

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska
Return Postage Guaranteed

WAYNE, NEBRASKA 68787, MONDAY, MARCH 11, 1968

Published Every Monday and Thursday at
114 Main Wayne, Nebraska 68787

16 pages
two sections
Plus Farm & Home Section
NINETY-SECOND YEAR

Open Burning Prohibited

The Nebraska Fire Marshal has banned open fires due to the dry conditions in the state. Wayne City Council has authorized Fire Chief Ivan Books to call for enforcement of the ban in the Wayne area.

With temperatures unusually high and grassland, groves and stubble fields unusually dry combined with a low relative humidity, fires have been reported in many areas the past week. Because of the danger of further blazes, the fire marshal has used a law which allows him to prohibit open burning.

Trash should not be burned in open containers. Leaves raked up should not be disposed of with fire. Nothing should be set afire outside due to the danger of sparks carrying over into dry grass, leaves or wood nearby.

Nebraska has gone through a dryer-than-usual winter. Weathermen have predicted no extensive moisture in the near future so the ban on open fires will be in effect until further notice.

The fire chief calls on rural residents to be careful as danger is extensive in the fields and farmyards at present. Wayne firemen man the trucks of the rural fire district and they do not relish battling wind and flames at any time.

All other fire districts in the area probably would ask that the same precaution be taken by town and country dwellers in their areas. The danger exists all over Eastern Nebraska and Western Iowa so the warning is a timely one.

WSC Championship Teams Honored

Three Wayne State College winter sport championship teams will be honored at a dinner Monday, Mar. 18, at Lee's Steak House, Wayne. All men of the area are invited.

To be honored at the informal affair are the conference and district championship swim team, the conference and district championship basketball team and the conference championship wrestling team. Coaches for the squads will also be guests.

Tickets can be secured by calling any of these business places or individuals: Sav-Mor Drug; Wayne Herald; Rowan Wilfse; Don Echtenkamp; and Roger Nelson.

New School Head Files for Board

Donald Skeahan, 33, son of Mr. and Mrs. Ed Skeahan, Wayne, is the new principal of the Oskaloosa, Ia., schools. He is a native of Wayne and attended schools here. He received his bachelor's degree at Wayne State College and his master's degree at the University of Nebraska. Skeahan and his wife, a native of Lincoln, and their two sons have been at Johnston, Ia., just outside Des Moines, where he was principal.

Junior Leaders Plan Dixon County Dance

Dixon County Junior 4-H Leaders are sponsoring a box social and square dance Saturday, Mar. 16, at Allen High School gym to raise money with which to send 23 junior leaders to Washington, D. C., this summer.

The 4-H clubs of Dixon County send delegates to the nation's capital every other year. For the past two years they have been operating a concession stand at various celebrations and holding

See JUNIOR LEADERS, page 3

Mary Costa Appears in Concert at Wayne

Mary Costa, who began her entertainment career performing television commercials and now is one of the reigning soprano queens of the Metropolitan Opera, will give a concert at Wayne State next Wednesday night, Mar. 13, at 8 in Rice Auditorium.

Her performance on the college's special programs series is open to the public, and tickets will be sold at the door.

She is currently on a tour of the United States under the management of S. Hurok that will take her from New York to Honolulu.

This season Miss Costa is enjoying her fourth year at the Met, following rave notices that have been regular since her debut. She is, say the critics,

Mary Costa

The Spook Speaks

Two Wayne businessmen were trying to get a picture of another Wayne businessman for immediate use but he was gone and his house was locked. One thought he knew where a key to the house was, found one, tried it until it unlocked a door, noticed it opened hard so gave a mighty shove, upsetting a potted plant that had been sitting inside the locked and seldom-used door. The men had the plant reported before the owner returned in hopes nothing amiss would be noted.

A Concord gentleman was in Wayne recently. A pretty teenager waved as he drove down the street and he felt flattered because the girls didn't always notice him. He felt somewhat less flattered when a niece he had just seen in a long time visited him and asked how come he hadn't waved at her when she waved at him in Wayne.

One of the workers on The Herald circulation campaign called a friend to see if she would like to subscribe to the paper and help her win a prize. "I'm in the contest too," replied the woman who had been called. "Then how come you're not out selling now?" came back the response.

Winside Starts Promotion

A Saturday night promotion plan has been worked out by the Winside Community Club. It is scheduled to get underway in the first Saturday in April under sponsorship of the WCC and many of the business places of the community.

According to Butch Holdorf, chairman of the committee in charge of arrangements, the idea is to give away \$25 every Saturday night. The money will be in the form of special coupons good as gold at participating business places.

Everyone 18 years old or older will be eligible to take part except the participating merchants and their families. Registration will be needed just once as the name will be dropped back in the "hopper" after each drawing.

Holdorf said a name will be drawn from the back of the fire truck at 9 p.m. Saturday. If the person called is not there, another will be called. This will be continued until someone is present to claim the prize.

Signs have been obtained for identifying business places that are participating in this program. Registration is scheduled to get underway this month so as soon as the signs go up the registration slips will be available.

Alphabetical lists of those registered will be kept to see that each name is put into the drawing just once so registering at more than one business place is not

CHARMI MILLIGAN, a demure little five-year-old, knew happier days when this picture was taken. Now she lies motionless in a Shrine Burns Center in Cincinnati, facing many months of grafting and special care before she can enter an active life again

Many Come to Aid of 'Charmi Fund'

Many more names have been added to the list of those contributing to the Charmi Milligan Fund. It is a locally-sponsored fund to help cover the costs of an extended hospital stay under intensive care for a little girl who was severely burned when her nightgown caught fire.

Donations are being taken in Carroll, Winside and Wayne. In the meantime, plans are going ahead for a card party and dance Mar. 19 with all proceeds going to the fund. Carroll and Winside organizations sponsoring that and a lot of individuals taking personal care to see that it is successful by going out and promoting the benefit.

Charmi can finally be shown in a picture. Her mother, Mrs. Ed Milligan, came home for a week so Charmi could get used to her being away. Charmi is still in critical condition in the Shrine Burns Center, Cincinnati. She faces such a long recuperation period, specialists decided her mother could not possibly stay all of the time so Mrs. Milligan will come home for a while, be with Charmi to rebuild her morale for a while and then return to Carroll again for a longer period until Charmi will know that she will be back. Charmi seems to understand that her mother has to be with the other children in the Milligan family at times.

Donations the past week included: Farmers State Bank, Carroll; Henry Spreen, Elmer Peterson, Bill Swanson, Harry L. Evans, Eugene Gubels, Melvin Magnuson Family and Winside Veterinary Clinic; Hansen's Grocery, Carroll; Mrs. Jim Fredrickson, Dorothy Denon, Mr. and Mrs. Lloyd Heath, Thelma and Gladys Woods, Cora Carr, Mr. and Mrs. Alfred E. Hansen, Mr. and Mrs. Mike Hansen, Mr. and Mrs. Stanley Hansen and family and Joan Hansen; V&L Bar, Carroll; Adolf Rohlf, David Gilliland, Mr. and Mrs. Warren Thun, Mr. and Mrs. Carl Lambrecht, Vernie Hurlbert, Roy Grandfield, Mary May, Marvin Haselhorst, Bill Young, See CHARMI FUND, page 3

Warn Dog Owners On Leash Law

Dog owners were warned Friday that such animals must be under restraint at all times and shall not be permitted to run at large.

City Clerk Dan Sherry told The Wayne Herald that the police department had been receiving numerous complaints about dogs running loose. Owners of such dogs could be prosecuted for violating city ordinance.

Speaking on Speech

Wayne PTA will meet Tuesday, Mar. 12, at 8 p.m. in the WIS lecture hall. Ray Ernster, speech therapist of Educational Service Unit 1 will speak on "Speech and Hearing." A question and answer period will follow.

School Districts to Merge

Three more school district mergers are in the making, according to County Supt. Gladys Porter. All are in the early stages of reorganization and merging the long process requiring as much as 90 days.

District 36, made up of four

Staff Snowed Under

New subscriptions and renewals have continued to come in so fast since we started our subscription campaign Feb. 26, that we are SNOWED UNDER in trying to keep our mailing list up to date.

Please, if your newspaper is not marked up for the next few weeks do not worry—the response has been so terrific that personnel in The Wayne Herald office have been unable to keep up to date in marking the renewals. We're making the changes on the addressing plates as quickly as possible.

We also welcome the hundreds of new subscribers who have joined the family of Wayne Herald readers recently.

Will Show 'For Pete's Sake!' Here

The Gay Theatre, Wayne, will present "For Pete's Sake!" at four showings Tuesday, Wednesday and Thursday, Mar. 12-14. One show will be given Tuesday and Thursday and two shows Wednesday.

Advance tickets are on sale at the theatre boxoffice at a reduced rate. Tickets may also be purchased the night of the showing.

A color picture, this movie was produced by the maker of "The Restless Ones." It is being shown here as entertainment for people of all ages with excitement, adventure, thrills, tragedy, love, humor and tenderness. Since it is the first showing in the area, it is getting special handling and is being advertised in all surrounding towns.

The story concerns youth and the family. It has its gangs, its kids in trouble and its crises. Well-handled in every detail, it is called superior in almost every way to previous such productions.

Anyone wanting information on the tickets or the movie itself can contact Jack March at the theatre.

Three Groups Sponsor Girls Stater

Wayne will have a Girls Stater this year, sponsored as usual by three women's organizations, Woman's Club, VFW Auxiliary and Legion Auxiliary. Chosen to represent the community this year is Mary Stevenson, daughter of Dr. and Mrs. T. H. Stevenson, Wayne.

Miss Stevenson plays alto clarinet in the WIS band and sings in the choir. In the past she has had a lead in "Sound of Music" and bit parts in "Our Town" and "George Washington Slept Here." The operetta, "Guys and Dolls," will be presented this spring and she has a lead role in that.

Other high school activities include making the honor roll regularly, secretary of The Splashes, new drama club, and member of Future Homemakers of America, Pep Club and German Club.

Outside school, she is a member of the Methodist Church and sings in the choir. She has belonged to Brownies and Girl Scouts in the past.

Wakefield to Host Meeting

Wakefield will host the annual meeting of the Northeast Nebraska Experimental Farm Association Tuesday, Mar. 12, at the old school. Gordon Nuernberger, Wayne, will be presiding.

The session gets underway at 9:30 with coffee furnished by the businessmen of Wakefield. Welcome remarks at 10 will be by Dan Gardner, manager of Milton G. Waldbaum Co., Wakefield.

"Farmers and Bargaining Power" will be the topic at 10:15 with Hugo Zimmerman and Glenn Vollmar discussing the subject. Zimmerman is assistant superintendent of Northeast Station, Concord, and Vollmar is chairman of the agricultural economics department at the University of Nebraska.

Eugene Schwartz, agronomist from Northeast Station, will speak at 11. His subject is "Narrow Rows, Phosphate on Alfalfa and Fertilizing Pastures."

At 11:30, "Phosphate Placement and Time and Rate of Nitrogen Application" will be the topic. Featured will be Uvered Alexander, agronomist at the Concord station, following his talk, lunch will be served.

At 1:30, Robert Fritschen of Northeast Station, a swine specialist, will report on "Progress on the Swine Housing and Management Project."

At 3:30, a board of directors meeting is scheduled with President Nuernberger in charge. This will be the concluding feature.

Sailor, Airmen, Soldier Get Checks

A sailor, an airman and a soldier received SWAY checks the past week. The money, letters and list of those belonging to servicemen. We appreciate you go out each week to servicemen who entered the armed forces while residents of Wayne County or through the local selective service board.

Names drawn the past week were: Kenneth Chambers, son of Mr. and Mrs. Dave Chambers, Lincoln; Neil McClary, son of Mr. and Mrs. Hubert McClary, Winside; and Ron Westerhold, son of Mr. and Mrs. Alvin Westerhold, Pender.

Chambers is a 1965 graduate of Wayne High School and enlisted in the navy on February, 1966. He took boot training in San Diego, finishing there in November, 1966, as a sonar technician.

He was assigned to the USS Talbot, a new destroyer that was not commissioned until April, 1967. The ship is in the Atlantic fleet and is at port in Boston now. Last summer was spent in the Caribbean.

Ken earned his chief petty officer third class rating in December. He spent Christmas with his parents but still considers Wayne as home.

His address is: CPO-3 Kenneth Chambers, W-2 Div, DEG-4, USS Talbot, FPO New York, N. Y. 02844.

McClary is a 1962 graduate of Winside High School and attended Wayne State College 1 1/2 years. He worked at Albers Dehy and Winside Dehy before being called into the army by selective service.

In April he will have spent his two years in the service. He returned last November from a year in Vietnam, where he drove a supply truck.

His basic training was received at Ft. Leonard Wood, Mo., and he went from there to Ft. Riley, Kan., where he was a member of the Ninth Infantry, a unit moved en masse to Vietnam in November, 1966.

Upon his return to the States he received a month's furlough. He is now at Ft. Carson driving a truck and looking forward to April.

His address is: Sp-4 Neil A. McClary, US 55856514, Co. B, Fifth S&T Bn., Fifth Inf. Div. Ft. Carson, Colo. 80913.

Westerhold is a 1966 graduate of Pender High School and enlisted in the air force in March, 1967. His basic training was received at Lackland AFB, Tex., and he went from there to Chanute AFB, Ill., where he took mechanical schooling.

In September he was home on leave and then reported to Offutt AFB, Omaha, where he is receiving more schooling. He has a brother-in-law, A/1c Kenneth Hinrich, who is also in the air force.

Ron's address is: A/1c Ronald A. Westerhold, AF 16980990, 55th Strat. Recon. Wg., CNR No. 1, Box 885, Offutt AFB, Nebr. 68113.

Ken Chambers

Neil McClary

Ron Westerhold

WH Has Carnival Saturday

Wayne High School is sponsoring a carnival Saturday, Mar. 16, from 10 to 10:30 p.m. in the new gym. Purpose is to raise money to bring an American Field Service student to Wayne this coming year.

The student council has organized the various clubs, classes and activities into nearly 20 booths. Offered is variety such as an old Laurel and Hardy movie, basketball throw, games of chance, tricycle race, fish pond and others.

Margot McKay, Australia, Wayne's second AFS student, will be at the carnival and wants to meet as many as possible who helped last year to make it possible for her to be here this year. Pradet Gawsomlat, Thailand youth who was the first AFS student here, is a big booster for the US, Wayne and WIS back in his native land.

Tom Havener of the student council points out that AFS was founded in 1914 as a volunteer ambulance service in the first world war. In 1947 it was sponsored

soring visits by exchange students, 52 coming that year. Twenty years later over 4,300 students are in the country under this exchange program and American young people are in 28 countries under the affiliate American Abroad program.

Havener points out that a major part of the work of the AFS has been the evaluation of prospective foreign students and careful choice of American host families. Evidence of the success is the fact the exchange plan is now the largest of its type in the world.

Through both AFS and Americans Abroad, young people improve relationships with fellow men across national boundaries. Wayne High pupils like the program and want another exchange student next year, thus the big carnival to raise as much as possible of the \$750 needed.

The carnival is open to young and old. Even just watching can be fun so WIS pupils hope even those without youngsters in school will show up.

Schwartz Family Fund Needs Boost

This area is taking care of the seven children, who are scattered about with various families.

Donations are being accepted at State Bank and will be acknowledged in The Herald. Checks should be made out to: Keith Schwartz Fund.

Donations came the past week from: John N. Einung, John Owens, Connie Lachas, Emil Danberg, Dean Bruggeman, Leland Foote, Adon Jeffrey, First National Bank, Marra Home Improvement, Brandstetter Implement Co., Hughes Real Estate, Robert L. Johnson,

Howard Witt, Langemeier Inc., Anonymous, Glenn Granquist, R. J. Hansen, Willard and Rowan Wilfse, Myron Schultz, Anonymous, Anton Pederson, Ote Construction Co., Mrs. Frances Conyers, Otto Gerleman, Goldenrod Club, Henry Rethwisch, Albert Landahl, Anonymous, Carl Nuernberger, Mrs. Eleanor Ellis and Melvin Magnuson.

She is in Omaha now, spending as much time as she can with her husband. She knows of the fund and is most grateful for the help being offered. Friends in

going to do anything except waste paper.

Further details will be given as the first drawing nears. In the meantime, Winside area residents over 18 years of age are invited to start registering when their favorite merchants have the registration slips available.

Other high school activities include making the honor roll regularly, secretary of The Splashes, new drama club, and member of Future Homemakers of America, Pep Club and German Club.

Outside school, she is a member of the Methodist Church and sings in the choir. She has belonged to Brownies and Girl Scouts in the past.

WSC Plays Tuesday In National Tourney

Wayne State's basketball team will play its first-round game in the National NAIA Tournament Tuesday night at 10:30 in Kansas City, Mo. The opponent: Eastern Montana State.

Athletic Director Dale Pennybaker said Radio WJAG of Norfolk plans to carry a live report of the game by closed-circuit, amplified in Rice Gym. The game will not be broadcast on the air, as far as officials here know.

Pennybaker, who received notice of the Wayne schedule late Friday, said it appears the Wildcats drew No. 16 seeding, or close to it, among the 32 teams. Seeding was accomplished by feeding a computer quantities of data about each team's season schedule and performance.

Then pairings were made thus: No. 1 against No. 17, No. 2 against No. 18, and so forth to No. 16 against No. 32. Wayne coaches

Files for Office

Ernest Mohs, Laurel, filed Thursday as a candidate for the Wayne County Weed District. He is the second to file for that office, Alfred Baden, Randolph, being the first to file. There are three openings on the board and all must be filled by rural residents, according to County Clerk Norris Wetlie.

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

EDITORIAL COMMENT

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

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

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

A Word from Schuyler

Perhaps it is time to pause for a message from Schuyler, a booming city 55 miles south of Wayne that is growing (and not just in size of basketball players either, but in number of people moving to town that refuses to give up).

Everyone knows Schuyler has a new packing plant going up. The Schuyler Shop now comes forth with the information that a shopping center is more than a remote possibility there.

Let's put Wayne in Schuyler's place and see what you as a businessman might decide to do if you were faced with a shopping center coming in. Would you fight it, join it or ignore it?

Ignoring it is no solution — ignorance never is. That leaves two choices, you fight it or you join it. If you join it and keep the business you have, you are fighting yourself. If you move to the shopping center, you are cutting the throats of those who remain in the central core area.

Now maybe Wayne will never have to face this situation, but maybe by good fortune and hard work this city will someday become as booming as Schuyler is. Do we decide now how to face the idea of a shopping center or do we wait until we get to that bridge?

The Sun points out that Fremont affords a good example of what happens when a shopping center is started. There are now 22 vacant buildings in downtown Fremont and some bankruptcy cases have been filed.

Some Schuyler businessmen report they have been approached as to their interest in relocating in a shopping center. From the tone of the article it appears that Schuyler is "running scared," pleased with prospects for more building, business and growth but fearful of what the long-term results will be downtown.

A Fremont leader said if Fremont had prepared five years ago to meet the competition of a shopping center it would not be in the precarious situation it is in now. He said some signs of a downtown comeback appear possible with more off-street parking being provided.

Fremont leaders visited towns that have made malls of main streets, have converted property in front and in back of stores into parking areas and have made other moves to keep business coming to the downtown area. Business places accessible from both front and rear are a popular conception to meet shopping center competition.

So much for Fremont. The Schuyler men who heard about Fremont's plight were Chamber of Com-

merce men. They had always encouraged new business to come to Schuyler and they admitted a shopping center would be new business but they expressed the opinion that they would prefer to see new businesses located in the downtown area.

Well, Wayne, there is Schuyler's problem. That's what they get for attracting industry. Is that a good reason for being opposed to industry for this city? Perhaps it's a good reason for preparing for the eventual threat of a shopping center being started here.

Do we start talking about modernizing our downtown area, improving our shopping facilities and providing more parking now or do we wait until we're at the bridge and have to act or else?

We have all seen examples of what happens when towns deteriorate. It is easier to keep them from going downhill than it is to try to build them back up. David City is an example of where people did something and it seems to be working. Maybe Wayne should find some cities of comparable size and see what they have done or what they propose to do.

Even Laurel, a growing town that has big ideas, has a proposal under consideration for improving the downtown area and making the entrance from the highway to the business district more attractive. If nothing else, Wayne should look to Laurel for inspiration.

Schuyler is only 20 miles from Columbus, 28 from Fremont and 61 from Omaha. Has that stopped Schuyler? Nope, and apparently the businessmen there are not about to let proximity to bigger cities mean anything. They are just as capable of having good business as they are of having good basketball teams and they aim to be winners on main street or on the cage court.

It is easy to overlook the threat of a shopping center here because as far as is known no one has suggested one. However, no one suggested one at Schuyler one day and the next day it was an idea that was making its rounds.

Did Schuyler wait until too late? Is all lost? Will downtown Schuyler become an area of vacant stores, a detriment rather than an asset? Knowing Schuyler, it is easy to say "No!" to each of these questions. Now answer the same questions about Wayne. Be truthful: What would your reaction be if you heard a shopping center was to be established just outside Wayne?

Pleasant dreams—just don't sleep too long.—CEG.

Kids Are People

Some people have mighty short memories. Older, wiser and gracier now, they sometimes forget that kids are people and are deserving of consideration.

Examples of bad manners, rude, crude and uncouth conduct of a child attempting to do something constructive and some uncalled-for vile language was given last week while Cub Scouts (in a town we won't embarrass by identifying) were putting out Goodwill bags for items to help the people at Goodwill Industries support themselves.

"Get that d— thing out of here!" one irate man said to the well-meaning Cub who brought a Goodwill bag to the door. At another house a lady (?) treated the Cub just as nasty without any vulgarity.

These same people will be the ones who condemn younger people for their behavior. They will "tsk, tsk" at some of the activities of the young and yet they cannot find enough kindness in their hearts to encourage these youngsters who are only trying to do a good turn as they work on a

program that is aimed at turning them into better adults.

Why is it some people cannot remember that they were young once? Why can't they be civil to the young? Why are they bitter about all activities of the teenagers, condemning them as a group for the misguided efforts of a few?

If all of the adult world were to be judged by the actions of just two people last week, there would be some mighty walls of protest. As it is, only a few will know who did what they did. Someone should have a guilty conscience.

Kids are little people. It is to be hoped they will grow up to be nice people—a heck of a lot nicer than some of the grown-ups some encountered recently. Thank goodness the two mentioned are the exceptions and not the rule—remember that the next time you condemn an entire age group because of the actions of a few. After all, somewhere someone may be engaged in some activity that is not exactly a credit to the age group to which they belong—and it could be your age group!—CEG.

Not at Norfolk; Part II

Last week The Herald indicated displeasure over the handling of the district basketball tournament at Norfolk. The people were nice enough but the facilities simply are not there.

For the coaches of the area, here is more food for thought. South Sioux City, Norfolk, Columbus and Fremont played the Class A tournament on the Columbus court; North Platte, Scottsbluff, Alliance and Gering played a Class A tournament on the Scottsbluff court; Randolph and Randolph St. Frances played a district tournament on the RIS court both teams use; Wakefield was host to the Class C tournament in which it participated.

Want to know something? Of those tournaments, only Columbus won among the home teams involved. Wakefield had a better team than his season

indicates and still lost at home. Scottsbluff is always good on its home court and had played North Platte even-steven during the season but lost at home during the tourney. Randolph had a better-than-average team but couldn't win at home.

Next year let's have the tournament where the facilities are—at Wayne State College. Ask the fans who had to stand outside and hope for a seat or else drove to Norfolk only to be turned away. This happened two nights in a row and it was not necessary.

The NSAA needs the money. If nothing else, let the NSAA decide where the tournaments will be. Then this pettiness that has entered the picture can be dispensed with and teams can get down to the business of playing basketball.—CEG.

Pig scours? Ask for... PURINA Pura-Mycin

Feeder pigs with scours snap out of trouble fast with Purina Pura-Mycin in their drinking water. Pura-Mycin is a liquid Terramycin product that's a "natural" to use when bacterial enteritis hits your hogs.

medication barrel or automatic water proportioner. It's easy to mix, works fast, won't freeze in cold weather. Hogs go right on eating and drinking while Pura-Mycin goes to work.

FEEDERS ELEVATOR, INC.

3 Blocks East of I-4C, Wayne, Nebr. CHIC MOLINE, Mgr. PHONE 375-3613

March Busy for Some Allen High Students

March is a busy month for some students at Allen High School. The past week they had the Lewis & Clark speech festival at Hartington and now are preparing for three more events that will take them to further competitions.

Mrs. Ed Kelly is preparing to take her debaters to the state fine arts festival in Lincoln Mar. 29-30. Todd Tucker will take four vocalists to the music division of the festival the same dates.

Roger Sandman has two big events coming up for FFA members. A livestock judging team will go to the contests at Sioux City Mar. 15 and the FFA will attend the state convention in Lincoln Mar. 28-30. Wayne Basmussen, Bob Anderson, Larry Carr and Bill Seaman are on the livestock judging team.

Read and Use The Wayne Herald Want Ad

Please remain in your seat.

(for your own sake, use your seat belts)

Published to save lives in cooperation with The Advertising Council and the National Safety Council. For free copy of Seat Belt Fact Sheet write N S C, 425 No. Michigan Avenue, Chicago, Ill 60611

Out of Old

Nebraska

Nebraska Bridges

Bridge-making in Nebraska has apparently come a long way, from the pioneers' rough con-

structions to the modern steel and concrete spans of Interstate 80 which now cross the Missouri River. But although many early bridges may not have been as durable, some were definitely more unique than their modern counterparts.

The Nebraska State Historical Society has pictures and a description of one such bridge, built across the Missouri River at Nebraska City.

The bridge was composed of sections floating on the surface of the water. This floating bridge, or pontoon bridge, could be opened to allow river boats to pass by. Its builders claimed it was the "only draw bridge opened and closed by the river itself, dispensing with steam engines, fuel and engineer."

The bridge could be opened to a width of 540 feet, which the builders claimed to be the "largest draw in the world." Harper's Weekly featured a picture of the bridge in its issue of Sept. 22, 1888, and noted that the bridge "is said to be the longest of its kind in the world."

Construction began in November, 1887, and was completed on June 8, 1888. The bridge was used in the summer and fall of that year. During the winter, the floating sections were taken out of the river, and crossings were made on the ice. The pontoon sections were replaced in the spring of 1889, but melting ice caused the river to rise and fall constantly, and they were soon washed out.

The pontoons were never replaced. Just seven days after the completion of the floating bridge, the Burlington Railroad had completed a steel span over

'Tis A Fine Time for Celebrating

So

DINE and DANCE to the Music of ARTIE SCHMIDT and His Combo

March 16 at

LES' STEAK HOUSE

65 YEARS AGO THIS WEEK

The Wayne Herald, Mar. 12, 1903

About a million or less number of teachers left Wayne Saturday morning to attend the teachers meeting at Emerson.

Logan Creek, south of town overflowed its banks Friday night, owing to the immense amount of water running into it Friday during the thaw. Most of the snow has disappeared and a great deal of the frost is out of the ground.

Miss Leona Hunter, one of the leading teachers at Manila, in the Philippine Islands, has received notice from this government, that her salary has been increased to \$1,200 per year, U.S. money. Wayne county can well appreciate this mark of talent in one of her daughters.

It would be a good thing if Cuba was a part of your Uncle Sam's domain. A lot of time and legislation would then be saved. (Editorial comment.)

J. R. Mundy has put a new light plant in his store which makes his store show up in good shape. Our "I John" is always ready to put in new improvements. (Winside News.)

Sherman Gilmore of Columbus, an expert horse shoer, has leased the premises vacated by Horace Gregory and will engage in the horse shoeing business. Gandy of Wisner will occupy the Lewis building near Rundell with a confectionary store and Ed. A. Johnson will establish a large furniture business in the building north of Terwilliger Bros., recently vacated by Taylor Store.

A record breaker in Nebraska was the sale of Short Horn Cattle—age considered, held at Strahan & Wernock's barn in this city last Saturday afternoon, at which time Carey M. Jones of Dubuque, Iowa, sold for Wm. Lessman, one of the prosperous farmers living a few miles northeast of Wayne, thirty head of Short Horn Cattle for \$3,425. The sale was a most remarkable one and clearly demonstrates that it pays to raise thoroughly bred (sic) cattle, when it is known that five of the animals were under one year of age and twelve under two years of age. The day was a beautiful one over head and for a long time so many people have not been seen on the streets of Wayne, in one day. The ten bulls and twenty heifers, were sold in less than two hours and the

people seemed reluctant to leave the seats, those who had seats, provided for the occasion. (Following this and a little more description, the names of the animals, the buyers and the prices were given. Some of the sales were: Fifth Rose of Pleasant Ridge, John Britton, Stanbury, Ia., \$229-top price paid; Princess, B. P. Peterson, Carroll, \$120; Royal Scotchman, Gus. Weststrand, Wakefield, \$100; Roan Duke, P. M. Corbett, Wayne, \$100; Duke of Princess, F. E. Strahan, Wayne, \$100.)

Notwithstanding the fact that the roads were the worst of the season, fifty-three Wayne county teachers got to the trains to attend the joint association of the teachers of Dixon, Dakota, Thurston and Wayne counties, held at Emerson last Saturday.

One bridge east of Wayne, on the Logan and two west on Deer Creek and Logan Creek were washed out by the high water Saturday night.

Nineteen car loads of cattle were shipped from Wayne to Omaha late Sunday night, the train having been delayed owing to the washout between Wayne and Wakefield. Among the shippers were W. S. Brown, Ell Reselander, J. C. Forbes, W. H. Dueston, Jas. J. Aiger of Wayne, The Price Bros. and Len Neddham of Winside, besides several loads from Carroll and Randolph.

Randolph had on deposit March 4th, the biggest check ever drawn in northeastern Nebraska. The piece of paper is signed by Sherman Saunders, the Bloomfield banker, and calls for the payment of \$103,000 in closing the deal for the big Platte land sale of last August. The deal calls for the transfer of 4,600 acres of improved land in Cedar, Wayne and Pierce counties, the purchase price being \$167,900 and the buyers a syndicate of Omaha men. The interest on the purchase price amounts to about \$225 per acre.

Ralph Benedict, teacher in a rural district near Blair, was arrested two weeks ago on a charge of cruelly whipping a 13-year-old girl. The teacher's main defense was that the girl had been disobedient and saucy in her language during the whole term of school. The crowd was so large the judge had to adjourn to the county court room, much interest being taken in the outcome of the case. The jury disagreed and Benedict will have to be tried again.

Two men arrived from Chicago last week to put in the new pipe organ at the Methodist Church. A fine program will be arranged for the opening which will occur when the instrument is ready for service.

A. G. Bergt of Altona, was a Wayne visitor Saturday.

Four Draw Fines in Court First of Week

Four were fined in county court Monday and Wednesday of last week. They all answered charges of traffic violations.

One hearing was held Mar. 4.

Gene Clausen, Wayne, paid \$10 fine and \$5 court costs for overtime parking. Officer Ron Panterlick filing the complaint.

Three hearings were held Mar. 6. Terry Miller, Columbus, paid \$15 total fine and costs on a speeding charge. Trooper C. Hoeman, NSP, filed charges.

Charles Sandahl, Wayne, paid

\$10 fine and \$5 costs the same day on a stop sign violation charge. Trooper Terry Rogers, Nebraska State Patrol, was complaining officer.

Guyell Vollmer, Beemer, paid \$15 fine and costs on a speeding charge. Officer Melvin Lamb signed the complaint.

BUSINESS & PROFESSIONAL Directory

INSURANCE

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

Dependable Insurance FOR ALL YOUR NEEDS Phone 375-2696
Dean C. Pierson Agency 111 West 3rd Wayne

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

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

Willis Johnson, agent STATE FARM INS. CO. AUTO - LIFE - FIRE Prompt, Personal Service 1 mi. North of Wayne on Hy. 15 Office: 375-3470 - Res.: 375-1955

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

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

WAYNE CITY OFFICIALS

Mayor — Dr. Wm. A. Koeber 375-3584
City Treasurer — Leslie W. Ellis 375-2043
City Clerk — Dan Sherry 375-2842
City Attorney — John V. Addison 375-3115
Councilmen — Al Wittig 375-3632
E. Don Reed 375-1690
Wilmer Marra 375-1544
Jack Kingston 375-2294
R. H. Banister 375-2294
Bob McLean 375-2213
POLICE 375-2626
FIRE Call 375-1122
HOSPITAL 375-3800

WAYNE COUNTY OFFICIALS

Assessor: Henry Arp 375-1978
Clerk: Norris Weible 375-2288
Judge: David J. Hamer 375-1622
Sheriff: Don Weible 375-1911
Deputy: S. C. Thompson 375-1288
Supt.: Gladys Porter 375-1777
Treasurer: 375-1885
Leona Bahde 375-3877
Clerk of District Court: John T. Bressler 375-2280
Agricultural Agent: Harold Ingalls 375-3310
Assistance Director: Mrs. Ethel Martelle 375-2715
Attorney: Don Reed 375-3385
Veterans Service Officer: Chris Bargholz 375-2764
Commissioners: Dist. 1 John Surber
Dist. 2 George Stolz
Dist. 3 Roy Davis
District Probation Officer: William Eynon 375-1250

FINANCE

TRIANGLE FINANCE Personal - Machinery and Automobile Loans Phone 375-1132 105 W. 2nd

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

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

PHARMACIST

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

OPTOMETRIST

W. A. KOEBER, O.D. OPTOMETRIST 111 West 2nd Phone 375-3146 Wayne, Nebr.

PHYSICIANS

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

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

ELECTRICIANS

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

VETERINARIANS

WAYNE VETERINARY CLINIC Phone 375-2923 for Veterinarian on duty 1 mile east on 7th Street

SERVICES

WAYNE MOTOR EXPRESS Local & Long Distance Hauling Livestock and Grain Ward's Riverside Batteries Fairground Avenues Phone 375-2723 or Nights 375-2723 ALVIN SCHMIDT, Mgr.

WAYNE SALES CO. Sale Every Tuesday RUDY KAL, Owner Phone 375-2200 or Winner 529-6709

Social and Club News

Kitchen Utensils Aid Novices in Millinery

Although members of Acme Club make no pretense of being experts in the millinery field, they did prove that "exciting" creations could be fashioned from articles found in the home. All members modeled homemade creations at Monday's meeting in the home of Mrs. Hazel Bressler.

Mrs. Allan Wittig was named the winner with her spring bonnet fashioned of fresh vegetables. Mrs. Martha Biermann won second prize with a hat made of foil decorated with plastic forks and spoons, etc.

Mar. 18 meeting will be held at Miller's Tea Room with Mrs. Biermann as hostess.

Starts TUESDAY

TUES. & THURS. 7:30 P.M.
WEDNESDAY 6:30 AND 9 P.M.

Here comes motion picture excitement

For PETE'S SAKE!

The Wayne Herald
Serving Northeast Nebraska's Great Farming Area

NATIONAL NEWSPAPER ASSOCIATION AFFILIATE MEMBER

Slate Award Winner
1967

General Excellence Contest
Nebraska Press Association

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

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

Chas. Greenlee News Editor
Jim Marsh Business Manager

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

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

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

WE ARE PRETTY PROUD OF OUR BRAND NEW LOOK!

We have just completed remodeling and invite you in to browse around and see all our many improvements.

Lyman Photography
Dale's Jewelry

Church Women Sponsor World Day of Prayer

Seventy-five persons were present for World Day of Prayer Services Mar. 2 at First Baptist Church. Mrs. Mildred West was leader. Mrs. Richard Carlson, accompanied by Miss Pedersen, sang a solo.

Rev. Frank Pedersen gave the invocation and benediction. Taking part in the service were members of St. Paul's Lutheran, Redeemer Lutheran, First Methodist, First Baptist and United Presbyterian Church.

Margot McKay Speaks At Central Club Meet

Margot McKay, exchange student from Australia, has been busy filling speaking engagements for clubs throughout the area. Tuesday she was a guest of Central Social Circle in the home of Mrs. Arland Thies. Miss McKay showed slides of her homeland and answered questions for club members concerning customs in Australia. Apr. 2 meeting will be with Mrs. Alvin Willers.

Royal Neighbors Meet

Royal Neighbors met Tuesday at the Woman's Club Room with 12 members present. Mrs. Richard Bandster and Mrs. Ivan Jensen were in charge of serving. Next meeting is Apr. 2.

BC Club Meeting Held

BC Club met Mar. 1 with Mrs. Virginia Johnson with 10 members present. Prizes went to Mrs. Lon Soden and Mrs. Victor Klesche. Apr. 5 meeting will be with Mrs. Klesche.

Charmi Fund

(Continued from page 1)

Doc Roberts, Erwin Henschke, Bob Johnson and Mr. and Mrs. Gerhard Wacker;

First National Bank, Wayne, Albert Sauter, Rex Christensen, Ed Smith, Melvin Samuelson, Otto Saul, Heine Wehrer, Frank Welbe, Alice Davis, Susie Wert, Dorothy Livinghouse, Jim Kahler, Mike Draghu, Anton Pederson, Joe Lowe, Anonymous, Goldenrod Club, Jimmy Hummel, Griess Rexall Drug, Mrs. David Lutt,

Pat Atkins, John Owens, Anonymous, Howard Witt, Vern Schulz, Roy Langemeier, Alvina Bush, James Bush, Ed Coffman, Gordon Maronde, Larry Koehn, August Dorman, Dick Kern, Rod Hughes, Leroy Echtenkamp, Jack Niles,

Anonymous, Boyd Hedrick, Harry Kay, Dean Bruggeman, Ross Porterfield, Albert Lundahl, Marra Home Improvement, Hughes Real Estate, Alvin Reag, Annie Cosson, Susie Perrin, Kurt R. J. Hanson, Carl Nurenberger, Adolph Baler and Sixth Grade Sunday School Class at St. Paul's Lutheran Church.

BIRTHS

Mar. 4: Mr. and Mrs. Gerald Grone, Wayne, a son, Eric James, 9 lbs., 5 oz., Wayne Hospital.

Mar. 6: Mr. and Mrs. Sid Wisnes, Minneapolis, Minn., a daughter, Angela Marie, 6 lbs., 9 oz. Grandmother is Mrs. Harold Gunnarson, Concord.

Junior Leaders

(Continued from page 1)

other benefits to earn the money for this year's trip.

Girls, ladies and tiny tots are asked to bring box lunches for two. In previous years the highlight of the evening has been little boys start bidding.

Jim Warner, Allen, and Jerry Junck, Carroll, will auction off the box lunches. Junck will also call for the square dance.

All residents of the area, square dancers or not, are invited to the affair starting at 8 p.m. It should be fun and it will be helping some young people who have worked two years on a worthy project.

New Winside Superintendent, Principal

A new superintendent and a principal have been hired for the 1968-69 term at Winside Public Schools. Contracts were signed the past week with M. J. "Joe" Masten, Orchard, to be superintendent, and Ron Kramer, Pierce, to be principal.

Masten will succeed James Christensen, who is leaving the system. Kramer will be the first fulltime principal Winside has had in a number of years.

The new superintendent is a native of Walthill, graduating from high school in 1948. He served four years in the navy and then went to Wayne State College, graduating with his bachelor's degree in 1958.

Adult Health Film Topic

An adult health program open to the public will be held Tuesday, Mar. 12, at 7:30 p.m. in the Winside Auditorium under sponsorship of the Winside Federated Woman's Club.

Films will be shown from the American Cancer Society with Mrs. Chris Thelgen in charge assisted by Mrs. Alfred Stevers. Dr. George Johnson will answer questions concerning points brought up in the films.

Breast cancer and uterine cancer are the main subjects covered in the ACS films. They point out that the death rate from some types of cancer could be cut 100 per cent if women would see doctors early and would have pap tests once a year.

Lung cancer is the topic of another film that will be shown if it arrives in time. It concerns the effects of smoking in deteriorating the lungs.

There is no charge for the program and all adults are welcome. Following the program and discussion period, Winside FWC members will serve refreshments.

He has taught at Cedar Rapids and Roselle and was also principal at the latter town. He went to Wood Lake as superintendent and then spent five years at Orchard, the first two years as principal and the last three years as superintendent.

His wife is the former Ella Marie Miller, Pierce. They have four children, Joey, 10; Jean Marie, 8; and Ronnie and Donnie, 7.

At the same time the board announced these signings, it announced eight teachers at Winside have resigned. With the resignation of Supt. Christensen, it makes nine leaving the system. Resignations have been accepted from the following: Mrs. James Troutman, 22 years in the system, math and biology; Bill Schmitz, physical education and industrial arts; Mrs. Bill Schmitz, Spanish;

Language Disability Groups Making Study

Committees working on a possible Title III program on specific language disability are making a study of future action. A brochure is one of the prime projects of interest with five committees named to prepare information.

At a meeting last week, it was learned the public must be made aware of the need for such a program and information on the program must be disseminated as it evolves, using newspaper, radio, speakers' bureau and other means of contact with the general public.

Topics assigned include: What is specific language disability? Mrs. Milton Owens; What are its characteristics? Mrs. Leland Foote and Mrs. Cletus Sharer; What is being done about it in Northeast Nebraska? Mrs. Etta Fisher; What can be done about it? Mrs. Henry Ley; and What would be the plan for Northeast Nebraska, Loren Park and Harry Mills.

Another group that met is a unit working on diagnosis and identification of specific language disabilities. This group is working on getting standardized tests to help teachers recognize the disability and is preparing questionnaires to be used in getting background information from parents.

He has taught at Cedar Rapids and Roselle and was also principal at the latter town. He went to Wood Lake as superintendent and then spent five years at Orchard, the first two years as principal and the last three years as superintendent.

His wife is the former Ella Marie Miller, Pierce. They have four children, Joey, 10; Jean Marie, 8; and Ronnie and Donnie, 7.

Name Winside Girls State Delegate

Phyllis Prince, daughter of Mr. and Mrs. Cecil Prince, Winside, has been selected as the Winside High School delegate to Girls State. She will attend the annual week-long event in Lincoln next week.

Miss Prince is a junior at the high school. She appears on the honor roll regularly, has taken part in music, has been a member of Spanish Club three years and was class treasurer her freshman year.

She is vice president of the Methodist Youth Fellowship. At the church she is also a member of the junior choir.

Her alternate is Connie Deck, daughter of Mr. and Mrs. Lester Deck. The delegate from Winside is sponsored each year by the Legion Auxiliary. Confirmation of the acceptance of a Winside delegate was received the past week.

Phyllis Prince

Election Campaign at Winside High

Winside High School is having a bonafide election campaign in preparation for County Government Day Wednesday, Mar. 20. Pupils even have to register in order to be eligible to vote.

Registration forms are obtainable from an election committee of Diane Mann, Donna Krueger or Nancy Jones. These include places for checking to see if there is an unexcused absence on the record, passing grades are being maintained and citizen endorsement by two faculty members has been obtained.

The primary campaign ran Mar. 5 to Mar. 8 with the primary election Mar. 12. Then will follow the general election campaign Mar. 12-15 with the election Mar. 18 and the results made known Mar. 19.

Secretaries of the freshman, sophomore and senior classes are on the election board, the junior class secretary being ineligible since juniors are running for offices. The three girls named above are their class secretaries.

Lynne Troutman is chairman for the Federal Party and Denise Hansen is her National Party counterpart. Each party has selected two candidates to run for each office, except commissioners, there being one for each of those with one exception.

Following are the primary slates (F for Federal, N for National): Clerk, Glenda Morris and Patty Frevort F; Denise Hansen and Phyllis Prince N; clerk of the district court; Lynne Troutman and Linda Longe F; Sandra Coulter and Peggy Eckert N; Sheriff, Kevin Brockmoller and Stanley Stenwall F; Leon Hussman and Lorence Johnson N; treasurer, Connie Deck and Patty

Dixon Firemen Go to Two Fires in One Day

Dixon Volunteer Fire Department made two runs Tuesday. They responded when Concord VFD was called to the Evert Johnson farm early Tuesday morning and then were called to a minor fire that afternoon.

The minor fire started behind the post office. Trash had been burned that morning and fire was noticed in the dry grass a little after noon.

The fire burned across a vacant lot but firemen had no trouble getting the flames out. There was a light breeze so the flames did not travel fast and firemen soaked the surrounding area to remove chances of the fire blazing up later.

Children's Play Has Extra Showing

Because of sell-out crowds at previous children's plays at Wayne State College, "Alice in Wonderland" will be presented one extra performance, according to Dr. Helen Russell, director of theatre at the college.

The production will be presented at 1 p.m. Apr. 3, 4, 5 and 6 and at 8 p.m. Apr. 5. It will be the tenth annual children's production for the dramatics department.

Beverly Fulmer has been chosen to play Alice. Other leads are: Steve Millitz as the White Rabbit; Susan Cook and Elizabeth Riddo as Tweedledee and Tweedledum; Ron Wacholtz as the Mad Hatter; and Richard Kuebler as the March Hare.

Other cast members are Steve Taylor, Jean Stading, Chris Boger, Gary Ehlert, Rita Mines, Mary Welke, Linda Garvin, Arne Nelson, Brad Ford, Terry Karel, Kathy Misfeldt, Debbie McClure and John Lindahl.

Handling the technical work will be Larry Larsen and Fred Wigington as technical director; Priscilla Shortenimus and Janet Marik, stage managers; Wayne State College, "Alice in Wonderland" will be presented one extra performance, according to Dr. Helen Russell, director of theatre at the college.

The production will be presented at 1 p.m. Apr. 3, 4, 5 and 6 and at 8 p.m. Apr. 5. It will be the tenth annual children's production for the dramatics department.

Beverly Fulmer has been chosen to play Alice. Other leads are: Steve Millitz as the White Rabbit; Susan Cook and Elizabeth Riddo as Tweedledee and Tweedledum; Ron Wacholtz as the Mad Hatter; and Richard Kuebler as the March Hare.

Other cast members are Steve Taylor, Jean Stading, Chris Boger, Gary Ehlert, Rita Mines, Mary Welke, Linda Garvin, Arne Nelson, Brad Ford, Terry Karel, Kathy Misfeldt, Debbie McClure and John Lindahl.

Handling the technical work will be Larry Larsen and Fred Wigington as technical director;

Over 200 Expected for Conference

Over 200 teachers, and possibly as many as 350, are expected for the regional conference of the Nebraska Council of Teachers of English Saturday, Mar. 23, at Wayne State College. It is one of three such conferences planned in the state.

Mrs. Mary Ellen Sundell, Wakefield, and Mrs. Elizabeth Finn, Laurel, are co-chairmen. Advance reservations are necessary and are being made by contacting Mrs. Sundell.

The session is open to all NSEA District III elementary, secondary and college English teachers and librarians. Schools near District III have also been invited to send representatives and parochial and rural teachers have been extended invitations.

In all, around 1,000 teachers are eligible for the conference. They represent around 75 schools.

This year's theme focuses on the concept of the hero and its development from kindergarten through senior grades. Thirteen outstanding teachers have been selected to explain their methods of teaching, devices used, illustrate relevant visual and audio aids and conduct a question and answer period.

Among these 13 are these teachers from the immediate area: Mrs. Ann Meyer, Wayne; Mrs. Florene Jewell, Allen; Mrs. Mildred Brownell and Mrs. Shirley Hammer, Wakefield; and Mrs. Judy Newton and Mrs. Maxine Halseh, Laurel.

Morning sectionals will examine first, third, fifth, seventh, ninth and eleventh grades. Afternoon sectionals will examine the remaining grades with the 13 teachers participating in a panel discussion showing the spiraling hero concept.

A noon meal will be served at the student center with the main address, "Portrait of Marl Sandoz As a Teacher," by Mrs. Ruby Pederson of the WSC English department. The entire day replaces the state spring meeting of NTE held in past years.

Wayne Hospital Notes

Admitted: Melvin Froehlich, Wayne; Henry Mau, Wayne; Laverle McDonald, Laurel; Tom Fletcher, Wayne; Mrs. Bob Bergt, Wayne; Mrs. Dea Karnes, Dixon; Sophie Wieland, Wayne; Raymond Granquist, Wayne.

Dismissed: Mrs. Dea Karnes, Dixon; Mrs. Derby Hall, Wayne; Judge Hamer, Wayne; Tom Fletcher, Wayne; Mrs. Gerald Grone and baby, Wayne; Mrs. Harry Stahl and baby, Pilger; Emily Carlson, Winside.

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

Prices Effective Monday and Tuesday, March 11-12

Jonathan Apples
CRISP MICHIGAN
45¢
3-lb. bag

PORK CUTLETS
FRESH, LEAN
59¢ LB.

Chili
HORMEL
\$1
4 15 oz. cans

If you're shopping for color TV... better look into this one

It's the Motorola Quasar... with the works in a drawer. The works: ten tubes, plug-in modules. The only thing in the chassis that even looks like a tube is the rectifier. Result: stay-at-home dependability, and fast, low-cost maintenance. Look into it. We have it.

MOTOROLA
The Motorola Quasar
Color TV with the works in a drawer
L. W. (Bud) McNatt
OK Hardware
203 MAIN ST. WAYNE PHONE 375-1533

The Service Station

Midshipman First Class James Kern, son of Mr. and Mrs. Richard Kern, Wayne, is a member of the Naval Academy Glee Club, Annapolis, which will leave Mar. 24 for a one-week concert tour of Kentucky, Arkansas and Indiana. The local youth has been in the 100-voice choir since 1965. Recent performances included the Miss America pageant, Azalea Festival, Pan American Union, Ed Sullivan Show, Mike Douglas Show and Telephone Hour.

SA Pat Vrtiska, son of Mr. and Mrs. Adrian Vrtiska, Wayne, arrived home Feb. 28 from Great Lakes Naval Training Center, Ill., where he had been in boot camp since December. He will leave Mar. 12 to return to Great Lakes for schooling as a gunners mate technician. The course starts Apr. 15 and lasts eight weeks. When he completes that he is scheduled to go to Albuquerque, N. M., for more schooling. Pat is a 1967 graduate of Wayne High School and enlisted under the delayed call program. His new address is: SA Patrick P. Vrtiska, B-629188, GMT A School, NTC, Co. 635, RTC, Great Lakes, Ill. 60088.

Letters and cards will be appreciated by Keith Gamble, former Winside High School student, son of Mr. and Mrs. Albert Gamble, Wayne, who is recuperating in a hospital from injuries received in Vietnam. He says he faces a long recuperation period. His address is: Sp-4 Keith E. Gamble, US 56542370, Fitzsimons General Hospital, Ward 502, Denver, Colo. 80240.

A new member of the armed forces is Curtis Brudigam, son of Marvin Brudigam, Wakefield. He left Feb. 18 for basic training in the army. His address is: Pvt. Curtis Brudigam, US 56544968, E-2-1-USATC (4th Plt.), Ft. Lewis, Wash. 98433.

RM-1 Kenneth Kluge, son of Mr. and Mrs. E. A. Kluge, Wayne, is doing radio work in Vietnam. He reports getting a valentine from Bill Brader, Carroll, whose class at CGS was sending valentines to servicemen. Kenneth expects to be home in June and he may be ready, from some of the hair-raising experiences he goes through. An example: He was going to work in the office, bent over to sit down and shots went just above him where his head

had been. Six or seven hit the wall above him. He reports My Tho, where he is based 30 miles from Saigon, is about one-third burned and there is action much of the time. His address is: RM-1 Kenneth J. Kluge, NSA Det. B, FPO San Francisco, Calif. 96623.

"Airman of the Month" was the title bestowed upon Randall Miller, son of Mr. and Mrs. Wilfred Miller, Stanton. He was chosen for the month of February in the 458th Security Police Squadron, Beale AFB, Calif. Roger is a 1965 graduate of Win-

side High School and has been stationed at Beale AFB since completion of basic training in November of 1966. He received a six-day pass to visit his folks in February and he spent some time in Winside. The special pass is granted to each airman chosen for the honor "airman of the month."

Sp-4 Bob McLean, son of Mr. and Mrs. Robert McLean, Wayne, arrived Tuesday from the West Coast where he had arrived last week from Vietnam. He drove home via Phoenix to visit Mr. and Mrs. A. L. Swan and by way of Omaha to visit his sister, Nicole Swan. He has 45 days at home and then will report to Ft. Sill, Okla., for continued work as an artilleryman. He had spent a year in Vietnam with his artillery unit.

Another newcomer to the service is Jerold Thompson, son of Mr. and Mrs. Russell Thompson, Winside. He enlisted in the marines Feb. 8 and is now stationed in California. His address is: Pvt. Jerold D. Thompson, Plt. 330 (L) Co., 3rd RT Bn., MCRD, San Diego, Calif. 92104.

A/1c Fredrick Peters, son of Mrs. Gordon Helgren, Wayne, has been recognized for helping his unit earn the air force "Outstanding Unit" award. Fred, an airframe repairman in the 437th Military Aircraft Wing at Charleston AFB, S. C., will wear the distinctive service ribbon as a permanent decoration. The unit

was cited for achieving an exceptionally meritorious rating for distinguished service over a one-year period and development of a highly responsible airlift organization which maintained vital airlift routes essential to the US overseas commitment to free nations.

SFC Robert Giselbach of the army recruiting service in Norfolk says the army has a new schooling program offering enlisted artillerymen the opportunity for speedy promotions and added responsibility. It is being given at Ft. Sill, Okla. It is called "Artillery Combat Leader Program" and features training in six fields, field artillery radar, operations and intelligence, ballistic meteorology, tactical communications, illumination and non-commissioned officers course. Anyone wanting information can contact the office in Norfolk or any army recruiter.

Sgt. Eugene Longe, son of Mr. and Mrs. Alvin Longe, Winside, is stationed at Patrick AFB, Fla.

and Mrs. Hans Asmus, Hoskins, and is stationed with the engineering detachment at Ft. Sheridan, Ill. At present they are doing work on some building and as soon as the weather permits they are going to build a dock along Lake Michigan. His wife, Judy, and son, Stacy, are living at Ewing. His son, Terry, lives at Storm Lake, Ia. Sp-4 Asmus took basic at Ft. Bliss, Tex., and served at Ft. Leonard Wood, Mo., and Ft. Riley, Kan., before going to Ft. Sheridan.

Arriving home Feb. 22 was Sp-4 Ronnie Hochstein, son of Mr. and Mrs. John Hochstein, Wayne. He has been at Ft. Lee, Va.,

taking training in stock control and accounting. Around Mar. 23 he is to report to Oakland, Calif., and will leave from there for Vietnam. Prior to that he will visit his brother, Sp-4 Roger Hochstein, who is based at Van Nuys, Calif.

Sgt. Duane Pritchard, son of Mr. and Mrs. Leonard Pritchard, Winside, spent a year in Thailand and then was home around Christmas to visit. He is now stationed at McConnell AFB, but we did not get information on the type of work he is doing. His address is: Sgt. Duane L. Pritchard, 1018 East First St., Wichita, Kan. 67214.

Sgt. Steve Glassmeyer, son of Mr. and Mrs. Floyd Glassmeyer, Wayne, was thrown through the windshield of a car in which he was riding at Grand Forks AFB, N. D., Feb. 27. He was a passenger in a car driven by another sergeant when the brakes on the car locked. Glassmeyer suffered bruises and a cut on the hand. His wife is the former Diane Raus, daughter of Mr. and Mrs. Gilbert Raus, Wakefield.

Although Dan Blison is still in Wayne, a new address has been received for him while he is in a 14-week hospital corps school. It is: SR Daniel J. Blison, B-629139, HA School, NAV HCS Corps School, Great Lakes, Ill. 60088. He is visiting his parents, Mr. and Mrs. Warren Blison, Wayne, at present.

Sp-4 Gene Langenberg, son of Mr. and Mrs. Henry Langenberg, jr., Hoskins, returned the past week after serving three years in the airborne division. He served at Ft. Campbell, Ky., and Ft. Bragg, N. C., and was

hospitalized after being injured in a parachute jump. He spent five months in the hospital and then was home for two weeks before going back to Ft. Bragg to serve the rest of his time in the army.

A picture has arrived of John Manzer, Norfolk, recent SWAY winner who entered the service while still a resident of this county. He is the son of Mr. and Mrs. William Manzer, 1000 East Park, Norfolk. His address is: Sgt. John C. Manzer, Co. B, 123rd Avn. Bn., APO San Francisco, Calif. 96374. At present he is stationed in Vietnam.

Mrs. William Manzer, 1000 East Park, Norfolk. His address is: Sgt. John C. Manzer, Co. B, 123rd Avn. Bn., APO San Francisco, Calif. 96374. At present he is stationed in Vietnam.

4-H CLUB NEWS

Gingham Gals
Gingham Gals met Feb. 12 with Jane and Virginia Prodehl. The group made butterflies for their mothers to stick on refrigerators. Shirley Peterson, reporter.

REAL ESTATE DEEDS:
Mar. 1, Anna Bronyski to Dale F. and Lois V. Krugger, NE4 Sec. 21-25-2, \$62.25 documentary stamps.
Mar. 1, Wayne County and Golf Club to J&P Investment Co., part of NW4 Sec. 7-28-4, \$11 documentary stamps.
Mar. 4, Fred and Charlette Anding to William A. and Jo Ann Malchow, NW1/4 Sec. 22-26-5, \$60.50 documentary stamps.
Mar. 4, Fay Wilton McCormick to Carl Edward and Sharon H. Mellor, SW4 Sec. 22-26-5, \$60.50 documentary stamps.

Mrs. William Manzer, 1000 East Park, Norfolk. His address is: Sgt. John C. Manzer, Co. B, 123rd Avn. Bn., APO San Francisco, Calif. 96374. At present he is stationed in Vietnam.

4-H CLUB NEWS

Gingham Gals
Gingham Gals met Feb. 12 with Jane and Virginia Prodehl. The group made butterflies for their mothers to stick on refrigerators. Shirley Peterson, reporter.

Wayne County Courthouse Roundup

REAL ESTATE DEEDS:
Mar. 1, Anna Bronyski to Dale F. and Lois V. Krugger, NE4 Sec. 21-25-2, \$62.25 documentary stamps.
Mar. 1, Wayne County and Golf Club to J&P Investment Co., part of NW4 Sec. 7-28-4, \$11 documentary stamps.
Mar. 4, Fred and Charlette Anding to William A. and Jo Ann Malchow, NW1/4 Sec. 22-26-5, \$60.50 documentary stamps.
Mar. 4, Fay Wilton McCormick to Carl Edward and Sharon H. Mellor, SW4 Sec. 22-26-5, \$60.50 documentary stamps.

CONSTRUCTIVE SUGGESTION

Are you still carrying the Weight of "lump-sum" insurance payments? Then it's time to lighten the load with Budget-Rite, the low-cost monthly payment plan that lets you consolidate all of your premiums and pay the easy way—with one monthly check. Call for details.

Pierson Ins. Agency
111 West 3rd
Phone 375-2696

"I THINK FULL-SERVICE BANKING IS WONDERFUL"

"YOU'RE A SMART COOKY"

What's so special about Full-Service Banking, you might ask, it's One-Bank banking. It means One-Stop financial service, complete banking facilities under one roof. You can save time and money, eliminate lots of steps, and have a better organized financial program by concentrating your banking at our Full-Service Bank. We invite you to do your auto financing, checking, saving, banking by mail, home improvement borrowing, safe depositing, financial counselling, in fact ALL of your banking, here at Full-Service Headquarters.

First National Bank
MEMBER F.D.I.C.
WAYNE • NEBRASKA
301 Main St. Phone 375-2525

Be a Scotts EarlyBird WIN A PONTIAC FIREBIRD

Nothing to buy. Just fill in this coupon and take it to any Scotts dealer listed in this ad by April 30th

Yes! I want to WIN a 1968 Pontiac Firebird hardtop coupe.

Name _____
Address _____
City _____ State _____ Zip _____

OFFICIAL RULES
1. On this entry blank, or a plain 7 1/2" x 5" sheet of paper, print your name and address... and deposit it at the special Scotts EarlyBird Display at your Scotts dealer... no later than April 30, 1968.
2. Winners will be determined in random drawings conducted by the D. L. Blair Corporation, an independent judging organization, whose drawings are final. Only one prize to a family. Winners will be notified by mail. No substitutions for prizes allowed.
3. Only when in residence of the U.S.A. except territories and their families of D. L. Blair & Sons Co., their advertising agency, and the D. L. Blair Corporation.
4. Void where prohibited by law. All Federal, State and local regulations apply.

Scotts EarlyBird Sale

seed, fertilizer and crabgrass preventer

\$1 off Windsor
Here's your chance to save on WINDSOR, the improved variety of Kentucky bluegrass that feels like velvet and wears like iron. Windsor makes magnificent green turf. Loves summer heat and thrives under hard use.
Windsor 2,500 sq ft 14-95 10.95
Blend Seventy 2,500 sq ft 9-95 8.95 (70% Windsor)

\$1 off Turf Builder
You'll love the way TURF BUILDER makes grass multiply itself. Turns thin scraggly grass into a sturdy, vibrantly green lawn. Keeps it that way longer too, thanks to Scotts Trionized bonding. Save on Turf Builder now and enjoy a thicker greener lawn this year.
10,000 sq ft 9-95 8.95
Also save 50c on 5,000 sq ft 5-95 4.95

\$2 off Halts Plus
HALTS PLUS goes right to work full-fertilizing your good grass—making it grow sturdier and greener. At the same time Halts Plus lies in wait and knocks off crabgrass as it germinates. Result? A greener, thicker, healthier lawn without crabgrass this summer.
5,000 sq ft 14-95 12.95
Also save \$1 on 2,500 sq ft 7-95 6.95

\$5 off Scotts Spreader
Sturdy steel spreader has dial-a-matic rate setting. Precision engineered to spread lawn products at exact rates. Full 18 inch spreading width. New rust-resistant finish.
with any Scotts product
Alone 19.95 14.95

Carhart
LUMBER CO.
WE CLOSE AT 6:00 P.M. SATURDAYS

THIRD PLACE TROPHY in the freshman tournament on Emerson was won by these players. The three in front (left to right) are Jerry Geiger, Gary Troth and Loren Reuter. In the back row are Coach Larry Ahrendt, Brian Linafeller, Jerome Roberts, Mike Isom, Bob Mitchell and John Warner.

Allen School Losing Six Teachers

At least six members of the Allen Consolidated School faculty have turned in resignations for the coming year. Another nine have signed contracts to return and five still have their contracts out.

Supt. E. C. Heckens is starting to interview replacements for the following who have resigned: Leroy Wilch, head coach, physical education and social studies; Mrs. Leroy Wilch, seventh grade and biology;

Larry Ahrendt, physical education, assistant basketball coach and social studies; Roger Sandman, vocational agriculture and FFA; Mrs. Violet Dlamon, librarian and guidance; and Mrs. Ed Kelly, eighth grade and speech.

Signing contracts to return are: Supt. Heckens; Prin. Noeyln Isom, science and math; Mrs. Jenene Kunzman, home economics and English; Mrs. Janelle Erickson, English and shorthand; Jon Olson, commercial and assistant football coach; Mrs. Florene Jewell, first grade; Mrs. Viola Bartling, second grade; Mrs. Margaret Lund, fourth grade; and Mrs. Marvin Reuter, fifth grade.

Polls Prove Popular With Allen Students

Allen High School's student newspaper came out the past week with the results of some polls. Whether some of the opinion reflects the views of parents or is strictly the pupils' is not known.

In a poll of adults the question was asked: "Do you think Allen, Ponca, Wakefield and Newcastle (schools) should consolidate?" All of the answers indicated the adults questioned thought it was a good idea.

The paper also polled 100 pupils in the school system. They came up with these presidential preferences: Democrats, Bobby Kennedy 38, Martin Luther King 8, Lyndon Johnson 2, George Wallace 1, Eugene McCarthy 1; Republicans, Richard Nixon 25, Ronald Reagan 19, Nelson Rockefeller 3, Ray Brown 3, George Romney 1. Of the vice presidential choices, Wallace led with 7 and Kennedy had 6 votes among the Democrats while Romney had 20 and Nixon and Reagan 19 each among the Republicans.

Allen does not have a driver's education program but 78 indicated they would like to have it and 22 said they would not want

it. Of those who had driver's licenses, 40 took the examination just once, 30 took it twice and 7 took it more than twice.

Skirt lengths were the subject of four questions. The young people favor mini-skirts 60-40 but 54 per cent said they would not wear one, 67 per cent said they would wear them just to attract attention and 68 per cent predicted skirts will start getting longer.

The pupils favor staying in Vietnam 60-40. Of 14 teachers queried, the vote was 10 for staying in Vietnam and 4 for getting out.

Regarding the draft, 28 pupils said boys should not be drafted until they are 21, 23 said 20 was the right age and 22 said 19 was the best age. Teachers favored 18 years with seven votes, 19 with three and 20 and 21 with two votes each.

Finally, there is the matter of hair. For girls, 45 per cent prefer long hair, 40 per cent medium length and 15 per cent short hair. Three-fourths said hair should have some curl to it.

For boys, the vote was 62 per cent for medium length, 21 per cent for short hair and 17 per cent for long hair. The vote was more even on how it should be combed, 58 per cent favoring over the forehead and 42 per cent favoring combed hair back.

Surprise, surprise, the favorite color of hair is not blonde for either girls or boys. To the question "What color of hair do you like best on a girl? On a boy?" the answers came back favoring light brown for girls and black for boys.

Named to NU Office

Debbie Wightman, daughter of Mr. and Mrs. Don Wightman, Wayne, has been named to the fraternity education office of Zeta Chapter, Alpha Omicron Pi sorority at the University of Nebraska. A junior at NU, Miss Wightman is in UNSEA, YWCA, tutorial committee, Red Cross and People to People activities.

Hospitalized Again

Donald Meyer, sr., Wayne, is a patient in Veterans Hospital, Omaha, and will be there for some time. He had been hospitalized for a five-week period, spent a week at home and suffered a heart attack Feb. 27, forcing his return to the hospital. He will appreciate cards and letters from friends.

I See By The Herald

Louis Sund who has been confined to Veterans Hospital, Omaha, the past three weeks was transferred to Redman Nursing Home, 4809 Redman St., Omaha.

Named to NU Office

Debbie Wightman, daughter of Mr. and Mrs. Don Wightman, Wayne, has been named to the fraternity education office of Zeta Chapter, Alpha Omicron Pi sorority at the University of Nebraska. A junior at NU, Miss Wightman is in UNSEA, YWCA, tutorial committee, Red Cross and People to People activities.

Hospitalized Again

Donald Meyer, sr., Wayne, is a patient in Veterans Hospital, Omaha, and will be there for some time. He had been hospitalized for a five-week period, spent a week at home and suffered a heart attack Feb. 27, forcing his return to the hospital. He will appreciate cards and letters from friends.

I See By The Herald

Louis Sund who has been confined to Veterans Hospital, Omaha, the past three weeks was transferred to Redman Nursing Home, 4809 Redman St., Omaha.

Named to NU Office

Debbie Wightman, daughter of Mr. and Mrs. Don Wightman, Wayne, has been named to the fraternity education office of Zeta Chapter, Alpha Omicron Pi sorority at the University of Nebraska. A junior at NU, Miss Wightman is in UNSEA, YWCA, tutorial committee, Red Cross and People to People activities.

Hoskins

Mrs. J. E. Pingel
Phone 565-4507

Jerry and Laurence Krueger, Milford, Leslie Holtz and Allen Nieman, Seward, were weekend guests in the Max Kruger home. Sunday dinner guests in the Kruger home included Mr. and Mrs. Elmer Miller and Terry, Pierce, Mrs. Fred Jochens entertained at dinner Sunday in honor of Mr. Jochens' 80th birthday. Guests were Mr. and Mrs. Laurence Jochens and Renee, Mr. and Mrs. Gilbert Jochens, Pierce and Mr. and Mrs. Dennis Rakowski, Norfolk.

Mr. and Mrs. Max Krueger and family attended the birthday anniversary of her brother, R.W. Rauback Wednesday evening in the Rauback home.

Mr. and Mrs. Howard Morris, Mr. and Mrs. Dennis Janke and family, Winside, were dinner guests Sunday in the Rasmus Nielsen home to observe the birthdays of Mrs. Nielsen and Mrs. Howard Morris.

Pinochle Club Meets

Mr. and Mrs. Emil Gutzmann entertained Pinochle Club Monday evening. Twelve members were present. Prizes went to Mrs. Arthur Behmer and Edwin Winter, Mrs. Wayne Thomas and John E. Pingel. Mar. 17 meeting will be at the Edwin Winter home.

Birthday Club Meets

Mrs. Rasmus Nielsen entertained Birthday Club Tuesday afternoon. Sixteen members attended. Mrs. John Pingel was a guest. Prizes went to Mrs. George Langenberg, Margaret Kruse, Mrs. Marie Wagner, Mrs. George Wittler, Mrs. Hans Asmus, Mrs. John Pingel and Mrs. Frank Marten. Mrs. Pingel assisted Mrs. Nielsen with serving.

Card Club Meets

Mrs. Lydia Langenberg entertained Triple-Three Card Club Monday evening. Prizes went to Mrs. Eric Meierhenry, Walter Gutzmann, Mrs. Clarence Schroeder and Lyle Marotz. May 10 meeting will be at the Lyle Marotz home.

I See By The Herald

Louis Sund who has been confined to Veterans Hospital, Omaha, the past three weeks was transferred to Redman Nursing Home, 4809 Redman St., Omaha.

Dixon County Food Stamp Plan Set

Residents of Dixon County who qualify for the food stamp program are being urged to apply at the courthouse in Ponca. The new program gets underway in the county Mar. 13.

Applications are being taken Monday through Friday from 9 to 4. Nebraska State Agency and the USDA consumers and marketing service are joint sponsors in this state.

Families do not have to be receiving welfare assistance to be eligible for the food stamp plan. Dixon County officials point out. Food coupons will be issued to families in need of food assistance, including some in the "senior citizen" group.

Some people who live on reduced incomes after retirement are eligible. Other low-income families may receive food coupons provided family income does not exceed amounts permitted by the sponsoring agencies.

Merchants are authorized to accept coupons in place of cash and allow users to buy more with each dollar than they could without the food stamp plan. Health is safeguarded and the flow of food from the nation's farms through normal trade channels is built up under this plan.

Fraternity Initiates

John Watson, son of Mr. and Mrs. Ralph Watson, Wayne, has been initiated into Alpha Gamma Sigma, professional agriculture fraternity at the University of Nebraska. He is a freshman in the college of agriculture majoring in dairy science and is a member of Food Tech Club, University 4-H and Kernels. Watson graduated from Wayne High School in 1967.

Many Tests at Allen

"Test fever" has hit Allen High School. Last week the sophomores took the FACT aptitude tests with Mrs. Violet Dlamon in charge. Freshmen and Juniors start this week on the Otis Intelligence tests and the Iowa tests of development, the latter being several hours long and occupying the better part of a day.

CLASSIFIED ADS
Really work

ONE OF FOURTEEN Lil' Duffer Food Pantries in Kansas, Iowa, Missouri and Nebraska is located in Wayne at Seventh and Main. According to Manager Clark Fuerstenberger, who came to Northeast Nebraska from Cheyenne, the rapidly-growing drive-ins always feature inside seating. Wayne's Lil' Duffer is scheduled for outside improvements this spring when the parking lot will be blacktopped and the building will be painted red. Twenty local residents are included on the staff of the new business firm which opened Febr. 8.

COLOR TV WINNER. Paul Baier was the lucky winner of the color television set awarded at the Wayne Grain open house Thursday night. Baier is shown here with Clarence Beck, left, and Fred Gildersleeve, right, Wayne Grain and Feed owners, looking at the new set. Other winners in the drawing were Mrs. Eldon Heinemann, portable television; Marvin Dronsella, 500

FUTURE FARMERS of America at Allen have erected a new sign to welcome travelers to Allen. It stands on the right. The sign erected a few years ago by Future Homemakers of America is on the left.

Seeks Area Improvement Entries

Mrs. Wanda Owens, former Wayne Chamber of Commerce manager now with the Nebraska Department of Economic Development, has sent out information on the 1968 Community Improvement Program and hopes this area will have 100 per cent participation.

A booklet containing rules and regulations along with necessary forms for entering has been sent to people in each community. City officials, planning commissions, civic groups and natural gas companies have these booklets.

The CIP is designed to stimulate planning and action toward the meeting of community needs. Financed by eight natural gas companies, it is administered by the office in which Mrs. Owens works.

Communities will be rewarded for the best improvement programs carried out. There will be awards in Community Awards Contest, Special Awards Competition and the All-Nebraska Community Competition.

More specific information can be obtained by any individuals interested from the ones named above who have received rule books and entry blanks.

Investigate Accident

Officer Ron Penlerick investigated an accident at Third and Nebraska Wednesday. Mrs. Alice Boyce, Wayne, was backing away from the curb on Third, backed into the intersection, falling to see the car of Robert Mitchell coming from the north. Mitchell, from Glidden, Ia., skidded 23 feet attempting to avoid hitting Mrs. Boyce's car but was unable to get stopped. No one was injured.

Forty Attend Meeting

Forty school administrators and school board members attended a seminar in Wayne Wednesday under sponsorship of the Nebraska State School Board Association. The program covered adult education in schools and how it can benefit adults, schools and communities. Several state officials were on hand for the afternoon and evening sessions.

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

It's Your Move

MOVED IN:
Jo Ann Rathol, 922 Walnut, No. 2, from Hartington; Gene Leturk, 617 Pearl, from North Bend; Rod Pierson, Route 2.

MOVED OUT:
Tom Oller, 512 1/2 East Seventh to Route 2; Terry Schwarck, 922 Walnut, No. 2, to Spencer, Ia.; Dennis Lomens, Valley Drive, 815A.

CHANGES:
Janice Jose, 402 1/2 East Fourth from 519 1/2 West First; Marvin Hamm, 503 Pearl from 409 1/2 Main; David Kruse, 809 West First from 120 West Ninth; Lillian Anderson, 314 Lincoln from 320 Lincoln, No. 4; Art Ellwanger, 216 Fairground Ave. from 617 Pearl; Neil Swanson, 420 West Ninth from Faculty Apartments.

SCOUT NEWS

Den 1, Pack 226
Cub Scouts of Den 1, Pack 226 of Hoskins met Feb. 29 at the firehall. The boys distributed Goodwill bags to homes in Hoskins to be picked up Mar. 9. Decorations were completed for the blue and gold dinner. Jimmy Spreng furnished treats.

Two Board Meetings

Supt. Francis Haun had two board meetings set in a four-day period. Saturday he was in Lincoln for a board meeting of the Nebraska Education Association. Wednesday, Mar. 13, he will be in Norfolk for a meeting of the board of directors of the Nebraska State Education Association.

NFO Will Meet in Carroll Monday

Wayne National Farmers Organization will meet Monday, Mar. 11, at Carroll Auditorium. Meetings are also scheduled Thursday, Mar. 14, at 1 p.m. in the Fire Hall at Hoskins and at 8 p.m. in the Winside Auditorium, when William Sellhorst, state president, will speak.

At the Carroll meeting, a tape recording featuring Homer Jackson, PCA manager from Rifle, Colo., will be featured. He is the man who spoke at Stanton County Cattle Feeders Association in Stanton.

Monday night's NFO meeting drew a capacity crowd. The above-mentioned tape was played and so impressed those present they voted to use the same tape at other meetings so more farmers could hear it. A taped progress report heard at Cole-ridge by Wayne County officers will also be played.

Officials report excellent progress in negotiations the past week. Ten have signed contracts at this writing, cattle at \$48 to \$50 per hundred dressed weight and hogs \$23 per hundred live weight.

Only one major processor refuses to negotiate, the officers reported. This firm has expressed the thought that if farmers cannot produce for less than what they require now, they should be forced out of agriculture and the firm would not be interested in signing a contract for 10 cents a pound.

The same processor said the NFO asking prices was ridiculous. However, this company previously said meat-packing was a losing proposition anyway but the company is diversifying into insurance, dairy, soybean and corn processing, broiler and turkey business, farm chemicals, feeds, fertilizers and other products which the farmers are expected to buy at company prices but the firm does not expect to pay prices the farmers set—cost of production plus a fair profit.

NFO officials said Monday the packer is not needed to activate contracts with other more cooperative packers. They said the holding action is starting to pay off and the farmers have never

Newspapers Get Things Done

The Wayne Herald

GOING UP. Part of the fun of touring Wayne Grain and Feed's feed mill during open house Thursday was riding the elevator to the top of the mill. Here Martin Meyer and Don Pedersen crowd into the small lift while Fred Gildersleeve, left, operates the controls. A large crowd of farmers and townspeople toured the mill, and participated in the free barbecue during the day.

Wayne Wins Hartington Tournament

Wayne Eighth Grade won the Hartington Holy Trinity grade school Invitational Class A tournament held the past week. The locals defeated Hartington 17-41-59 the first game and Randolph St. Frances 38-28 in the finals. Coleridge beat Hartington for the Class B championship.

Cocher Hank Overlin's team finished the season with a record of 10 wins and 2 losses. Both losses were sustained early in the season and were later avenged.

Last Monday Wayne beat Holy Trinity in a nip and tuck battle. The locals hit 15 free throws to take the game, being outscored 34-26 from the floor. Holy Trinity's inability to hit free throws hurt as they missed 15, some of them of the one-and-one variety.

Lionny Biltoff led Wayne scoring with 14. Don Hanson had 10, Kelly Dill 8, Kyle Wills 6 and Todd Bornhoff 3. Holy Trinity was led by Keith Elchhoff with 25, Mike Lelse hit 6, Randy Holmes 5, Tim Dwyer 2 and Dave Gordon 1.

Against St. Frances, it was easier, Wayne outscoring the losers 32-20 from the court. Each team made 6 free throws

Wayne Native Named 'Coach' at College

Donald Wayne Meyer, son of Mr. and Mrs. Donald Meyer, Wayne, has been named assistant baseball coach at Colorado State College, Greeley. This is under an assistantship he received while working on his master's degree.

According to the CSC public relations office, Meyer received his bachelor's degree in physical education last term and then was awarded the assistantship. He has been a member of the CSC baseball and basketball teams for several years.

His duties with the baseball team will be to work with the pitchers. The team has already begun practice for this season and leaves Mar. 13 for games against the University of New Mexico and the University of Texas.

Meyer was on the dean's honor list the final term at CSC. He is a 1964 graduate of Wayne High School.

although Randolph SF had many more attempts than Wayne did. Dill led Wayne with 15 points. Biltoff hit 11, Hansen 8 and Chris Lueters and Bornhoff 2. For St. Frances, Doug Korth had 15, Joe Brandl 4, Roger Becker 3 and Mark Kaiser and Rick Seuser 2.

All-School Tourney For Winside Matmen

An all-school wrestling tournament is underway at Winside High School. Finals will be Tuesday, Mar. 12, at 7:30 p.m. in the WIS gym.

The public is invited to attend the finals. Admission is one bar of soap, to be made available to the boys in the physical education program and in high school athletics.

Eliminations started with almost every boy in school eligible. The tourney has been set up with all boys in the seventh through the twelfth grade able to compete.

Bill Schmitt will have about a dozen final matches and Pete Kropp will have about half that many Tuesday night. Schmitt has been handling the high school group, Kropp the grade school. They report a lot of enthusiasm and excitement so the finals Tuesday should be pretty wild.

Hoskins Firemen at Grass Fire Monday

Hoskins Rural Fire Department was called to a grass fire Monday. The fire was one of three the Hoskins firemen were called to the past week.

Monday's fire was on the east side of Highway 35 and north of the State Hospital Road, making it on the south edge of the Hoskins district. South and west from that particular point the land is in the Norfolk rural district.

A trash barrel is blamed for sparks that caused the grass to catch fire. Firemen were gone about one-half hour putting out the flames in the grass and in a grove of trees to which it had spread.

Conferences at Allen

Parents-teacher conferences were held Tuesday and Wednesday afternoon for grade school and high school pupils at Allen. Classes were dismissed in the afternoon both days. Supt. E. C. Heckens reports a good turnout of parents, around 90 per cent of them showing up.

LINDA PATEFIELD, Laurel, is shown on the right. She is general chairman for Hospital Day at the University of Nebraska east campus. She is shown with Lorraine Brandt, professor of family economics Hospitality Day April 6. High school students interested in home economics careers are invited to visit the campus that day.

Wayne Native Returns As Speaker

Rev. Harold Fitch, a Wayne native now pastor of Hilltop Heights Methodist Church, Sioux Falls, will be speaker at the 8 p.m. Lenten Chapel Hour Wednesday, Mar. 13, in the First Methodist Church, Wayne. Pastor Cecil Blas invites the public to attend.

Pastor Fitch was born in Wayne in 1921 and lived here until he joined the navy in 1943. He attended school in Wayne and graduated from Wayne State College after two years in the service. Following graduation, he worked as a salesman in Washington and then in Nebraska. In 1957 he decided to enter the ministry and served as associate to pastors in Denver and Mason City, Ia., four years while attending theological school.

He served in Flandreau and Scotland, S. D., churches six years and has been pastor in Sioux Falls 1 1/2 years. He also served as Protestant chaplain at the state penitentiary and chaplain for the Civil Air Patrol.

Mr. and Mrs. Don Fitch, Seattle, are the pastor's parents. They were in the grocery business here 35 years and have been in Seattle since 1932. When Rev. Fitch was ordained as an elder in the Methodist Church at Lead, S. D., in 1964, his parents were present. Members of Friendship Circle will serve at an informal coffee hour following the Chapel Hour service.

Dogs, Vandals Bother

Dogs and vandals gave Wayne police the most trouble the fore part of last week. Someone broke an antenna off one car, decided

it was "fun" and did the same to four other cars, all parked in the 100 block on West Second. A local resident was bitten by a dog, resulting in impounding of the animal. A stray dog was picked up and impounded because it kept hanging around the elementary school.

AS POWERFUL AS BOTH LOVE AND HATE IS THE CLASH OF THESE MEN! ROCK HUDSON · KIRK DOUGLAS THE LAST SUNSET DOROTHY MALONE JOSEPH COTTEN · CAROL LYNLEY · NEVILLE BRAND

10:25PM Kinec 14 THE ACTION STATION

LEGAL PUBLICATION

ORDINANCE NO. 438

An ordinance accepting, confirming and approving the dedication and platting of McCright's First Subdivision in Wayne County, Nebraska and the lots, streets, alleys, and easements therein described; finding and declaring that said McCright's First Subdivision is located within one-half mile of the corporate limits of the City of Wayne, Nebraska; and declaring said McCright's First Subdivision and the territory therein described to be as shown on the plat thereof.

Section 1: Thomas E. McCright and Margaret M. McCright, husband and wife, the sole owners of the following described real estate and territory in the County of Wayne, to-wit: All that part of the East half of the Northwest Quarter of Section 18, Township 28 North, Range 4 East of the 8th Principal Meridian, being North of the right-of-way of the Chicago, St. Paul, Minneapolis and Omaha Railway, and the tract of land described as: Commencing at the Northeast corner of the Northwest quarter of the Northeast quarter of said section 18 being at Section 7, 1888, and running thence West along the section line 8 1/2 chains, thence running South to the North line of the said railroad right-of-way, thence running Easterly along the North line of said right-of-way to a point where the same intersects the North-South centerline of said Northwest quarter of said Section 18, and thence running North to the place of beginning, said tract may also be described as follows: Commencing at the Northeast corner of Section 18, Township 28 North, Range 4 East of the 8th Principal Meridian, then West along the North section line of said Section 18 with an assumed bearing of West a distance of 965.8 feet to

a point of beginning, said point being the intersection of the North section line of Section 18 and the West right-of-way line of the Chicago, St. Paul, Minneapolis and Omaha Railroad Company, thence running Easterly on a line which bears S 89° 50' West of distance of 1810 feet, thence Easterly on a line which bears S 89° 50' West 7 7/8 a distance of 965.8 feet to the North right-of-way line of said railroad, thence North-westerly along said right-of-way line which bears N 11 degrees 33' E a distance of 1167.3 feet to the point of beginning, except that portion located to the West of Nebraska for road purposes, said dead end being recorded in Book 46, Page 214, in the office of the County Clerk of Wayne County, Nebraska.

Section 2: Said dedication and said plat of McCright's First Subdivision and the lots, streets, alleys, and easements therein are hereby accepted, confirmed, and approved. The dedication, plat and platting to public use as shown on said plat shall be deemed public streets and alleys; and the same given to said subdivision, that is to say, McCright's First Subdivision, is also hereby accepted, confirmed, and approved.

Section 3: The territory bounded and described in said plat is located within one-half mile of the corporate limits of the City of Wayne, Nebraska. Section 4: The territory hereby dedicated and described in said plat is hereby declared subdivided as shown on said plat. Section 5: There shall be endorsed on said plat the approval of the Mayor and Council of the City of Wayne, Nebraska. Passed and approved this 27th day of February, 1968.

CITY OF WAYNE, NEBRASKA Wm. A. Knebel, Mayor Dan Sherry, City Clerk (Publ. Mar. 11)

TWO PUPILS at Winside High show some typical "Rag-In" outfits worn at Winside High Thursday. Sandra Muehlmeier and Lee Trautwein were two of the sloppiest dressed pupils in school that day.

Winside School Has 'Rag-In' Thursday

Winside High School had a "rag-in" Thursday. Years ago it might have been called "rag day," but in this psychedelic age the pupils decided on a rag-in. Pupils wore ragged or odd clothing to school. Boys entered into the spirit of the situation better than the girls did and there were several outfits that were downright ingenious.

The student council sponsored the day. With pupils in not-so-good clothing, it seemed to be a good time to clean the lockers and clean the school so those events were added to the day's activities.

CLAIROL Nice-n-Easy the natural-looking haircolor you just shampoo in. \$1.39 Reg. \$2.00 Value As Advertised in Farm & Home Section Felber Pharmacy 216 Main St. Phone 375-1611 Mail orders accepted

SOME RAIN, not much, but some, fell in Wayne early Friday morning. It even stood in pools on the streets. Ralph Watson reported only .10 of an inch several miles north of Wayne but a trucker from the north said the rainfall appeared to be heavier as he drove south so it is possible Wayne got more than a tenth of an inch of moisture.

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

Change Handling Plan For Medical Expenses Wayne County residents are asked to note the changes in the handling of medical expenses in filing requirements for 1967 federal income tax returns. There are two major changes. Taxpayers are permitted to deduct one-half the cost of premiums paid for medical insurance (not to exceed \$150) without regard to the 3 per cent limitation. The remainder of the cost of medical insurance is included with other medical expenses for 1967 subject to the 3 per cent reduction. Medical expenses of those 65 and over are subject to the same limitations as those under 65. Medicine and drug expenses are deductible only to the extent that they exceed 1 per cent of the adjusted gross income, any excess being added to other dental and medical expenses paid during the year and this total is then reduced by 3 per cent of income. Life insurance and accident and health insurance covering loss of earnings are not medical expenses and premiums are not deductible. Those over 65 paying \$9 for supplementary medical coverage under Medicare can deduct this as medical expense. CALL IN YOUR WANT AD THE WAYNE HERALD Phone 375-2600

HOME IMPROVEMENT LOANS ARE OUR BUSINESS Many years of experience in making Mortgage Loans have qualified us to make Home Improvement Loans with extra know-how. We understand the cash needs of homeowners. Let us help you improve your home and property... with a low-cost loan. Come in soon for consultation, and fast service. The State National Bank and TRUST COMPANY MEMBER F.D.I.C.

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

WANTED

For Sale

FOR SALE: Clover, alfalfa and grass seed. Amoy and Wayne soybeans. Harry Schulz, 375-1175.

COMMUNITY SILVER PLATE flatware set. Sale has been extended until March 30, Mines Jewelry, Wayne.

FOR SALE: Used girl's clothing. Sizes 5-8. Reasonably priced. Phone 375-1642 after 6:00 p.m. m112

FOR SALE: 1946 A-J-D, with farmhand loader live pump. Herman J. Luschen. Phone 375-2698.

FOR SALE: Puredbred Dachshund puppies, 8 wks. old. Call 375-2448 or contact Marilyn Young. m112

FOR SALE: Coronado oil burner, 275 gal. tank, trash burner, each \$25. Walter Hamm, 286-4913.

FOR SALE: 23 in. Console TV, Good, 3 formals, sizes 5-8-7, good. 286-4248. m112

FOR SALE: Mr. and Mrs. Chairs, gold flowered design. One year old. Dick Powers, 375-2391. m112

INT. PULSE Atron Model 900 \$40.00 Fencer. Can be tried first. \$17.00. Pay later. Call 528-6829. m112

FOR SALE: Native grass, alfalfa, bromegrass; Nisbet drills for rent. Harold George, Dixon, 584-2625. m112

NATIONAL DOUBLE UNIT milk-er, track type, two years old. 286-4587. James Troutman, Winside, Nebr. m112

FOR SALE: 8 x 26 trailer house, good condition, perfect for river cabin. \$475. Phone Wakefield, 287-2188. m112

FOR SALE: 1961 Volkswagen, \$325 or best offer. Jim Malach, 375-9911. m112

FOR SALE: Liberty barley grown from foundation seed, state tested; also CB radio, Marvin Christensen, 256-3696 m712

SALES AND SERVICE POSITION
MIDWEST BREEDERS COOPERATIVE

Well trained, right man interested, lifetime career, immediate placement, qualification: High School graduate, farm background, car necessary.

For more information write or call
BILL MICHAUD
DIST. SALES MANAGER
Rt. 1
4010 Prairie Road
Fremont, Nebraska
Phone: 971-3624

FITS TODAY'S MODERN FARMING

take life easier on a John Deere Tractor
John Deere Tractor power does two big jobs for you — pulls big loads at a steady fast pace through thick and thin and directs hydraulic power to take over all the heavy work for you. Let us demonstrate how a 70 h.p. "3020" or 94 h.p. "4020" Standard Tractor can help you do more work with less effort. Stop in or call today.

Brandstetter Impl. Co.

116 West First Phone 375-3325

FOR SALE: Burnett seed, oats state tested germ 97%. Jim Warner. Allen, Nebr. 635-2172. m112

FOR SALE: M tractor, good condition, good rubber. Alex Eddie. Phone 59R2, Randolph, Nebr. m712

SEIZING IS BELIEVING! So stop and see the new Selgier Heaters with the famous travelling floor heat. Gas-oil or wood, all in stock at Coast to Coast Stores, Wayne. j112

PICTURE FRAMES made to order. See our complete selections for Frame types and hanging hardware. Carhart Lumber Co. d211

FOR SALE: Round table, dining room table and six chairs, refrigerator, chrome table chairs. 985-3144 m712

CUT FEED COSTS with Noreco Feeds, bulk or sacked. Phone Ronald Lange, Hoskins, Nebr. 565-4418 m712

IS HEATING A PROBLEM? Get that extra heating unit by stopping at Coast to Coast Stores, Wayne. Pick up a new or used heater. All types. We trade and give easy terms. j111

FOR SALE: Antique Knight Radio and good sized sturdy footstool. Phone 375-1245. m712

1963 WISCONSIN 27 H.P. Air Cooled Motor. Good condition. Melvin Jenkins, Carroll. Phone 585-4546. m712

CATTLE AND HOG OIL for lice, grub, flies and hog manure. Arkfield Mfg., Norfolk, Nebr. m712

FOR SALE: Amsoy Soybeans. Lester Deck, Winona, Nebr. Phone 286-4419. m712

FOR SALE: Boy's bicycle; coaster wagon, excellent; boy's baseball spikes, size 5. Alvin Carlson, Winside, 286-4428. m712

FOR SALE: Two-wheel flat bed, 17x9 ft. Herman Koll, Winside. Phone 286-4229. m712

FOR SALE: 1951 Oliver 77. Motor overhauled, new clutch, good tires. Phone 972-2670. m712

SEIGLER OIL BURNER large size with fan. Looks like new. Gus Kramer, Winoka, 286-4527. m712

FOR SALE
1964 IHC 706 D. low hours, new tires, fenders, radio, sharp, \$4450. 1963 JD 4010 L.P., fully equipped \$3,950. 1962 IH 560 L.P. new tires and paint. \$2,425. 1961 IH 560D \$2,650. Both 560's have F. H. T. A. L.P.T.O. power wheels. 1953 Super H 3625. Wide front for 560. Some front and rear weights.
RALPH OSWALD
Wakefield, Nebr. 287-2188

FOR SALE: Upright Piano, good condition. Iner Peterson, RR1, Concord, Nebr. Phone 584-2843. m712

1950 Buick Roadmaster, Extra good, \$200 or best offer. C.H. Title Estate. Call 375-2544, Wayne. m712

Special Notice
OPEN HOUSE AT PETRING Farm Supply, Thurs., Mar. 14. See 8,000 Ford Tractor. m112

NOW IS THE TIME to plan that new home. See Fullerton Lumber Co. 375-2035. m112

JOIN A 4-H CLUB Boys and Girls 9 to 19. Inquire at County Extension office.

Real Estate
FOR SALE: 4 bedroom home, excellent condition. 414 Douglas. Call for appointment. 375-1918. j211

FOR A NEW HOME, remodeling, cabinet work, masonry, wiring, etc. Al Reeg Const. 705-W. 3rd. 375-1547. m112

GENERAL VETERINARY PRACTICE serving Wayne area. Drs. Diltan and Vrba, Winside Veterinary Clinic phone 286-4244

WANTED: Custom Plowing. We have good equipment and operators to do the job right at a fair price. See or call us now. G. M. Christensen, Phone 329-4547, Pierce, Nebr. j211

WANTED: F30 Int. tractor, Jim Mels, Elgin, Nebr. 68636, 843-5641. m43

WANTED: Copy of old mail order catalog, 1920's or early 1930's. Box 276, Winside, Nebr. m712

PEOPLE WANTED who want to be informed on weather, news, markets. Tune WJAG 780 Radio. m712

FOR SALE: Registered Polled Hereford bulls, coming two years old, choice individuals with dwarf feet pedigrees. KK Herefords. Ralph Kunz, 1 mile east, 1/2 south of Coleridge, Nebr. m43

WANTED: Parts Man. Experience preferred, but not necessary. We will train. Apply in person to Wortman Auto Co., Wayne. m711

WANTED: Women to work on our egg breaking line. \$64 for 40 hours. \$2.40 per hour for 40 hours. Apply in person. Milton G. Waldbaum Co., Wakefield. j111

RENT A Water King Automatic Water Softener from Tiedtke's for \$5.00 per month. m2711

RE-FINISH THOSE OLD FLOORS. It's easy and inexpensive when you rent our floor sander and edger and refinish with our quality seals, varnishes and waxes. Brighten your rugs by renting our carpet shampooer. Coast to Coast Stores, Wayne. j111

WANTED: Experienced Semi-driver, must meet ICC requirements, Contact Bob Penn, Milton G. Waldbaum Co., Wakefield, Nebr. m713

WOMAN WANTED: Daytime work. Apply to Sam Noyes or call 375-3161. m713

FOR RENT: Modern country home, southeast of Laurel, call 287-2678 at Wakefield or 256-3349 Laurel. m712

MODERN SET of farm buildings, 2 yards and garden for rent. References preferred. Rees L. Richards, Norfolk. m712

FOR RENT: Two-story house 1017 Pearl St. Contact Phil James. m712

Lost and Found

LOST: Gold Phi Beta Kappa key. Inscription is "Jim Patten, Nebraska '67." Reverse side reads "PBK." Call Lincoln 488-3053 collect. Reward. m712

FOUND: Ladies wristwatch on Main St. Owner may claim by identifying and paying for ad. Phone 375-1308. m713

Misc. Services
MORE TO-SEE ON CABLE TV Wayne Cablevision 375-1120 Professional Bldg. 112 West 2nd

FOR A NEW HOME, remodeling, cabinet work, masonry, wiring, etc. Al Reeg Const. 705-W. 3rd. 375-1547. m112

GENERAL VETERINARY PRACTICE serving Wayne area. Drs. Diltan and Vrba, Winside Veterinary Clinic phone 286-4244

WANTED: Custom Plowing. We have good equipment and operators to do the job right at a fair price. See or call us now. G. M. Christensen, Phone 329-4547, Pierce, Nebr. j211

WANTED: F30 Int. tractor, Jim Mels, Elgin, Nebr. 68636, 843-5641. m43

WANTED: Copy of old mail order catalog, 1920's or early 1930's. Box 276, Winside, Nebr. m712

PEOPLE WANTED who want to be informed on weather, news, markets. Tune WJAG 780 Radio. m712

FOR SALE: Registered Polled Hereford bulls, coming two years old, choice individuals with dwarf feet pedigrees. KK Herefords. Ralph Kunz, 1 mile east, 1/2 south of Coleridge, Nebr. m43

WANTED: Parts Man. Experience preferred, but not necessary. We will train. Apply in person to Wortman Auto Co., Wayne. m711

WANTED: Women to work on our egg breaking line. \$64 for 40 hours. \$2.40 per hour for 40 hours. Apply in person. Milton G. Waldbaum Co., Wakefield. j111

RENT A Water King Automatic Water Softener from Tiedtke's for \$5.00 per month. m2711

RE-FINISH THOSE OLD FLOORS. It's easy and inexpensive when you rent our floor sander and edger and refinish with our quality seals, varnishes and waxes. Brighten your rugs by renting our carpet shampooer. Coast to Coast Stores, Wayne. j111

WANTED: Experienced Semi-driver, must meet ICC requirements, Contact Bob Penn, Milton G. Waldbaum Co., Wakefield, Nebr. m713

WOMAN WANTED: Daytime work. Apply to Sam Noyes or call 375-3161. m713

FOR RENT: Modern country home, southeast of Laurel, call 287-2678 at Wakefield or 256-3349 Laurel. m712

MODERN SET of farm buildings, 2 yards and garden for rent. References preferred. Rees L. Richards, Norfolk. m712

FOR RENT: Two-story house 1017 Pearl St. Contact Phil James. m712

LOST: Gold Phi Beta Kappa key. Inscription is "Jim Patten, Nebraska '67." Reverse side reads "PBK." Call Lincoln 488-3053 collect. Reward. m712

FOUND: Ladies wristwatch on Main St. Owner may claim by identifying and paying for ad. Phone 375-1308. m713

Misc. Services
MORE TO-SEE ON CABLE TV Wayne Cablevision 375-1120 Professional Bldg. 112 West 2nd

FOR A NEW HOME, remodeling, cabinet work, masonry, wiring, etc. Al Reeg Const. 705-W. 3rd. 375-1547. m112

GENERAL VETERINARY PRACTICE serving Wayne area. Drs. Diltan and Vrba, Winside Veterinary Clinic phone 286-4244

WANTED: Custom Plowing. We have good equipment and operators to do the job right at a fair price. See or call us now. G. M. Christensen, Phone 329-4547, Pierce, Nebr. j211

WANTED: F30 Int. tractor, Jim Mels, Elgin, Nebr. 68636, 843-5641. m43

WANTED: Copy of old mail order catalog, 1920's or early 1930's. Box 276, Winside, Nebr. m712

Cards of Thanks

OUR HEARTFELT THANKS to all who extended comforting sympathy and helped in our recent sorrow. Thank you also for the floral offerings, cards, memorials and other kindnesses, we are deeply grateful. A special thank you to Rev. de Frossee for his comforting words. Mrs. Howard Wacker, Keith, June and Jean, Mr. Fred Wacker and Mildred, Mrs. Laura Chichester, Mr. and Mrs. Elmer Wacker, Mr. and Mrs. Don Wacker and Mr. and Mrs. Kenneth Wagner and families. m11

I WISH TO THANK relatives and friends for their gifts, cards, visits and flowers while I was in the hospital. A special thanks to Rev. Craig for his prayers and to Dr. Walter Herthack and the nursing staff. Mrs. Arlie Fisher. m11

I WISH TO THANK all who remembered me with gifts, flowers, cards and visits while I was in the hospital and since my return home. Special thanks to the Doctor's and the hospital staff. I thank you sincerely. Charles Tenme. m11

LET WANTED ADS WORK FOR YOU

PUBLIC NOTICES

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

NOTICE OF ADMINISTRATION In the County Court of Wayne County, Nebraska. In the Matter of the Estate of William Spittiger, deceased. The State of Nebraska, to all concerned: Notice is hereby given that a petition has been filed for the appointment of Kenneth M. Oles as administrator of said estate, which will be for hearing in this court on March 19, 1968, at ten o'clock A.M.

NOTICE OF FINAL SETTLEMENT In the County Court of Wayne County, Nebraska. In the Matter of the Estate of Mary Elizabeth Thompson, deceased. Notice is hereby given that a petition has been filed for the appointment of Kenneth M. Oles as administrator of said estate, which will be for hearing in this court on March 19, 1968, at ten o'clock A.M.

NOTICE TO CONTRACTORS WAYNE COUNTRY CLUB, CLUB HOUSE, WAYNE, NEBRASKA Sealed proposals will be received by the Secretary of the Wayne Country Club at the existing Golf Course Club House in Wayne, Nebraska on or before 2:30 p.m. on March 21, 1968, for furnishing all the labor, tools and equipment required for the construction of the new Club House for the Wayne Country Club at Wayne, Nebraska as outlined on the Plans and in the Specifications on file and open for inspection at the offices of Galloway, Schlemmer and Associates, Inc., at 12100 West Center Road, Suite 200, Omaha, Nebraska.

NOTICE OF REBENAL OF RETAIL LIQUOR LICENSE Notice is hereby given that permission to section 23-23.01 license may be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

WE WISH TO EXPRESS our sincere appreciation to friends, neighbors and relatives for the cards, memorials, flowers, food brought in and for the many acts of sympathy at the loss of our beloved father and grandfather. Special thanks to Carroll American Legion, the Ladies Aid and to Rev. Hilbert. We also wish to thank all those who sent cards, letters and gifts and visited during his last illness. Mr. and Mrs. Stanley Stee and family, Mr. and Mrs. Wendell Otto and family, Mr. and Mrs. Lloyd Bohlen and family. m11

I WISH TO THANK all who remembered me with gifts, flowers, cards and visits while I was in the hospital and since my return home. Special thanks to the Doctor's and the hospital staff. I thank you sincerely. Charles Tenme. m11

LET WANTED ADS WORK FOR YOU

PUBLIC NOTICES

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

NOTICE OF ADMINISTRATION In the County Court of Wayne County, Nebraska. In the Matter of the Estate of William Spittiger, deceased. The State of Nebraska, to all concerned: Notice is hereby given that a petition has been filed for the appointment of Kenneth M. Oles as administrator of said estate, which will be for hearing in this court on March 19, 1968, at ten o'clock A.M.

NOTICE OF FINAL SETTLEMENT In the County Court of Wayne County, Nebraska. In the Matter of the Estate of Mary Elizabeth Thompson, deceased. Notice is hereby given that a petition has been filed for the appointment of Kenneth M. Oles as administrator of said estate, which will be for hearing in this court on March 19, 1968, at ten o'clock A.M.

NOTICE TO CONTRACTORS WAYNE COUNTRY CLUB, CLUB HOUSE, WAYNE, NEBRASKA Sealed proposals will be received by the Secretary of the Wayne Country Club at the existing Golf Course Club House in Wayne, Nebraska on or before 2:30 p.m. on March 21, 1968, for furnishing all the labor, tools and equipment required for the construction of the new Club House for the Wayne Country Club at Wayne, Nebraska as outlined on the Plans and in the Specifications on file and open for inspection at the offices of Galloway, Schlemmer and Associates, Inc., at 12100 West Center Road, Suite 200, Omaha, Nebraska.

NOTICE OF REBENAL OF RETAIL LIQUOR LICENSE Notice is hereby given that permission to section 23-23.01 license may be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be automatically renewed for one year from May 1, 1968, for the following retail liquor licenses, to-wit:

Mary Fyfe, 1017 Pearl St. Village of Hastings
Notice is hereby given that the petition to the issuance of automatic renewal of license may be filed by my renewal of the license on or before April 15, 1968 in the office of the village clerk; that in the event no such renewal is filed, the license shall be

Goodwill Campaign Helps!

By CIBRIS McENANY
Campaign Manager

A home-town newspaper is far to every American old to read. Yet how well we readers understand its aims and purposes—its importance in their lives, and the of the community, state and nation?

Some-owned newspaper, such as the Wayne Herald, is so many to us. It is similar to, and yet different from, many other businesses, associations and institutions in our community. Its services are varied and it is part of all of our lives.

It might be called a mirror of the community, a library of information, a market place, a partnership in which owners, advertisers, readers and the whole community have a common interest.

It is not a food store, for it feeds the people of the community, but its advertising does not nurture the food of the community.

Though it cannot render bank service, it is a well known fact that the newspaper is the protector against the damage which misinformation or misadvice might cause. It does not practice medicine,

but it does play a vital part in preventing disease and the spread of epidemics.

It lays not claim to being a lawyer or court of law, but it stands ready to prevent or correct injustice.

Neither, the publisher, editor nor members of the newspaper's staff claim a superior status in the community. They admit only that the newspaper tries to do its job. And when information regarding the community is desired the place most often visited is the office of the local newspaper.

The Wayne Herald can better serve and better mirror the community if it has the support of an ever-growing family of subscribers. Your newspaper is important—stand behind it as a friend.

Workers in The Wayne Herald "Good Will" subscription campaign are making every endeavor to convert promises into points during this period, and many folks are extending their subscription in order to help a favorite candidate.

Candidates and the PUBLIC should bear in mind that subscriptions turned in by 9 p.m. Wednesday, March 20, count the MOST. For each \$65 club turned

In during this second period of the Campaign, the Candidates receive 400,000 points. Get as many NEW AND RENEWAL subscriptions in by March 20 as you can... for each subscription does double point duty in this period. Points will take a sharp drop Thursday, March 21.

Help your Favorite Candidate today while it does the most good. Candidates, remember every one of your friends and acquaintances will help you. Believe in yourself and this self confidence will enthrone your friends. Get all the fun possible out of the campaign while you are piling up points toward the coveted prizes. Remember "OPPORTUNITY KNOCKS BUT ONCE."

Help your favorite candidate win that new (amato) Give her your new or renewal subscription and receive your free gifts. You may also leave it at The Wayne Herald office or simply mail it to the Campaign Department, P. O. Box 107, Wayne, Nebr. 68787. Credit and votes will be given to the worker of your choice.

Pupils See 'Macbeth'

Mrs. Leota Moller and student teachers took 31 pupils from Wayne High School to Omaha Community Playhouse Friday evening to see "Macbeth." The pupils paid their own way and the school furnished transportation for the group.

FIRST PRO-RATING OF VOTES, AS OF MONDAY, MARCH 4

The FIRST tabulation of votes and positions in The Wayne Herald Subscription Campaign is published below. These votes are a PRO-RATING, ONLY A FRACTION OF THE ACTUAL NUMBER OF VOTES being given at this time.

Mrs. Paul Danberg (Rev), Winside, Ia.	22,900
Mrs. Lester Deck (Delores), Winside, Ia.	22,900
Mrs. Marlen Johnson (Suzie), Concord	22,800
Mrs. Lloyd Roeber (Donna), Wakefield	22,700
Mrs. Norris Langenberg (Lolamaye), Hoskins	22,600
Mrs. James Corbit (Eunice), Wayne, Ia.	22,500
Mrs. Dale Lessman (Lois), Wayne, Ia.	22,500
Mrs. Ralph Barclay (Ann), Wayne	22,400
Mrs. Ed Krusemark (Mary Lou), Pender	22,300
Mrs. Martin Hansen (Norma), Carroll	22,200
Mrs. Richard Lund (Bonnie), Altona	22,100
Mrs. Le Roy Damm (Eileen), Winside	22,000
Mrs. Ken Linafelter (Doris), Allen	21,900
Mrs. Rodney Love (Jackie), Norfolk	21,800
Mrs. Frances Smith (Shirley), Laurel	21,700
Mrs. Keith Owens (Jo Ann), Carroll	21,600
Mrs. Ora Wax (Mary), Wayne	21,500
Mrs. Gene Fletcher (Shirley), Wayne	21,400
Mrs. Edward Fork (Leona), Carroll	21,300
Mrs. Allen Splitzger (Lorna), Wisner	21,200
Mrs. Wallace Anderson (Jeannine), Laurel	20,900
Mrs. Roy Jenkins (Ruth), Winside	20,600
Mrs. Melvin Graham (Ariene), Belden	20,500
Mrs. Don Johnson (Betty), Wayne	20,400
Mrs. Ralph Watson (Evelyn), Wayne	20,300
Mrs. Jack Ruback (Janet), Wayne	20,100
Mrs. Boyd Hedrick (Janet), Wayne	20,000
Mrs. Orville Larson (Iris), Wakefield	19,700
Mrs. Sterling Borg (Frances), Dixon	19,500
Mrs. Allen Prescott (Adelaine), Dixon	19,400
Mrs. Eldon Bull (Jocell), Wayne	19,300
Mrs. Richard Arett (Tracy), Wayne	19,200
Mrs. Rowan Willse (Twila), Wayne	19,100
Mrs. Floyd Gray (Marion), Wakefield	19,000

Winside Heart Fund Drive Report Given

Mrs. Paul Zoffka, chairman of the Heart Fund Drive in Winside, reports the town was canvassed and a total of \$113.20 was collected. There could be some donations yet to come in.

According to Mrs. Zoffka, some mail-in-collections could still come in. She would appreciate having these as soon as possible so the final total can be reported.

Assisting her with the canvassing in Winside were Mrs. K. L. Brockmoller, Mrs. Glen Frevert, Mrs. Ted Hoeman, Mrs. Donald Vrba, Mrs. Donald Wacker and Mrs. David Warnemunde.

Boy Dies in Vietnam

The son of a former Winside area resident has been killed in Vietnam, according to word received by relatives. Pfc. William Selders, Jr., son of William Selders of Cody, Wyo., was killed in February while serving with the marines. His father formerly lived in Brenna Precinct and his grandparents were Mr. and Mrs. James Selders of Brenna. The youth had quit school in order to "get into action" with the marines and help clean up the mess in Vietnam. He has several distant relatives in the area now, the closest being a cousin, Mrs. Allan Koch, Winside.

THIS WEEK KEY VALUE

Heavy-Duty HAMPER

Attractive modern styling in long lasting plastic. 21 in. high 44 qt. capacity. Ventilated.

177

Reg. 2.98

BEN FRANKLIN

Wayne, Nebr.

2ND BIG WEEK of our 1ST YEAR BIRTHDAY SALE

MANY ITEMS ON SALE! GREAT CHANCE TO SAVE!

Let Us Be 1st To Serve You - We Appreciate Your Business

HAMILTON WASHER & DRYER

FREE

2-Diamond Ladies' Wrist Watch with Pair Purchase

Plus

20 LBS. OF "ALL" SOAP WITH EACH WASHER PURCHASED.

SEE OUR

BARGAIN TABLE

ANYTHING ON THE TABLE FOR ONLY

\$8⁰⁰

Open Thursday Nights

Instant Credit

We Trade

We Deliver

DOOR BLASTER SPECIAL

TOP 40 RECORDS **75¢**

STEREO ALBUMS \$ **3²⁹**

Cash Night Drawing

We Demonstrate

We Service

Admiral.

1ST IN DUPLEXES

with price tags that say BUY NOW!

Admiral. DUPLEX.

Freezer / Refrigerator

- with exclusive *Admiral* AUTOMATIC DOOR CLOSER
- TWO TEMPERATURE CONTROLS

Reg. \$539.95

Birthday Special

\$398⁸⁸

Your Choice of Copper or White

Admiral.

Self Cleaning AUTOMATIC ELECTRIC RANGES

Admiral.

SOLID-STATE STEREOHONIC HIGH FIDELITY with built-in SOLID-STATE FM Stereo Multiplex Radio

ALL TRANSISTOR CHASSIS—5-YEAR WARRANTY

Admiral. Special - of - the - Week

With Each ADMIRAL STEREO Purchased This Week We Will Give a FREE PRIZE ---

Plus

With the Sale of the First Two Consoles We Will Give Away ---

25 L.P. RECORDS

SWANSON TV and APPLIANCE

311 MAIN

WAYNE, NEBR.

Model FEC 3085 Supreme 30" Range Porcelain control panel. Automatic clock timer with one hour "Minute Minder". "Flex-O-Heat" controls. Avocado, Glacier White and Copper-bronze.

FREE 1st Year's Birthday Gift with Purchase