

Wayne Will Miss Goal for Community Chest Drive

Wayne has reached 85 per cent of its goal for the Community Chest, according to Ted Bahe, secretary-treasurer. As of Wednesday morning it appeared the city would fail to make its goal for the first time in history.

The Community Chest board had set \$9,300 as the amount to be raised this year, most of it going to youth projects such as the recreation program, Girl Scouts, Boy Scouts and other activities. Bahe said it appears the total will be about \$1,000 short of this.

Bahe said only four or five envelopes from the business area remained out Wednesday morning. He said it was doubtful much of a gain could be made on the deficit.

He thanked Wayne State College organizations for their efforts. The students, non-residents of the community, gave through fraternities, sororities and other organizations.

Rural residents who have children taking part in any of the youth programs in Wayne, may want to donate to the Community Chest. Those wishing to do so see CHEST, page 8.

Someone Could Win \$400 Here

Would \$400 come in handy right now with Thanksgiving and Christmas coming? That's the amount in the Silver Dollar Night drawing in Wayne Thursday.

In order to claim the money, the person whose name is drawn must be in one of the participating business places in or near Wayne at 8 p.m. If there is no winner, \$50 will be added to a reserve fund as \$400 is the maximum allowed in the prize promotion.

Mrs. Joyce Coleman, Wakefield, could have won \$350 if she had been in Wayne last Thursday. The Chamber of Commerce sent her a \$10 consolation check because she was not.

Anyone who has reached the age of 18 and who has not registered before is welcome to do so. Newcomers in the area or any other residents who have never registered may also sign up. Information may be secured at participating business places.

PIA Meeting Public

Pilots' Improvement Association will meet Thursday, Nov. 16, at 8 p.m. in the pilots' lounge at the Wayne Municipal Airport. The meeting is open to the public and any man or woman wanting to attend will be welcome. A sportsman flying film, "Venezuelan Adventure," will be shown after the business meeting.


Hoskins, Wayne Men to Receive Gift from SWAY


Leon Pingel


Kenneth Kluge


Gary Asmus

Jaycee 'Honey Sunday' Aiding Young Retarded

Wayne Jaycees will join those in over 200 other Nebraska communities for "Honey Sunday" Nov. 19. Proceeds will go to the retarded youth of the state.

Other towns in this area planning honey sales for


SIXTH GRADE PUPILS at Carroll, Billy Brader Monday. Interested visitors were Cheryl Borst, Gordon Cook, Johnny Richard Bartell and Linda model of the Panama Canal at open house.

Learn of Disabilities

An in-service session for teachers in Wayne was held Wednesday night at the WLS lecture hall. Mrs. Dorothy Ley and Prin. Loren Park spoke on specific learning disabilities. In-service programs are open to all schools in the district.

Winside Man Loses Hands After Falling Into Husker

Allen Schrant, 38, Winside dairy farmer, was seriously injured Saturday morning when he fell into the husking bed of a corn picking machine. He lost his right arm above the wrist and all the fingers off his left hand, doctors saying only the palm and thumb.

According to relatives who came to help out at the farm two miles southeast of Winside, Schrant had been working that morning in a cornfield east of the house. He did not come in for dinner at noon so his wife went after him.

She found him caught in the picker and went to the nearby Marvin Anderson farm for help. Anderson got him out and Bill Holtgren helped get him to Our Lady of Lourdes Hospital, Norfolk.

No ambulance service could be secured so they took him by private car to the hospital. Schrant remained conscious at all times, walking to the car and into the hospital.

He told relatives he had gotten off the picker, threw a few loose ears of corn in the husking wagon and was walking by the husking bed when he slipped, striking his head and falling into the husking bed, where his hands were pulled into the rollers.

"Showing great strength and presence of mind, he managed to pull one hand out and with his foot shut off the gas to stop the equipment. He laid in the field about 15 or 20 minutes, although it seemed much longer than that.

Mr. and Mrs. Schrant moved to the Winside area in 1956. They have about 25 dairy cows and run the

See FARMER, page 8

Rites Planned Friday For Mrs. Skeahan, 81

Mrs. J. W. Skeahan, 81, died Nov. 14 at Wayne Hospital. Funeral services are planned Friday, Nov. 17 at 2 p.m. at First Methodist Church. Burial will be in Greenwood Cemetery. The body will lie in state today (Thursday) from 2 to 9 p.m. at Hiscox Funeral Home.

Anyone Can Win Prizes at Plant Open House Thursday

City officials pointed out this week that anyone visiting the new Wayne power plant Thursday for open house will be eligible for prizes. Misinformation given earlier indicated only customers of the plant would be eligible.

Open house will be held from 10 a.m. to 8 p.m. Nov. 16. Refreshments will be served and several major appliances (on display at Tiedtke's) will be given away during an 8:30 p.m. drawing. Those whose names are drawn need not be present to win.

Mayor William Koerber will welcome visitors at 10 with ribbon cutting at 10:30. Former Mayor Chris Tiedtke, Councilman E. G.

Smith, Supt. Norb Brugger and Chief Engineer Bud Wacker also have parts in the dedication.

City officials will be on hand most of the day to welcome visitors to the addition that more than doubles the output and overall size of the power plant. Visitors from utility districts in other towns are expected for an inspection.

Wayne's power plant is now worth almost \$3,000,000. It has a large frontage on South Main and a new modernistic exterior and interior.

Visitors to the plant will be allowed to tour the addition and see the many features. There will not be

Fund Started to Aid Farm Family

Several area residents have decided they want to help the Allen Schrant family, Winside, so a fund has been started to aid them. Mr. and Mrs. Schrant run a dairy and he lost both hands in an accident at the farm Saturday.

Phil Olson, president of Farmers State Bank, Carroll, reported Tuesday almost \$100 had been turned in there for the couple. He has agreed to handle a fund to be turned over to the family.

Anyone wishing to give to help this young couple should make checks payable to Allen Schrant Fund. A list of all donations will be presented to the family when the drive is complete.

The Schrants are well-known in the Pilger and Clarkson areas. It is expected friends in that area will want to help too. They have lived at Winside for 11 years and have become known through their operation of a milk route to many towns.

All donations should be mailed to Farmers State Bank, Carroll, made out to the fund. The Herald will give periodic reports on the total received for the family.

Post Offices Closing

Postmaster Don Wightman reports area post offices will be closed Thanksgiving Day. Those with lock boxes will get their mail but there will be no carrier or rural delivery and dispatching of mail out of the various offices will be on a Sunday schedule.

Added College Sewer Line, More No Parking Zones Set

Utility Meeting Will Be Held Here

Northeast Nebraska Utilities Section will meet here Thursday, Nov. 16, with a joint meeting planned with representatives of the Southeast Nebraska Utilities Section.

Wayne Country Club will be the scene of a hospitality hour, dinner, program and business session. A tour of the new power plant will be a highlight.

Around 50 are expected. City officials, city employees and others interested in utilities are invited to the bi-monthly session.

L. J. Mallot, Laurel, is president, and Fred Suss, Blair, vice president. Sid Magdanz, Wayne, is secretary-treasurer.

Small Crowd Attends Veterans Day Events

Around 70 attended the Veterans Day program Saturday evening at the Wayne Woman's Club Rooms. Keith Boughn, Norfolk, was featured speaker at the event sponsored by the American Legion, Veterans of Foreign Wars, World I Barracks, Disabled American Veterans and the Auxiliaries.

Mrs. Frank Griffith led the group in the National Anthem and "God Bless America." Gene Nuss led in the Pledge of Allegiance. Mrs. Griffith is Legion Auxiliary musician and Nuss is Legion adjutant.

Following the program, luncheon was served by the women from the Auxiliaries.

Will Print Servicemen Addresses

Once again this year the names and addresses of men and women in the armed forces will be published in The Wayne Herald. Names and addresses should be sent in at once.

No matter how many times addresses have been used, they should be sent in again since it will be impossible for The Herald staff to go back through all of the files of the papers searching for addresses. Besides, to make sure the latest addresses are used, they must be received again.

If possible, the names and addresses should be typed or printed. Each should be on a separate sheet of paper so they can see ADDRESSES, page 8.

Paper Out Early For Thanksgiving

The Wayne Herald will be published a day early for the Thursday, Nov. 23, issue. That date is Thanksgiving and in order to get copies to everyone before the holiday, final runs have to be made Tuesday.

All correspondents are asked to have their news in at least one day early. All advertisers are asked to have their copy in earlier than usual.

The edition will be the annual coupon issue so it will be a bigger paper than usual. Your help in getting it out so everyone on routes and in area towns will have their copies by Wednesday will be appreciated.

CARE Drive Set for City This Sunday

Young people of seven Wayne churches will come to the aid of CARE Sunday. CARE stands for Cooperation for American Relief Everywhere.

The youths of the Presbyterian, Catholic, Methodist, Redeemer Lutheran, Grace Lutheran, St. Paul's Lutheran and Baptist churches will take part in the activity.

A short preliminary program will be held at 5. A half hour later the young people will go house-to-house. See CARE, page 8.

Annual Hospital Bazaar Will Be Held Saturday

The annual Hospital Auxiliary bazaar, which has become a November tradition in Wayne, will be held Saturday, Nov. 18, from 11 a.m. to 5 p.m. in the Wayne City Auditorium. Proceeds will be used for a defibrillator, scotette and pulmotor for Wayne Hospital.

Last year's project was a hot and cold food server. Other items purchased with bazaar funds since 1962 include obstetrical equipment, bassinets, humidifier, bed rails, bedside tables, nursery remodeling, air conditioning, mattress, birth certificates and isotope.

Each year Hospital Auxiliary members and other volunteer workers in the community assemble items for this one big money-making project of the year.

Swine Association To Meet Sunday

Northeast Nebraska Swine Association, with members in Cedar, Dakota, Dixon, Thurston and Wayne counties, will hold its annual banquet Sunday, Nov. 19, at 6:30 p.m. in the WSC student center.

All those planning to attend should pick up tickets from directors as early as possible so meal plans can be made in advance. However, tickets will also be available at the door,

Jaycees, Businessmen Plan Dinner for Farmers, Wives

Week's Temperatures

November 8	58	18
November 9	62	21
November 10	62	44
November 11	64	28
November 12	72	32
November 13	48	30
November 14	50	20

Wayne Jaycees received about 90 per cent response for business men's support of Farmers Appreciation Night. As a result, a dinner for 1,000 farmers and wives is being planned for Tuesday, Nov. 28, at the Wayne City Auditorium.

Area farmers will be able to bring their wives or a son or daughter. Only two admissions per family are allowed.

Coupons requesting tickets will appear in The Wayne Herald and The Morning Shopper. In addition, anyone not having one of these coupons can secure tickets by writing to the Wayne Jaycees and requesting them.

Menu for the dinner will include ham, scalloped potatoes, beans, coffee, milk, rolls and ice cream. Stan Pedersen will be in charge of preparing the meal and Jaycees will serve.

Serving will start at 5:30 p.m. on a first-come-first-served basis. Following the meal, a program will be held with Dr. Lyle Seymour as master of ceremonies and a yet-to-be-named speaker talking.

The Outstanding Young Farmer award will be made to some area farmer under 36 years of age. A judge will tell how the winner was selected. A businessman will tell about the role of businessmen in the promotion.

With the tickets sent to farmers will go a community attitude survey blank. Jaycees are seeking to find out how area farmers rate Wayne as far as different services are concerned.

All requests for tickets should be in by Wednesday, Nov. 22, so plans can be made for the number expected. Anyone seeking further information can contact any Jaycee member.

The gift shop is always one of the big attractions since items are available for the holiday season—centerpieces, corsages, novelty as well as practical gift items, handwork, aprons and other gift suggestions.

A candy booth will offer all kinds of homemade candy, popcorn balls and other edibles to include in packages for servicemen.

The food booth will feature sweet rolls, bread, cakes, pies and other baked goods. Cream, eggs, jams, jellies and dressed poultry are among other items offered.

Lunch will be served from 11 to 2:30 p.m. Soup, sandwiches, homemade pie and cake, coffee, milk and other food will be served.

according to Dick Sorensen, local director.

Creighton Knaus, farm director of WNAJ, Yankton, will be principal speaker. His subject will cover the "check-off" planned to begin Jan. 1, pork production in general and pork consumption in particular.

It is expected between 200 and 250 swine producers will attend.

Indians


CARROLL KINDERGARTEN was visited by Mrs Arlyn Hurlbert. Her son, Scott, was pointing out the Indian head dress he had helped make when this picture was taken. Mrs. Viola Hartman is teacher.

WINSIDE NEWS

Gladys Reichert — Phone 286-4594

Society -

Neighboring Circle Meets

Eleven members were present when Neighboring Circle met with Mrs. Richard Carstens Thursday. Roll call was "What I Am Most Thankful For." Plans were made for a Christmas program and dinner in December at the Mrs. Dora Ritze home. Prizes were won by Anna Koll, Mrs. Herman Koll and Mrs. Leo Voss.

Coterie Meets

Mrs. Artie Fisher was hostess when Coterie met Thursday. Guests were Mrs. E. T. Warnemunde, Mrs. Charles Jackson, Mrs. Mildred Witte, Mrs. H. M. Hilpert and Mrs. Otto Graef. Mrs. I. F. Gaebler had high prize and Mrs. Graef, guest prize. Nov. 16 meeting will be with Mrs. Gaebler.

LCW Meeting Held

LCW of Trinity Church met Wednesday. Mrs. Adolf Rohlf read scripture and Mrs. Paul Zoffka had the prayer. The lesson, "Our New Leisure," was given by Mrs. Zoffka. The business meeting was conducted by Mrs. Clarence Pfeiffer. Mrs. Dale Krueger was elected president; Mrs. Adolf Rohlf, re-

elected vice president; Mrs. Clarence Pfeiffer, secretary and Mrs. John Rohlf, re-elected treasurer. It was decided to pack Christmas boxes for servicemen and remember residents at the nursing home. The next meeting will be Dec. 13 with a no-host dinner at 12:30 p.m. and an exchange of gifts. Decorating committee members are Mrs. Jack Krueger and Mrs. Russell Baird; kitchen committee, Mrs. Dora Ritze, Mrs. Vernon Jensen, Mrs. Paul Zoffka and Mrs. Martin Pfeiffer. The birthday song honored Mrs. Frank Bronzynski and Mrs. Sam Reichert. Hostesses were Mrs. I. C. Jensen and Mrs. Vernon Jensen.

Social Circle Meets

Mrs. Harold Quinn was hostess when Social Circle met Wednesday. Eleven members were present. Mrs. Artie Fisher was a guest. Mrs. Quinn had high score. Mrs. Edna Rasmussen low and Mrs. Fisher, guest prize. Dec. 13 meeting will be in the Mrs. Rasmussen home.

Missionary Meeting Held
Immanuel Reformed Missionary Society met with Mrs. Steve Nettleton Wednesday afternoon. Seven members answered roll call. Christine

Lueker was program leader. Topic for the meeting was "Called to Missions" with all members taking part. Mrs. William Fenske read a Thanksgiving poem.

A Christmas luncheon is planned Dec. 13 at the Mrs. William Fenske home.

Woman's Club Meets

Twenty-two members of Woman's Club and two guests, Ruth and Vera Ebmeier, Laurel, were present for a meeting Wednesday. Mrs. Guy Stevens was in charge. Mrs. Paul Zoffka gave a report of the Halloween party held in the Winside Auditorium. The group plans to sponsor a Christmas lighting contest. Committee in charge is Mrs. George Gahl, Mrs. Charles Jackson, Mrs. Glenville Frevert and Mrs. N. L. Ditman. Ruth and Vera Ebmeier showed slides and gave a talk of the national general federation of Woman's Clubs convention they had attended the past summer at Long Beach, Calif. Next meeting will be a potluck Christmas dinner at the auditorium. Mrs. Charles Jackson and Mrs. Howard Iversen are district hostesses. A gift exchange will be held and members are to bring a gift for the Children's Home in Omaha. Mrs. N. L. Ditman and Mrs. Lloyd Behmer served refreshments.

Pinochle Club Meets

Pinochle club met with Mrs. William Janke Friday. Guests were Mrs. Fred Erickson and Anna Koll. High prize went to Mrs. Fred Wittler and low to Mrs. Erickson. Nov. 24 meeting will be with Mrs. C. I. Nieman.

Bridge Club Meets

Mrs. Werner Janke was

hostess to Three-Fours bridge club Friday. Mrs. Stanley Soden was a guest. Mrs. David Warnemunde won high prize, Mrs. H.M. Hilpert second high and Mrs. Louie Willers low. Nov. 17 meeting will be with Mrs. Robert Koll.

Mr. and Mrs. Walter Hamm and Helen spent last weekend with Mrs. Jennie Hamm, Red Oak, Ia.

Churches -

Trinity Lutheran Church (H.F. Otto Mueller, pastor) Thursday, Nov. 16: Junior choir, 3:45 p.m. Friday, Nov. 17: First year confirmation class, 4 p.m.

Saturday, Nov. 18: Third year class, 9:45 a.m.; second year class, 10:45. Sunday, Nov. 19: Sunday school, 10 a.m.; worship service, 11. Wednesday, Nov. 22: Thanksgiving service.

Theophilus Church (A. D. Weage, pastor) Sunday, Nov. 19: Sunday school, 9:30 a.m.; worship service, 10:30.

Methodist Church (John Craig, pastor) Sunday, Nov. 19: Sunday school, 10 a.m.; worship service, 11.

St. Paul's Ev. Lutheran Church (H. M. Hilpert, pastor) Friday, Nov. 17: Office hours, 7-9 p.m. Saturday, Nov. 18: Church school, 1-3:30 p.m.; teachers meeting, 7.

Sunday, Nov. 19: Sunday school and Bible classes, 9:30 a.m.; worship service, 10:20. Wednesday, Nov. 22: Thanksgiving Eve service, 7:45 p.m. Thursday, Nov. 23: Thanksgiving Day service, 10 a.m.


THE AUDIENCE could not see who was holding the gun on the young lovers in "Mystery at Red House" at Allen High School last week. Doug Witte is the bashful beau, Val Koester his girl friend and Kevin Hill the would-be killer.

Business Notes

J. M. McDonald, More, Wayne, remembered its employees this year at Thanksgiving time as it

has in the past. Tuesday night at the store Manager Mill Mason presented a turkey to each of the employees. Letters from headquarters in Hastings also went to each employee.

The Wayne Herald

Serving Northeast Nebraska's Great Farming Area


State Award Winner
1967
General Excellence Contest - Nebraska Press Association

114 Main Street Wayne, Nebraska 68787 Phone 375-2608
Established in 1875, a newspaper published semi-weekly, Monday and Thursday (except holidays), by J. Alan Cramer, entered in the postoffice at Wayne, Nebraska 68787, as second class mail matter. Return Postage Guaranteed.

Chas. Greenlee News Editor Jim Marsh Business Manager

Poetry—The Wayne Herald does not feature a literary page and does not have a literary editor. Therefore poetry is not accepted for free publication.

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

SUBSCRIPTION RATES
In Wayne - Pierce - Cedar - Dixon - Thurston - Cumings - Stanton and Madison counties; \$6.50 per year, \$5.00 for six months, \$3.25 for three months. Outside counties mentioned: \$7.50 per year, \$6.00 for six months, \$4.75 for three months. Single copies 10c.

Final Rites For Brian Samuelson Held at Bancroft

Funeral services for Brian Samuelson, 11, were held Nov. 10 at St. Paul's Lutheran Church, Bancroft. Brian was killed Nov. 7 when a pickup in which he was riding was in collision with another vehicle near his farm home south of Wakefield.

Rev. Ervin A. Binger officiated at the rites. St. Paul's Choir of Bancroft sang "The Lord Is My Shepherd" and "Asleep in Jesus, Blessed Sleep." The congregation sang "My Faith Looks Up to Thee." Shirley Schultz was accompanist. Pallbearers were Brian Kai, Michael Hanson, Kim Baker, Gary Krusemark, Dale Hanson,

District 25 attended the services in a group.

Brian Eugene Samuelson, son of Arvid, Jr. and Imogene Burhoop Samuelson, was born Jan. 28, 1956 in Pender. He was baptized Feb. 26, 1956 in St. Paul's Lutheran Church, Bancroft, by Pastor Walter E. Homann. He began his elementary education at District 72, Cumings County.

In December 1964 the family moved to a farm eight miles south of Wakefield transferring their membership from St. Paul's Lutheran, Bancroft, to St. Paul's Lutheran, Wakefield. Brian attended District 25 school. He joined St. Paul's confirmation class Sept. 9, 1967.

His grandfather Arvid Samuelson, sr. preceded him in death. Survivors include his parents, two brothers, Douglas, 14, and Galen, 5; his grandparents, Mr. and Mrs. Walter Burhoop, Bancroft, and Mrs. Arvid Samuelson, sr., West Point, and numerous other relatives and friends.

Three Tires Flat in Concord Accident

Three flatties were just part of the results from an accident west of Concord at the junction of Highways 15 and 116 Friday night. Signs on a traffic island and a windshield on a car were also damaged.

Donald Duffy, Laurel, was driver of the west-bound car on Highway 116. His car hit the traffic island and warning signs, knocking the windshield out and causing facial lacerations to the driver.

Before the car was


and Ricky Brehmer. Burial was in Bancroft Cemetery. Sunday school children and the teacher and pupils of


AMMONIUM DICROMATE was used to make this model of a volcano "erupt" for David Owens (left) and Eddie Sandahl. They are in Mrs. Lou Lutt's sixth and fifth grade respectively. The boys showed their volcano at open house Monday. The "spot" on Eddie's shirt is actually fumes from the volcano.

stopped, three tires on the braska State Patrol troop-vehicle had gone flat. Ne-ers investigated.

Now Showing

From the SHERATON - FONTENELLE HOTEL

In Omaha

CAMILLE D.

AT THE PIANO


AT

Connie's RED SATIN LOUNGE

FREE


WITH THE PURCHASE OF ANY BIG-SCREEN MOTOROLA COLOR TV SHOWN BELOW

14-VOLUME ENCYCLOPEDIA SET


Treat the family to the New Standard Encyclopedia and a famous Motorola Color TV all for the same low price! These are regular, first-line, full-feature models with fine-furniture styling.

CHECK THESE MOTOROLA QUALITY FEATURES: * Solid state reliability at 17 critical points * Easy tuning * Hi-Fi Color! Tube with rare earth phosphors * Automatic demagnetizer * Lighted channel indicators


ALL MODELS ABOVE INCLUDE FREE ENCYCLOPEDIA SET

MOTOROLA

NO GIMMICKS - NO REGISTRATION

EVERYONE WINS WHEN BUYING MOTOROLA

COLOR TELEVISION.

PRICES START AT
\$399⁹⁵

BUY NOW - ENJOY THANKSGIVING FOOTBALL IN LIVING MOTOROLA COLOR NEBRASKA VS. OKLAHOMA

L. W. (Bud) McNatt OK Hardware

203 MAIN PHONE 375-1333

Now in Sioux City

At the **CINEMA** Theatre in Morningside

276-5575 for YOUR TICKETS
Tonight and Every Night 8 P.M.

MATINEES SAT.-SUN.-WED. and
THANKSGIVING DAY 2 P.M.

RESERVED SEATS NOW ON SALE AT BOXOFFICE OR BY MAIL!
or CHARGE THEM at BELLAS HESS

Julie Andrews

AS YOU LOVE HER

MARY TYLER MOORE
CAROL CHANNING
JAMES FOX

ROSS HUNTERS production of
'THOROUGHLY MODERN MILLIE'

Troy Vaught Speaks At Methodist WSCS

Methodist WSCS held a luncheon meeting Nov. 8 at the church. Troy Vaught, general chairman for the financial crusade, was guest speaker. Other guests were Mrs. Joe Bennett, Stillwater, Okla., and Mrs. Frank Kraft.

Mrs. Eldon Bull explained the collection of cancelled stamps which are sent to the church world service project to help countries in need of food.

Mrs. Clifford Johnson and Mrs. Roy Day, assisted by Mrs. Ora Wax and Mrs. Robert Merchant, presented a Thanksgiving program. Mrs. Kenneth Olds was hostess chairman.

School of Missions is planned the evenings of Jan. 7, 14, 21 and 28.

Social Scene

Thursday, Nov. 16
Happy Homemakers, Mrs. Paul Spittigerber, St. Paul's afternoon group

Friday, Nov. 17
AAEW
FNC, Lydia Weiershauser

Saturday, Nov. 18
Wayne Hospital Auxiliary Bazaar, 11 a.m.-5 p.m., City Auditorium

Sunday, Nov. 19
ONO, Dean Hendricks home
Firemen's Auxiliary covered dish supper, Woman's Club room, 6:30 p.m.

Oliver Dempsters To Mark 40th Anniversary

The children of Mr. and Mrs. Oliver Dempster are planning an open house Nov. 26 at the Methodist Church, Orchard, from 2 to 5 p.m. to honor their parents on their fortieth wedding anniversary. The program will be at 3 p.m. All friends and relatives of the couple are welcome to attend.

Grace LWML Circle To Aid Missionary

Grace Lutheran LWML evening circle met Nov. 13 with Mrs. Duane Greunke as hostess. The group voted to sponsor Mr. and Mrs. Neinhaus of Pittsburgh, Kan., with a monthly donation. The Neinhausers will be working with natives in Guatemala.

Officers elected for the coming year were Mrs. Duane Greunke, president; Mrs. Alan Beebe, vice president; Mrs. Robert Fleming, secretary, and Mrs. Don Echtenkamp, treasurer.

Program topic was "What is our LWML emblem?" A potluck supper is planned Dec. 12.

Fortnightly Club Has Meeting at Einung's

Fortnightly Club met Nov. 14 with Mrs. John Einung, Mrs. A. T. Cavanaugh as a guest. Prizes went to Mrs. Cavanaugh, Mrs. Don Wightman and Mrs. Ralph Carlhart. Dec. 12 meeting will be at Miller's Tea Room.

Social and Club News

Mrs. Ruth Sorensen Speaks Here Friday

Mrs. Ruth Sorensen, of the Norfolk Opportunity Center, was guest speaker at Wayne Woman's Club meeting Friday. Using the topic, "The Community and Mental Retardation," Mrs. Sorensen explained the work of the Center and told how the public school system in Norfolk has taken over much of the teaching of retarded children in that area.

Group singing was led by Mrs. John Owens with Mrs. E. J. Bernthal as accompanist. Mrs. Harold Field read a Thanksgiving poem. Attending the meeting were 45 members and seven guests. Mrs. Leon Meyer, Mrs. Wes Pflueger, Mrs. Mabel Pflueger, Mrs. Verlin Francis, Mrs. August Dorman, Mrs. Robert Greenwald and Mrs. Paul Spittigerber, Pilger.

The Club will again present "Living Pictures" in December with the date to be announced later. Next regular meeting is Jan. 12.

Susan Wert To Wed H. Frese In March

Mr. and Mrs. Melvin Wert, Wayne, announce the engagement of their daughter, Susan, to Harlan Frese, Wayne, son of Mr. and Mrs. Harold Frese, Lyons.

Gift Ideas Told At Hillside Club Meet

Hillside Club met Tuesday with Mrs. Henry Rethwisch. Thirteen members and a guest, Mrs. George Stolz, were present. For roll call each member named a gift idea for someone overseas.

Mrs. Duane Greunke was in charge of entertainment. Prizes at court whist went to Mrs. Harvey Reeg, Mrs. Dale Johnson and Mrs. Felix Dorsey. A gift exchange is planned at the Dec. 5 meeting in the Alvin Temme home.

Susan Wert To Wed H. Frese In March

Mr. and Mrs. Melvin Wert, Wayne, announce the engagement of their daughter, Susan, to Harlan Frese, Wayne, son of Mr. and Mrs. Harold Frese, Lyons.


A March wedding is being planned.

Read and Use The Wayne Herald Want Ads

Shower At Hoskins Honors Bride-to-be

A miscellaneous shower was held Sunday at the home of Mrs. Ed Green, Hoskins, to honor Barbara Haase, Battle Creek. Twenty-five guests attended from Omaha, Osceola, South Sioux City, Battle Creek, Norfolk, Stanton, Winside and Hoskins.

Games and contests furnished entertainment with prizes going to the honoree. Mrs. Lois Wendt, South Sioux City, assisted with gifts. Hostesses were Dorothy Lowery, Stanton, Mrs. Arlene Vierson, Omaha, Mrs. Irene Green, Norfolk, and Mrs. Ed Green.

Miss Haase and Richard Pearson, Osceola, will be married Dec. 30 at the Lutheran Church in Battle Creek.

Minerva Club Meeting Held At Morris Home

Minerva Club met Nov. 13 with Mrs. Stanley Morris, Mrs. Orvid Owens presented the program telling highlights of their seven-day trip to Expo '67. Mrs. Minnie Rice will host the Nov. 27 meeting.

JE Club Has Meeting

JE Club met Tuesday at Miller's Tea Room with Mrs. Ida Ganning as hostess. Mrs. Ida Meyer was a guest. Prizes went to Mrs. R. E. Gormley and Mrs. Henry Arp. Nov. 28 meeting will be with Mrs. Oscar Liedtke.

Sunny Homemakers Meet at Tea Room

Sunny Homemakers Club met Thursday at Miller's Tea Room with Mrs. Katherine Winterstein as hostess. Twelve members were present. The prize was won by Mrs. Winterstein. A Christmas party with grab bag gift exchange is planned Dec. 14 with Mrs. Alvina Bridgman.

Catechism classes, 7:30-9. Sunday, Nov. 19: Church school, 9:15 a.m.; divine worship, 10:30.

Monday, Nov. 20: LCW evening group, 8 p.m.
Wednesday, Nov. 22: Senior choir, 7 p.m.; Thanksgiving Eve services, 8.

First Church of Christ (Kenneth Locking, pastor)
Sunday, Nov. 19: Bible school, 10 a.m.; Communion, morning worship, 11; evening service, 7:30 p.m.
Wednesday, Nov. 22: Prayer meeting, 7:30 p.m.

Wesleyan Methodist Church (Fred Warrington, pastor)
Sunday, Nov. 19: Sunday school, 10 a.m.; Thanksgiving worship, 11; adult study, Wesleyan youth, Children's meeting, 7:30 p.m., evening service, 8.
Tuesday, Nov. 21: WWF prayer, 9:30 a.m.
Wednesday, Nov. 22: Prayer meeting, 8 p.m.

St. Mary's Catholic Church (Wm. Kleffman, pastor)
Thursday, Nov. 16: Mass, 8:30 (school chapel); afternoon mass, 4:30 p.m. (college chapel); confessions, 3:45-4:30 for college students.
Friday, Nov. 17: Mass, 8:30 a.m. (school chapel); St. Mary's Men's club, 8:30 p.m. in St. Mary's Hall.
Saturday, Nov. 18: Mass, 9:15 a.m. (school chapel); religious instructions, 10-11:30 for children attending public schools; confessions, 4:30-5:30, 7:30-9 p.m.
Sunday, Nov. 19: Low mass, 7, 8:30, 10, 12 noon.
Monday, Nov. 20: Mass, 8:30 a.m. (school chapel).
Tuesday, Nov. 21: Mass, 8:30 a.m. (school chapel); confessions, 6-7 p.m. (church).
Wednesday, Nov. 22: Mass, 8:30 a.m. (school chapel).
Thursday, Nov. 23: Mass, 7:30 a.m. (church).

Immanuel Lutheran Church (A. W. Gode, pastor)
Thursday, Nov. 16: Ladies Aid, 2 p.m.
Saturday, Nov. 18: Sunday school, 9:30 a.m.
Sunday, Nov. 19: Sunday school, 9:30 a.m.; worship service, 10:30.

First Baptist Church (Frank Pedersen, pastor)
Friday, Nov. 17: Women's Missionary Society in home of Mrs. Irene Hamilton.

Wayne Hospital Notes

Admitted: Mrs. Roger Ellerbeck, Winside; Debra Jeffrey, Winside; Clarence Tuttle, Concord; Oscar Borg, Dixon; Gary Hoising, Fordyce; Kent King, Kearney; Thomas Griggs, Hartington; Mrs. Jack Skahan, Wayne; Mrs. Patrick Gross, Wayne.

Dismissed: Mrs. Roger Ellerbeck and baby, Wayne; Mrs. W. J. Ingram, Wayne; Debra Jeffrey, Winside; Terry Booth, Ericson; Mrs. Roxie Ellis, Wayne; Thomas Griggs, Hartington; Gary Hoising, Fordyce; Kent King, Kearney; Mrs. Harvey Echtenkamp, Wayne; Mrs. Vern Larson, Wayne; Emil Thies, Winside.


MARILYN SURDYK, staff home economist for Maytag, spoke to WHS homemaking classes Friday, explaining the operation of the washer and dryer in the department and demonstrating how to remove and clean parts. She also explained the difference between detergents, soaps and bleaches and discussed permanent-press clothing and care, pre-treatment of stains, washing and drying temperatures and proper removal from the dryer.

BIRTHS

Nov. 7: Mr. and Mrs. Cliff Simons, Marengo, Ill., a daughter, Julie Michelle. Grandparents are Mr. and Mrs. Maryin Fredrickson and Mr. and Mrs. George Simons, Marengo. Great grandmother is Mrs. Axel Fredrickson, Wakefield.

Nov. 8: Mr. and Mrs. Roger Ellerbeck, Wayne, a daughter, Patsy Ann, 8 lbs., 10 oz., Wayne Hospital.

Nov. 13: Mr. and Mrs. Patrick Gross, Wayne, a son, Daniel Patrick, 9 lbs., 8 oz., Wayne Hospital.

Wakefield Holds Hospital Bazaar

Wakefield Hospital Auxiliary will hold a benefit bazaar Saturday, Nov. 18, at the Legion Hall. Proceeds will go to hospital improvement projects.


Starting at 9 a.m., refreshments will be served with serving continuing until 5 p.m. Coffee, rolls, pie and cake will be served all day with luncheon at noon.

In addition, there will be a sale of gift items of all types made specifically for the sale. Food to take home, breakfast, rummage items and other attractions will be offered.


The bazaar takes the place of the annual snow-gizzard. If successful, it will be repeated in the future.

Future Nurses Meet

Future Nurses Club, Wayne High School, will open their Nov. 17 meeting to the public. The session will be held in the WHS assembly hall at 7:30 p.m. Anyone interested in the medical profession or the Future Nurses Club is invited. A speaker from Nebraska Methodist Hospital school of nursing will be present to speak. Luncheon will be served.


PRIDE IN FOOTWEAR IS SO IMPORTANT!


Fashion footnotes

THERE'S MORE TO FREEMAN THAN COMFORT. The big news is color. Warm, mellow shoe colors that go with the new Fall clothing.

FREEMAN

From \$16.95

Manly Footwear (By Freeman) from \$12.95

Swan McLean
clothing for men and boys

CHURCH NEWS

Redeemer Lutheran Church (S. K. de Freese, pastor)
Thursday, Nov. 16: Mid-American Evangelism Conf.
Saturday, Nov. 18: Confirmation classes: 1st year class, 9:30 a.m.; 2nd, 3rd year class, 10:30; Junior choir, 10:30.
Sunday, Nov. 19: Early services, 9 a.m.; adult Bible class, Sunday school, 10; late services, 11.
Wednesday, Nov. 22: Youth and Chancel choirs, 7 p.m.; Thanksgiving services, 8; Luther League following services.
Sewing group will meet Nov. 29.

Grace Lutheran Church (E. J. Bernthal, pastor) (David Ault, Vicar)
Thursday, Nov. 16: Women's Neighborhood Bible study, Mrs. Orville Nelson home, 2 p.m.
Friday, Nov. 17: Adult doctrinal information, 8 p.m.
Saturday, Nov. 18: Junior choir, 9 a.m.; Saturday school, confirmation instruction, 9:30.
Sunday, Nov. 19: Sunday school, Bible classes, 9 a.m.; worship, 10; registration for Nov. 26 morning communion.
Monday, Nov. 20: Deadline for World Relief Clothing, Parish Education Committee, 7:30 p.m.
Tuesday, Nov. 21: Women's Neighborhood Bible study, Mrs. A. Vahlkamp home, 2 p.m.; Sunday school staff, 7:30.

United Presbyterian Church (Kenneth Magill, pastor)
Sunday, Nov. 19: School, 9:30 a.m.; worship, 11 (2nd Pledge Sunday).
Wednesday, Nov. 22: Thanksgiving service at the Methodist Church, 7:30 p.m.; choir practice, 8 p.m.

St. Anselm's Episcopal Church
Wiltse Chapel, Wayne (James M. Barnett, pastor)
Sunday, Nov. 19: Morning worship, 10:30 a.m.

St. Paul's Lutheran Church (R. E. Shirck, pastor)
Nov. 16-18: Mid-American Evangelism Conference, Omaha.
Thursday, Nov. 16: LCW afternoong group, 2 p.m.

Russell Stone
THE Gift Box

Beautiful and distinctive...a choice selection of chocolates and butter tarts with creams, nuts, crisp and chewy centers.

1 1/2 lb. box (illustrated) \$2.75
2 1/4 lb. square box (2 layers) 4.00

Griess Rexall Store
221 Main St. Wayne Phone 375-2922

Ask the Man Who Had a Christmas Club!

If you thought only Santa had no gifts money worries, ask anyone who had a Christmas Club account this year. The answer to care-free gifts shopping is Christmas Club! Join now for '68... see how small amounts saved weekly add up to a lot of Christmas cash.

And receive a beautiful Hospitality Tray in a striking holiday pattern.

JOIN OUR Christmas Club NOW

MEMBER F.D.I.C.

First National Bank
WAYNE • NEBRASKA

301 Main St. Phone 375-2525

SPORTS

Wayne State Ends Season With Win Over Midland

A 28-0 win over Midland Saturday afternoon at Fremont brought Wayne State's football season to a satisfying close, 6 wins, 4 losses.

The season over-all also rated as "fairly good" in Coach John Jermier's estimation, considering the youth of his squad. With only six seniors and eight juniors, the sophomores and freshmen had more than usual opportunity to play.

As a result, the underclassmen dominated most of the offensive statistics. One statistic, though, belongs to senior quarterback Steve Gunther, who broke his own WSC season record for passing yardage. His last completion against Midland lifted him four yards over his mark to a total of 1,105 yards this year. The receiver of that pass was, ironically, a sophomore and making his first collegiate catch, Gene Wachholtz of Plainview.

Gunther completed 75 of 175 passes. His completion percentage of .428 was below last year's, .51, and he averaged 17.5 passes this year compared with 20 last year. Hence his record yardage indicates longer gains in this campaign. Because of his passing, the team's season aerial total also is a record, 1,387.

Another senior, Jim Gray of Coleridge, may have some sort of passing record, too. Though he played defense most of his four seasons, Gray occasionally had a crack at his high school job; quarterbacking. He threw seven passes in three seasons, completed six—and four of them went for touchdowns!

One of those four caught Midland off guard Saturday. The Wildcats had fourth down on the Midland 26 and set up for a field goal, with Gray ready to hold the ball for kicker Don Grubaugh. But according to plan, Gray passed to senior end Roger Parr of Scribner, who was clear in the end zone.

Grubaugh's conversion kick gave Wayne a 14-0 lead after that second-quarter touchdown. The junior halfback from David City converted after all four Wildcat TD's and ran his consecutive string to eight.

Seniors Dave Bross of Minneapolis and Darrell Fenton of Aurora, Ill., defensive end and tackle respectively, contributed their usual harassment to the foe, a big factor in holding Midland to 22 yards rushing.

Wildcat scoring began on the opening drive from kickoff. Nineteen plays, capped by sophomore fullback Bob Morlan's two-yard touchdown plunge and Grubaugh's kick, put Wayne ahead before the Warriors got possession.

Wayne tallied its third touchdown late in the second period when No. 2 quarterback Chuck Trickler, sophomore from Waterloo, N.Y., piloted the team and scored on a one-yard sneak.

The third quarter went scoreless. Late in the fourth the Wildcats moved 84 yards—sparked by a 62-yard Grubaugh gallop to another TD by sophomore halfback Jerry Luedtke of Omaha, scoring two yards. It was his ninth touchdown of the season for a team-leading 54 points.

After this TD, Midland engineered its one long drive and reached the Wayne eight. The Cats took over with 52 seconds left, moved six yards on three plays. Then Mike Fox went back to punt, which seemed an odd strategy with only eight seconds left. But Mike had no intention of kicking. Instead, he ran 45 yards and came close to going all the way. That scamper, plus a previous 51-yarder against Peru, gave him a season record of 48 yards

per carry. How about that!

All in all, it was an interesting game for the several hundred Wayne fans in the stands. And it was an interesting season. As Jermier points out, the Wildcats were never humbled, and their conquerors had all they wanted of Wayne defense.

Statistics:

Way Mid	20	8
First downs	296	22
Rushing yardage	120	116
Passing yardage	49	85
Return yardage	19	20
Passes	10	6
Complete	0	2
Intercepted by	4	8
Punts	36.7	35.5
Punt average	0	2
Fumbles lost	92	0
Penalty yards		

Allen Youth Wins Third in Contest

John Warner, son of Mr. and Mrs. Jim Warner, Allen, finished third among competitors at the PP&K contest in Bloomington, Minn., Sunday at the pro football game. He was competing against 13-year-olds from several other states. Nebraskans did well in the competition, winning three of the six champion-

ships. The six winners in the various age groups get to go to San Francisco with winners there going to the national finals in Miami.

Warner went a long way in the Punt, Pass & Kick contest, especially when one considers the handicaps he overcame. Just a little over a year ago he was consulting specialists in Omaha due to a serious back condition.

Bone TB, cancer and arthritis were all feared. It was thought he might be crippled and he was sent back from Omaha with a brace for his back. Activities might be limited, one doctor told him.

Now he is a husky 180-pound eighth grade boy. He won the PP&K contests at Ponca, Wayne and Lincoln before being eliminated at the Viking football game. He came a long way—and he had further to go to get where he did than any other boy did.


H. Lindner, L. Brown Lead Devil Tacklers.

Harry Lindner and Lavern Brown led Wayne tacklers in the West Point game with Don Skokan right behind. Lindner had 16 tackles and 2 assists, Brown 14 and 1 and Skokan 13 and 2.

Other leaders were Bernie Binger with 9 and 1, Keith Warrelmann with 7 and 2, Doug Maurer 7 and 2, Dan Sutherland 6 and 0 and Steve Kerl 4 and 1.

Finally these other tacklers and assists were recorded: Dave Roberts 2-1; Dave Brown 3-0; Vaughn Korth 1-0; Gene Hansen 1-0; Randy Robins 1-0; Lynn Leesmann 3-0; Gordon Jorgensen 3-0; and Larry Magnuson 1-0.

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


FOUR LETTERMEN are out for basketball at Winside High School. They are all a head taller than Coach Jim Connick. Left to right are Dave Witt, Bob Wacker, Coach Connick, Randy Jacobsen and Keith Wacker.

Winside Basketball Team Has New Coach, Eight Players Over 6'1"

Basketball practice has started at Winside High School with a new coach in charge, four lettermen back and eight players out who are 6'1" or taller. However, only four of the tall boys have much experience.

Jim Connick is the new coach, coming from WSC. He succeeds Dan Cahill, who resigned at the end of last school term.

Coach Connick has a senior, two juniors and a sophomore among his lettermen. They are: Randy Jacobsen, 6'2", senior; Keith Wacker, 6'1", junior; Bob Wacker, 6'2", junior; and Dave Witt, 6'1", sophomore.

Tallest player is Bob Farran, 6'4". Tom Witt and Dan Bruggeman are both 6'2" and Fritz Weible is 6'1" but all four of these boys lack varsity experience. Also working out with the varsity are Bob Jackson, Jim Jackson, Doug Deck, Kirk Schellenberg and Kirk Troutman.

Pete Kropp is working out with the reserves. He has 15 boys practicing. They are: Greg Troutman, Kevin Frevert, Kevin Thompson, Kevin Johnson, Scott Duering, Phil Witt, Mick Jeffrey, Dale Vanosdall, Terry Cleveland, Gary Soden, Gaylen Stevens, Dennis Weible, Dale Miller, Jack Christensen and Roger Schroeder.

The Wildcats are preparing for the opening games the weekend of Dec. 1-2. They go to Wakefield for the opening game and play at home against Ponca the following night.

Large Crowd Attends Football Smorgasbord

There were 144 men and boys present at the Coaches Coffee Club smorgasbord Tuesday night at The Wagon Wheel, Laurel. Four buses and several cars transported the group to the steak house.

No formal program was held. In fact, the group ate all they wanted (with some going back for seconds) and then a letter from Mayor William Roemer was read, a few jokes told and the evening was over.

The entire affair was planned informally with no lengthy program due to the fact open house was scheduled the same night at the middle school and elementary school. However, Cha's Greenlee, who handled the story-telling, following the feed, admitted it had been an oversight when the coaches and players were not even introduced.

Dog Scared at Dixon Shows Up Near Allen

A young hunting dog came in contact with an electric fence near Dixon Saturday. He was located the first of the week eight miles away on a farm near Allen.

Lester Summers, a hunter from suburban Detroit who has hunted in the Dixon area several years, was at the Kenneth Dowling farm for some hunting. He

brought along an 11-year-old hunting dog and also a young dog he purchased recently and planned to train.

Both dogs got tangled up in an electric fence and were shocked. The young dog took off and disappeared.

Summers looked around for his dog, going from farm to farm in the area, inquiring of hunters and farmers. No one reported seeing the dog.

The first of the week a stray dog turned up on the Larry Malcom farm northwest of Allen. At that time, Dr. Walter Chace, Laurel veterinarian, was making a call at the Malcom farm and they showed him the dog.

Dr. Chace took it to Laurel, putting it in his pen at his office. Word got around before Summers left, and he departed for Detroit Thursday a happy man, both hunting dogs with him again plus a good bag of pheasants.

Ikes Plan Last Shoot of Year

Wayne Izaak Walton League is planning a turkey shoot for the last trapshoot of the year. It will be held from 1:30 until dusk Sunday afternoon at the airport.

Turkeys, hams and other prizes will be given. There will be rifle shoots, shotgun pattern shoots, bow and arrow shoots and practice shoots.

The local Ikes are planning on sending delegates to the Nebraska convention of IWI at Arapahoe Nov. 19. Edward Seymour and Arlen Fitch, Wayne, are state directors.

Final Gridiron Tilts Played Over Weekend

Two games wound up the recreation football season in Wayne Saturday and Sunday, four teams coached by Hank Overin playing. The Reds beat the Blacks 25-6 in an all-star game for fifth and sixth grades Saturday and the Reds beat the Blacks 8-2 in a tackle football game Sunday.

In the flag football tilt, Marty Hansen made three touchdowns for the winners and had a fourth called back. Clark Clatanoff, Greg Biltorf and Hansen ran best for the Reds and Bill Schwartz and Dale Paulson for the Blacks with Earle Overin standing out at offensive end.

Sunday both teams played good defense with the Reds dominating offense. Kerry Jech and Earle Overin blocked a kick in the end zone for a safety to give the Blacks an early 2-0 lead but the Reds came back, Randy Nelson going 65 yards for the only touchdown of the game and the Blacks yielding a safety when a kick was blocked and the Blacks recovered in the end zone.

Nelson, Billy Brown and Marty Hansen moved best for the Reds. Shane Giese, Kerry Jech and Bill Schwartz were best for the Blacks with Schwartz shining on defense and Jech getting between 10 and 15 tackles to look sharpest as a defensive linebacker.

THANKSGIVING VALUES

for a Happy Holiday!

GLEEM TOOTH PASTE

Regular 95c

FREE: 2 FLASHLIGHT BATTERIES 40c Value

TOTAL \$1.35 Value

RECEIVE BOTH FOR ONLY **65¢**

Limited Supply

STOP AT THE DOOR AND PARK!

WE FILL ALL DOCTORS' PRESCRIPTIONS

GLYCERINE & ROSEWATER LOTION by Hillcrest

12-oz. - Reg. 98c

SAV-MOR **79c**

CONTAC COLD CAPSULES

1 CAPSULE EVERY 12 HOURS

Reg. \$1.49 **99c**

OH! de LONDON GIFT SETS by Yardley

\$3.50 and up.

ALKA-Seltzer

Each tablet sealed in foil

25 Tablet Bottle

Reg. 69c **49c**

ADORN HAIR SPRAY

Reg. \$2.25 Size **\$1.35**

SAV-MOR

PEPTO-BISMOL

for Relief of Stomach Upset

Reg. \$1.39 **99c**

JEAN NATE AFTER BATH LOTION

8-oz. **\$2.00**

16-oz. **\$3.50**

WIDE SELECTION OF HOSTESS GIFTS HALLMARK PARTY GOODS

PHILLIPS MILK OF MAGNESIA

ALL SIZES FILM & FILM DEVELOPING SERVICE

Regular or Mint

Reg. \$1.19 **89c**

Sav-Mor

SAV-MOR DRUG

FREE PICK UP & DELIVERY ON ALL PRESCRIPTIONS

Walgreen Drug

1022 MAIN PHONE 375-1444

SALE

MEN'S SWEATERS

Values to \$17.00

\$9.80

V-NECKS CREWS CARDIGANS

Sizes S-M-L-XL

LARSON Kuhn

MEN'S AND BOYS' STORE

Airline Plans Added Air Service; Director Needed from Wayne Region

West-Central Airlines, Omaha, is planning an additional flight to Wayne, timed to arrive and depart at a more convenient time of day. The airline is also seeking a director from this area.

Wayne Native Chosen Member of Conference

Robert Parenti, son of Mrs. Dorothy Parenti, Wayne, is one of only 70 biological scientists in the world invited to participate in a working group conference in California next March. He is assistant professor of biology at Kansas State Teachers College.

Parenti is a Wayne High School graduate and was active in baseball, football and basketball. He received his degrees from Wayne State College and the University of South Dakota and will complete work on a PhD degree at Oklahoma University this year.

He was invited by the National Academy of Sciences to participate in the conference on chemical interaction between plants and insects at Santa Barbara Mar. 18-22. His main field is the study of plant inhibitors and he was chosen for the conference because of his "personal qualifications, interest in the field and research accomplishments."

Parenti presented a paper on his major field at the American Institute of Biological Sciences. He told the student newspaper the purpose of the California conference is to develop essentials of research proposals, prepare proposals for research projects, develop framework for work by scientists throughout the world and identify present research that should be included in the International Biological program.

Allen Class Play Draws Big Crowd

The Allen High School junior class play drew one of the biggest crowds ever to witness a play there Friday night. A much smaller crowd witnessed the play Saturday night but class members were happy with the total turnout.


A three-act play, "The Mystery of Red House," it offered no distinctive roles and was unusual in that even the minor parts had more speaking lines than the average school play.

All of the parts were well-handled but it would be difficult to pick one pupil as doing a particularly outstanding job. No costumes were required so that work was easy to handle. Makeup was another matter and the department did a good job in making the older ones appear to be older.

Another unusual aspect was the fact many of the members of the cast were on the stage at one time. There seemed to be a lot of moving in and moving out all evening. At one time, 14 of the 15 members of the cast were on stage at one time and in several instances 13 were on stage at once.

Allen is handicapped in putting on plays in having to set up a stage in the gym. The juniors overcame this by maintaining interest so the distractions off stage were not as harmful as they might have been.

The story concerned a prank indicating there would be a death in the house. There was a death. For the benefit of detectives the prank was staged and another death occurred. Not until the final scene was the killer known. The butler did it! Well, he wasn't really the butler.


ALL CAST MEMBERS were on stage except one during one scene in the junior class play at Allen Friday and Saturday. So, that one (Bob Anderson) was brought on stage for the above picture. Seated (left to right) are Valerie Koester, Kathy Jackson, Jean Serven, Jill Fahrenholz; standing, Bruce Linafelter, Doug Witte, Paul Colvert, Bob Anderson, Nancy Swanson, Nancy Sullivan, Linda Rasmussen, Craig Schultz, Cindy Ellis, Larry Carr and Kevin Hill.

but he was a cousin to the owner of the house and he was a servant.

Bob Anderson was the owner of the house and also played the role of his brother from Australia; Val Koester and Cindy Ellis were guests and Jill Fahrenholz and Jean Serven their mothers; Kevin Hill was the servant and killer.

Bruce Linafelter was an ex-army officer; Larry Carr a young medical student, Kathy Jackson a former actress; Doug Witte, an amateur detective; Linda Rasmussen, Nancy Sullivan and Nancy Swanson, servants; and Paul Colvert and Craig Schultz, police detectives.

Mrs. Margaret Kelly directed the play with all juniors having part in putting on the play. Lunch was served each night after the play.

Vacation Draws Near

Thanksgiving vacation is drawing near for the Wayne-Carroll school system. Supt. Francis Hahn reports school will be dismissed at the regular time Wednesday, Nov. 22. Pupils will not return to school until the usual time Monday morning, Nov. 27.

SWAY -

(Continued from page 1)
San Francisco, Calif. 46213.

Pingel is also a navy career man. He is a lieutenant commander, born at Osmond, where he attended elementary school. He went to Hoskirts High School and graduated with honors, attended Wayne State where he graduated with honors.

His navy career includes Rhode Island, Monterey, Calif., Morocco, Africa, Hawaii, Newfoundland and service aboard the USS Enterprise.

He also served in Washington, D. C. three years. His address now is Lt. Cmdr. J. E. Pingel, OA Div., USS Enterprise, (CVA No. 5), c/o FPO, San Francisco, Calif. 96691.

Addresses -

(Continued from page 1)
be assembled in alphabetical order as they will be printed in that order.

All area residents are

asked to send in names of relatives or friends in the service. It is better to get duplicates than to miss someone altogether. This includes all Wayne County residents as well as those residing in towns and rural areas in adjoining counties.

Also wanted are the names of those who are sons or daughters of former residents and who are now in the service. All should be in The Herald office by Friday, Dec. 1, as the complete list will be published in the Dec. 7 issue of the paper. Those not received in time will be held until the following issue.

Chest -

(Continued from page 1)

should contact Bahat at State National Bank.

The nominating committee has been selected to pick out candidates for the board for the coming year. Ken Parke, Bob McLean and Mrs. Wayne Tietgen are on the nominating committee.

Annual meeting of Wayne Community Chest will be held in January. At that time it will be determined what measures will be taken to divide the sum raised among the various agencies taking part in the united fund drive. It is obvious some youth activities will have to be curtailed and other changes will have to be made.

Farmer -

(Continued from page 1)

Roadside Dairy. He has been delivering milk to Carroll, Pilger, Wayne, Winside and rural areas nearby.

His father-in-law, Henry Spreen, Clarkston, has been doing his own work and driving to Winside to help out. Schrant's mother-in-law, Mrs. Spreen, Clarkston, and her mother, Mrs. Antonia Miller, Howells, are staying with the two Schrant children, Kurt, 13, and Lori, 2.

Mrs. Schrant is the former Lavonne Spreen, Clarkston. Schrant's parents are Mr. and Mrs. Joe Schrant, Greeley, Colo.

Neighbors came in Sun-

interest free, to be paid off from rental money.

Curb cuttings were approved at two locations, one for a double drive at the new Masonic Temple at Tenth and Pearl, a revised construction permit having been approved, and the other for off-street parking at Mrs. Vera Flage's, 104 East Eighth.

Councilman McLean reported the parks and recreation committees had met and decided to give management of the swimming pool for 1968 to the recreation committee with the pool manager bonded for handling city money. Financial operation will be retained by the city.

Finally, McLean reported runway lights for the airport have not been received, specifications calling for 42 lights and General Electric sending 4. The city has been unable to get the other 38 and until they arrive airport work is at a standstill.

CARE -

(Continued from page 1)

house collecting for the CARE fund that aids the needy all over the world. Each will wear a CARE identification tag.

John Tollakson is the adult leader for the senior high youth group that is undertaking the project. Previous gifts to CARE have been acknowledged with help going where the young people feel it is needed most.

Following the drive, a potluck supper will be held at the Methodist Church, Presbyterian, Redeemer Lutheran and St. Paul's Lutheran young folks will bring hot dishes. Baptist the drinks, Catholic the bread, Grace Lutheran the dessert and Methodist the salad. Each person will bring his own place setting.


VISITING SCHOOL at Carroll Monday night for open house were Mr. and Mrs. Harold Loberg, shown visiting the first and second grade room taught by Mrs. Wayne Kerstine. With them (left to right) are their children, Kathy, Kirk and Kris.

Many Visit Schools Monday and Tuesday

Both Carroll and Wayne reported many visitors for open house observances Monday and Tuesday. The elementary school at Carroll had open house Monday and the middle school and elementary school at Wayne had open house Tuesday.

At the Carroll open house, patrons saw work of the pupils, visited teachers and had refreshments. Many came early and stayed late as equipment was on display and children told about work they were doing in some classes.

In Wayne the turnout was most gratifying. Prin. Loren Park reports. Over 300 registered at middle school and many came who did not register.

Although open house hours were from 7 to 9, many came late in the evening and were still touring the facilities well after the open house had been scheduled to end. Some fathers hurried back from the gridiron dinner at Laurel to see what they could at the schools.

Teachers were present in both schools. Where new devices were being used, pupils were on hand to show how they work. They had not learned to run the equipment just for open house, but make use of the assists in regular school work so knew what they were talking about.


REMEDIAL READING aids were being shown by Mrs. Gertrude Vahlkamp at Carroll open house Monday night. In front are Kimberly Loberg and Dick Chapman. Standing at the rear is Ellery Pearson.

Showing Now Thru November 21
"SOUND OF MUSIC"
I show each evening beginning at 8 p.m.
Saturday Matinee - 1:30 p.m.
Continuous showing on Sunday beginning at 2, 5, 8 p.m.
Admission Prices:
Adults evenings and Sundays . . \$1.75
Adult Saturday Matinee \$1.25
Children up to 15 . . 75c at all times.
WEST THEATRE—West Point, Neb.

WE'RE HAVING AN
Admiral. STAMPEDE
AND WE ARE
RARIN' TO TRADE ON
ANYTHING IN OUR STORE.
Free Prizes
Including a 1968 FORD
MUSTANG CAR, Plus 5 Other
Prizes - Just Come In and
Register.

L - O - O - K AT THIS SPECIAL

Admiral. Stampede SPECIAL
IMPERIAL DUPLEX 20
NO-DEFROSTING
FREEZER-REFRIGERATOR
MODEL ND2075
\$449⁹⁵ ex.

See Us For ALL Your
APPLIANCE & TV NEEDS

SHOP WHERE YOU CAN GET

- COMPLETE SERVICE
- YOU CAN BUY WITH CONFIDENCE
- INSTANT CREDIT AT LOW, LOW BANK RATES
- CASH NIGHT DRAWING SWANSON TV and APPLIANCE

311 Main Street Ph. 375-3690

New Power Plant Addition Provides Beauty With Convenience in Wayne

Wayne's power plant complex is not only utilitarian (no pun intended) but handsome. It adds beauty to the business area of Wayne while providing needed facilities for added power generation.

The old building is 80 feet long across the front with the new addition 64 feet square. It is 40 feet deep. Both old and new buildings have full basements.

Workmen will appreciate the new basement more than the old. It has much more room in which to work as well as more headroom, being deeper.

Part of the structure that has just been added includes a basement tunnel that runs the entire length of the power plant. It extends from the north end of the old power plant to the south end of the new.

Above ground, the plant will soon be even better looking. Poles and wires

in front will not be needed and they will be removed to give a cleaner look to the area.

As high as a two-story building, the new power plant addition has balconies inside on the north and east for storage. The balcony on the east also houses the switch gear which is directly over the main control lobby, described in another article.

The new building is constructed of concrete block with brick facing on the East. It was built with the steel supports put up first, including the roof supports. The building itself does not hold the steel, the steel framework supporting itself and the roof.


Main floor in the structure is of reinforced concrete. Quarry tile floor covering was installed over concrete.

The roof has fabricated steel channels, is insulated and has gravel surfacing.

Four motor-driven ventilators are installed on the roof. Drainage takes water inside for disposal, an improvement over the old drains that froze, up in the winter.

Setting on reinforced concrete supports, the building has to be solid. The supports are 20 inches in diameter and 14 feet below the basement floor belled out at the bottom six feet like inverted ice cream cones to spread out support and give more stability. There are over 20 of these supports.

Norb Brugger, plant superintendent, said the addition has room for another engine of similar size south of the new unit. He pointed out that the enlargement of the plant with building and engine is the first major improvement in 39 years, the last coming in 1928.


Norbert Brugger

Power Plant Superintendent


A TAPE RECORDER was being used by Jeannie Ring, Debbie Allen and Jodene Bargholz in the learning center at Wayne Middle School when this picture was taken. They were working math problems as given on tape.

CONGRATULATIONS AND BEST WISHES TO A PROGRESSIVE TOWN


On The Completion Of The New Power Plant Addition

We are happy to see progress in any town, but especially so in our town . . . Wayne. The need for additional power indicates a growing community. We are pleased we were able to have an active part in this addition and urge everyone to attend the Open House.

General Contractor

OTTE

CONSTRUCTION COMPANY

Wayne, Nebraska

Power Plant Has Big City Payroll

One of the largest employers in Wayne outside the school systems on various levels is the Wayne Power Department. An even dozen men are employed at the plant.

Supt. Norb Brugger leads in longevity, serving almost 42 years. Chief Engineer Herman "Bud" Wacker has been with the department 19 years and Line Foreman Bill Mellor has been with the plant 21 years.

Other employees are Gerald Carmichael, Delmar Carlson, Clair Stoakes, Ray Bargand Robert Lamb, who are operators; Earl Fuoss, John Berry and Clarence Wagner, linemen; and Don Neisius, groundman.

Two Cars Damaged in Winside Intersection

Two cars were damaged Friday night in an intersection accident in Winside. Trooper C. Fransen of the Nebraska State Patrol investigated.

According to the trooper, Loren Sievers, Winside, was making a u-turn to go west near the Stenwall Station. Terry Davis, Carroll, was eastbound on the same street.

A car in the service station obscured the view of Sievers, the trooper said. The resulting impact caused \$300 damage to the car owned by Don Davis and driven by his son and \$150 damage to the Alfred Sievers car driven by his son. No one was injured.


REV. E. R. WARNE, director of the department of finance and field service of the board of missions of the Methodist Church, arrives this week to direct the "Partners for Christ Crusade" at First Methodist Church. He will preach at services Nov. 19 and Nov. 26. He is a fully ordained minister serving as a specialist in the field of stewardship education for the division of national missions of the Methodist Church.

It's Your Move

MOVED IN:
Bill Anderson, 109½ East Tenth, No. 3, from Wausa; Tom Prenger, 421 West Fifth, from Fremont; Mike Hansen, 109½ East Tenth, No. 1, from Sioux City.

Cars, Trucks Registered

- | | | | |
|---|--|------------------------------------|-----------------|
| 1968 | Chev | 1966 | Chev |
| Wayne Ice & Cold Storage, Wayne, Internat'l Trk | Wayne, Ford | Lyle Marotz, Hoskins, Cadillac | Wayne, Fd Pkup |
| Mrs. Laverne Wischhof, Wayne, Chev | Wayne, Ford | Gilbert Baier, Wayne, Fd Pkup | Wayne, Ford |
| 1967 | Wayne, Chev | Don Larsen, Winside, Volkswagen | Wayne, Ford |
| B. A. Meyer, Wayne, Chev Pkup | Wayne, Chev Bus | Dave or Wayne Tietgen, Wayne, Ford | Wayne, Ford |
| Wayne Public School, Wayne, Chev Bus | Wayne Ice & Cold Storage, Wayne, Ford Pkup | G. Ronald Anderson, Wayne, Ford | Wayne, Plymouth |
| Robert H. Olson, Winside, Pontiac | William H. Eynon, Wayne, Pontiac | William W. Dill, Wayne, Plymouth | Wayne, 1953 |
| William H. Eynon, Wayne, Pontiac | | Kenneth Mahlin, Wayne, Olds | Wayne, Ford |
| | | Arthur Cook, Carroll, Ford | |


Bud Wacker, chief engineer

THANKSGIVING SHOOT

Sponsored by Wayne Izaak Walton League

Rifles Only for Target Turkey Shoot

NO SCOPES ALLOWED
AMMUNITION ON GROUNDS

TRAP SHOOT and STILL SHOOT

BOW & ARROW SHOOT

Hams, Turkeys & Ducks for Prizes

Lunch Stand on Grounds

Sunday, November 19

1:00 P.M.

Wayne Airport

One Mile East on 7th Street Wayne, Nebr.

Don't Gamble

WITH YOUR LIFE'S SAVINGS


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


THIS IS HOW IT'S DONE . . .

1. Sale Date Listed Weekly in
The Wayne Herald FREE

2. FREE Handbills for
Distribution

3. Advertising Space In
The Herald

4. FREE Arrows To Direct
Buyers To Your Sale

5. FREE Assistance In Preparing
Your Sale Listing

PLUS – Weather Insurance at No Extra Cost!

PLUS – Bright, 2-Color Ads of

Your Farm Sale in the Newspaper if You Wish!

Don't Gamble . . . Advertise Your Sale In

THE WAYNE HERALD

NOW! Available For the Next Fifteen Days Only, From

Northeast Nebraska Insurance Agency

DEAN C. PIERSON
Phone 375-2696
WAYNE, NEBRASKA

GLENN WALKER
Phone 635-2263
ALLEN, NEBRASKA

The Hospital Indemnity "500" Plan

Pays you \$500 per month for up to 500 days each time you're hospitalized — is guaranteed renewable for life — and you can enroll for only \$1.00.

PAYS ACCIDENTAL DEATH BENEFITS, TOO!

The awesome increase in deaths by accident reflects the faster pace and shifting pattern of our modern life.

Today, the greatest number of accidental deaths take place in: 1. CARS; 2. HOMES; 3. FARMS.

Union Casualty Company's Hospital Indemnity "500" Plan recognizes this situation by including:

\$1,000 accidental death benefit and \$2,000 for travel accidental death.

(See Accidental Death Endorsement below.)

YOU GET PAID IN ADDITION TO OTHER INSURANCE OR MEDICARE!

Yes, right when you need it most, Union Casualty's Hospital Indemnity "500" Plan pays you \$500 per month for up to 500 days (almost a year and five months, or a maximum of more than \$8,000.00) each time you are hospitalized!

You get this welcome cash whether you are insured by other companies or not. As soon as your policy is in force, you are covered in case of accident. After 30 days, you are covered for sickness.

And even if some companies say you are "uninsurable" because of some chronic ailment that can or does come back again and again, this wonderful plan covers a pre-existing condition after the policy has been in force 24 months!


AMAZINGLY LOW COST

Membership in Union Casualty's Hospital Indemnity "500" Plan costs only \$1.00 for the first premium period, then only \$5.00 per month thereafter.

On the Application Form below you can authorize your bank to deduct the premium monthly from your account, if you wish this convenience.

If you wonder how a plan can offer so much for so little, the answer is simple: Union Casualty's big "500" Plan is a mass enrollment plan. All business is conducted directly between you and the company by mail, or through your local representative whom we have appointed in your area. No salesman will call on you. Thus, low administrative and sales costs add up to real savings which we pass on to you.

Now, during this limited Introductory Enrollment Period, you can enroll with no red tape and without any qualifications whatever — and for only \$1.00 initial enrollment fee!


Think of it. Simply by sending your application and one dollar, you can start enjoying the protection of Union Casualty Company's Hospital Indemnity "500" Plan that pays expense-free, tax-free extra cash direct to you when you are hospitalized.

WHY YOU NEED UNION CASUALTY'S BIG "500" PLAN IN ADDITION TO ORDINARY INSURANCE

In this age of fantastic expenses, ordinary hospital insurance, even Medicare, simply does not cover everything. And what about all your other expenses, such as rent or mortgage, monthly payments, food for the family, utility bills? You probably know friends and neighbors who met with financial disaster when hit by an expensive accident or lengthy illness.

Officials of Union Casualty Company have seen so many cases of financial hardship and tragedy that they determined to develop a plan to provide you with expense-free, tax-free extra cash to use any way you see fit. The Hospital Indemnity "500" Plan is the answer. The cash is paid direct to you.

ANOTHER BIG PLUS.— FOR THOSE OVER 65

Statistics show that people over 65 go to hospitals more often and have bigger medical bills than any other age group. That's why some hospital plans won't accept senior citizens, or else raise rates so high they can't afford extra cash protection just when they need it most.

But Union Casualty's Hospital Indemnity "500" Plan not only accepts applicants regardless of age over 65, it pays 50% of the specified protection in every detail, and does it for the same \$5.00 per month paid by all policy-holders under 65!


Yes, senior citizens get this vital extra cash in addition to Medicare or any other insurance — and they, too, can enroll now at the special \$1.00 rate.

MONEY BACK GUARANTEE

When you receive your policy, you'll see that it is direct, honest, and easy to understand. Read it over. When you see how thoroughly you are protected for so little cost, you'll know you can't be without it.

But if for any reason whatsoever you are not completely satisfied, you may return your policy within 10 days and we will promptly refund your dollar.


Accidents do not wait to happen. Illness does not wait to strike. So ACT NOW! The application and \$1.00 will have to be in Union Casualty Company's office within two weeks for you to become eligible for this program during this special enrollment period.

CHECK THESE IMPORTANT POINTS

- You get \$500 per month for up to 500 days each time you are hospitalized.
- \$1,000 accidental death benefit.
- \$2,000 travel accidental death benefit (world-wide coverage).
- Guaranteed renewable for life. Policy cannot be cancelled or modified by the Company for health reasons.
- Chronic, pre-existing conditions are covered after policy has been in effect 24 months.
- You can collect more than \$8,000.00 for any one sickness or accident under this plan!

ACCIDENTAL DEATH ENDORSEMENT

\$1,000 Accidental Death Benefit

Union Casualty Company will pay One Thousand Dollars (\$1,000) for loss of life because of accidental bodily injuries received while this policy is in force, provided that such injuries shall wholly and continuously disable the insured within twenty (20) days from the date of the accident, and independently of sickness and all other causes, result in the death of the insured within ninety days and while said person is so disabled. Benefits will not be provided under this provision for any injury or death for which any benefits are provided by Workmen's Compensation or Employer's Liability.

\$2,000 Travel Accidental Death Benefit

The Benefit set forth above will be INCREASED TO TWO THOUSAND DOLLARS (\$2,000) if loss of life results from accidental bodily injuries received while the insured is driving or riding in any private passenger automobile or as a fare-paying passenger in any land, water, or air conveyance provided by a common carrier.

Fill out NOW and mail with \$1.00 to Union Casualty Company, Aquila Court, Omaha, Nebraska 68102

Union Casualty Company Hospital Indemnity "500" Plan

Yes, I hereby apply to Union Casualty Co., Omaha, Nebraska, for a Hospital Indemnity "500" Plan — Form DM-135. \$1.00 is enclosed for my first premium. Bill me monthly hereafter for the regular \$5.00 premium.

No, I'm not interested in the "500" Plan, but I would be interested in information on a regular UCC Plan. (Please Print)

NAME _____
First Middle Initial Last

ADDRESS _____
City State Zip

AGE _____ DATE OF BIRTH _____ SEX M F
Month Day Year

DATE _____ X _____
Sign full name — please do not print!

BANK DEPOSITORS AUTHORIZATION Policy No./Nos. _____

Authorization to: _____
BANK NAME CITY STATE

This will authorize you to charge my account for the amount of premium charged and required for The Hospital Indemnity 500 Plan Form DM-135 as issued by Union Casualty Co. of Omaha. I understand that said premiums will be automatically deducted from my account and that such deduction will be shown on my periodic statements. I agree to maintain a sufficient bank balance to cover the said premium. This authorization is to remain in effect until cancelled by me.

Date: _____ Signature of Depositor: X _____

GOBLIN'S GOOD!

TURKEY TIME

...IS SAVINGS TIME TOO AT...

WAYNE'S HOME-OWNED


U.S.D.A. GRADE "A" **49¢**
Ducks lb.

OCOMA FROZEN BONELESS 4 lb. avg. **99¢**
Turkey Roasts 1 lb.

Fresh **139**
OYSTERS solid pack pint

PORK SAUSAGE **33¢**
HOMEMADE FRESH LB.

TURKEYS

U.S.D.A. GRADE "A" FROZEN
TOMS 17 LB. TO 22 LB. AVG. HENS 9 LB. TO 15 LB. AVG.

33¢ 39¢
lb. lb.

KELLOGG'S **29¢**
CROUTETTES 7-oz. box

NOW PLAY **CASH CRIS CROSS**
WIN UP TO \$100 IN CASH
48 Ways To Win

SILVER DOLLAR NIGHT DRAWING AT SUPER VALU THURSDAY NIGHT AT 8 P.M. FOR \$400.00

NONE SUCH **59¢**
MINCED MEAT 28-oz. jar

DEL MONTE **19¢**
WHOLE KERNEL CORN 303 size can

KRAFT'S PHILADELPHIA **29¢**
CREAM CHEESE 8-oz. pkg.

MARGARINE 6 \$1
1-lb. Pkgs.

WE GIVE "S.V." GREEN STAMPS

Blue Seal **19¢**
FRESH TENDER Green Onions 2 large bunches

WASHINGTON STATE **49¢**
Red Delicious APPLES 3-lb. bag

U.S. NO. 1 SOUTHERN **10¢**
YAMS lb.

CRISP Red **19¢**
Radishes 2 6-oz. pkgs.

CALIFORNIA CRISP PASCAL **17¢**
CELERY Jumbo stalk

CRANBERRIES 25¢
OCEAN SPRAY 1-lb. cello bag

Prices Effective
Wednesday, November 15 thru
Wednesday, November 22

DULANY VACUUM or SYRUP PACK **49¢**
SWEET POTATOES 2 No. 3 Squat Cans

FLAY-O-RITE **39¢**
CHOCOLATE CHIPS 11-oz. pkg.

DESSERT TOPPING **39¢**
LUCKY WHIP 4-oz. pkg.

FLAY-O-RITE **39¢**
Flake Coconut 14-oz. pkg.

BORDEN'S **59¢**
EGG NOG quart can

WILDERNESS **39¢**
PIE FILLING BLUEBERRY RED RASPBERRY STRAWBERRY No. 2 size can

HUNT'S HALVES OR SLICED **29¢**
PEACHES 2 1/2 Size Cans

FLAY-O-RITE FROZEN **33¢**
PUMPKIN PIE 22 oz. pies

We Reserve the Right to Limit Quantities

FLAY-O-RITE FROZEN RED RASPBERRIES or **\$1**
STRAWBERRIES 4 10 oz. pkgs.

3-DIAMOND MANDARIN **89¢**
ORANGES.....4 11 oz. cans

HELLMAN'S SPIN BLEND **53¢**
SALAD DRESSING qt. jar

OCEAN SPRAY JELLIED or WHOLE **19¢**
CRANBERRY SAUCE 16 oz. can

LIBBY or DEL MONTE **15¢**
PUMPKIN 303 size can

CRYSTAL BEET **99¢**
SUGAR 10 lb. bag

ROBIN HOOD or GOLD MEDAL **49¢**
FLOUR 5 lb. bag

FLAY-O-RITE BROWN & SERVE **19¢**
ROLLS 12 in pkg.

EDITORIAL COMMENT

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

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

Middle School Education

Right now it would be a pleasure to sign up for an adult course at Wayne Middle School. After seeing some of the devices to increase concentration and reading ability in the learning center, it seems obvious many adults could benefit from making use of the equipment the fifth through eighth grades are using.

Reading is one of the real pleasures of life. However, too many adults never learned to read fast enough. Perhaps there is a way they can learn to read faster and thus enjoy more reading pleasure.

Certainly this learning center is going to be an advantage to those who are using it now and those who will use it in the future. It's just a shame that so much of the time none of the equipment will be in use.

Right here in this office there are some who could benefit from learning to read faster and to concentrate better. Wayne Middle School could offer a way to achieve this with night classes.

Perhaps it is out of the question. Maybe it should not even be considered. It is a thought, and more than one person has indicated that they agree a course on the adult level to improve reading ability would be beneficial. —CEG.

Those Who Criticize

There are people in Wayne County who would not think of handing a gun to a Viet Cong or a Communist and tell him to shoot down an American boy. Our boys in the service can depend on that.

However, what the boys in uniform cannot figure out is those people who will not stand behind them in what they are trying to achieve — gain peace for a Vietnamese people who have known nothing but war for decades, and gain freedom and democracy for a land that is threatened with Communist takeover.

Our nation was asked to help in Vietnam. With our boys are soldiers from several other nations of the world, mainly nations that understand the peril they face if the Red menace gains control of one more country. They may be next.

Must servicemen coming back to this country from Vietnam have told of the hospitals, orphanages, schools and other improvements made possible by Americans. Sure, they tell of fighting too, but they know this has to be done, repugnant as killing may be to them.

They find in this country some people claim a right to dissent. They find some who abuse the freedom to disagree and who give aid and comfort to the enemy by opposing our aid to Vietnam. No one hands a gun to a Viet Cong to shoot an American, but indirectly their actions may be as deadly.

Thousands of the enemy have defected. They are not taking one small phase of an unpopular war and condemning it all. They simply know that what is being offered against what they have been through is a better way of life once Vietnam is free of Communist terror and takeover.

It is to be assumed the same people who criticize the killing of the innocent in Vietnam have no conception of the torture and killing that goes on where Communism has not been stopped. No doubt they have no words of condemnation for the Iowa University students who sign a petition against the war in blood. They do have words of condemnation for the boys the same age as Iowa U. students who are losing their blood but not for signing petitions.

There is a difference between expressing a minority opinion and lending support to the enemy. Those who are in the minority have a right to dissent — only they can know whether or not they do this with a clear conscience. Some soul-searching and some delving into the full facts of the situation might shed some light on a situation about which they seem to be in the dark. —CEG.

Capitol News

Large Percentage Fail Driver's License Test

LINCOLN—State Motor Vehicles Department Director Larry C. Johns reports a large percentage of Nebraskans are failing the new driver license rules of the road test.

The law gives the driver 60 days before his birthday to renew his license. All licenses expire every four years.

able at the examination offices, county courthouse and police stations. Highway Study Report Due

The long-awaited study of management of Nebraska's public road system will be made public this month, the chairman of the Legislative Council Highway Study Committee has announced.

Waverly Sen. Jerome Warner said his committee will meet Nov. 20 at 2 p.m. to consider the recommendations by hired consultants.

The management report is the last of the three phases of the \$500,000 study to be released. It contains research by the Cleveland, Ohio, consulting firm of Ernst and Ernst on the relationship between state, county and city highway agencies, on legislative policies regarding highway management and on organization of the State Roads Department.

There have been reports the management stage

YOUR PRICELESS FREEDOMS

FREEDOM OF RELIGION


"Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof."

From the First Amendment to the Constitution (part of the Bill of Rights)

Today you can belong to any church you wish — or to none. This is one of your priceless freedoms. Understanding all of them is imperative if any are to be preserved.

This message from your Kiwanis club, through the courtesy of your newspaper.

Reproduced by permission from scripturalist booklet "Freedom and You," ©1965, Channing, Hefner, Inc.


Way Back When

30 Years Ago

Nov. 11, 1937: Earl, son of Mr. and Mrs. Roy Beeks, suffered a broken arm and leg and bruises Friday afternoon when he was accidentally struck by a car driven by Mrs. Anita Rastade, Concord, when crossing the driveway near the college training school...

25 Years Ago

Nov. 5, 1942: Eldo Sieckmann, who was injured in a car accident a couple of weeks ago and had been in a Sioux City hospital, returned home last Thursday. His legs are in casts...

20 Years Ago

Nov. 20, 1947: The car driven by Dean Owens of Carroll was damaged Friday afternoon when it was accidentally

struck by a truck driven by Ralph Baker of Randolph. No one was hurt, Owens was accompanied by Robert Jones, Jr. and Baker was alone. Both were headed east. The Owens car stopped six miles west of Wayne when the truck approached...

15 Years Ago

Nov. 13, 1952: About 70 physes and chemistry students from Wayne State College and H. H. Hahn school were in Norfolk Tuesday to see the atomic research exhibition. The students were sponsored by Dr. W. G. Ingram, Dr. Wilbur Sprain and Anthony Clement...

10 Years Ago

Nov. 14, 1957: Bonnie Lutt, daughter of Mr. and Mrs. Fred Lutt, was winner of the Wayne Jaycees annual Voice of Democracy contest last week. Bonnie won a \$25 savings bond and a plaque. A tape recording of her speech will be entered in state competition Dec. 4...

could be more controversial since Wayne High School has had an undefeated football season. This year's Blue Devil football team achieved that honor.

Income Tax Suit Arranged

The State Supreme Court will hear oral arguments in the lawsuit challenging the new income tax law the first week in December.

This became certain after the tribunal granted a petition by both sides to advance the tax hearing from early next year to the December Docket.

The action indicated the court may hand down a final decision on the tax law's validity before the levy goes into effect Jan. 1.

Forces contesting the constitutionality of the tax include Philip C. Anderson and Raymond Weilage, jr., both of Crete; Jack L. Etherington and Charles E. Bray, both of Council Bluffs, Iowa; Robert M. Niquette of Litch, Pa.; the Feed Service Corp., of Nebraska, and Morea Liquefied Corp., of Illinois.

A Blue Devil Salute

It has been over a quarter of a century since Wayne High School has had an undefeated football season. This year's Blue Devil football team achieved that honor.

Naturally it is disappointing to lose. However, in defeat as in victory the Blue Devil players conducted themselves with honor.

There are going to be teams in years to come that will try to equal the 1967 team in achievements. In other words, WHS grid squads will look up to the 1967 team and try to be as good. It will be difficult for this year's team has been blessed with desire, determination and talent.

Time will erase the wounds. Looking back, every member of the 1967 team will take pride in what has been accomplished.

They performed with honor, they achieved with grace and they remained humble. A real credit to the homes and school they represent, the Blue Devil football team members are men, not boys.

They're real champions of the Husker Western Division. They're worthy of many accolades for a job well done. —CEG.

Those WSC Students

In a poll at Wayne State College recently, the students indicated they prefer Robert Kennedy over all other potential candidates in both parties as a president.

Some indicated they like him because of his youth. Others like his liberal philosophy. Still others prefer him because of "his connection with his late brother."

Such reasoning! It doesn't make sense does it? After all, what has youth to do with being a good presidential candidate? Do we need anyone more liberal than what we already have? John F. Kennedy's relatives cannot all be assumed to be presidential timber just because of their "connection" with him.

But, hold your horses, you college students. This is not to berate you for your illogical thinking. This is to let you know that you may not like what some of your elders have done in the past and are doing right now but you show signs of being just like them.

After all, right here in Wayne there are women who still admit they voted for President Kennedy because Richard Nixon had such a dark beard and he didn't look as good on television. Right here in Wayne we have adults, mature people mind you, who would not vote for a Negro against any white man regardless of the high qualifications of some Negroes and the lack of qualifications of some whites.

See, the generation ahead of you is no more logical than you are. Maybe there is a common ground between you after all.

You cannot be complimented on your reasoning, but neither can those adults be complimented who use no better excuses for favoring one candidate over another than you do.

Your time is coming. Someday the people younger than you will point a finger at you and wonder what you were thinking of when you took a certain action. You will be as indignant as some adults are now when you complain about the world in which you're growing up.

It's good to have you discuss politics. Your opinions are wanted. Let's hope in your continuing education you gain some additional reasoning power. The nation needs people who can think and will use good judgment — we hardly need any additional segments of society who do not use reasoning powers before making decisions. —CEG.

4,838 students and Peru the smallest with 1,183 students. Wayne has 2,956 currently enrolled and Chadron 1,842.

Drinking Ban Continued

The State Normal Board has agreed to continue the policy of prohibiting drinking on the state college campuses in Kearney, Wayne, Chadron, and Peru. The action came in the wake of a new law which permits governing bodies such as the Normal Board and the University of Nebraska Board of Regents to permit on-campus consumption of alcoholic beverages if they desire.

The regents voted earlier this year to continue N. U.'s policy against booze on university property, including Memorial Football Stadium.

County Agent's Column

by Harold Ingalls

Free Feed for Cattle

Some farmers overlook free feed, when cornstalks go unpastured. Many acres of crop stubble usually go to waste in Nebraska.

Stalks and stubble are good feed for cattle on maintenance or near maintenance rations. Properly supplemented, they can provide most of the feed for wintering beef cows, replacement heifers and calves that are kept to go to grass next summer.

An acre of cornstalks or sorghum stubble can often save a ton or more of hay and you can avoid the labor and expense of feeding the hay. On the other hand, more protein supplement may be needed than when hay is fed.

Late Cattle Grub Control

University of Nebraska Extension specialists warn that late treatment of cattle with systemic insecticides can produce reactions in cattle. Reactions vary from slight stiffness in the hind quarters to death of animals, depending upon several factors.

There have been reports from time to time of cattle loss following the use of systemic pesticides, along with dehorning and weaning. It is customary for feeders to combine many procedures as possible when handling cattle to avoid putting them through the chute more than one time.

Feeders should be very careful when treating cattle for grubs late in the fall as there are several conditions that may cause increased toxic reaction. Some of these are:

- Larger size of grub larvae in the body cause toxicity when large numbers are killed at one time and must be absorbed by the calf.
- Cool weather seems to be a factor in increased toxic reaction, stiffness, bloating, slobbering, and diarrhea.
- Some systemic pesticides seem to cause more reaction late in the fall than do others. Consult your veterinarian or your county Extension agent on the materials and methods to be used when treating cattle for grubs during late fall.

Last but not least, be sure that you follow the directions of the manu-

factor exactly as they appear on the label.

Ruelene should not be used for grub control in Nebraska after November 1, as side effects are more likely to occur. Feed additives containing Trolene (ronnel) should not be used after November 1 for the same reason.

The manufacturer of Neguvon and Co-Ral does not specify a cut-off date, but side effects can occur with these products.

The best time for treating Nebraska cattle is from July 1 to October 1, for most effective and safest results with any material. Feeders receiving cattle after these dates who wish to treat probably will have less trouble with Co-Ral or Neguvon causing side effects. Cattle with grubs already in their backs should not be treated.

Letters to the Editor

Dear Editor:

I wish to thank SWAY for the gift of \$10 that was sent to me. It is a very thoughtful organization and everyone having a part in it can be proud of themselves. The feeling it gives a serviceman far from home is wonderful.

My job on base keeps me busy working on cars and trucks and I work on cars off base too so the time goes fast.

Thanks again to everyone responsible for SWAY.

Stanley

(A/2c Stanley B. Nelson, AF 16885403, CMR 1424, 1 Transportation Squadron ADC, Selfridge AFB, Michigan 48045).

Seeing his schedule makes us feel a little guilty about complaining about ours!

SASS

Joe: "Boy, you look terrible. How did you get so battered up? You look like stale farina!"

Shmoe: "I came home late and loaded last night. My wife hit the ceiling."

Joe: "But even so..."

Shmoe: "It was me she hit it with!"

SASS

A Wayne Herald reader, in a nearby town wanted us to editorialize about a 14-year-old driving a car (his grandfather lets him). His parents do not know about it but the boy was driving and had an accident last week, unreported to the officials because the boy has no license and no insurance. What the reader is afraid of is that the 14-year-old will have a serious accident and it will be too late for the parents to stop the grandfather from aiding and abetting the boy in breaking the law. Well, who knows, the grandfather might read this paragraph and no editorial will be necessary!

SASS

"The boy was playing in a tree. Come down here at once, Herman," his mother shrieked. The boy climbed higher. "Herman!" she shouted, "Did you hear what I said?" The boy climbed upon another limb. "Herman, if you don't come down at once, you'll fall." The lad didn't budge. "All right," his mother said grudgingly, "but if you fall out and break both of your legs, don't come running to me for sympathy!"

SASS

Norb Brugger, superintendent at the Wayne power plant 41 years, tells about watching the power plant engine in Wayne through a greasy window as a boy. The operator, Gus Newman, invited the 8-year-old lad in to watch the engines. Maybe that was the start of Norb's career in the electrical generating business. At any rate, when the city got Brugger for a superintendent over four decades ago it could not have known what a bargain it was getting. Norb knows both the new and old power plant and loves every inch of them. To him, the plant is like a member of the family so it rates TLC — tender loving care. Our hats are off to Norb Brugger and to him goes the bouquet of the week for all the work he has done you all know about and those thousand and one little extra deeds he performs that only the recipients know about. He deserves the bouquet, maybe 14,965 of them for the days he has served Wayne

Northeast Extension Notes

by Margaret Ann Stehly

Be an informed consumer! Consumers — and that means everyone who spends money — make many important decisions every day, with many of them concerning money. Satisfying decisions are based on sound information and that's why it's so important to be an informed consumer.

The modern homemakers must depend on "shopping skills" rather than "make-it-yourself skills" to supply the families wants and desires.

Consumer tips for food buyers:

Think twice before bypassing boneless meat because of its higher price. With no excess fat and no bone, every bit of meat adds up to more servings from each pound. And it may be a wiser selection even though it costs more per pound.

When selecting cabbage be sure to buy solid, firm, crisp heads heavy for their size. The leaves should be crackling fresh and bright green and the odor sharp, sweet and clean.

Sometimes, bruised and damaged apples are sold at bargain prices — consider how you'll use them before buying. Baked apples and apple salads call for the most attractive apples, while apples with superficial blemishes may be used for sauce, butter, jelly and cider.


By Chas Greenlee

Meet The WAYNE HERALD FAMILY . . .


MEET THE BILL RICHARDSONS

Bill Richardson has been a member of The Wayne Herald Family since 1953 when he and his wife, Mildred, moved to Wayne from Denison, Iowa. Since that time the Richardsons have spent six years at The Wayne Herald's sister newspapers in O'Neill and Denison before returning to Wayne in the fall of 1966. Bill and Mildred have two children living at home north of Wayne on Highway 15. Bill, Jr. is a senior at Wayne High School and Lee Ann is a sixth grader at Wayne's Middle School. Bill, Jr. is also a part-time employee at The Herald.

The WAYNE HERALD FAMILY

Serving Wayne County & N. E. Nebraska under Continuous
Local Ownership for 92 Years


In his years as superintendent.

Joe: "What happened to your head? You're all cut up."

Shmoe: "I was riding on a caboose with a railroad friend and he shouted: 'Look out for the tunnel! Look out for the tunnel!' so I looked out and I darn near got my head torn off!"

SASS: Boy, do we love speeding drivers and we'll bet you do too. You know the kind. You stop for a stop sign, look to the left, no one is coming; you look to the right, no one coming; then you start and there is someone bearing down upon you from the left. If they observed the speed limit, you would have made it but you have to hit the brakes and narrowly avert an accident. The speeding driver goes by as if you have done something wrong—and in case of an accident you would be blamed, not the speeding driver. You didn't yield right-of-way, and you're supposed to, even to speeders you can't see until almost too late.

SASS: Everything is speeded up in this day and age. A patient was getting ready for surgery and getting final information. "In this hospital," said the doctor, "we believe in getting the patient on his feet as soon as possible after the operation. On the first day I want you to get out of bed and walk around the room for five minutes. The second day, you'll walk ten minutes. On the third day you must walk around for a full hour. Got that? Any questions?"

"Yeah, Doc," replied the patient. "Is it all right if I lie down during the operation?"

SASS: Puh—lease, don't hold back information on news from us! Too many times we have had people bring in news stories Wednesday or Saturday mornings. They were asked why they didn't bring in the news earlier and they let us know that they had waited until they got the time an event would be held or got one speaker lined up or had to get the speaker's topic or had to make sure of the committee chairman or

something about like one of those excuses. What they don't seem to realize is that if they bring in the news early we can get the article written up and then add the information they lack at the last minute. The way it is we are so swamped Wednesday and Saturday mornings we are tempted to leave the news out—or sometimes it actually is too late. Don't hold up complete news stories just because you lack one bit of information. Bring in what information you have and fill us in on other details later! Please!

SASS: The farm wife bought a painting. She hung it up in the living room. Her husband didn't like it so she hung it upside down. It still didn't look right. She tried it on one side. He didn't like it. "What's it called?" he asked.

"A Realistic Picture of the Farm Situation," she replied.


"No wonder it doesn't make sense no matter how you look at it," he retorted.


SALLY GUTSHALL, daughter of Mr. and Mrs. Dale Gutshall, Wayne, is student teaching in Remsen, Ia., second grade this semester. She is a senior at Westmar College, LeMars, Ia. Westmar is affiliated with the EUB Church which will merge with the Methodists next April and the college will be affiliated then with United Methodist Church.

Area Shippers

Area shippers to Omaha last week included Howard Greve, Wakefield, 27 heifers, wt. 1005, \$25.35; Martin Smith, Pender, 22 steers, wt. 1117, \$26; Walk Schellpeper, Stanton, 24 steers, wt. 1213, \$26.35.


NEXT SPRING'S NEW TRACTOR?

(it might as well be yours now)

Now, you can buy this John Deere Tractor (or any other size, any tractor-implement team) with a small percentage down—

No Finance Charge Until March 1, 1968
No Payments to make before Fall

USED TRACTORS

Can also be bought on waiver of interest plan.

That's the John Deere Waiver-of-Finance Plan. It offers plenty of reasons to trade now: (1) You'll get today's prices, today's trade-in allowances. You'll conserve cash . . . make it go further. (2) You get the use of dependable, new equipment to speed fall tillage . . . other work. (3) Remember, buying now can provide savings on your 1967 income tax (through investment credit and first-year depreciation.) Don't delay . . . the earlier you stop in, the more you stand to gain. See us now!

**Brandstetter
Imp. Co.**


116 West 1st Street

Phone 375-3325

CONCORD NEWS

Mrs. Jerry Allvin—Phone 584-2440

Cousin Visits

Johnnie Bower, St. Ignatius, Mont., a cousin of Mrs. Willis Johnson, was an overnight guest Sunday in the Johnson home. Mr. Bower is a Montana rancher and he had brought a consignment of cattle to Norfolk. It was the first time since both were youngsters that Mrs. Johnson and Mr. Bower had seen one another.

Club Scouts

Cub Scouts of Pack 266 entertained three of their friends Friday evening at Concord Fire Hall. At the beginning of the evening the boys played football and "Around the World." Everyone made a balsam wood airplane. They served taverns, potato chips, cookies and kool aid. Guests were Gordon Kardell, Brad Erwin and Warren Hanson. Mrs. Jerry Allvin, Mrs. Robert Sherry and den chief, Ricky Holdorf, were in charge of the party.

Club Meets

Mrs. Robert Fritschen was hostess Nov. 6 to Three C's Extension club. Mrs. Ivar Anderson presented the lesson. Mrs. Bud Hanson received the door prize.

Golden Rule Club

Golden Rule club met Nov. 9 at the home of Mrs. Alden Serven. Each member brought a batch of her favorite cookies and the recipe. Recipes were sold for 10¢ each. They also made decorative coat hangers with plastic foam. Next meeting will be a Christmas luncheon at St. Paul's Lutheran Church.

Pleasant Dell Club

Pleasant Dell Club met Nov. 9 with Mrs. Elroy Hank. Mrs. Ed Doescher demonstrated the making of Thanksgiving favors and Christmas decorations. New officers are Mrs. Kermit Turner, president; Mrs. Leroy Johnson, vice president; Mrs. Arvin Neuhouse, secretary and Mrs. Jim Kirchner, treasurer. Mrs. Charles Doescher was a guest. The group will attend the Christmas Fair at Sioux City next week. Minnie Carlson will be hostess for the Christmas luncheon in December.

Guests in the Harold Burns home Friday evening for Donald's eighth birthday were Mr. and Mrs. Everard Burns and Mr. and Mrs. Lowell Burns and family.

Mr. and Mrs. Norman Anderson and daughters and Mrs. John Swanson, Omaha, were Friday supper guests of Lillian Anderson.

Mr. and Mrs. Kenneth Olson and David and Mr. and Mrs. Arden Olson were guests Sunday in the Merwin Schmidt home, Sioux Falls, to observe Mrs. Schmidt's birthday.

Mr. and Mrs. Roger Hanson and family, Council Bluffs, were overnight guests Sunday in the Bud Hanson home. They spent Saturday night in the Paul Hanson home.

Eddie Adams, Big Timber, Mont., was an overnight guest Monday in the Bud Hanson home.

Dinner guests Sunday in the Bud Hanson home were Mrs. Phyllis Dirks and family, Mrs. Bob Hanson, Mr. and Mrs. Arvid Peterson, Mr. and Mrs. Kenneth Olson, Mr. and Mrs. Roy Hanson and family, Mr. and Mrs. Roger Hanson and family, Council Bluffs, and Paul Hanson joined them in the afternoon. Evening callers were Mrs. Hans Johnson and Mr. and Mrs. Oscar Johnson, Wendell Hanson's birthday was observed.

Mrs. Bob Hanson, Big Timber, Mont., and Mrs. Bud Hanson, Jill and Doreen visited in the Henry Hoffman, Bob Nissen, and Fred Vahlkamp homes Monday afternoon.

Guests in the Oscar Johnson home for the hostess' birthday Friday evening


cil Bluffs, spent the weekend in the Paul Hanson and Bud Hanson homes. They were dinner guests Sunday in the Roy Hanson home. Mrs. Helen Anderson left Wednesday morning for Minnesota where she has speaking engagements in several churches. Mr. and Mrs. Leroy Clarkson and family, Scribner, and Mr. and Mrs. Keith Clarkson, Walthill, visited recently in the Jim Clarkson home. Mr. and Mrs. Clarence Dahlquist and Mrs. Fern

Conger, Elgin, were dinner guests Sunday in the Don Dahlquist home. Mrs. Conger returned to her home Monday after spending the weekend with the Don Dahlquist. Mr. and Mrs. Hans Holdorf, Ponca, Mrs. Martha Keith, and Mr. and Mrs. Delton Johnson, South Sioux City, were guests Sunday afternoon in the Jack Erwin home. Mr. and Mrs. Everard Burns were supper guests Sunday evening in the Harold Burns home. Mr. and

Mrs. Lowell Burns and family joined them in the evening to observe Steve's 15th birthday. Guests in the Delmar Holdorf home for the host's birthday were Mr. and Mrs. Max Holdorf, Mr. and Mrs. Everrett Hank, Willard Holdorf, Mr. and Mrs. Ernest Echtenkamp and Mr. and Mrs. Jack Erwin. Mrs. Jim Clarkson visited Thursday to Saturday in the home of her daughter, Mrs. Patrick Evert, Fremont. Mrs. Evert brought Mrs. Clarkson home and

Regular Visit by SSA Man Revealed

The regular visit of a Social Security Administration representative to Wayne will be made Tuesday, Nov. 21, according to Robert Pelkey, district manager of the Norfolk office. Robert Swan will be in the courthouse in Wayne from 1 to 3 p.m. next Tuesday. It is not necessary to have an appointment.

Pelkey reports all people employed in a private household must report wages. Employers who have household help must also make reports. These cases involve those earning \$50 or more in household work in any quarter of the year. Swan can furnish information when he is here Tuesday.

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

Manor House . . . USDA Grade-A SAFEWAY

TURKEYS

20 to 24 Pound Sizes | 10 to 14 Pound Sizes

33¢ lb. | **39¢** lb.

Canned Hams Swift's Premium, Cudahy 3-lb. \$2.99
Bar-S or Armour Star Can

Pork Roasts Full Rib Half of Loin, Lean, richly-flavored meat Lb. 59¢
TENDERLOIN HALF PORK LOIN ROASTS . . . Lb. 69¢

Chuck Steaks USDA Choice Grade, Aged Beef, Center cuts Lb. 69¢
BONELESS USDA CHOICE BEEF SHOULDER ROASTS . . . Lb. 79¢


Shop with this ad thru Wednesday, November 22, in Wayne

Everything for your THANKSGIVING FEAST

Look at these Meat Values

- Turkeys USDA Grade-A, Manor House 16 to 20 lb. sizes Lb. 35¢
- Turkey Roasts Manor House Boneless Lb. 98¢
- Ducks or Geese U.S. Inspected ready to bake Lb. 59¢
- Sliced Bacon Safeway First Quality 1-lb. Pkg. 67¢
- Pork Sausage Safeway Pure Pork 1-lb. Roll 45¢
- Skinless Franks Sterling 1-lb. Quick-to-fix Pkg. 59¢
- Braunschweiger Smoked local for snacks Lb. 59¢

More Big Meat Buys

- Rib Roasts** STANDING, USDA Choice Grade, Aged Beef Lb. 89¢
- Pork Chops** Center-cut Rib, tender and juicy Lb. 79¢
- Spareribs** Small-size, tender and flavorful meaty pork Lb. 59¢

For Your Thanksgiving Feasting . . .

- Bel-air PUMPKIN PIES** Large, 24-oz. Pie 29¢ Save 10¢
Frozen, Premium Quality
- Bel-air Mince Pies** Frozen, Premium Quality Large 24-oz. Pie 33¢
- Breakfast Drink** Frozen Hi-C Orange Flavored 9-oz. Can 10¢
- Buttered Vegetables** Green Giant 4 Pkgs. \$1.00
Frozen: Peas, Green Beans, Mixed Vegetables

Now!
Play Safeway's
IRISH STEEPLECHASE
SWEETSTAKES
WIN UP TO \$1,000
See how on preceding page


CELERY
Crisp and crunchy.
Large Stalk **10¢**

- DELICIOUS APPLES** 4 \$1 Wash. State, Extra Fancy, Red Delicious 4 lbs.
- RED POTATOES** 20-lb. Bag 69¢ Clean, good quality
- SEEDLESS RAISINS** 57¢ Town House; Enjoy for desserts 2-lb. Pkg.
- ENGLISH WALNUTS** 49¢ Large size, in-the-shell Lb.

- Red Grapes** Empire variety; Plump, sweet 'n' juicy Lb. 29¢
- Juice Oranges** Sweet, good for eating, too 2 lbs. 29¢
- Golden Yams** Sweet, ideal for the holiday 2 lbs. 29¢
- Onions & Radishes** Your Choice 2 Bunches 25¢
- Pitted Dates** Dromedary; Enjoy in cakes 1-lb. Pkg. 49¢
- Orange Drink** Trop-i-Calo; Ideal for punch 1/2-Gal. Jug 49¢

- Gold Medal Flour** 89¢ Pre-sifted, enriched, all-purpose (Save 50¢) 10-lb. Bag
- Del Monte Peas** 5 \$1.00 Early Garden, Tender and Flavorful (Save 25¢) No. 303 Cans
- Ice Cream** 98¢ Snow Star—Chocolate, Vanilla, Neapolitan Gallon
- Fresh Butter** 69¢ Shady Lane, parchment wrapped (Save 8¢) 1-lb. Print
- Cream Cheese** 27¢ Lucerne, Ideal for stuffing celery (Save 10¢) 8-oz. Pkg.
- Cottage Cheese** 49¢ Lucerne, Creamed, Large or Small Curd 2-lb. Ctn.

- SAFeway HAS THE LOW PRICES!**
- Bread** WESTERN FARMS, Skylark (Nar-9c) 2 20-oz. Loaves 49¢
 - Petite Slice Bread** Skylark (Save 7c) Leaf 16-oz. 22¢
 - Hot Roll Mix** Pillsbury For the holidays 13 1/2-oz. Pkg. 29¢

New at Safeway
Woman's Day Magazine
December Issue, Now on Sale
Only 15¢ a copy

- CRANBERRY SAUCE** 19¢ Ocean Spray, Whl. or Jellied, No. 300 Can
- SWEET POTATOES** 25¢ Dulany; Top with marshmallows . . . Can 17-oz.

SAVE
BROWN 'N SERVE ROLLS
Skylark; Butter-milk or Buttermilk and Wheat, Pkg. of 12 **19¢**

Silver Dollar Nite Drawing Thursday, 8 p.m. in our store for \$400.00
Right reserved to limit quantities. No Sales to Dealers. © Copyright 1967, Safeway Stores, Inc.


NOW ON TV...

SAFeway


PRESENTS

IRISH

INTERNATIONAL

Steeplechase SWEEPSTAKES™

IN PROGRAM #301

See breathtaking leaps, thrills, chills and spills on TV weekly...
filmed abroad in beautiful COLOR at World Famous Race Courses!

NOW!

**PICK UP YOUR FREE GAME CARD
AT YOUR SAFEWAY STORES!**

Watch exciting Steeplechase Races

STARTING SATURDAY, NOVEMBER 18th
and EVERY Saturday on the following television stations:

KMTV - Ch. 3	OMAHA	12 NOON
WHO - Ch. 13	DES MOINES	12 NOON
KTIV - Ch. 4	SIOUX CITY	12 NOON
KHOL - Ch. 13	KEARNEY-HOLDREGE	12 NOON
KHPL - Ch. 6	HAYES CENTER	12 NOON
KHQL - Ch. 8	ALBION	12 NOON
KHTL - Ch. 4	SUPERIOR	12 NOON

Ask for your Program #301 Game Card at our stores
located in the areas served by the above stations

PLAY EACH WEEK

WIN \$1000

THOUSANDS OF PRIZES IN PROGRAM #301
\$1000 • \$100 • \$50 • \$20 • \$10 • \$5 • \$2 • \$1

You are not limited in the number of times you can win

• Pick up your free Game Card at any of our participating stores—
one card per store visit to each adult.

• You win the prize shown when the race number and horse number
on the face of your Game Card match the race number and horse
number as they appear on our weekly television show and as posted
in our stores. Winning Cards must be submitted within five days.

• Prizes are awarded for 1st place, 2nd place and 3rd place in each

of four races shown each week.

• One or more \$1000. winning Game Cards will be distributed each
week of this program in the combined area served by the above
television stations. Further, at least one \$1000. winning Game Card
will be distributed in the area served by each individual television
station during the course of this program.

• You do not have to watch the television show to win. Winning
numbers will be posted at all participating stores.

NEW GAME CARDS... NEW RACES... NEW CHANCES TO WIN EACH WEEK!
GAME CARD IS NUMBERED BY WEEK AND PRINTED IN A DIFFERENT COLOR EACH WEEK

OVER \$80,000 IN CASH
IN PROGRAM #301

FREE • NO PURCHASE REQUIRED • ADULTS ONLY

PLUS... YOU CAN WIN THE BIG ONE...

\$2500 Grand National Sweepstakes

• Your Entry Form for the Grand National Sweepstakes is
at the bottom of your Game Card. Save it until the Grand
National Steeplechase Race is completed on our tele-
vision show.

• If your Grand National Sweepstakes horse number is
posted as the winner, you collect \$10. from our store
manager after verification. You are then entered in the
\$2500 Grand National Sweepstakes drawing.

©Copyright Strategic Television Promotions Ltd., 90 Park Avenue, N.Y.C.


The Wayne (Nebr.) Herald, 5
Thursday, November 16, 1967

Monk.
Also donating food were
Mrs. Joe Thompson, Mrs.
Robert Graef, Mrs. Cliff
Burris, Mrs. Marvin Kra-
mer, Mrs. Dennis Bowers,
Mrs. Dean Wolgram, Ida
Hanks, Mrs. Marjorie Jen-
sen and Mrs. George Far-
ran. Refreshments were
donated by O. A. Cooper
Feeds, Commercial State
Bank of Hoskins, Jean Boyd
and Cliff's Tavern.

On Board of Directors

Margaret Stahly and Don
Kubik, both of Northeast
Station, Concord, are new-
ly-elected members of the
board of directors of the
Nebraska Cooperative Ex-
tension Association, a mer-
ger of three professional
elements of the Nebraska
Cooperative Extension
Service. Agricultural ex-
tension agents, home ex-
tension agents and area
extension specialists are
in the new NCEA. Dis-
solved are the Nebraska
Association of County Agri-
cultural Agents and the Ne-
braska Association of Ex-
tension Home Economists.
The action was taken at a
meeting in Kearney Thurs-
day.

GETTING WOMEN outside when there are men
to feed is always a job. Here are some of the
women who were helping with the feed at the
Ralph Nathan home near Winside Saturday.

Over Five Dozen Show Up to Help Winside Farm Couple With Harvest

Over five dozen people
showed up at the Ralph
Nathan farm northwest of
Winside Saturday to help
bring in the corn crop and
to feed the workers. They
brought 13 pickers, six ele-
vators, 13 tractors and
over a dozen wagons.

In all, the men and boys
brought in corn from 99
acres. Earlier a group of
farmers had taken time
off every now and then to
harvest 50 acres of beans
for the Nathans.

Nathan has been unable
to do his farm work for
around seven weeks. He
was hospitalized three
weeks after being stricken
Sept. 20, and since getting
home has been under a
doctor's care.


Men and boys present
were Marvin Kleensang,
Randy Kleensang and
George Ehlers, Hoskins;
Albert Liske and George
Demmel, Humphrey; Rich-
ard Buckendahl, Pierce;
Richard Nathan and Les-
ter Kleensang, Norfolk;

Al Carlson, Steph Carl-
son, Gurney Hansen, Jim
Hansen, Jack Brockman,
Brad Brockman, Dan
Brockman, Jean Boyd, Jim
Troutman, Cliff Burris,
Merlin Malchow, Leonard
Anderson, Marvin Kramer,
Clarence Pfeiffer, Eldon
Thies, Dennis Bowers,
George Farran,

Herb Jaeger, Herb Willis,
Don Davis, Hubert Mc-

Kleensang and Bob Graef,
Winside.


Women helping serve and
bringing food were Mary
Jane Hansen, Mrs. Jean
Boyd, Mrs. Art Rabe, Mrs.
Marvin Kleensang, Mrs.
Delmar Kremke, Mrs.
Kathryn Reick, Mrs. Rich-
ard Buckendahl, Mrs. Vern
Jensen, Mrs. Jack Brock-
man, Mrs. Richard Nathan,
Henrietta Jensen, Mrs.
Max Brudigan, Mrs. Lester
Kleensang, Mrs. Gurney
Hansen and Mrs. Ruth


MANY WORKERS were inside eating when this
picture was taken at the Ralph Nathan home
near Winside Saturday. Corn was being brought
in and put in storage for Nathan, who has been
ill for almost two months.

open your

Christmas Club


and receive
AN
ATTRACTIVE
COLONIAL
KEROSENE
LAMP

OUR GIFT FOR YOU

STATE NATIONAL BANK
Member Federal Deposit Insurance Corporation

HOSKINS NEWS

Mrs. J. E. Pingel — Phone 545-4507

Pinochle Club Meets
Mr. and Mrs. Edwin Winter entertained Pinochle club Sunday evening. Prizes went to Mr. and Mrs. J. E. Pingel, Mrs. Arthur Marotz and Wayne Thomas. Dec. 11 meeting will be held at the Wayne Thomas home.

Highlands Club Meets
Mrs. Adolph Bruggeman entertained Highlands club Thursday. Mrs. Gerald Bruggeman and Mrs. Ward Johnson were guests. Mrs. Wayne Thomas led group singing. Roll call was "How We Prepare Variety of Meats." Hoskins PTA extended an invitation to club members to attend the PTA meeting Nov. 21. The Christmas meeting will be held Dec. 14 at the Alfred Bronzynski home. Mrs. Edwin Kollath and Mrs. Norris Langenberg gave the lesson on "Varieties of Meats."

Mrs. Yvonne Suhr, Vicky and Tammy, Fremont, spent the weekend in the home of her parents, Mr. and Mrs. Arthur Behmer. A no-host dinner was held at the Henry Langenberg, jr. home Sunday. Guests were Mr. and Mrs. Roy Jensen and Cindy, Omaha, and Mrs. Ruth Langenberg. Mr. and Mrs. Roy Jensen and Cindy, Omaha, were weekend guests in the home of Mrs. Ruth Langenberg.

Churches -

Trinity Evangelical Lutheran Church
Wisconsin Synod
(J. E. Lindquist, pastor)
Saturday, Nov. 18: Communion announcement, 2-5 p.m. and 7-9 p.m.
Sunday, Nov. 19: Sunday school, 9:15 a.m.; family worship, 10 a.m. with Lord's Supper.

Evangelical United Brethren Church
(John E. Saxton, pastor)
Sunday, Nov. 19: Worship service, 9:30 a.m.; church school, 10:30.
Wednesday, Nov. 22: Thanksgiving Eve Service at Peace Church, Rodger Kube of the Youth Fellowship will show slides.
Peace United Church of Christ
(John E. Saxton, pastor)
Sunday, Nov. 19: Sunday school, 10 a.m.; worship service, 11.
Wednesday, Nov. 22: Thanksgiving Eve Service, 7:30 p.m. Rodger Kube will show slides of his summer spent in Alaska; Senior choir rehearsal, 8:30 p.m.

Mr. and Mrs. Hans Asmus were overnight guests Sunday in the Bert Peck- holder home, Sheldon, Ia. Monday they visited their grandson, Terry Asmus at Storm Lake, Ia.
Mr. and Mrs. Irvin Newmann, Fremont, were weekend guests in the J. E. Pingel home. Sunday evening they visited the Al Johnsons, Norfolk.
Stacy Leon Asmus, seven-week-old son of Mr. and Mrs. Gary Asmus has been a patient in the Clarkson Memorial Hospital, Omaha, three weeks. He un-

derwent minor heart surgery Tuesday.
Mr. and Mrs. Robert Lienemann, Cindy, Susan, and Keith, Omaha, were weekend guests in the home of Mrs. Lucille Asmus.
Mrs. Hans Asmus accompanied Mr. and Mrs. John Webb and Mr. and Mrs. Herman Tallner, Norfolk, to Omaha Wednesday. Mrs. Asmus visited her grandson, Stacy Leon Asmus in the Clarkson Memorial hospital. Enroute home all were supper guests in the Mrs. Bertha Hart home, Blair.

Organizing Circle K Unit at Wayne State

Wayne Kiwanis Club is in the process of organizing a Circle K Club at Wayne State College. All sons of Kiwanis members in other towns at WSC and all other male students interested in Kiwanis are invited to join.
Dr. Orvid Owens presented a review of Plans Monday noon at a meeting of Kiwanis. He asked for names of more prospects and said any WSC students interested could contact him.
Pat Jolley, district Scout executive, was guest speaker. He gave a summary of Scouting, pointing out the advantages Scouts and Explorers have in life.
Dick Keidel was welcomed as a new member of the club. He is a newcomer to Wayne, a pharmacist at Sav-Mor Drug.

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

PUBLIC NOTICES

LEGAL NOTICE
Notice of Administration
In the County Court of Wayne County, Nebraska.
In the Matter of the Estate of Frank Kube, Deceased.
Notice is hereby given that a petition has been filed for the appointment of Lloyd Grubb as Executor of said estate and that a hearing will be held on November 24, 1967, at 1:00 o'clock P.M. at the County Court, Wayne County, Nebraska.
David J. Hamer, County Judge (Seal)
(Publ. Nov. 9, 16, 23)

LEGAL NOTICE
Notice of Hearing of Petition for Final Settlement of Account
County Court of Wayne County, Nebraska.
Estate of Martin Madson, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that a petition has been filed for final settlement hereof, and that a hearing will be held on November 21, 1967, at 3 o'clock P.M. at the County Court, Wayne County, Nebraska.
David J. Hamer, County Judge (Seal)
(Publ. Nov. 2, 9, 16)

LEGAL NOTICE
NOTICE TO CREDITORS
In the County Court of Wayne County, Nebraska.
In the Matter of the Estate of Anna Anderson, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that all claims against said estate must be filed on or before the 21st day of February, 1968, or be forever barred, and that hearing on claims will be held in this court on the 23rd day of February, 1968, at 4 o'clock P.M.
David J. Hamer, County Judge (Seal)
(Publ. Nov. 2, 9, 16)

LEGAL NOTICE
Notice to Creditors
Case No. 3701, Book 9, Page 277.
County Court of Wayne County, Nebraska.
Estate of Rosa Roemer, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that all claims against said estate must be filed on or before the 26th day of February, 1968, or be forever barred, and that a hearing on claims will be held in this court on February 27, 1968, at 3 o'clock P.M.
David J. Hamer, County Judge (Seal)
Addison & Addison, Attorneys (Publ. Nov. 9, 16, 23)

FRIDAY
Mid-Nite
Incredible!
"BATTLE BEYOND THE SUN"
THRILL THEATRE
KMEG - Channel 14
CBS


WATCH THAT SWING! Larry Carr showed Cindy Ellis how to swing the racket in the junior class play, "Mystery of Red House" at Allen High School. The "swing" ended in an embrace and a kiss. The camera stopped action before the latter developed.

Speaks at Chadron

Douglas Spencer, director of special services at Wayne State College, was one of the speakers in a round table discussion of problems and placement at the annual meeting of the Nebraska State Institutional Teacher Placement Association in Chadron Friday. Two lectures were given by television, one coming from Washington, D. C. Representatives from Wesleyan, Peru, Kennedy, Scott, Wayne, Hastings, Doane, Nebraska, Dana and Chadron represented colleges while others represented the state and high schools.

LEGAL NOTICE
Notices to Contractors
Sealed bids will be received at the office of the Department of Roads in the State Capitol at Lincoln, Nebraska, on November 30, 1967, until 10:00 o'clock A.M., and at that time publicly opened and read for GRADING, GRAVEL FOR SURFACING FOR PAVED ROADS, PAVEMENT, CURBS, GUARD RAIL, SUBGRADE, CUMPACTION, SOIL-AGGREGATE BASE COURSE, SHOULDER CONSTRUCTION, ASPHALTIC CONCRETE SURFACE COURSE and incidental work on the WAYNE SOUTH FEDERAL AID PRIMARY PROJECT NO. F-70 (17) FEDERAL AID ROAD.
This project begins in Wayne and extends north-south in Wayne County.
The proposed work consists of constructing 1.75 miles of Paved Road and 8.1 miles of Gravel Road.
The approximate quantities are:
224,220 Yds. Excavation, 1,872 Thousand Gallons Water, Applied; 165 Right-of-Way Markers; 284 Lin. Ft. 4" Round Equipped Culvert Pipe; 456 Lin. Ft. 24" Driveway Culvert Pipe; 456 Lin. Ft. 48" Driveway Culvert Pipe; 2,379 Sq. Yds. Determining; 1,720 Cu. Yds. Gravel Surface Course for Detour; 5,656 Sq. Yds. Reinforcing Steel for Steps; 9,311 Cu. Yds. Mineral Aggregate (No. 5-Fine Sand) from Local Pits; 61 Cu. Yds. Soil Binder from Local Pits; 61 Cu. Yds. Concrete for Pavement Approaches; 9,175 Lbs. Reinforcing Steel for Pavement Approaches.
773 Lbs. Ft. Concrete Barrier Curbs; 631 Sq. Ft. Concrete Sidewalk; 900 Sq. Yds. Concrete Driveways; 35 Cu. Yds. Concrete for Roadways; 374 Cu. Yds. Concrete for Box Culverts; 14 Cu. Yds. Concrete for Inlets; 3 Cu. Yds. Concrete for Steps; 3,255 Lbs. Reinforcing Steel for Roadways; 45,520 Lbs. Reinforcing Steel for Inlets; 1,128 Lbs. Reinforcing Steel for Inlets; 155 Lbs. Reinforcing Steel for Steps; 4 4/8" Automatic Flood Gates; 500 Lbs. Cast Iron Covers; 100 Lin. Ft. 18" Reinforced Concrete Sewer Pipe; 255 Lin. Ft. 24" Reinforced Concrete Sewer Pipe; 90 Lin. Ft. 18" Reinforced Concrete Pipe; 22 Lin. Ft. 30" Reinforced Concrete Pipe; 6 1/8" Concrete Flared End Sections; 2 3/8" Concrete Flared End Sections; 248 Lin. Ft. 24" Corrugated Metal Pipe; 30 Lin. Ft. 30" Corrugated Metal Pipe; 32 Lin. Ft. 42" Corrugated Metal Pipe; 2 2/4" Metal Flared End Sections; 24 2/4" Metal Flared End Sections; 176 Lin. Ft. 24" Crossroad Culvert Pipe; 72 Lin. Ft. 42" Crossroad Culvert Pipe; 72 Lin. Ft. 42" Culvert Pipe; 110 Lin. Ft. 36" Culvert Pipe; 384 Lin. Ft. 48" Culvert Pipe; 6 3/4" Flared End Sections; 6 3/4" Flared End Sections; 8 Special Guard Rail Posts; 1,750 Lin. Ft. Safety Beam Guard Rail; 2,400 Cu. Yds. Mineral Aggregate (No. 2-Gravel); 1,400 Cu. Yds. Mineral Aggregate (No. 3-Sand-Gravel); 1,200 Cu. Yds. Mineral Aggregate (No. 5-Fine Sand) from Local Pits; 520 Cu. Yds. Soil Binder from Local Pits; 450 Thousand Gallons Water, Applied; 8,300 Gallons Asphaltic Oil for Prime Coat, Applied; 75 Stations Subgrade Construction; 30 Stations Surface Under Construction; 123 Stations Shoulder Stabilization; 765 Cu. Yds. Gravel Surface Course; 1,070 Tons Asphaltic Concrete, Type "B"; 3,210 Tons Asphaltic Concrete, Type "B".

LEGAL NOTICE
Wayne School Board Proceedings
The regular meeting of the Board of Education was held in the Superintendent's office on Monday evening, November 6, 1967, at 7:30 p.m.
Moved by Sandahl seconded by Schram to adjourn the October 2, 1967 meeting. Motion carried.
The meeting was called to order by President Lynn Roberts. The following members were present: Lynn Roberts, Don Echtenkamp, Dean Pierson, Morris Sandahl, Dorothy Jay, and Dean Schram. The minutes of the previous meeting were read and ordered read by the secretary. Motion carried.
ADMINISTRATION
Sephenson School Supply, office supplies, \$ 23.81
Prentice-Hall, Inc., office supplies, 17.30
Star Engraving Co., office supplies, 37.90
Corvelli Auto Co., gas, 29.73
Nelson carried.

SHOW WATCH THE \$MONEY MOVIES WIN CASH
3:30 p.m. Weekdays
Thursday "GLORY" Walter Bretman.
Friday "ROBERT HARRISON CLARKE STORY"
KMEG - Channel 14
CBS

Wayne Herald, proceedings	46.40	Ben Franklin Store, teaching supplies, elem.	3.62	Sav-Mor Drugs, Home Ec.	7.47	L. W. McNeil Hardware, Same, second	12.45
Lynne Finberg, public relations	15.38	Moore Bros. Inc., teaching supplies, elem.	6.75	Wayne Gravel House, Home Ec.	2.05	Service Co., Main St., Same	67.90
Johnson's Bakery, public relations	15.68	Ericker's, Inc., teaching supplies, elem.	174.25	Library supply, elem.	7.98	Kalco Chemical Co., Same	111.65
Arnie's public relations	45.88	W. H. Wilson Co., library supplies, elem.	35.00	Hillyard Sales Co., Same	49.54	Hillyard Sales Co., Same	49.54
American School Bds. Journal, subscription	30.00	Carhart Lumber Co., teaching supplies, elem.	14.77	Div. of Surveys of Field Services, library supplies, elem.	4.00	Abler Transfer, Inc., Same	2.68
Norfolk Office Equipment, calculator pad	5.21	Stephenson School Supply Co., teaching supplies, elem.	12.97	Jenkins Music Co., Band Music, elem.	22.65	Carhart Lumber Co., Same	10.04
Natl' Education Ass'n of U.S., Prin. office	3.40	Ben Franklin Store, teaching supplies, elem.	350.56	Oxford Bros., Inc., library supplies, elem.	49.40	Coast to Coast, Same	118.12
Wayne State College, classical, American Book Co., textbooks, elem.	1.50	Lyons & Schuster, Inc., teaching supplies, elem.	4.24	Wayne Music Co., Band Music, elem.	2.26	Lyevale, Other expenses	7.50
Wayne State College, classical, American Book Co., textbooks, elem.	3.37	Ben Franklin Store, teaching supplies, elem.	1.10	Wayne Music Co., Band Music, elem.	2.26	MAINTENANCE OF PLANT	
Harper & Row Publishers, textbooks, elem.	228.58	Ben Franklin Store, teaching supplies, elem.	1.17	Wayne Music Co., Band Music, elem.	2.26	McNeil Hardware, Repair	6.80
D. C. Heath & Co., textbooks	21.96	Ben Franklin Store, teaching supplies, elem.	1.64	Wayne Music Co., Band Music, elem.	2.26	Alerec	4.76
Lyons & Schuster, Inc., textbooks, elem.	10.25	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Economy Plumbing & Heating	1.20
Brace Miller, textbooks, elem.	442.29	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Upkeep Bldg.	3.28
S. R. A., textbooks, elem.	62.64	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Market Forge Co., Same	1.30
Stephenson School Supply Co., textbooks, elem.	62.64	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Peoples Nat'l Gas Co., Same	21.90
McGraw-Hill Book Co., textbooks, elem.	98.57	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Brodhead-Orrett Co., Ind., arts equip.	20.88
Harper & Row Publishers, textbooks, elem.	39.41	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Midwest Shop Supplies, Same	10.00
Economia Press, Inc., textbooks, elem.	4.25	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Morris Machine Shop, Same	18.25
Educational Masterprints Co., textbooks, elem.	32.05	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Coast to Coast, Same	12.40
D. C. Heath & Co., textbooks	23.51	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Sporting Goods, Phy.	3.75
Clark Bros. Transfer, Inc., textbooks, elem.	11.37	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Farkinson Music Co., Band Music	42.20
Abler Transfer, Inc., textbooks, elem.	14.92	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	29.75
Library Journal, Inc., textbooks, elem.	4.06	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Baker & Taylor Co., library books, m. e.	260.78	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Baker & Taylor Co., library books, m. e.	237.41	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
A. C. McClurg, library books, elem.	6.77	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
W. H. Wilson Co., library books, elem.	4.32	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Southwest News Co., library books, elem.	276.83	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
St. Louis Post-Dispatch, library books, elem.	14.95	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Omaha World Herald, library books, elem.	11.70	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Natl' Council of Teachers of Math, library books, elem.	16.40	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Natl' Education Ass'n of U.S., library books, elem.	6.95	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, library books, elem.	6.00	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Ind. Arts & Voc. Ed., library books, elem.	4.00	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Foreign Policy Ass'n, Inc., library books, elem.	1.20	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Davis Publications, Inc., library books, elem.	104.70	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Cambridge Book Co., Inc., library books, elem.	20.41	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Bowling Inc., library books, elem.	70.85	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Burns-Irwin-Applebee Co., library books, elem.	27.45	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Associated Press, library books, elem.	271.44	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Associated Press, library books, elem.	20.69	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Hertzberg-New Method, Inc., library books, elem.	102.82	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Univ. Publishing Co., teaching supplies, elem.	117.58	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Univ. Publishing Co., teaching supplies, elem.	54.85	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Scott, Foresman & Co., teaching supplies, elem.	31.28	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
School Specialty, Inc., teaching supplies, elem.	9.05	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, teaching supplies, elem.	18.60	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, teaching supplies, elem.	122.37	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, teaching supplies, elem.	12.51	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, teaching supplies, elem.	175.00	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, teaching supplies, elem.	67.42	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, teaching supplies, elem.	82.93	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20
Wayne State College, teaching supplies, elem.	30.37	Ben Franklin Store, teaching supplies, elem.	12.51	Wayne Music Co., Band Music, elem.	2.26	Wayne Music Co., Band Music	4.20

'68 Fords are rolling!

We Ford Dealers are trading high to make up for time lost during the strike.

The strike is past, the '68s are here - we want you to see and drive them - and get the kind of deal you can only get from dealers who have a lot of catching up to do! Galaxies, Mustangs, Torinos, Fairlanes, Falcons, wagons and a bevy of '68 Better Ideas are waiting for you - come in today!

WORTMAN AUTO CO.
119 East Third Street, Wayne

Save on new '67s too!

3:30 p.m. Weekdays
Thursday "GLORY" Walter Bretman.
Friday "ROBERT HARRISON CLARKE STORY"
KMEG - Channel 14
CBS

ARE YOU WATCHING CHANNEL 14?

There are a million watts of colorful, exciting, brand new programs waiting on your doorstep right now. Invite them in! If you're not enjoying the "Kaymeg" fun, your TV serviceman can explain the simple steps necessary to receive full TV service. Don't miss another day of Channel 14.

FRIDAY
Mid-Nite
Incredible!
"BATTLE BEYOND THE SUN"
THRILL THEATRE
KMEG - Channel 14
CBS

CARROLL NEWS

Mrs. Forrest Nettleton — Phone 585-4833

The Wayne (Nebr.) Herald, Thursday, November 16, 1967 7


THIS SECTION of the Wayne Elementary School kindergarten class posed before a display of Indian items made by the open

house at two Wayne schools. The teacher with the group is Mrs. Bob Boekenauer.

Weekend guests in the Mrs. Frank Lorenz home were Mrs. Ervin Wittler, Mrs. Wesley Williams, Lincoln, Mr. and Mrs. Forrest Nettleton, Mr. and Mrs. Hubert Nettleton, Mr. and Mrs. Earl Shipley,

Mrs. John Hamm and Susan and Mrs. Kenneth Hamm and daughters, Fremont. Mr. and Mrs. Kenneth Hamm and daughters, Fremont, spent the weekend in the John Hamm home.

Mr. and Mrs. Ron Kuhn-henn and Rodney spent the weekend in the Don Gilmer home, Sioux Falls. Mrs. Edna Hall, Coleridge, was a supper guest Tuesday in the Russell Hall home. They took her to

Columbus where she left by train for California to attend the golden wedding anniversary of her brother-in-law and sister, Mr. and Mrs. Lake Boardman, former residents of Coleridge.

Mrs. Mabel Billheimer returned Wednesday morning from Vermillion, S.D. where she spent a few days in the Ron Billheimer home.

Mr. and Mrs. Wesley Williams, Lincoln, were weekend guests in the Ervin Wittler home. Mr. and Mrs. Melvin Shufelt and Todd, Norfolk, joined them Saturday evening.

Mrs. Tipp Froendt and family, Coleridge, and Mrs. Russell Hall spent Thursday in the home of Mr. and Mrs. Larry Warburton, Sioux City.

Mr. and Mrs. Elery Pearson returned Thursday after a visit in the home of Mr. and Mrs. Elmo Jenkins, Greeley, Colo. They also visited with Mr. and Mrs. Roy Freed, Holdrege, and Mrs. Jessie Pearson, Orleans, Nebr. Dinner guests Sunday in the Murray Leicy home were Mr. and Mrs. Wes-

ley Williams, Lincoln, Mr. and Mrs. Ervin Wittler and Mr. and Mrs. Melvin Shufelt and Todd, Norfolk.

Society -

Ladies Aid Meets

Lutheran Ladies Aid met Wednesday with 10 members present. Officers elected were president, Mrs. Leonard Blocke; vice president, Mrs. Robert Petersen; secretary, Mrs. Cliff Rhode and treasurer, Mrs. George Stolz.

WCSA Meets

WCSA met Wednesday afternoon with 13 members present. Mrs. Walt Lage had the lesson on American Indians and their problems. Mrs. Joy Tucker was hostess.

Guild Meeting Held

Guild met Wednesday afternoon with 12 members present. Officers are president, Mrs. Leroy Peterson; vice president, Mrs. Loyd Paulson; secretary, Mrs. Al Denison and treasurer, Mrs. George Wintz. Hostesses were Mrs. Lillian Kenney and Mrs. Stanley Otte.

Saddle Club Meets

Carroll Saddle club held a potluck supper for the members and families Friday evening at the Carroll Auditorium. Gordon Davis was named president; Leroy Nelson, vice president; Mrs. Ronald Kittle, secretary, and Mrs. Ivy Junk, treasurer.

Happy Workers Meet

Happy Workers Club met Thursday with Mrs. Clair Swanson. Roll call was "How I Plan to Spend Thanksgiving." Prizes went to Mrs. Adolph Rohlf, Mrs. Ed Fork and Mrs. Herman Brockman. Plans were made for a family Christmas party Dec. 15. Officers elected were Mrs. Ed Fork, president; Mrs. George Stolz, vice president; Mrs. Myron Larson, secretary-treasurer; Mrs. Clair Swanson, music leader and Mrs. Cliff Rhode in charge of cards. January meeting will be with Mrs. Herman Brockman.

Woman's Club Meets

Woman's Club held a Thanksgiving dinner at the club rooms Thursday. Hostesses were Mrs. Dallas Havener, Mrs. Levi Roberts and Mrs. Art Lage. Esther Batten presided. Eighteen members answered roll call. "A Small Flag in Honor of Veterans Day." Mrs. Otto Wagner joined the club. They plant sponsor a drivers course in the spring. Dec. 14 a Christmas party is planned.

Coffee guests in the Joy Tucker home Thursday afternoon in honor of Mrs. Bob Johnson's birthday were Mrs. Clara Rethwisch, Mrs. Anna Johnson, Mrs. Ruth Kerstine, Mrs. Esther Hansen, Mrs. Viola Morris and Mrs. Nancy Bergquist.

Churches -

Presby.-Congr. Church (Gail Axen, pastor) Sunday, Nov. 19: Worship, 10 a.m.; Sunday school, 11.

Our Lady of Sorrows Catholic Church Sunday, Nov. 19: Mass, 9 a.m.

St. Paul's Lutheran Church (H. M. Hilpert, pastor) Saturday, Nov. 18: Saturday school, W inside, 1:30-3 p.m.

Sunday, Nov. 19: Worship, 8:45 a.m.; Sunday school, 9:40.

Methodist Church (John Craig, pastor) Sunday, Nov. 19: Worship, 9:30 a.m.; Sunday school, 10:30 a.m.

Guests in the William Swanson home Wednesday evening in honor of his birthday were Mr. and Mrs. Leo Stephens and Julie, Mr. and Mrs. Clarence Morris, Mr. and Mrs. Oscar Swanson, Mr. and Mrs. Harry Leberg, Mr. and Mrs. Bob Bodenstedt, Mr. and Mrs. Clair Swanson and Mavis and Gary Munson.

Mr. and Mrs. Owen Owens returned Thursday

after spending two weeks visiting Dr. and Mrs. Lowell Owens and daughters, Washington, D. C. Enroute home they visited Mr. and Mrs. Hayden Owens and family, Mount Pleasant, Ia.

Mr. and Mrs. Jesse Truby, jr., Gretna, were weekend guests in the Keith Owens home. Mr. and Mrs. Jesse Truby, sr., joined them for dinner Sunday.

Mrs. Margaret Cunningham and Pamela spent the weekend in the Douglas Dreezen home, Westfield, Ia.

Seminar at Stanton Open to All Friday

A seminar on cattle parasites will be held Friday, Nov. 17 at Stanton with a 9:15 morning session and a 1:15 afternoon session plus a free meal at noon. Merck & Co. and the Nebraska Livestock Feeders Assn. are joint sponsors of the affair in the 4-H Building at Stanton.

Dr. Crosby Howe, NU extension veterinarian will be one speaker. Among the facts he will bring out is that a calf infected with stomach worms will pass more than a million worms a day in feces.

Other conference speakers and their topics are: Elmer Schlaphoff, state director of agriculture, "Comments on Nebraska Agriculture"; Dr. Paul Guyer, NU extension animal scientist, "Factors That Influence Feedlot Performance"; Dr. Donald Ferguson, NU department of veterinary science, "Internal Parasites Commonly Found in Nebraska Cattle";

Dr. Ray Fields, head of Merck's field station, Atlanta, Ga., "Thiabendazole and Its Proper Usage"; Dr. Earle Raun, NU entomology department head, "External Parasites and Control Procedures"; and Dr. R. F. Bristol, associate professor of veterinary medicine at Iowa State University, "Prevention of Stress to Improve Feedlot Performance."

Howard Fuhrman and Orin Weatherholt, both of Stanton, will preside. A question and answer period will follow the afternoon program.

NORTHWEST Wakefield

by Mrs. Wallace Ring Phone 287-2450

Mr. and Mrs. Kenneth Brader, Morningside, were supper guests Sunday in the Lofly E. Johnson home.

The Lowell Newton family were dinner guests Sunday in the Charles Newton home, Obert.

Mr. and Mrs. Dean Dahlgren and child and Mrs. Paul Dahlgren were Sunday dinner guests in the Adolph Berg home, Slouk City.

Wednesday Mrs. Ivan Nixon, Mrs. Kermit Turner, Mrs. Merlin Nixon and children, West Point, were dinner guests of Mrs. Chay-toh Stalling, Lincoln.

Friday evening Mr. and Mrs. Sharon Clifton met their daughter, Cheryl, at the Omaha airport. Saturday afternoon they visited friends in Slouk City. Cheryl returned to Manhattan Beach, Calif. Sunday evening.

Mr. and Mrs. Eric G. Johnson entertained at dinner Sunday Mr. and Mrs. Reuben Hypse and Leo Johnson, Spencer, and Paul Beltz and Chris, Dakota City. In the afternoon the following relatives of the Hyses came: Mr. and Mrs. E. E. Hypse, Mrs. Francis Hypse, Clarence Hypse, Ernest Anderson, Mr. and Mrs. Jess Brownell, Mr. and Mrs. Levi Dahlgren, Mrs. Helen Westfield, Calif., Edla Collins and Melvin Collins, Hastings.

Mr. and Mrs. Kermit Turner and Tom, Mr. and Mrs. Lloyd Roeder were supper guests Friday in the Gerald Becker home, Wayne, as a belated observance of the Becker's wedding anniversary.

Sp/4 Eldon Nixon, Ft. Leonard Wood, Mo., and Carlin Fischer came Friday and visited until Sunday afternoon with home folks. Supper guests Saturday in the Nixon home were Mr. and Mrs. Merlin Nixon and family, West Point, Mr. and Mrs. Leo Schulz, Mr. and Mrs. Kermit Turner and Terry Nicholson, Mr. and Mrs. Lawrence Johnson and Duane, Pender, joined the group in the evening.


LAST CHANCE SALE

APPLIANCES

Close-Out of '67 Models to Make Way for '68 line

FREE

900 GALLONS of GASOLINE

To Be Given Away During Our Last Chance Sale


Nothing To Buy — Just Come In and Register

REFRIGERATOR-FREEZER


Model TB15DC 148 cu. ft.
• No-Frost Refrigerator-Freezer
• Automatic icemaker - refills trays automatically
• Jet Freeze ice compartment for extra fast freezing
• Giant Zero Degree Freezer
• Separate temperature control for each section
• Rolls out on wheels for easy cleaning


LAST CHANCE PRICE \$289.95


Now! Automatic Control convenience at a low, low price!
• Permanent Press Cycle
• 3 Heat Selections

Model DE-813B \$169.95 EX.

WASHER


"No Guesswork" Washer... just push one button for the combination of wash and spin speeds for any fabric - including permanent press.
• Mini-Basket does small delicate colored and other loads you would normally wash by hand.

LAST CHANCE PRICE \$239.95


DISHWASHER

• With soft food waste disposer - no pre-rinsing or scraping
• Portable - no installation required
• Three level through wash for spotlessly clean dishes
• Exclusive retracting stabilizers keep dishwasher from tipping when open
• Long-lasting Cushion Guard tub helps protect fine china and glassware

Model SF601C with SHARLE CUTTING BOARD TOP Approximately \$10 more
LAST CHANCE PRICE \$199.95

RANGE


• 30-inch automatic electric range with removable oven door - picture window
• No-drip raised edge around porcelain enamel cook top
• Fluorescent light illuminates cooktop and push-button controls
• Spacious oven with light
• Two Appliance outlets, one timed
• Automatic Timer, Clock & Minute Timer

Model J337
LAST CHANCE PRICE \$238.88 EX.

LIMITED GET 'EM QUANTITIES WHILE THEY LAST

Silver Dollar Night Drawing in Our Store Thursday Night for \$400.00

Tiedtke Plumbing Heating and Appliances


Fresh food at top freezer at bottom
General Electric 'Spacemaker 15'
• No defrosting anywhere.
• Rolls out for easy cleaning.

\$299.95 EX.

JUST RECEIVED!

Whitman's CHOCOLATES

The Finest Chocolates in the World

Whitman's SAMPLER \$2.25 the lb.

Other Whitman's CANDIES FROM 89¢ BOX

GRACE YOUR THANKSGIVING TABLE WITH JOHNSON'S SALTED NUTS

GIVE A HALLMARK THANKSGIVING CARD — TO SHOW YOU CARED ENOUGH TO SEND THE VERY BEST.

FELBER PHARMACY

TWO REGISTERED PHARMACISTS TO SERVE YOU
61 YEARS OF RELIABLE PRESCRIPTION SERVICE
216 Main St. Wayne, Nebr. Phone 585-1617


SHOWN HARVESTING a phosphate placement study is a North-east Station agronomy crew at Concord. Frank Plueger, left, is an agronomy technician shown shelling corn for moisture determination. Ulverd Alexander, area agronomist, is weighing corn for yield determination.

Fertilizer Plot Results Studied

Fertilizer plot results are being studied at North-east Station, Concord. Soil fertility work involves considerable activity, according to Ulverd Alexander, area extension agronomist.

Corn fertility studies involved nitrogen, phosphate, sulfur and zinc. Nitrogen application from zero to 120 pounds per acre were made in fall, spring and as summer side-dress to study the effects of time of nitrogen application on yield.

Phosphate applications varied from none to 180 pounds were broadcast at pre-planting or planting time for four years. Indications are that planting time starter applications may not always be the best method of phosphate application for corn.

Sulfur applications under various conditions have been evaluated for several years. An additional study has evaluated the forms of sulfur for maximum effects on yield.

Zinc rates, method and time of application have also been studied. Three forms of zinc applied in pre-planting plowdown versus starter or side-dress application have been evaluated over the last three years.

The Concord station reports detailed results will be available for public distribution as soon as data is compiled and evaluated. Results from all major agronomy studies will be included in the report to be completed in December, Alexander reports.

Allen

Mrs. Ken Lindefelder
Phone 435-2403

Project Club Meets
Allen Community Project club met Nov. 10 in the club room with 14 members answering roll call. The lesson, "Variety of Meats," was presented by Mrs. Ezra Christensen and Mrs. Gene Wheeler. Hostesses were Mrs. Stanley Starks and Mrs. Clarence Wilson. Next meeting will be Dec. 8 at the clubroom with a 12:30 luncheon and exchange of gifts.

Lutheran Notes
Noami Bible study group will meet Nov. 16 with Mrs. Bud Mitchell. Mrs. Loren Carr will be Bible study leader.

Mariam Bible study group will meet Nov. 16 with Mrs. Harold Durant. Bible study leader will be Mrs. Herbert Lanser.

Joint Service Planned
The three Allen churches, Friends, Lutheran and Methodist are planning a new life mission to be held at Allen Methodist church November 26-29. Service each

evening begin at 7:45 p.m. Guest speaker is Rev. Sue Hainey, pastor of the Asbury Methodist Church, Omaha. Herbert Ellis will be soloist. A community choir is planned for each service. Anyone wishing to sing in the choir is asked to come a half hour early each night for practice. There will be special music each evening. The public is invited.

School Events Set
Nov. 16, 17 and 18, All State Music Educators Clinic, Sidney.

Nov. 17, Sophomore "Sadie Hawkins" Dance.

Nov. 22, Second six weeks period ends.

Nov. 23-24, Thanksgiving vacation.

Nov. 27, PTA, November 28-29, Parent & Teacher conference in the afternoon.

Mr. and Mrs. Jim Warner, John and Jerry spent the weekend in Minneapolis where John participated in the Kick, Pass and Punt contest which was held at the half time of the NFL Minnesota Viking and Detroit Lions football game. Jim, John and Jerry were guests at a banquet Saturday evening held for the contestants and members of the Viking football team. The trip was an all-expense-paid trip sponsored by Ford for the Kick, Pass and Punt contest. John was eliminated in this contest. A boy from Montana won.

Dixon County Historical Society will meet Tuesday, Nov. 21 at 8 p.m. at the Museum in Allen. Mr. and Mrs. Ezra Christensen will show slides taken on their recent trip to Denmark.

Mr. and Mrs. George Crum, Walthill, visited Mrs. Lizzie Ferguson in the Monte Lundahl home Wednesday evening. Other visitors in the Lundahl home the past week were Mrs. Basil Wheeler, Mrs. Jule Swanson, Mr. and Mrs. Dale Taylor, Mrs. Wilmer Benstead and Jennifer and Mrs. Emil Rodgers.

Mr. and Mrs. Lowell Nygren and children, Battle Creek, were guests Sunday of Mr. and Mrs. Basil Wheeler.

Sgt. Lucy Hopkins and A1/C Sue Snyder, Offutt AFB, spent the weekend in the home of Mr. and Mrs. Bill Snyder.

Allen Brownies visited the Elm's Nursing Home, Ponca, last Thursday afternoon. They took a box of cookies to the residents of the home. Those who attended were Cathy Malcolm, Lori Von Minden, LeEtta Keil, Juli Keil, Diane Hank and Sue Lanser. They were accompanied by leaders, Mrs. Larry Lanser and Mrs. Bernard Keil.

GRAND OPENING

AT YOUR NEW MOBIL DISTRIBUTOR

SAT. NOV. 18

4 miles south of Wayne on Highway 15

FREE
Balloons and Suckers for the Kids
COFFEE and DONUTS for Adults

WE HAVE A COMPLETE STOCK OF **KENT FEEDS**

SEE US FOR ALL YOUR FEED NEEDS

WILLARD BLECKE - EVAN BENNETT
FARMERS CASH MARKET
4 Miles South of Wayne, Nebraska on Highway 15
Mobil
FOR TANK WAGON SERVICE
PHONE 375-1256

REGISTER

All Day For

FREE PRIZES

Drawing at 9 p.m.

1ST PRIZE:

1 PAIR 7.75x14 MOBIL SUPER TRACTION SNOW TIRES

2ND PRIZE:

TRACTOR SAFETY LIGHT

3RD PRIZE:

1 CASE MOBIL OIL SPECIAL

4TH PRIZE:

MOBIL GREASE GUN

5TH PRIZE:

CARTON MOBIL GREASE SPECIAL

One-Day Special
ANTI-FREEZE
MOBIL PERMANENT \$1.19
In Gallon Cans
WITH GASOLINE PURCHASE
No Limit To Customers

Silver Dollar Night Drawing in Our Store Thursday

at 8:00 p.m. for

\$400


CLASSIFIED ADS
Really work