding celebration in Pender Saturday evening. Merle Krusemark who is stationed with the Air Force in Alaska, surprised his parents by coming home for the event.

Mr. and Mrs. Leo Schulz took their grandchildren, Mark and Lesa Bolenkamp to Fort Dodge, Ia. Oct. 15 to meet their parents who had moved from Des Moines to Waterloo, Ia. The children had been in the Schulz home during the moving.

Friday evening Mr. and Mrs. Leo Schulz and Loren were in the Randy Larson home to join the group helping the host celebrate his birthday.

Mr. and Mrs. Thure Johnson, Mr. and Mrs. Oscar Hallegren, Alta, Ia., and Mr. and Mrs. Grover Gunnarson, Storm Lake, Ia. were entertained in the Erick G. Johnson home at dinner Sunday.

Mr. and Mrs. Lloyd Roebber were among the relatives and friends helping Mrs. Emil Tarnow celebrate her birthday Friday evening.

Sunday afternoon Mr. and Mrs. Lloyd Roebber attended an open house at St. Paul's Lutheran Church, Emerson, to honor Mr. and Mrs. Elmer Lueth on their silver wedding anniversary.

Mr. and Mrs. Joe Erickson were entertained at dinner Sunday in the Russell Anderson home, Oakland. In the afternoon all were guests in the Maynard Erickson home.

Mr. and Mrs. Kenneth Packer and Mrs. Ernest Packer were dinner guests Sunday in the Mrs. Vorace Packer home, Omaha. The

latter remained for a longer visit.

Mr. and Mrs. Ivan Nixon were among the relatives helping her father, G. H. Schrier, Bancroft, celebrate his 83rd birthday Saturday.

Sunday evening Mr. and Mrs. Lloyd Roebber and sons helped Mike Roebber, Allen, celebrate his birthday. He is a son of Mr. and Mrs. Milford Roebber.

Mrs. Leo Schultz observed her birthday when a group of relatives and friends spent Wednesday evening in the Schulz home. Mr. and Mrs. Theron Culton were guests Tuesday evening.

Mr. and Mrs. Art Meyer returned Sunday evening after an eight-day Ozark tour.

Mr. and Mrs. John Sievers, Wayne, and Mrs. Ben Meyer, York, returned last Thursday after spending five weeks visiting relatives and friends in California and Oregon.

Mrs. Olga Knoll was in Pender Saturday evening to help her nephew and his wife, Mr. and Mrs. Ed Krusemark, celebrate their silver wedding anniversary. A "This Is Your Life" skit and cards furnished entertainment.

More Counties Seek Food Stamp Program

J. R. Williams, in charge of the USDA consumer food programs field office, Norfolk, reports several counties have made application to participate, in addition to those already in the program, Boone, Holt, Cuming, Dakota, Edway, Rock, Antelope and Cedar counties.

Williams said many people can participate but are unaware of its benefits or do not know they are eligible. Those in the eight counties participating who feel they are not supplying their family with adequate diet simply because they do not have enough money, should check with their county public aid office.

The food stamp program helps low-income people obtain adequate diets. They can purchase food stamps with money normally spent for food and are given additional bonus coupons to increase food buying power.

There are 131 stores in the eight counties taking part after being authorized to do so by USDA. Others interested in taking part can contact the consumer food programs office, Granada Building, 509 Norfolk Ave., Norfolk, for information.

I See By The Herald

Mr. and Mrs. John Sievers, Wayne, and Mrs. Ben Meyer, York, returned last Thursday after spending five weeks visiting relatives and friends in California and Oregon.

Mrs. Olga Knoll was in Pender Saturday evening to help her nephew and his wife, Mr. and Mrs. Ed Krusemark, celebrate their silver wedding anniversary. A "This Is Your Life" skit and cards furnished entertainment.

RELIABLE AUTO REPAIRS

IS IT TIME FOR A NEW MUFFLER?

OURS COME WITH A LIFETIME GUARANTEE

Our mufflers are unconditionally guaranteed (except for accidental damage) for the life of car ownership. Installation is free and takes only 15 minutes. The price is right!

M & S SERVICE CENTER

Phone 375-1830 7th and Main

Adult Swine Production Classes

1967 - 1968

CLASSES WILL BE HELD AT THE WAYNE SENIOR HIGH SCHOOL AT 7:30 P.M.

November 6 — Basic Nutrition and its application to swine production.
Instructor: Bob Fritschen, Area Swine Specialist, Northeast Station.

November 13 — Genetics and reproduction as factors in profitable pork production.
Instructor: Bob Fritschen, Area Swine Specialist, Northeast Station.

November 20 — A producer's View — Two producers (one confinement and one pasture operator) discuss their operation and reflect on its merit.
Producers: Robert Craft, Foster, Nebr. Willis Hoehne, Stanton, Nebr.

November 27 — Disease and Parasite Management — A look at some important diseases and parasites that limit production and how to cope with them.
Instructors: Dr. James Brown, Wayne
Dr. Donald Ferguson, University of Nebraska Veterinary Science Department.

December 4 — Ration Balancing — How to balance a ration and understand a feed tag.
Instructor: Bob Fritschen, Area Swine Specialist, Northeast Station.

December 11 — Management — Its component parts and how they affect profits.
Instructor: Bob Fritschen, Area Swine Specialist, Northeast Station.

The cost of the course will be \$5 per person — Classes are limited in number.

You must register by Thursday, Nov. 2, at either of the banks. All textbooks and Materials will be furnished.

CLASSES ARE SPONSORED BY

FIRST NATIONAL BANK

STATE NATIONAL BANK

UNIVERSITY of NEBRASKA EXTENSION SERVICE

TEEN DANCE

DANCE TO THE LOYAL SOUND OF

"THE TORIES"

SATURDAY, OCTOBER 28

8:30 to 11:30 p.m.

National Guard Armory, Wayne

ADMISSION \$1.25