

'Never Accept Defeat' Allen Graduates Told

"Winning isn't everything, it's the only thing," the featured speaker at Allen High School commencement exercises told the 40 graduating seniors Thursday evening.

Dr. Max Landstrom, assistant dean of administration at Wayne State College, borrowed the statement from Vince Lombardi, highly successful professional football coach, to open his speech to the graduates.

Craig Schultz was awarded the trophy for being the valedictorian and Cynthia Ellis the trophy for

being the salutatorian. Receiving the K. R. Mitchell scholarship for outstanding performance in school was Margaret Ankeny. At the honors convocation Friday morning Schultz also received the honor of being named the outstanding athlete of the year.

Mark Jorgensen, eighth grader at Allen, received the Craig Kjer Athletic Award which is presented annually to the eighth grade student who shows both high scholastic and athletic potential. The award was started in 1967 in memory of Craig Kjer, an eighth grade student who was killed in a tractor accident shortly after finishing school in 1966. It was started by Howard and Merle Kimbrell.

At the Thursday night commencement Dr. Landstrom told the seniors that every body—farmers, teachers, businessmen—attempts to win in life. "Nobody plans to finish last," he said.

"Refuse to accept defeat, refuse to fail, but if you do fail learn something from it. You're in a competitive world and everybody loves a winner," he noted.

"The two most useless expressions in the English language are 'What's the use?' and 'Why should I? But 'It can be done' and 'You can count on me' sparkle with success," he said.

The graduates should plan on winning in all things they attempt, he said, because confidence is contagious, confidence builds. See "NEVER ACCEPT," page 9.

Carrier Drives 500,000 Miles And No Accident

Robert Johnson has been a rural mail carrier out of Carroll for the last 20 years. During that time he has driven nearly half a million miles without an accident.

Thursday, Johnson was presented an award for his 20 years of accident free driving. See CARRIER, page 10.

ALLEN HIGH SCHOLARS Cynthia Ellis and Craig Schultz (above) accept their trophies for being named the salutatorian and valedictorian respectively during the Allen High School graduation ceremonies Thursday evening. Margaret Ankeny (right) receives congratulations from K. R. Mitchell after being named the winner of the K. R. Mitchell scholarship.

Roy Stohler Hired As New Dixon Co. Extension Agent and Youth Specialist

The Dixon County Extension board has hired Roy F. Stohler of Battle Creek as the new county extension agent. He replaces Howard Gillaspie, who retired last fall after 28 years as county agent.

In addition to the normal county agent duties, Stohler will work on a cooperative basis with Wayne, Dixon, Cedar, Dakota and Thurston Counties as a youth specialist, according to Cal Ward, district extension supervisor at the Northeast Station near Concord.

Stohler will have his office at the Northeast Station. Half his work will be devoted to the Dixon County Extension program and half to the area youth program.

The new arrangement is an attempt to use the special talents of the people at the Northeast Station, according to Ward. The area specialists there will handle the Dixon County problems in their respective fields, leaving Stohler free to specialize in the field of his major interest and training, youth, on the five-county basis. There are specialists in

Roy F. Stohler

Wayne, Area Towns Plan Memorial Day Ceremonies

A traditional Memorial Day parade and cemetery service have been planned and scheduled for May 30 beginning at 10 a.m., according to Carl Scheel, Legion commander, and Chris Bargholz, parade chairman.

Bargholz said (right) morning that the parade will start at 10 a.m. from the Wayne City Auditorium, march east on Third Street to Main, head north on

Main to Seventh Street, then go west to the Greenwood Cemetery. It is thought the parade will arrive at the cemetery at approximately 10:30 a.m.

Marching in the Memorial Day parade will be the Wayne High School band, Legion colors and color guards, firing squad, veterans groups, auxiliaries, Gold Star mothers and Girl and Boy Scouts.

Parade members, upon arriving at the cemetery, are to march to the Veteran's Memorial section where the service is to be held.

The WHS band opens the program playing "The Star Spangled Banner" with Donald Schumacher directing. Legion Commander Carl Scheel will give opening remarks followed by prayer to be given by Post Chaplain LeRoy Clark.

Kenneth Carlson, guidance counselor at Wayne High School, will deliver the memorial address.

Flowers are to be placed by Legion Auxiliaries; members with the assistance of flower girls. A traditional memorial wreath will also be put into place by a sergeant of arms.

Clete Sharer will read the roll of honor. Following another number by the WHS band and benediction by the chaplain, the firing squad will salute the dead. Taps will conclude the service.

WHS German Student Ranks 2nd in Area Test

Linda Lesh, 17-year-old daughter of Mr. and Mrs. Richard Lesh of Wayne and a junior at Wayne High School, received word last week that she had scored second highest among the high school German students from three states taking a test earlier this year.

Her score, 76, was only two points lower than the highest score made in the regional German test for students in Nebraska and the two Dakotas.

The student scoring highest, Lawrence Day of Lincoln, wins a trip to Germany this summer sponsored by the American Association of Teachers of German. If he decides not to take the trip, Linda would be eligible to see GERMAN STUDENT, pg 10.

Hubert S. Tolman of Wayne received a doctor of philosophy degree in computer science during the Iowa State University graduation exercises Saturday.

About 1,700 students were graduated during the ceremony, the largest class in the University's history.

Tolman was one of 70 students receiving doctor of philosophy degrees.

Take School Census

Wayne School Superintendent Haun said Friday that Mrs. Kenneth Locking is presently taking the school census in district 17. She replaces Mrs. Julia Haas who has taken the annual census for a number of years.

Information will be sought among residents of school district 17 concerning all those up to the age of 21.

The census is to be completed by June 30.

Tolman Receives PhD

Hubert S. Tolman of Wayne received a doctor of philosophy degree in computer science during the Iowa State University graduation exercises Saturday.

Wayne School Superintendent Haun said Friday that Mrs. Kenneth Locking is presently taking the school census in district 17. She replaces Mrs. Julia Haas who has taken the annual census for a number of years.

Wayne Post Office Will Close Friday

The post office in Wayne will be closed this Friday for Memorial Day.

There will be no city or rural carrier service and no window service that day. Mail will be distributed to post office boxes and collection and dispatch will be made on a Sunday schedule.

Brush Pile Moved Back to Old Spot

The city brush pile has been moved back to the old location just south and west of the Logan Creek bridge on South Main, according to Vern Schulz, streets commissioner.

Schulz said last week that no more brush should be taken to the location south of the Morris Machine Shop since that area has been closed off.

The new brush pile, which can be used anytime during the day, will be closed only on wet days. Only burnable brush and branches can be taken there, Schulz said.

Residents using the brush pile should not burn their own dumpings and should not pile brush on a burning pile. The city will take care of the burning of the material, according to Schulz.

1969 TRUCKERS QUEEN. Carla Sue Janssen, 16-year-old daughter of Mr. and Mrs. Carl Janssen of Carroll, was crowned the 1969 Farm-to-Market Truckers Queen Friday night in Sioux City.

Adkins Tells 37 Wakefield Seniors 'Always Give That Little Extra'

"Your school system isn't going to be any better than your personal involvement," Richard E. Adkins, Osmond banker, told 37 Wakefield High School seniors and their parents Wednesday during the commencement service. The 8 p.m. program was held in the elementary gymnasium.

Adkins, who is president of the Nebraska University Board of Regents, reminded his audience, "You'll never receive something for nothing. Always give that little extra." His commencement address was entitled "The Tough Way".

Betty Johnson at the piano and Cheryl Kahl at the organ played both the processional and recessional as organ-piano duets, using "Pomp and Circumstance".

Musical selections on the program were presented by Roger Hoeckenbauer, who sang "The Impossible Dream," accompanied by Mrs. Lyle Trullinger, and a choral group known as the Patriots, who sang "This Is My Country," accompanied by Marilyn Felt.

Following the main address, principal of Wakefield High School, Larry Jess, made presentation of scholarships.

The \$100 Steven D. Wilkerson Memorial scholarship was presented to Paul Lynn Jensen, daughter of Mr. and Mrs. Donald Jensen, from the Anton Bokemper American Legion Post 81.

Claudia M. Swanson, daughter of Mr. and Mrs. Eugene Swanson, received a \$200 scholarship from the American Legion Auxiliary.

Full tuition for her freshman year of college was given to Connie Jean Roberts, daughter of Mr. and Mrs. Leonard Roberts, from the Wayne County Public Power District board of directors.

Jerry Jensen, son of Mr. and Mrs. Delbert Jensen, received a four year ROTC scholarship at the University of Nebraska.

Terry Baker, son of Mr. and Mrs. Clarence Baker; Rae Ann Johnson, daughter of Mr. and Mrs. Floyd Johnson and Connie Roberts, daughter of Mr. and Mrs. Leonard Roberts, each received \$300 scholarships to Wayne State College. The scholarships were made available. See "LITTLE EXTRA," page 9.

Name College Facilities in Honor of Three Wayne Men

The new \$1,500,000 science building under construction at Wayne State College was named in honor of Ralph M. Carhart, well known Wayne businessman, by the Board of Trustees of the Nebraska State Colleges Saturday.

Name of the new science facility will be the Ralph M. Carhart Science Hall.

The Board held its regular monthly meeting in Peru Saturday afternoon while attending the 110th graduation ceremony of Peru State College.

The Board also decided that the planetarium in the new science building be named the Fred G. Dale Planetarium and that the main reference room of the library addition now under construction be named the Carl R. Ellermeier Room.

Ralph Carhart served on the governing board of the Nebraska state colleges for 11 years. He was appointed to his original six-year term by Governor Dwight Griswold, and reappointed by Governor Victor Anderson.

During Carhart's incumbency four presidents served Wayne State College—J. T. Anderson, Victor P. Morey, John D. Rice and William A. Brandenburg.

It was a period of rapid growth, starting with the heavy influx of World War II veterans.

In 1956 the college instituted its graduate program. Three major buildings were constructed during the period: Morey Hall, Anderson Hall and the Rice Health and Physical Education Building. The college acquired land and developed

long-range plans for the present physical plant and enrollment of 3,000 students.

A member of the board of Nebraska Masonic Home for 17 years, he also served as Grand Master of the Nebraska Masonic Lodge in 1964.

In commenting on the Board action President Brandenburg said, "Mr. Carhart was deeply interested in the development of the state colleges, gave wise counsel and enjoyed the respect and friendship of all. I am happy his memory will be perpetuated in this manner."

Carhart, who died of a heart attack in 1965, came to Wayne with his parents in 1914. After living in Randolph for a period of time he returned to Wayne in 1939. He was director of the Carhart Lumber Company, headquartered in Wayne.

Active right up to the time of his death, he was working on plans for the new Masonic Lodge for Wayne and had helped present the plans to the Lodge the week of his death.

The new science building, which is being constructed just west of the present science-mathematics building, will have 23 laboratories, compared to the five in the present building. Among other features: a computer room, provision on the roof for an observatory and sizable increase in space for instructional materials.

The Board's decision of naming the planetarium in memory of Fred Dale honors a 1917 graduate of Wayne State who

taught at the college from 1921 until 1961.

Initially coach of all intercollegiate sports, Dale developed an interest in geography and taught in that field until he retired in 1961. His special interest was meteorology and climatology.

President Brandenburg said that Dale was an outstanding performer in the classroom who inspired many students to self improvement in character and determination. Many of his former students have advanced to positions of high responsibility in weather bureaus, both in industry and government.

The planetarium will be located in the basement of the science facility, expected to be completed in September. The main reference in the new \$600,000 library addition is named after another well known and well liked Wayne State teacher, Carl Ellermeier.

Ellermeier, who died of a heart attack in 1967, taught at Wayne State from 1955 until his death. Although teaching in the fields of mathematics and science, he maintained a deep interest in intercollegiate sports and served as head track coach from 1959 until his death. President Brandenburg said that he earned respect and devotion from the students he came in contact with.

The addition to Conn Library will more than triple study space for students, add shelving space for some 50,000 more books and provide numerous other library facilities, especially in the instructional materials center. The three-level addition is on the front of the present library and will create an L-shaped structure.

Ralph M. Carhart

Fred G. Dale

Carl R. Ellermeier

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.

What Is Your Newspaper?

(EDITOR'S NOTE: This editorial, which appeared in the Waterloo, Wisconsin, Courier, is dedicated to the high school graduates of this area. The "older readers" of this newspaper probably regard a newspaper as a recorder of local history more than the young people. In reading it we hope you will give more thought to the part your newspaper plays in your life and your community).

It's a yellowing clipping in a Bible telling the birth of a baby who smiled but a little while, otherwise remembered only by the parents and God.

It's your life history, and the life history of those you know.

It's your joys and sorrows, and those of your neighbors, recorded by the only news medium in the world that cares about you.

It's your conscience joined with others to form a guard against injustice by government.

It's the difference between you and being an uninformed animal or a human being, knowing and forming judgment based on facts made available to you easily, quickly and truthfully.

It's the support from which you ask and get the strength of many in furthering the welfare of your own world — your community.

♦ ♦ ♦

Views of the News

DATELINE: LONDON — London's famed Big Ben is tilting toward the Thames, but engineers believe the landmark at Westminster Palace faces no immediate danger.

The 316-foot clock tower has slipped just a few inches in the last 110 years. Compare this with the Leaning Tower of Pisa, measuring only 180 feet high, which lists more than 16 feet out of line.

COMMENT: If the structures are patterned after England's and Italy's social leanings, undoubtedly they are leaning to the left.

DATELINE: SHELBYVILLE, KY., SENTINEL — "The country is suffering from an excess of tolerance regarding dangerous social changes. Instead of being 'understanding' of users of marijuana, or of campus lawbreakers, parents and other adult citizens should take a tough approach to behavioral problems, for the nation is threatened from within by those who want to destroy all the ancient rules of a decent society."

COMMENT: The very kids who don't believe in Santa Claus are the ones who grow up and expect the government to give them everything.

DATELINE: WASHINGTON — The Tax Foundation reported federal income tax paid on \$10,000 income breaks down like this: \$623 for defense, \$117 for interest on the national debt, \$93 for health, labor and welfare, \$51 for veterans' services, \$44 for the space program, \$40 for international affairs, \$34 for commerce and housing, \$29 for natural resources, \$26 for agriculture.

♦ ♦ ♦

Food Producers Have a Right to Profit

"Cattle prices are now no higher than they were 17 years ago," David H. Stroud, Chicago, president of the National Livestock and Meat Board said in a statement recently.

"How many other products and services cost the same or less than they did in 1952?" "Check what you have to pay today for automobiles, medical care, housing, entertainment — you name it — compared with what you would have paid back in 1952," Stroud challenged.

The president continued pointing out that the standard of living has increased much more rapidly than have food prices, thus consumers now spend only about 2 and one half per cent of their after-tax income for beef. This is a smaller portion of take-home pay than it took to buy beef 20 years ago, and, he added, "It was less than three per cent even then."

Stroud explained that Americans are getting 66 per cent more beef for that 2 and one-half per cent of spendable income than they did back in the early 1950's.

It costs Wayne County livestock producers more to do business today than 15-20 years ago, just as it does in every field, but stockmen are getting fewer real dollars in return for their labor.

Like others, Wayne County producers could not have stayed in business without increased efficiency. Meat production would have gone down

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.

JUST WRIGHT

By Merlin Wright

Did you know the House of Representatives recently voted to approve legislation granting free mailing privileges to all servicemen located outside the 48 contiguous states and to all servicemen hospitalized as a result of disease or injury incurred while on active duty? Presently, this privilege is available only to those in a combat area or to those hospitalized as a result of service in a combat area.

Let's not forget June 14 is "Flag Day." A good dose of enthusiastic patriotism throughout every nook and cranny of this great land sure wouldn't hurt it any. Perhaps there are organizations in Wayne looking for a program theme for a June meeting. A theme centered around our country and its flag might be just what you're looking for.

An early "Happy Fourth of July" to all of you who will still be around to enjoy it. By now you know that about 500 of our neighbors and friends will discover their automobiles to be their caskets over Memorial Day weekend. It's a horrible thought. Why do we Americans turn on the faucets of blood over holiday highways?

Will our beautiful American highways always have to be "out-of-door insane asylums" (Or maybe you haven't had the experience that J. W. had not too long ago of seeing one youth pinned behind the steering wheel of his car while the other youthful driver was thrown out of his auto and was sitting in a pool of his own blood. It wasn't even their fault! A third party had caused it all by not being able to wait a few minutes before pulling onto the road.

With Memorial Day weekend coming up, you're absolutely "sure" that you aren't going to get into an accident, aren't you. Well, friend, let me remind you that out there some place, right now, there are from 500 to 600 drivers who think to themselves, "It won't happen to me" is only a self-created illusion. It can happen to you and it may not be your fault.

Just seven days from now there are going to be names listed in the newspaper's obituary column with notice of the funeral service; names of those who right at this moment are living, warm, wonderful people. Of course "it won't happen to me!"

In one split-second of jelly-brained driving there will be a sudden screeching of rubber shedding on concrete; metal will be twisted into ugly shapes with flesh and blood being chewed into unrecognizable bits of garbage. Horrified passers-by will creep by the wreckage, and will remain driving at more of a sane pace for at least the next 10 miles!

Everything you've ever lived for and loved can come to a terrible end just because of a moment of carelessness. According to national statistics a great percentage of deaths are caused by "tipsy" drivers, drivers who thought their alcoholic pleasure was all fun! Once sobered up it is difficult for them to imagine they have "killed."

Drinking alcoholic beverages may indeed be a "civil right" of celebrants, but it is also a "civil right" of others using the highways to drive their lives safely.

There are those who would quickly condemn a drinking driver but then forget to dim their lights when following another vehicle or meeting an oncoming car, thereby causing an accident. There are about a thousand different ways to "kill" oneself or others with the automobile as a weapon.

Our "war" on the U. S. Highways is taking a higher toll in life than the "war" in Vietnam. Where are the "peace-niks"? Why don't they demonstrate as to the immorality of killing with metal missiles driven by humans? Every automobile being driven on the highway is in reality a gasoline-laden death trap. Such machines are killing over 100 human beings like yourself every 24 hours just in the United States alone.

If you took the time to read this, think of the many people who will read your small classified advertisement. They'll read it and you'll get results.

day, just remember that driving is a privilege and not a "right". Remember when you climb behind the steering wheel that you can, by being careless, turn your car into a two-ton monster like those which killed 55,370 people during 1968 in the U.S.

J. W. didn't mean to wax "gruesome" but maybe a gentle reminder will cause each of us to be just a wee bit more cautious? Memorial Day is a wonderful day to pay tribute, so let's really do our best to keep from marring the entire weekend by carelessness.

Summer will soon be here! Fried chicken, potato salad and lemonade? Then, of course, we can't forget bacon and tomato sandwiches, ice tea, butter-covered sweet corn and fresh garden vegetables.

If you are feeling well, good food is a big help in making any day a lot more enjoyable.

Summer is made up of other great things like crisp bright mornings, perfectly temperate days, red sunsets. Special moments may come to you as you stand in the flower garden smelling the fragrance of a beautiful rose. Or a memorable moment may occur unexpectedly as you just happen to spot a rainbow in a cloud-broken sky. And having been raised on the farm J. W. always enjoyed watching birds feed as they follow the tractor plowing up a buffet dinner for birds!

You gals won't want to miss hearing about a new cookbook we hope to review for you here next week. Of course bachelors read cookbooks! Let me tell you, without a cookbook it wouldn't be safe for J. W. to live anywhere except right beside the WVD firehall. And if you think that is bad, most people are afraid they are going to "crack into" somebody's house after a rain, but my problem is, I have to be careful so as not to track anything "out" of my house onto the neighbor's lawn! Maybe things will perk up, however, as I've been asked now, several times, to get married...by my mom and dad.

Wayne City Code: Section 2-111: "Any policeman who shall willfully fail, neglect, or refuse to make an arrest as provided in this code, or who purposely and willfully fails to make complaint after an arrest is made, shall be deemed guilty of a misdemeanor, and, upon conviction thereof, shall be fined in any sum not exceeding one hundred dollars."

Section 18-807: "It shall be the duty of the street commissioner to cause all lines and marks on curbs or pavement to be painted and to keep the same painted. The marking or designating of portions of streets or alleys where the parking of vehicles is prohibited or limited shall be done only by the City of Wayne through its proper officers."

Carroll

Mrs. Forrest Nettleton, Phone 585-4833

Mrs. Eugene Nettleton and Brenda and Mrs. Clarence Uemark, Wakefield, and Mrs. Forrest Nettleton had dinner in the Lloyd Roebor home Tuesday.

Mr. and Mrs. Hubert Nettleton, Dyleen, Kathleen and Kayleen were callers Wednesday evening in the Forrest Nettleton home.

Canasta Meets

Canasta met Thursday with Mrs. Alfred Thomas. Ten members and two guests, Mrs. E. A. Morris and Mrs. Owen Jenkins, were present. Prizes were won by Mrs. Herman Brockman, Mrs. Marie Ahern and both guests. Next meeting will be in June.

20 insect enemies of corn

The Year the Century Turned

The Wayne Herald May 25, 1969

Local and Personal

Work on the excavation for the new court house will begin next week and from that time until the building is completed, Oct. 1, work will be pushed and the scenes on court house hill will be of an extremely active appearance with a large force of men at work. The contractors, Rowles & Moore, presented their bond to the county commissioners Saturday and it was approved. It is signed by the Fidelity and Deposit Company of Maryland in the sum of \$10,000, and the conditions are that the said Rowles & Moore, will faithfully perform the contract they have entered into with the county of Wayne.

Next week is the closing week of the Public Schools of this city and according to every report, we are of the opinion that it has been a most profitable school year, due in a large measure to the efficient principal, Prof. Conn, although materially aided by a very able corps of teachers. The time lost because of the prevalence of diphtheria, has been made up to a large extent and the school will close with a creditable record of progress.

The sun has been behind the clouds for a long time and the silvery lining has been facing toward Mars. As a result we haven't been reveling in the old-fashioned Italian brand of Nebraska weather. But there's a brighter day coming when the silvery lining will flop this way and all nature will wear its broadest smile. Be thou merciful.

The Democrat says that if Editor McNeal doesn't want to get the worst of it from that paper, let him "use the same consideration for others that he expects himself." Oh, we don't know about getting the worst of it. Time will tell. McNeal is not losing any sleep, besides, he has a few more of late issues of the Democrat containing some choice libelous insinuations, laid away for future use, and they will not be used for political purposes, either. Goldie is a pretty specimen to talk about consideration for others. Have he and his man Friday used the same consideration for McNeal that McNeal has for them? Furthermore, The Herald has never changed its adopted course to personally attack Goldie, out of consideration for himself and relatives, not even when he took his departure so suddenly between the setting and rising of the sun. But in the future we propose to deviate from our usual course and should the Democrat again publish any of its contemptible insinuations concerning McNeal, we propose to use that same consideration for Goldie, and his friend, that the Democrat does for us.

Quotable Notables:

To be seventy years young is sometimes far more cheerful and hopeful than to be forty years old. — Holmes.

There's only one corner of the universe you can be certain of improving, and that's yourself. — Aldous Huxley.

Omaha Businesses Plan 'Career Day' To Brief Young 4-H Members on Jobs

Career Exploration Day in Omaha June 4 will be an important experience for Nebraska 4-H members during State 4-H Club Week, headquartered June 3-6 at the Nebraska Center on the University of Nebraska East Campus.

Thirty-one Omaha business firms are participating in Career Day to brief 4-H members on career possibilities.

The 4-Hers will arrive at the Livestock Exchange Building in South Omaha at 11 a.m. Hosts from the different firms will greet the delegates that will be visiting places of business. The firms will conduct tours and explain their operations.

Some 350-400 4-H members will be taking part in the Career Day. Each youth will visit one firm of his choice. "The visit should give the 4-H member an insight into the edu-

I. B. P.
CATTLE BUYER
Gerald Jackson
375-1216 - Wayne, Nebr.

THANK YOU

Having sold my Mobil Station to the Farmers Union, I would like to thank all of my customers who have patronized me during the years I have been in business in Wakefield.

I will stay on as manager for a short time so hope that I will continue to see you.

AL HITZ

KINDERGARTEN GRADUATION. With caps and gowns, diplomas and a proper ceremony, these 20 Winside kindergartners "graduated" in an 8 p.m. service Thursday held in the Winside High School gymnasium. From left to right, with parent's name in parentheses, are: Back row — Tommy Wills (Herb), Becky Westerhaus (Don), Kelly Volwiler (Don), Brad Roberts (Ray, Jr.), Lisa Peters (Cliff), Colene Miller (Vernon) and Sue Meierhenry (Melvin). Middle row — Jimmy

Hawkins (Bill), Robbie Jacobsen (Warren), Mary Jeffrey (Willard), Lori Langenberg (Don), Roger Masley (Milton) and Lori Meierhenry (Don). Front row — Debbie Woslager (Richard), Debbie Gilliland (Darrell), Laurie Gallop (John), Tommy Gahl (George), Kristi Benschoff (Kermit), Cathy Armbrage (Wayne) and Gary Andersen (Marvin). Karen Ann Wax, Linda Leish

Dana
SAV-MOR DRUG
Stop at the Door and Park
Walgreen Drug
1022 MAIN PHONE 375-1444

Graduation for Kindergartners Held at Winside

Twenty Winside kindergarten youngsters "graduated" in caps and gowns Thursday night in an 8 p.m. commencement exercise sponsored by the PTA. During the first half of the program, held in the WIS gymnasium, the class sang lessons from memory. Mrs. Ed Eppig, music instructor, accompanied them on the piano.

Later, Supr. M. J. Mason had each graduate walk across the platform to receive a diploma. Graduating to first grade were the following with the parent's name in parentheses: Gar Anderson (Marvin), Carl Bergstrom (Wayne), Fred Benschoff (Kermit), Lonnie Carl (George), Larry Eche (John), Delia Gilliland (Darrell), Jimmie Hawkins (Bill), Debbie Jacobsen (Warren), Mary Jeffrey (Willard), Lori Langenberg (Don), Roger Masley (Milton), Lori Meierhenry (Don), Sue Meierhenry (Melvin), Colene Miller (Vernon), Lisa Peters (Cliff), Brad Roberts (Ray, Jr.), Kelly Volwiler (Don), Becky Westerhaus (Don), Tommy Wills (Herb) and Debbie Woslager (Richard).

Kindergarten teacher is Mrs. Victor Mann. Mrs. Don Meierhenry is room mother.

The PTA also honored Mrs. James Troutman for her many years of teaching in the Winside school system. Mrs. Marvin Kramer, PTA president, presented Mrs. Troutman with a bouquet of flowers and a cash gift.

In this final PTA meeting for

the school year it was announced that a duplicator had been delivered to the high school Thursday which the PTA had helped purchase.

Serving luncheon following the program were Mrs. Allan Selrandt, Mrs. Don Urbik, Mrs.

Clarence Pfeiffer, Mr. and Mrs. Cecil Prince, Mrs. Larry Suelh Jr., Mr. and Mrs. James Troutman, Mrs. Bob Peterson, Mrs. Ed Vahlkamp, Candace Stubbs, Mrs. Shirley Trautwein, Mrs. George Voss, Mrs. David Warne-mande and Mrs. Bob Waterhouse.

Social and Club News

Presbyterian Women Hold Meeting May 21

Nineteen members of United Presbyterian Women's Association, interspersed groups, attended the meeting Wednesday at the church. Mrs. Jessie Morgan led devotions. "Prayer".

Hostesses were Mrs. William Melton, Mrs. Helen Orr, Mrs. V. L. Gulliver and Mrs. O. J. Birdsall. June 4 will be the next regular meeting.

Sixteen Members at Meeting in Tea Room

Sixteen members attended the meeting Wednesday of Pleasant Valley Club at Miller's Tea Room. Roll call was answered with definitions of a good mother.

Officers elected were Mrs. Albert Diebel, president; Mrs. Earl Bennett, vice president; and Mrs. Edwin Fleer, secretary-treasurer. Winners at concentration were Mrs. Bennett, Mrs. Harold Fleer and Mrs. Raymond Larson.

Mrs. Annette Preston was hostess, assisted by other club members. A family supper will be held June 27 at Lee's Steak House. The first regular meeting of next season will be Sept. 17.

Daughter Graduates From Nursing School

Mrs. Robert Gustafson, daughter of Mr. and Mrs. Fred Gilder-sleeve, Wayne, will receive her

BA from the University Hospital School of Nursing, Omaha, this Spring. Commencement exercises will be held at 2:30 p.m. Sunday, June 1, in the Music Hall at Omaha Civic Auditorium.

Homemakers Club Has Last Meeting of Season

Progressive Homemakers met May 20 with Mrs. Bernard Splitter-ger for their last meeting of the season. Card prizes were won by Mrs. Val Hamme and Mrs. Harvey Peibold. Next meeting will be in September.

Wesleyan Service Guild Meets with Mrs. Ahlvers

Wesleyan Service Guild met May 21 with Mrs. Don Ahlvers. Nine members and two guests, Mrs. Cecil Bliss and Genevieve Craig, were present.

Devotions were given by Mrs. Lyle Gamble. Visitation to the Omaha Urban Studies Center was discussed. Letters were read from Malaysia requesting books.

The lesson, "When Christians Are in the Minority," was given by Mrs. Arville Mel-laren. The guild presented Mrs. Mel-laren with a gift upon her retirement from Wayne State College. June 18 meeting will be with Mrs. V. L. Swan.

Social Scene

Monday, May 26
Lollipop Lane postponed picnic
Tuesday, May 27
St. Mary's Guild
Hidori, Mrs. Everett Roberts
H. Mrs. Harry Schulz
Wednesday, May 28
United Methodist W.C.S.T. circles
Patience, Mrs. Willard Wil-son, 9:30 a.m.
Charity, Mrs. Lester Ran-son, 2 p.m.
Honor, Helen Gildersleeve, 2 p.m.
Hope, church, 2 p.m.
Friendship, Mrs. Allen Shu-velt, 8 p.m.
Thursday, May 29
Wayne Country Club Ladies Day

WS Faculty Wives Elect Officers at April Meet

At their April coffee meeting the Wayne State Faculty Wives elected the following officers: Mrs. John Parr will be president; Mrs. Jim Paige, vice president; Mrs. Wesley Fritz, secretary-treasurer; Mrs. Fred Pierce, courtesy chairman, and Mrs. Howard Witt, historian.

The first fall meeting, Sept. 16, will be a luncheon to honor new faculty wives.

Baccalaureate For 37 Seniors At Wakefield

Wakefield High School Baccalaureate services were held May 18 in the elementary school gymnasium at 3 p.m.

Pastor Fred Jansson of the Wakefield Evangelical Covenant Church gave the afternoon sermon entitled "Building Life".

Musical selections on the program were presented by the Boys Octette, who sang "You'll Never Walk Alone," and Bob Johnson singing "How Lovely Are Thy Dwellings." Members of the octette are Devon Fischer, Mar-

DISTRICT 10 SCHOOL toured the Wayne Herald composing bank. In the foreground at left is Ron Anderson and Ray Murray (right) working on advertisements. Merlin Wright, with back to camera, explains paper make-up procedures to the students.

In Braemar, Richard Magnuson, Dave Gross, Kevin Peters, Dennis Paul, Roger Doeckenhauer and Da Ha's Pearson, Marlene Mills and Mrs. Lyle Trullinger were companions.

Betty Johnson and Cheryl Hall played the organ-piano professional and recital.

Rev. Robert Johnson, Salem Lutheran Church, gave both the invocation and benediction.

An estimated crowd of 1,500 attended the service.

Karen Wax Named Top Home Economics

Karen Ann Wax, daughter of Mr. and Mrs. Ora Wax of Wayne, has been named the top-ranking home economics student at Wayne High School, according to Mrs.

Marie Mohr, Home Economics Instructor at the School

As the outstanding home economics senior, she will receive the Sterling Silver Home-making Award for 1969. The award, a six-piece place setting of sterling silverware, was presented to her by Mrs. Mohr last week.

The pattern for the award sterling was selected by the home economics students as part of a special project in consumer education and has been on display in the home economics department since January.

The award is made available

The Wayne Herald, Monday, May 26, 1969

by the Sterling Silvermiths Guild of America in recognition of the fine work being done today in high school economics education and to stimulate student interest in the home-making arts.

It's Your Move

Moved In:
Mrs. Marie Patent to 530 East Sixth; William Goodwin, Lawton, Iowa, to 814 Nebraska; Diane Proest, Dodge, to 815 Logan; Herman Oetken, Emerson, to 109 West Ninth; Dolmar Hartling, Omaha, to 429 East Ninth.

Moved Out:
Marilyn's Beauty Shop, 1101 West Third, to Humphreys; Jim Hornbeck, 229 West Seventh, to Norfolk; Fred Kolba, 1102 Pearl, to David City; Bob Babe, 501 West First, to Bancroft.

CHANGES:
Robert Jordan, 211 Sherman, to 928 Logan; Harold Gildersleeve, 616 West First, to 113 Blaine; Budd Bornhoff of 105 West Second, to 108 West Second; Larry Feichtenkamp, 810 Walnut Drive, to 418 East Ninth; Dr. J. J. Liska office to 110 Main.

Club Meets Tuesday

Carroll's Community Club will have a meeting Tuesday night starting at 7:30 p.m. in the Home Cafe, according to Dave Lahr, secretary.

Employment Man Here

Frank Nejedly, interviewer for the Norfolk Employment Service, will be in the Wayne Chamber of Commerce office June 4 and 18 at 9:30 each morning to help any residents with employment problems or questions.

Notice to Subscribers

Check the date on your subscription in the upper right hand corner of the front page. It will tell you when your subscription will expire. If it says 6 69 that means that your paper will expire in June of 1969 and will be stopped the second week in June unless renewed promptly.

Memorial Day Special

PANT DRESS, SPECIAL

We have the ideal garment for your Memorial Day wearing, or all for summer traveling and camping. Large assortment of cottons and blended fabrics — short sleeves and sleeveless.

Sizes for the junior figure, the half size figure and the Misses straight size.

Selected from our regular stock. Originally priced from \$7 to \$16, now for this special sale while 100 garments last —

Reduced 30%

Swans' apparel for Women

The best remedy for miserable money management is to open a Checking Account here*

*Ask about it... today! You have a choice of checking accounts, and every other banking service you need is here also... under the same roof!

A FULL SERVICE BANK
First National Bank
MEMBER F.D.I.C.
WAYNE, NEBRASKA
301 Main St. Phone 375-2525

Pss-st...

Lots of Luck Grads

Lyman Photography
211 Main
Phone 375-1140

New Arrivals

May 27: Mr. and Mrs. George Eymon, McCook, a son, Christopher Paul, 8 lbs., 10 oz. Grandchildren are Mr. and Mrs. Gilmore Sals, Carroll, and Mr. and Mrs. William Eymon, Wayne. Granddaughters are Mrs. Eymon and Mrs. Schmidt, Hancock, and Mrs. V. C. Sals and Mrs. Melba Meyer, Wayne.

Got an "unwanted" Ad? Advertise it in The Wayne Herald for fast results!

STARTS SUNDAY EVENING! — ONCE AT 7:20 P.M.

— ONCE AT 9:05 P.M.

STARTING WEDNESDAY!

SUNDAY THRU WEDNESDAY

Wayne High '91 Plays in State Tourney Today

Wayne High baseball team, undefeated so far this season, plays the winner of the Elmwood district tournament at 9:30 this morning (Monday) in the first round of the state baseball tournament.

Mike Mallette, head baseball coach at Wayne High, said Saturday morning that he would put Wayne Magdanz on the mound Monday and would go with the regular lineup in Monday's game. Magdanz, a senior, has built an impressive record of eight wins and no defeats. Last time he pitched was in the finals of the district tournament at Wakefield Tuesday afternoon. He went just over four innings then before being relieved by Randy Hejren.

The class B state baseball tournament will be played on the University of Nebraska baseball field just north of the football stadium.

Wayne High Golfers Finish 8th in State

Wayne High golfers finished eighth in a field of 12 during the state golf tournament Friday at Lincoln's Pioneer Park.

Wayne ended up with 261 strokes, far back of winning Sidney with 233 strokes. York took second place with 242, Auburn third with 243.

In ninth position was Hartington Cedar with 266 strokes.

Summer Baseball Set For Winside Again

Most of the details have been worked out for Winside's summer baseball program.

Frank Weible will be chairman of the baseball program. The Fee Wees, ages eight to 12, will practice three afternoons a week beginning the first week in June. Midgets, up to 17 years old, and Legion, 17 to 19 years old, will practice evenings beginning the first week in June. Exact time for the practice sessions has not been set yet.

City Recreation Summer Program Schedule Planned

Wayne's city recreation summer program, under the direction of Hank Overin again this year, will get underway the second week in June.

Overin said that all youngsters who live outside of the city limits are subject to the \$10 fee in order to take part in the program. Those who live inside the city limits do not have to pay the fee. Any boy from outside the city limits who participated in football or basketball and who paid the fee will not have to pay it again because it is good for one full year, he said.

Deadline for the entry fee is June 21. Checks should be mailed to Mrs. Mike Karel, treasurer, Wayne Recreation Board, Wayne.

Overin said the bus to the golf

course will make two stops in town before taking the youngsters to the course. It will leave at 9 a.m. from the Wayne ball park and will stop at the Lil' Duffer and Arnie's. Those taking part in the golfing part of the summer program should try to have their own clubs, Overin said. If they are unable to get their own there will be some available, he noted.

Following is the schedule for the summer program:

Monday—Golf, age 10-18, 9 to 12:30. Baseball, age 8-10, 1 to 2:30. Baseball, age 11-13, 2:30 to 4.

Tuesday and Thursday—Softball for girls, age 8-11, 9:30 to 11, and age 12-16, 11 to noon. Baseball for boys, age 8-10, 1 to 2:30, and age 11-13, 2:30 to 4.

Wednesday and Friday—Dony League baseball, age 13-15, 9:30 to noon, age 8-10, 1 to 2:30 and 11-13, 2:30 to 4.

Midget, Jr. Legion Action Starts June 8

First action for Midget and Junior Legion teams in town belonging to the Ralph Bishop League is Sunday afternoon, June 8.

Teams seeing action that day will be Wakefield at Winside and Pender at Wisner. Wayne and Laurel drew boys for the day Wednesday, June 11, sees Wayne traveling to Pender, Winside at Wisner and Laurel at Wakefield.

The Hopi Indians of Arizona spend 15 days in complex preparation for their famed Snake Dance, a prayer for rain, according to the National Geographic Society book, "Vanishing Peoples of the Earth."

Former WSC Coach Visits Here on Recruiting Trip

Al Svenningson, 34, head basketball coach at Wayne State College from 1959 to 1967, was back in Wayne visiting for two days last week on a recruiting tour. Svenningson, who is now head basketball coach at the University of Alaska, at Fairbanks, also

ALASKA VISITOR: Al Svenningson, former Wayne State College coach (1959-1967) stopped in Wayne for a two-day visit last week. He is presently head basketball coach at the University of Alaska in Fairbanks, and says of that State, "I had a lot more difficulty adjusting to continuous light than continuous darkness."

teaches in the physical education department of that institution which had an enrollment of 2200 undergraduates during the past year.

In visiting about his work at the University of Alaska, Svenningson related that the majority of the student body are from California with Washington having the next highest enrollment. He said there are 47 states represented in the student body with students also from 15 foreign countries.

Al said he had developed a strong basketball schedule at UA in his first year there, 1967-68, and won only five out of 18 games, but he felt the strong schedule would attract more players. This year's team had a record of 12 wins and 12 losses and a lot of enthusiasm for next year. He commented that 40 out of 42 high schools in Alaska have basketball teams and the game was extremely popular. Many of the UA team fall from junior colleges in California.

Coach Svenningson's UA team squares off on the court against such squads as Washington, Oregon, Idaho and California. He said they have a home and home series with Hawaii with the game played in the Islands this year. His schedule for the next term calls for games in Mexico, Japan and Europe. The Alaskan team flew over 21,000 miles last season playing basketball.

"Due to our location," Al pointed out, "except for Mexico, it is just natural to schedule with Europe as international flights from Japan and Europe come to Fairbanks." Continuing, the youthful appearing coach said, "Pan-Am has just been awarded the run from New York to Fairbanks and into Tokyo which opens up another area of recruiting. It is the fantastic thing about the geographical location of Alaska."

When asked about Alaska's climate Al said that the winters can have extremely low temperatures but without any wind or dampness in Fairbanks, the temperatures are quite tolerable. "We had 50 inches of snow this past winter which is about what you had here," he remarked, "and the summers there are extremely nice."

Svenningson also has a top-flight amateur baseball team which will be playing a "midnight sun game" on June 21, and according to Al, "They never have to turn on the ballpark lights."

"I had a lot more difficulty adjusting to continuous light than continuous darkness. It is hard to go to bed when the sun is still shining," he remarked. An oil boom is presently causing Fairbanks to expand. Food prices are high compared to those on the mainland, along with .58¢ a gallon gasoline but wages are comparatively higher too.

Svenningson said he enjoys hunting and fishing but the fishing is only average when the spot is accessible to the public," he explained that the best fishing is done in those regions accessible only by air.

After completing his recruiting tour, Svenningson will return to Fairbanks.

Wayne High Golfers Finish 8th in State

Wayne High golfers finished eighth in a field of 12 during the state golf tournament Friday at Lincoln's Pioneer Park.

Wayne ended up with 261 strokes, far back of winning Sidney with 233 strokes. York took second place with 242, Auburn third with 243.

In ninth position was Hartington Cedar with 266 strokes.

Wayne High Golfers Finish 8th in State

Wayne High golfers finished eighth in a field of 12 during the state golf tournament Friday at Lincoln's Pioneer Park.

Wayne ended up with 261 strokes, far back of winning Sidney with 233 strokes. York took second place with 242, Auburn third with 243.

In ninth position was Hartington Cedar with 266 strokes.

"Up in the major leagues this all changed!"

term-life insurance. Maurer was awarded a certificate of recognition for Quality Service and Membership in the exclusive Million Club for 1969. As a Fraternal Insurance Counselor, he was required to complete an extensive basic and advanced training course, and meet established production requirements. He has been a representative in this area since 1954.

NEA League Begins

The Northeast Nebraska League, with eight members in this year, will begin the 1969 season Sunday, June 1. Game time for league games is 8 p.m. Wayne plays at Whiting and Wakefield at Ponca to open league action. Also playing next Sunday will be Decatur at Lawton and Kingsley at Homer.

Wayne High School Blue Devils

and GOOD LUCK at the State Tournament. Keep the trophy in Wayne! !

FREE COKE to Every Member of the Baseball Team Saturday!

SPECIAL Mon. - Tues. Wed. **CHEESEBURGERS 4 / \$1**

Beef Burger	22c
Deluxe Hamburger	49c
Deluxe Cheese Burger	55c
Fish Sandwich	30c
Tenderloin	45c
Fruit Pies	20c
French Fries	20c
Onion Rings	30c
Malts & Shakes	30c - 45c
Asst. Soft Drinks	10c - 15c - 25c
Chicken Box, 3 pieces	89c
French Fries and Tea Roll	
Chicken Tub, 15 pieces	\$3.59

NO CAR HOPS - NO DELAYS Just Quick Service and Good Food

HOURS: Sun. thru Thurs. 10 to 11:00 P.M. 10 to 12 Sat. 10 to 1:00

7th and Main in Wayne

Lil' Duffer BURGER BARN

RCA TV Sale!

BASEBALL - GOLF - TENNIS - TRACK
See your favorite sport in LIVING COLOR

POUND for POUND... INCH for INCH... RCA IS YOUR BEST COLOR PORTABLE TV BUY.....

Here it is... new big-screen Portable Color! Big new screen size for Portable Color TV. Powerful 21" 500-volt Sportabout chassis. Model EL442E.

\$359.95

A.F.T. takes the guesswork out of fine tuning

New Vista® Color in a compact portable

Here is RCA Color TV "on the go"! Lightweight and low in price, this portable sets the pace for on the move Color TV viewing. New Vista picture quality. Beautiful vinyl finishes.

\$299.95

Big-screen color in a compact consolette High-performance chassis. Automatic chroma control. Automatic color purifier.

\$499.00

Luxury-feature Color TV with Automatic Fine Tuning. A.F.T. electronically pinpoints correct signal on both VHF and UHF channels. Transformer-powered 25,000-volt chassis features Solid State components in several key circuits. New Vista® VHF and Solid State UHF tuners. Solid State color demodulator. Lighted channel indicators.

\$519.00

SWANSON TV and APPLIANCE

311 Main Street Wayne Phone 375-3690

HOW TO ACCUMULATE MONEY ON THE INSTALLMENT PLAN
INVESTORS SYNDICATE OF AMERICA, INC.
Installment type face-amount certificates to help you accumulate money systematically over a period of years.

or clip this complete advertisement and mail into your IDS man.

GEORGE PHELPS
Wayne Area Phone 375-1848 representing

IDS
INVESTORS SYNDICATE SERVICES, INC. FOUNDED 1884

WE SERVICE WE DELIVER

MEMORIAL DAY Picnic Savings FROM...

Young Tender Whole
FRYERS
WHOLE **33¢** LB.
Cut Up **37¢** lb.

BUDDIG SMOKED
Sliced Beef

RATH
CANNED HAM
\$3.19
3-lb. tin

MIRACLE WHIP
Kraft quart jar
49¢

WIMMER'S
LUNCH MEAT SMORGASBORD BUFFET
12-oz. pkg.
77¢ Each

35¢ pkg.
LIDO
NYLONS
3 Pair pkg.
88¢

WAYNE'S HOME OWNED SUPER VALU

GET YOUR
Swirl STAINLESS TABLEWARE
4-Pc. Place Setting **99¢** with each \$5.00 order.

THIS BUTTER KNIFE & WEEK'S SUGAR SPECIAL SHELL **Only 99¢** with \$5.00 order

WIZARD
Charcoal Lighter
1-qt. can
39¢

Enter **MIRACLE WHIP'S "COME FLY WITH ME SWEEPS!"**

FLAV-O-RITE WHITE OR PINK
LEMONADE 6 oz. can **10¢**

FLAV-O-RITE
Ham Burger or Coney Buns
2 PKGS. FOR **45¢**

BONDWARE
PAPER PLATES 100 count pkg. **79¢**

BLUE BUNNY All Flavors
ICE CREAM
Half Gal. **69¢**

Sweet 10
12-oz. Bottle
99¢

POTATO CHIPS
Req. 59¢ Twin Pack
49¢

KING SIZE **Squirt**
2 SIX PAKS **89¢** Plus Dep.

SUNSHINE COOKIES
Hydrox and Yum Yums
2 1-lb. pkg. **89¢**

See One of the INTERNATIONAL-HARVESTER CUB CADET LAWN & GARDEN TRACTORS Displayed.

TOILET CLEANER
Sani-Flush 34-oz. can
49¢

PRICES EFFECTIVE MONDAY, MAY 26 THRU THURSDAY, MAY 22.
MILLERS "NEW"
Noodles 7-oz. pkg. **39¢**

Nestles Quik 2-lb. tin
79¢

FRESH, CRISP GREEN
CABBAGE 8¢ LB.
EXTRA FANCY WINESAP APPLES 3-lb. bag **59¢**

EASY-OFF **WINDOW CLEANER** 18 3/4-oz. Aerosol Can **49¢**
EASY-ON **SPRAY STARCH** 22-oz. Aerosol Can

GARDEN FRESH **RED RADISHES** 2 6-oz. bunches **15¢**

GREEN ONIONS

CASH NIGHT DRAWING IN OUR STORE THURSDAY AT 8 P.M. FOR \$300.00.

WAKEFIELD NEWS

Mrs. Robert Miner, Jr.—Phone 287-2543

PFO Meets
PFO met May 19 in the Mrs. A. L. Pospisil home with Mrs. Ernest Mead as co-hostess. Mrs. Paul Myers gave the program on the founding of Cottey College. June 2 meeting will be at Wakefield for a no-host family picnic.

Y.W. Auxiliary Meets
Y.W. Auxiliary met May 13 at the hall with Mrs. Nep Swartz, hostess. Officers installed were president, Mrs. Hubert Patton; senior vice president, Mrs. Nep Swartz; junior vice president, Mrs. Alice Fecht; secretary, Mrs. Merwyn Kline; and treasurer, Mrs. Fernit Turner.

Club Meets
Young at Heart Club met Monday evening in the Dallas Roberts home. Ball call was answered with favorite colors. Mrs. Roberts demonstrated feather flowers. Mrs. Derwin Hartman and Mrs. Larry Becker served lunch.

Instead of a June meeting the group will tour Norfolk June 16, leaving at 8:30 a.m. They will visit Norfolk State Hospital, Lincoln, and visit Mrs. Wendell on Tuesday. Twenty-six women attended.

Group Meets
Mrs. Martha group of Covenant Church met Thursday afternoon in the home of Mrs. Leabel Johnson with Mrs. Harry Wendell as hostess. Twenty-six women attended.

Poems, "People" and "It Was God," were read by Mrs. C. R. Weinstrand, Mrs. Leabel Johnson sang a solo. Mrs. Reynold Anderson gave devotionals and Mrs. Helen Salton gave a reading, "The Cross That Came Alive."

Supper guests Sunday in the Clarence Baker home were Mrs. Clara Baker, Wayne, Mr. and Mrs. Burnell Baker and family and Mr. and Mrs. Robert Masteller, Sioux City. Mr. Masteller had returned home Saturday from Korea where he had been with

the 185th Air Guard squadron for 10 months.

Guests Wednesday evening in the Mrs. Caroline Gordon home in honor of the graduate, Mary, were Mr. and Mrs. Fred Salton, Mr. and Mrs. Kenneth Salton, Mr. and Mrs. Bill Garvin and family, Dixon, Mrs. Helen Quade, Mrs. Ruth Kilborn, Mr. and Mrs. Larry Baker and Suzzy, Mrs. Don Phillips and Dennis Gordon, Boys Town. Dennis was an overnight guest.

Guests Wednesday evening in the Clarence Baker home to honor Terry after commencement were Mr. and Mrs. Ted Holman and family, Whiteside, Mr. and Mrs. Burnell Baker and family and Mr. and Mrs. Robert Masteller, Sioux City, Mrs. Mathilda Barelman, Mr. and Mrs. Bud Luft and Lowell, Mr. and Mrs. John Hize, Wayne, Mr. and Mrs. Kenneth Baker, Mr. and Mrs. F. Mill Muller, Mr. and Mrs. Louis Lang and Mike, Mr. and Mrs. Cliff Baker, Connie and Tim, Ervin Baker, Mr. and Mrs. Herbert Jackson and Laurie and Mr. and Mrs. Lee Stauffer.

Guests in the Herman Adkins home Wednesday evening in honor of the graduate, John, were Mr. and Mrs. John Adkins and Mrs. Fred Valstra, Sioux Center, Iowa, and Mrs. Schutt, Sioux City, Iowa.

Guests Wednesday evening in the Per Pearson home honoring Dallas after commencement were Mr. and Mrs. Albert Karberg, Mrs. Andrew Pearson, Mrs. Violet Fecht, Mr. and Mrs. John Karberg, Allen, and Mr. and Mrs. Leo Horton and family, Des Moines, Iowa.

Guests Sunday afternoon in the Floyd Gray home in honor of Gail's graduation were Mr. and Mrs. Myron Johnson, the Rev. and Mrs. Fred Jansson, Mrs. Clarence Holm and Marlene Mills. Guests Wednesday evening were Mrs. Maude Gray, Paul Gray, Mr. and Mrs. Maurice Olson and Mrs. Marvin Reksbein and Lorie, Vail, Iowa.

Guests Wednesday evening in the Derald Jensen home in honor of Patti were George Jensen, Mr.

WAYNE RECREATION has had several roller skating parties this spring at the Wakefield Roller Rink. Wayne kids coming around a corner on wheels are, from left, Dale Paulson, Ron Janke, Greg Stammer, Kirt Wacker, Greg Bilhoff and Jody Whitney. Gayle Sperry and Bob Addison are in the background at the right. Hank Overing, Wayne youth director, accompanied the group. About 70 attended the skating party Monday night.

and Mrs. Alfred Meier, Mr. and Mrs. William Pomsch and family, Mr. and Mrs. Chalmers Simpson and family, Mr. and Mrs. Elton Miller and family, Mrs. Shina Johnson, Mrs. Lilly Johnson and Mr. and Mrs. Donald Reith and Bob, Sioux City.

Enroute home from Dallas, Texas last week Mr. and Mrs. Carroll Van Dine visited Mr. and Mrs. Bob Schenk, Abilene, Kan., toured the Eisenhower Memorial and visited Mr. and Mrs. Joe Boesenhauer.

Mrs. Helen Quade spent last week in Omaha. She spent the weekend in the Warren Gregory home, Faubus, Iowa.

Mr. and Mrs. Miles Moats, Atkinson, visited the past week in the Cecil Heide home. Guests Wednesday evening in the Cecil Heide home after graduation to honor Judy were Mr. and Mrs. Miles Moats, Mr. and Mrs. John Weber, Emerson, Mr. and Mrs. Will Lunz and Cecil Denke, Allen, and Mr. and Mrs. Harold Anderson and Judy.

Thirty guests were present Wednesday evening in the Dr. L. E. Peterson home to honor Mary

and Mrs. Jim Stout and girls, Jane Ford, Steven Steele and Mrs. Fred Bellows, Omaha, Mr. and Mrs. Walter Otto, Mrs. Edith Hanson, Mrs. Violet Young, Mrs. Sharon Crossdale and family, Mr. and Mrs. Harold Fischer and Barb and Vic Jeffery Swanson, Mr. and Mrs. Lloyd Ingelman, Mrs. Merwyn Kline and sons and Mrs. Helen Quade were luncheon guests Wednesday evening in the H. L. Eaton home after graduation to honor Bobbie.

Mr. and Mrs. Donald Phillips attended graduation exercises Thursday evening at Waterloo where Steve Polvee was graduated.

Mr. and Mrs. Richard J. Adkins, Osmond, were dinner guests Wednesday in the A. L. Pospisil home.

Donna, were luncheon guests in the Dick Johnson home Wednesday evening in honor of Dick's graduation.

Guests Wednesday evening in the Eugene Swanson home in honor of Claudia's graduation were Mr. and Mrs. Gordon Ford,

Mr. and Mrs. Jim Stout and girls, Jane Ford, Steven Steele and Mrs. Fred Bellows, Omaha, Mr. and Mrs. Walter Otto, Mrs. Edith Hanson, Mrs. Violet Young, Mrs. Sharon Crossdale and family, Mr. and Mrs. Harold Fischer and Barb and Vic Jeffery Swanson, Mr. and Mrs. Lloyd Ingelman, Mrs. Merwyn Kline and sons and Mrs. Helen Quade were luncheon guests Wednesday evening in the H. L. Eaton home after graduation to honor Bobbie.

Mr. and Mrs. Donald Phillips attended graduation exercises Thursday evening at Waterloo where Steve Polvee was graduated.

Mr. and Mrs. Richard J. Adkins, Osmond, were dinner guests Wednesday in the A. L. Pospisil home.

Nearly \$100,000 Paid Monthly by Social Security

A record \$98,000.00 in monthly social security benefits was being paid to residents of Wayne County at the end of December, 1968, an increase of 5.3 per cent above the amount payable at the end of February, 1968, according to Robert Pelkey, district manager for Social Security. "Throughout Nebraska monthly benefits payable at the end of 1968 amounted to \$16,693,000.00,

some \$450,000.00 higher than at the end of 1967," Pelkey continued. "Approximately three-quarters of the increased monthly amount resulted from higher benefit rates authorized by the 1967 amendments to the Social Security Act. The remainder of the increase was simply due to a greater number of beneficiaries."

By the end of May, 1969, Social Security will be paying monthly benefits to more than 25 million people — one out of every eight Americans, he said.

Although retired workers comprise the largest group of beneficiaries, almost one-fourth of all people receiving benefits are under 60. There are currently more than 3.8 million children and 5 million young widowed mothers receiving payments, yet the public continues to think of Social Security as a program for old people, according to Pelkey.

In Wayne County, 180 people under 60 are receiving benefits. That figure breaks down into 98 under 18, 26 18-21 and 56 22-59.

Many students would have been unable to continue their education were it not for the 1965 amendments to the Social Security Act which extended survivors and dependents insurance benefits to students until their 22nd birthdays. In 1968, that provision resulted in continuing benefits for 470,000 students.

Monthly payments to the family of a worker who dies leaving

a widow and two or more children range from \$42.50 to \$434.40 a month, depending on the worker's average earnings under Social Security. Payments to the young family of a worker who dies at an early age could total as much as \$85,000.00 to \$100,000.00.

Pelkey concluded by saying, approximately 90 per cent of Americans 65 and over were either receiving cash benefits or would have been eligible for such benefits if they retired.

Wayne County Courthouse Roundup

MARRIAGE LICENSES:
May 23, Melvin F. Meyer, 19, Omaha, and Sandra Sue Strong, 18, Omaha.

COUNTY COURT:
May 20, Mrs. Robert Kramer, Norfolk, insufficient funds check, restitution made, paid costs of \$2.50. Tri-County N.S. Coop Assoc., complainant.

May 21, Dr. Gordon Shupe, Wayne, illegal parking, fined \$10 and costs of \$5. City police, complainant.

May 21, William Munkel, Columbus, speeding and illegal turn, fined \$10 for speeding, \$5 for illegal turn and \$5 costs. City police, complainant.

May 23, Walter T. Strange, Alnsworth, leaving scene of property damage accident. Fined \$25 and costs of \$5. City police, complainant.

4-PLY NYLON CORD

4 FOR \$39.80

"All-Weather IV" Tires

- Clean sidewall design, radial darts on shoulder
- Triple-tempered nylon cord construction
- Buy now at these low prices

Get your set today!

GOODYEAR

BUY NOW on our EASY PAY PLAN! FREE MOUNTING!

CORYELL DERBY STATION

211 LOGAN STREET WAYNE PHONE 375-2121

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

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

STATE FARM INSURANCE COMPANIES Home Office: Bloomington, Illinois 118 West 3rd - Wayne Office: 375-3470 - Res.: 375-1965

PHARMACIST

BOB LUND DICK KEIDEL Registered Pharmacists SAV-MOR DRUG Phone 375-1444

OPTOMETRIST

W. A. KOEBER, O.D. OPTOMETRIST 111 West 2nd Phone 375-2020 Wayne, Nebr.

WAYNE CITY OFFICIALS

- Mayor — Alfred Koplin 375-3008
- 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. C. Smith 375-1690 Wilmer Marra 375-5444 Jack Kingston 375-2294 R. H. Banister 375-2253 Martin Willers 375-2025
- POLICE 375-2626
- FIRE Call 375-1122
- HOSPITAL 375-3800

WAYNE COUNTY OFFICIALS

- Assessor: Henry Arp 375-1979
- Clerk: Norris Weible 375-2288
- Judge: Luverna Hilton 375-1622 Sheriff: Don Weible 375-1911
- Deputy: S. C. Thompson 375-1389
- Supt.: Gladys Porter 375-1777
- Treasurer: Leona Bahde 375-3885
- Clerk of District Court: John T. Bressler 375-2260
- Agricultural Agent: Harold Ingalls 375-3310
- Assistance Director: Mrs. Ethel Martelle 375-2715
- Attorney: Don Reed 375-3585
- Veterans Service Officer: Chris Bargholz 375-2764
- Commissioners: 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 375-2325 Wayne

PHYSICIANS

- BENTHACK CLINIC 215 W. 2nd Street Phone 375-2500 Wayne, Nebr
- George L. John, M.D. PHYSICIAN and SURGEON 114 East 3rd Street Office Phone 375-1471

SERVICES

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

WAYNE'S BODY SHOP

- Complete Body and Fender Repair ALL MAKES and MODELS Painting - Glass Installation 223 S. MAIN PH. 375-1966

FARMERS NATIONAL CO.

- Professional Farm Management Sales - Loans - Appraisals

DALE STOLTENBERG P.O. Box 438 - Wayne, Nebr. Phone 375-1178

CHIROPRACTOR

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

The Service Station

Stephen Stalling, son of Mr. and Mrs. Emil Stalling, Wakefield, has finished heavy equipment school at Ft. Belvoir, Va. After a 15-day leave at home he left May 8 for Charleston AFB, S. C. His new address: AMN Stephen L. Stalling, AF 68047088, CMP Box 501, Charleston AFB, S. C. 29404.

William Mattes, son of Mr. and Mrs. Joe Mattes, Wakefield, has this new address: 1111 William L. Mattes, PE 39003, Ward 10-2 Hotel, U. S. Naval Hospital, San Diego, Calif. 92134.

Robert L. Jenkins, son of Mr. and Mrs. Lewis Jenkins, Winside, entered the service April 21. His new address is: PM, Robert L. Jenkins, US 5654173, Line

Roger Victor, son of Mr. and Mrs. Marvin Victor, Wakefield, is presently studying standardized equipment at Fort Gordon, Ga. He will graduate in July as a Field Radio Operator. His address: Pfc. Roger T. Victor, US 56546757, Co. A, 7th Bn., School Bde., USASFCSS, Fort Gordon, Ga. 30905.

Jerry Turner, son of Mr. and Mrs. Kermit Turner, Wakefield, was recently wounded during operations in Vietnam. He is hospitalized in Okinawa and informed his parents that he is recuperating in good shape and hopes to be home by July 1. His address: Sgt. Jerry V. Turner, US 56545405, U. S. Army Medical Center, AFPO San Francisco, Calif. 96331.

Jim Kern, son of Mrs. P. L. Kern, Rochester, Ind., has this new address: Ensign James Kern, 815 Rio Vista, Pensacola Beach, Florida.

Petty Officer and has re-enlisted for another six years in the Navy. Since returning late, 1968 from a year in Vietnam, he attended school at the U. S. Naval

No. 128, Cnd 2 Bn., 1 Bct. (Inf. Ptl.) 1st Arty., Ft. Lewis, Wash. 98433.

Kenneth Kluge, son of Mr. and Mrs. Edwin Kluge, Wayne, has received an advancement to Chief

training station in Bainbridge, Md., for nine months of advanced training in electronics. Completing the course he was transferred to Navcomsta, Washington, D. C. for another three months of classes at the communications system school. He will finish the course in June. Kluge has been assigned to a tour of duty in Greece. His wife and two children will go with him to La Harve, France, aboard the USS United States July 7. From there the family will travel through several European countries by train and plane to Athens where they will remain for a three-year tour of duty.

who while serving with the Army distinguished themselves by heroism, meritorious achievement or meritorious service. The medal was established by the Secretary of War on Dec. 18, 1943.

Lt. Rosenbach, a supply and service officer with the battalion's Headquarters Company, entered the Army in October, 1967.

He received his commission through the Reserve Officers' Training Corps program at the University of Nebraska, Lincoln.

Army Private 1st Class Jack E. Lutz, 19, son of Mr. and Mrs. Lester O. Lutz, Wayne, was assigned April 20 to the 1st Logistical Command in Vietnam.

Sergeant Thomas W. Campbell, son of Mr. and Mrs. Thomas L. Campbell of Bloomington, Minn., has arrived for duty at Pillsbury AFB, S. D.

Sergeant Campbell, a security policeman, is assigned to a unit of the Strategic Air Command. He previously served at Da Nang AB, Vietnam.

The sergeant, a 1965 graduate of West High School, Waterloo, Iowa, attended the State College of Iowa.

The Wayne (Cher.) Herald, Monday, May 26, 1969

His wife, Evelyn, is the daughter of Mr. and Mrs. Albert D. Greenleaf of Punder.

Roger C. McCullough, 21, son of Mr. and Mrs. Vernon C. McCullough, Laurel, was promoted to Army specialist four May 1 at Ft. Carson, Colo., where he is serving with the 69th Infantry Brigade.

A mortar truck driver assigned with Headquarters Company, 2nd Battalion of the brigade's 133rd Infantry, Spec. 4 McCullough entered the Army in May, 1968 and completed his basic training at Ft. Ord, Calif.

Hoskins

Mrs. Hans Ausmus 545-4412

Honor Graduate
Mr. and Mrs. Ed Ave were hosts to a reception Monday evening at Hoskins Fire Hall for their daughter, Patty, who was graduated from Winside High School. Guests were Mr. and Mrs. Evelyn Ave, Mr. and Mrs. Philip Ave, Mrs. Juanita Doesch and LaAnn, Darlene and Larry Ave and Jack Waddell, Norfolk, Mr. and Mrs. Ted Iahn and family, Mr. and Mrs. Delbert Ahlman and family, Pierce, Mr. and Mrs. John Siebert and Douglas, Lloyd Ave and Mrs. Myron Walker and Susan.

Patty received straight A's through four years of high school and was also queen of this year's prom. A cake shaped like a box and decorated in blue and white was baked by Mrs. George Waddell, Norfolk.

Survivors include brothers, Allan and Vernon Wickett, and a sister, Mrs. Fred Burns, Laurel, and nieces and nephews.

Project for the year is "Better Breakfast". May 26 meeting will be in the Walter Muhs Jr. home.

Mr. and Mrs. Gerald Brugge- man entertained the following relatives and friends at their home Monday evening in honor of Dads graduation from Winside High School: Mrs. Dorothy Christensen, Napa, Calif., Mrs. Inez Paddon, Porto Rico, Mr. and Mrs. Ed Fork and Linda, Carroll, Mr. and Mrs. A. Brugge- man, Mr. and Mrs. Wayne Thomas, Mr. and Mrs. Dwight Brugge- man and family, Mr. and Mrs. Elmer Peter and Debbie, Mr. and Mrs. Oscar Zander, Mr. and Mrs. Ronald Menk, Mr. and Mrs. E. C. Fenske, Mr. and Mrs. Ed Winter, Mr. and Mrs. Ed Kollath, Mr. and Mrs. Bill Williams and daughters, Mr. and Mrs. George Langenberg Jr. and Michelle, Mr. and Mrs. Norman Tibema and Mrs. Dennis Waller. Two decorated cakes were baked by Mrs. Lydia Wrightson, Norfolk, and Mrs. Wayne Thomas.

Mr. and Mrs. Ed Green, Elmer Steppat, Mr. and Mrs. Alvin Jonson, Mrs. Fred Brunel, Mr. and Mrs. William Wendt and Wallace and Mr. and Mrs. Fred Marquardt attended funeral services for Melvin Haase Tuesday afternoon in Battle Creek, Mr. and Mrs. Frank Bright,

Norfolk, Mr. and Mrs. Dan Fenske, Winside, Mr. and Mrs. George Langenberg Sr., Mr. and Mrs. E. C. Fenske, Mr. and Mrs. Walter Fenske and Jack and Mr. and Mrs. Bill Fenske attended funeral services for Leon Peltzer at Grolier Brothers Chapel, Broken Arrow.

Mr. and Mrs. John Holm and Lynda were dinner guests Monday in the John Auma home. Mr. and Mrs. Donald Baker, Norfolk, and Mr. and Mrs. Jim Armitage, Lincoln, were guests Tuesday in the Fred Lockes home.

Mr. and Mrs. Louis Hendland to spent Tuesday in Omaha.

Services Held In Laurel for Eleanor Kluge

Funeral services for Eleanor Kluge, 74, were held Friday, May 23, at Laurel United Methodist Church. Mrs. Kluge died May 19 in Chicago, Ill.

The Rev. Robert Burgess officiated at the rites. Don Schuler sang "The Old Rugged Cross" and "Crosing The Bar," accompanied by Mrs. Lucille Thompson.

Burialbearers were Stan Johnson, Kerly Wacker, Dick Wickett, Marvin Wickett, Keith Wickett, and Bill Wickett. Burial was in Laurel Cemetery.

Eleanor Kluge, daughter of William and Lena Fuller Wickett, was born May 28, 1894 in Welsh, Ia. She moved to Laurel with her parents in 1896. In 1920 she moved to Chicago and was married there to J. Kluge.

McDonald's ...helps you "PICK A WINNER"

FOR DAD FATHER'S DAY is Sunday, June 15th!

For those who want the very best in shirts. Unmistakable superior in fabric and tailoring. ARROW SPORT SHIRTS and DRESS SHIRTS in long and short sleeves. - Colors and patterns.

Dress and Sport Shirts

Large selection of styles, patterns for all tastes, and beautiful colors. - Stays neat; crisp and unwrinkled all day long. Whites stay whiter; colors stay brighter.

KNITS for DAD!
Fashion collars, mock collars, we have them for THE GUYS ON THE GO. Select now in new colors and fashions.

SPORT SHIRTS

FOR THE YOUNGER LOOK. Styles in long and short sleeves.

Dad will loves these on His Special Day. - Select now for him.

WHY NOT "CHARGE IT" AT McDONALD'S?

Investor's Choice

- HAMILTON FUND
- HAMILTON FUNDS, INC.
- HAMILTON GROWTH FUND, INC.
- POLICIES OF LIFE HAMILTON LIFE INSURANCE COMPANY

Will You Be in THIS PICTURE? We Hope So Because...

This Week YOU May Be The Lucky Winner of \$300.00

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.

PUBLIC NOTICES

Every government official or board that handles public moneys, 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 to democratic government.

LEGAL PUBLICATION
NOTICE TO CREDITORS
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF FINAL SETTLEMENT
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF FINAL SETTLEMENT
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

LEGAL PUBLICATION
NOTICE OF INCORPORATION
In the County Court of Wayne County, Nebraska.

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Table with names and amounts: Withers, Marvin, \$100.00; ...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Ordinance accepting, confirming and approving the plat and dedication of property...

Advertisement for Peoples Natural Gas featuring a grill and gas burner. Text: 'Park a new '69 gas light and grill on your patio. ... SPECIAL OFFER Ends June 15 ... No Down Payment No Finance Charge ... FREE INSTALLATION ... Peoples Natural Gas THE GREAT GAS DRIVE IS ON!'

Advertisement for Atlas Pre-Holiday Tire Sale. Text: 'Pre-Holiday TIRE SALE USE YOUR CREDIT CARD ... The Complete MONARCH 20 LINE ... 2nd Tire 1/2 PRICE ... PLUS 60 Gallons of Gas FREE! BONUS BUY - 3 Tires - 4th FREE ... 409 Main Street Wayne Phone 375-9942'

Business Notes
Waverford Farmers' Coop took ownership of the former Hitz Mobile Service Station May 17. The business had been in the Hitz family over 25 years, being owned first by P. Hitz, and later by his son, Alfred Hitz. Alfred Hitz will continue to manage the business temporarily.

Notice to Subscribers
Check the date on your subscription in the upper right corner of the front page. It will tell you when your subscription will expire. If you are 69 that means that your paper will be shipped the second week in June unless renewed promptly.

Wakefield Pupils Honored

Wakefield High School's Honors Convocation, sponsored by the National Honor Society, was held Monday evening at the elementary gymnasium with 450 in attendance.

Members of the National Honor Society are chosen on a scholastic basis and by the faculty, for service, leadership and character. Members are Jerry Jensen, president; Warren Johnson, vice president; Mary Gordon, secretary; Cheryl Kahl, treasurer; Rae Johnson, historian; Kathryn Carlson, Marilyn Felt, Connie Roberts, Bob Johnson and Muriel Kahl. Sponsors are Mrs. Mary Ellen Sundell and Larry Jess.

Mrs. Sundell, who helped establish the Wakefield chapter was presented a bouquet of ten yellow roses, one for each of the ten members and was made an honorary N.H.S. member. Mary Gordon made the presentation.

Jerry Jensen gave the welcome and requirements for awards were read by Warren Johnson.

eighty grade students with special recognition. They were Patty Taylor and Cheryl Meyer, seventh graders, and Miles Foster, Shellen Sundell and Bud Swanson, eighth graders.

Seniors receiving letters in sports this year were Terry Baker, Gary Preston, Roger Boeckenhauer, Mark Brossler, Richard Driskell, Robert Eaton, Robert Gustafson, Walter Hank, Jerry Jensen, Robert Johnson, Gary Jorgensen, Marlin Kraemer, Brad Kurtenbach, Curt Linsenmann, and Donna Fischer. Larry Nelson, Mary Gordon and Nancy Woodward, in volleyball.

Pep club awards were given to the following seniors: Roxanne Bard, Sandra Barge, Kathryn Carlson, Donna Fischer, Mary Gordon, Claudia Swanson, Gail Gray, Mary Peterson, Judy Wright, Marilyn Felt, Rae Johnson, Vicki Grose, Patti Jensen, Lase Nelson, Linda Heikes and Nancy Woodward.

Juniors receiving Pep Club awards were Linda Gerling, Cheryl Henschke, Lynn Jensen, Betty Johnson, Cheryl Kahl, Laurie Laeders, Karen Ogler, Kathy Ogler, Nancy Wehrandt, Cindy Stallbaum, Pam Hecht, Natalie Sellers, Pam Anderson, Carol Ringholtz, Kaylene Christensen, Cindy Peterson, Muriel Kahl, Nancy Leonard, Marlene Mills, Barbara Fischer and Janis Puls.

Tenth graders receiving Pep Club awards were Rhonda Anderson, Barbara Brownell, Janet Gustafson, Debbie Heekens, Donna Johnson, Miry Kaufman, Marilyn Kraemer, Mary Preston, Janet Schroeder, Peggy Stalling, Barbara Turner, Connie Twite, Rita Hargholz, Annie Leonard and Peggy Schroeder.

Pep Club awards to ninth grade students were received by Ruth Gustafson, Janet Heikes, Cindy Kahl, Cindy Larson, Carol Lehman, Susan Leonard, Kathy McClain, Jacque Sievers, Linda Swanson, Linda Tullberg, Kaye Victor, Barbara Munter, Vicki Carlson, Lanelle Dolph and Carol Mills.

Jensen made introductions of the following five people who explained and presented special awards.

Katherine Hebbie, home economics instructor, presented the Betty Crocker award to Kathryn Carlson who had taken a written examination to qualify for the award, and was eligible to compete in the State Home-makers of Tomorrow Contest, sponsored by General Mills.

Mrs. Hazel Halston presented the library award to Connie Roberts and announced that Miss Roberts has been offered a position in the WSC library.

Maurice Gustafson announced the winners of the NE Nebraska Rural Public Power District written essay contest, four of whom

SCHOOL DISTRICT 58 from Dixon County toured the Wayne Herald Tuesday. Mrs. Winton Wallin, instructor, accompanied her students. Editor Norvin Hansen, at right, explains the procedures. Ray Murray (right foreground) uses in advertising composition. Students are Todd Nelson, Lon Swanson, Jim Bove, Carla Johnson, Judene Nelson, Jean Erwin, Mike Victor, Anna Victor, Jon Erwin, Danny Nelson and Mary Nelson.

Way were Wakefield students. First place was won by Lynn Hoeker, an Emerson student, and second prize, a \$50 bond, was awarded Janis Puls; third prize, a \$25 bond, Barbara Fischer, and fourth prize, \$10 cash, Nancy Leonard. Entries in this contest had been submitted to the Emerson PPA office.

American Legion Commander Harold Fischer presented the citizenship award to Rae Johnson and Jerry Jensen, who were recommended by the high school faculty.

In the absence of M.W. Auxiliary representative, Mrs. Mary Ellen Sundell, speech instructor, presented awards to the following Voice of Democracy Contest winners: Pam Anderson, first; Karen Ogler, second; and Rae Johnson, third.

'Little Extra'

(Continued from page 1)

able to the Wakefield School by their participation in the Wayne State teacher training program. Robert M. Gustafson, son of Mr. and Mrs. James Gustafson, was presented a \$1,500 Doane College Academic scholarship from Doane College at Crete.

Myron Meyer, president of the board of education, presented the diplomas to the 37 seniors. Supp. Muri Beller declared the class to be graduated.

Rev. James Marlett, Presbyterian Church, gave both the invocation and benediction. An estimated crowd of 1,800 attended the service.

Ceremonies

(Continued from page 1)

memorial address at the Wakefield cemetery.

Warren Johnson, son of Mr. and Mrs. Hermit Johnson, has been asked to give the "Gettysburg Address."

Special tribute will be made in honor of Lance Corporal Steven D. Wilkerson, son of Mr. and Mrs. James Wilkerson, who was killed in combat operation in Vietnam last Dec. 26.

In case of rain the Wakefield Memorial Day program will be held in the elementary school gymnasium.

Winside

Winside Legionnaires' firing squad and colors plan to leave Winside at 8 a.m. May 30 for

with youth programs.

An active 4-H member for 10 years in Perkins County, he graduated from the University of Nebraska in 1953 and completed work on his master's degree from Colorado State University in 1964.

In 1967 Stohler attended the Merrill Palmer Institute in Detroit where he spent two months working with urban low income youth.

Ward says, "With the experience, background and enthusiasm Mr. Stohler brings with him, he should be a real asset to Dixon County and the northeast Nebraska area."

Stohler's newspaper column, "Notes on Youth," is carried in The Wayne Herald.

Nearly Two Million Clarke-McNary Trees Planted by Farmers

Nebraska farmers and ranchers ordered more than 1,850,000 trees through the Clarke-McNary program this year.

Orders were taken from November, 1968 through April, 1969. More than 30 species were available, including tall and medium hardwood trees, shrub species and evergreens. The red cedar tree was again the most popular with more than 1,000,000 orders being taken.

University of Nebraska Extension foresters have just completed shipping trees. Evergreen trees came from Bessey Nursery at the Nebraska National Forest near Halsey. The broad leaf trees were obtained from commercial nurseries in the state.

All of the picking was done by local people with mostly women doing the picking and counting.

The Wayne (Nebr.) Herald, Monday, May 26, 1969

according to Earl Loerch, state forester.

Over half of the trees were picked up at Bessey Nursery at Halsey, by the Soil Conservation Districts and by cooperators who ordered large numbers of these trees. The other half were mailed out parcel post and delivered directly to the mail boxes of the cooperators.

In 1969 either bare root or potted trees were available through the Clarke-McNary program. Orders were taken for some 43,000 evergreen species that came in boxes of 30 potted trees, Loerch reported.

Prices for Clarke-McNary trees were \$8.00 plus tax per 100 bare root trees and \$6.00 plus tax per 30 potted trees.

The majority of these trees were planted by Nebraska farmers and ranchers for the development of windbreaks to protect farm buildings, feed lots and crop land. The trees planted will protect wildlife and add to the beautification of Nebraska landscapes, the forester explained.

In addition, trees protect from the wind, reduce livestock losses during blizzards, keep the wind from scattering feed, reduce home fuel costs and add to the land's sale value.

Some 5,000 cooperators received trees for planting this year, Loerch concluded.

You need not permit runoff to rob your land of valuable topsoil, the Wakefield office notes. A waterlogged adequately protected with terraces allowed only one ton per acre per year soil loss during this same period. Not only was precious topsoil retained on the land, but flood peaks were reduced 20 times.

For more information regarding soil loss contact the Agricultural Research Service, Post Office Building, Council Bluffs, Iowa.

Nearly 45 million workers throughout the Nation are now covered by the Fair Labor Standards Act—the Federal minimum wage and overtime law.

Erosion Steals Top Soil Faster Than Big Trucks

It is the time of year when many fields have little protective cover to prevent serious loss of

Get Ready For MEMORIAL DAY

BONUS KODAK COLOR FILM

*AT LEAST 6 EXPOSURES MUST BE PRINTABLE TO QUALIFY.

FRESH ROLL OF SIZE 126 - 127 - 620 - 135 (2 Exp.) KODACOLOR FILM REPLACES EVERY ROLL BROUGHT IN FOR DEVELOPING!

Bring your film to us for fine quality developing... For every roll of Kodacolor film size 126 - 127 - 620 or 135 (2 exp) brought in for developing and printing, you will receive a BONUS ROLL OF KODACOLOR FILM... for as long as you take pictures!

PLAYTEX SWIM CAPS

\$1.39

SUN GLASSES

\$1.00 and up

(We have Foster Grants and Polaroids)

SOMETHING NEW!

Tanya Tiki-iki

LOTION OIL COCONUT OIL TANNING BUTTER TANNING OIL SPRAY

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

WREATHS for **MEMORIAL DAY**

Sold Here!

Felber Pharmacy

216 Main St. Ph. 375-1611

LATEST, NEWEST IDEA IN HOME CARPET!

Armstrong Wearathon

12" x 12" Squares of carpet

Do it yourself and save the cost of installation — easy-to-use 12x12 squares or foamrubber backed "Wearathon" carpet tile by Arm-

strong, the finest name in floors. Ideal for family room, play room, indoor porches and bedrooms.

SPECIAL OFFER FROM ARMSTRONG:

With the purchase of 6 yards of any Armstrong Wearathon Carpet, a G.E. TAPE PLAYER for just \$11.95.

Special Price **55¢** Sq. Ft.

Reg. 61c Square Foot

50 yards or more of Armstrong carpet will enable you to buy a STEREO TAPE PLAYER for just \$95.00.

- CHOOSE FROM 8 COLORS:
- Palmetto Brown
 - Poppy Orange
 - Lilly Pad Green
 - Jupiter Green
 - Cactus Green
 - Geranium Red
 - Delphinium Blue
 - Sunflower

WE CLOSE AT 4:00 P. M. SATURDAYS

Carhart LUMBER CO.

LET WANT ADS WORK FOR YOU

Changes Being Planned For ASC Loan Program

Changes will be made in the Farm Storage and Drying Equipment Loan Program effective Friday, May 30, according to John H. Mohr, chairman Agricultural Stabilization and Conservation Committee in Wayne County.

The changes are being made in order to slow down the rapid acceleration of the program and reduce government expenditures as an aid in the fight against inflation, Mohr said.

Dixon Co. American Cancer Workers Meet in Allen, Plan 1969 Campaign

The Dixon County chapter of the American Cancer Society met Saturday at the Home Cafe in Allen in preparation for the 1969 cancer crusade.

Richard George, field representative for the area, presented a documentary film, "The Million Club", which gave histories of people who had been cured of cancer.

"Funds which the American Cancer Society receives are used primarily for research to find the causes and cures for cancer and for education so that people can understand more about cancer and realize it can be cured. Anyone who has any of the seven danger signals should see his doctor immediately because early detection is most important," Mrs. Irma Louks, the Dixon County chairman, stated.

"At the present time we have no claim for Looker, Otter Creek or Logan townships," Mrs. Louks pointed out. "We would appreciate any volunteers from these areas."

NEN Livestock Feeders Will Promote Beef, Pork on Monday's Annual Tour

"Eat more meat" may be the slogan of the Northeast Nebraska Livestock Feeders. Plans to publicize the glamour of beef and pork will be made at the close of the Feeders Association tour Monday evening, June 2.

The tour will start at the National Livestock and Meat Board, and Paul Johnston, State Feeders Association secretary, will speak to the feeders and help in the planning.

Stockmen will tour three unusual livestock setups earlier in the evening. At 6 p.m., the Jim Gustafson hog plant at Wakefield will open the tour. Jim converted a large grain storage building into a modern farrowing house. He still feeds his bred sows to limit their feed. Much of his equipment he made himself.

The large new Dixon County feeders on Highway 20 north-west of Allen will be visited by the feeders at 7:30. Flowing drinking water, a steam and flake feed processing mill and big feed trucks with mounted electronic scales which can serve several tons of cattle on each trip are among innovations there.

The final stop will be a visit to the Northeast Station near Concord to view the new hog buildings and the cattle research cards. A light lunch will precede the meat promotion discussion there.

All stockmen are welcome to join the tour at any stop. Planning the tour are the Dixon County directors of the Association: Tom Gustafson, Merlino Holm, Virgil Ekberg and Kenneth Schroeder along with the new county agent, Roy Stohler.

Hold Services Friday for Stella Jones of Allen

Funeral services for Stella Jones, 91, were held Friday afternoon at Allen Springsbank Friends Church. Mrs. Jones died Tuesday at the American Nursing Home, Lincoln.

The Rev. Mrs. Phyllis Hickman officiated at the rites. Herbert Ellis sang "Home of the Soul" and "This World is Not My Home", accompanied by Cindy Ellis. Burial was in Springsbank Friends Cemetery.

Funeral Services for Stella Jones, 91, were held Friday afternoon at Allen Springsbank Friends Church.

Funeral services for Stella Jones, 91, were held Friday afternoon at Allen Springsbank Friends Church. Mrs. Jones died Tuesday at the American Nursing Home, Lincoln.

The Rev. Mrs. Phyllis Hickman officiated at the rites. Herbert Ellis sang "Home of the Soul" and "This World is Not My Home", accompanied by Cindy Ellis. Burial was in Springsbank Friends Cemetery.

Mrs. Bruggeman Services Thursday

Funeral services for Mrs. Herman Bruggeman, 65, were held Thursday, May 22, at Home for Funerals, Norfolk, Mrs. Bruggeman died Tuesday.

Funeral services for Mrs. Herman Bruggeman, 65, were held Thursday, May 22, at Home for Funerals, Norfolk, Mrs. Bruggeman died Tuesday.

SCHOOL DISTRICT 10 visited the Wayne County museum Tuesday afternoon. Starting with the front row are (parent's name in parentheses) Kim Kay (John), Janelle Anderson (Alvin), Kevin and Karla Kay (John), David Watts (Ervin Hagemann), Linda Anderson (Alvin), Dale Watts (Ervin Hagemann), Ron Stender (Roy), Janet Bajer (Walter), Reed Anderson (Alvin), Leah Luth (Lester), Karen Bajer (Walter), Mike Meyer (Don), Kenneth Bajer (Walter), Roger Stender (Roy) and Roger Saul (Marlin). Mrs. Maur is also in the back row. Two girls unable to accompany their classmates were Laura and Cheryl Hagemann.

Burglars Break Into Winside Firms

Three Winside business firms were broken into sometime Tuesday night or early Wednesday morning, according to the Wayne County Sheriff's office. Two of the firms lost considerable merchandise.

Through the back door. Ten cases of mixed brands of whiskey were taken, plus 35 cartons of cigarettes.

Police Check Vandalism, Larceny, Accidents and Faulty Burglar Alarm

Wayne police officers have investigated six traffic accidents besides checking out several complaints of vandalism and petit larceny.

Drive, according to police, and backed over seven mailboxes, also striking a parked 1963 Chevrolet owned by Robert Petersen. Damage to the Peterson auto was estimated to be \$185.38.

Police were called when the burglar alarm at First National Bank sounded, first on Wednesday and again on Thursday. The mechanism was thought to have been triggered by a malfunction in its circuit.

Thursday, officers checked out a complaint of petit larceny at Wayne Ice and Cold Storage. Two boys stole two cases of beer and fled in a car after dropping one case.

Rites Held for Clara Smith in Laurel May 21

Funeral services for Clara Marie Smith, 72, were to have been held Wednesday afternoon at 2 p.m. at Wilke Chapel, Laurel. Mrs. Smith died Saturday in Ogden, Utah.

Funeral services for Clara Marie Smith, 72, were to have been held Wednesday afternoon at 2 p.m. at Wilke Chapel, Laurel. Mrs. Smith died Saturday in Ogden, Utah.

Wayne Hospital Notes

Admitted: Mrs. William Kramer, Wayne; Nell Perry, Wayne; Mrs. Clovis Weidant, Wymot; Robert Jones, Carroll; Mrs. Marvin Anderson, Dixon; Lee Decker, Norfolk; Royce Longnecker, Winside.

German Student -

The test was for students who have had two, three and four years of high school German. Linda took the test for those with three years of German; the Lincoln student took the test for those with two years.

Accident Victim's Services Tuesday

Funeral services for Melvin Haase, 46, were held Tuesday, May 20, at St. John's Lutheran Church, Battle Creek. Mr. Haase died May 17 as the result of a truck accident.

Funeral Services Held for Leon Peltzer at Broken Bow Monday

Funeral services for Leon Peltzer, 84, were held last Monday afternoon at Govler Brothers Chapel, Broken Bow. Mr. Peltzer died at the home of his daughter in Berwyn.

Wayne County Seal Committee Will Be Formed

In an effort to better serve the physically handicapped of this area, the Nebraska Easter Seal Society for Crippled Children and Adults is working with local individuals in the formation of a Wayne County Easter Seal Committee.

Police Check Vandalism, Larceny, Accidents and Faulty Burglar Alarm

Wayne police officers have investigated six traffic accidents besides checking out several complaints of vandalism and petit larceny.

Wayne County Seal Committee Will Be Formed

In an effort to better serve the physically handicapped of this area, the Nebraska Easter Seal Society for Crippled Children and Adults is working with local individuals in the formation of a Wayne County Easter Seal Committee.

Carroll Lass Is Named Truckers Queen

A Junior at Wayne High School was crowned the 1969 Farm-to-Market Truckers Queen during ceremonies Friday night at the Sioux City Municipal Auditorium.

Carla Sue Janssen, 16-year-old daughter of Mr. and Mrs. Carl Janssen of Carroll, was crowned by the outgoing queen following the banquet of the 126th annual Farm-to-Market Truckers Day.

SAFE DRIVING AWARD John Reithwick, Carroll postmaster, at left, presents Robert Johnson, a rural Carroll mail carrier, with a 20-year safe driving award in the Carroll Post Office Thursday. Johnson has driven nearly 500,000 miles delivering mail in all kinds of weather during the past 20 years without an accident.

F. C. Tomason, Dixon, Buried Saturday Morning

Funeral services for Francis C. Tomason, 69, were held Saturday morning, May 24, at St. Anne's Catholic church, Dixon. Mr. Tomason died May 21 at a Sioux City hospital.

Carrier -

John Reithwick, Carroll postmaster, at left, presents Robert Johnson, a rural Carroll mail carrier, with a 20-year safe driving award in the Carroll Post Office Thursday. Johnson has driven nearly 500,000 miles delivering mail in all kinds of weather during the past 20 years without an accident.

Burglars Break Into Winside Firms

Three Winside business firms were broken into sometime Tuesday night or early Wednesday morning, according to the Wayne County Sheriff's office. Two of the firms lost considerable merchandise.

Services Held At Allen for Clinton Chase, 78

Funeral services for Clinton Chase, 78, were held Friday morning at Allen Springsbank Friends Church. Mr. Chase died Tuesday at Wakefield Community Hospital.

Police Check Vandalism, Larceny, Accidents and Faulty Burglar Alarm

Wayne police officers have investigated six traffic accidents besides checking out several complaints of vandalism and petit larceny.

German Student -

The test was for students who have had two, three and four years of high school German. Linda took the test for those with three years of German; the Lincoln student took the test for those with two years.

Funeral Services Held for Leon Peltzer at Broken Bow Monday

Funeral services for Leon Peltzer, 84, were held last Monday afternoon at Govler Brothers Chapel, Broken Bow. Mr. Peltzer died at the home of his daughter in Berwyn.

Wayne Hospital Notes

Admitted: Mrs. William Kramer, Wayne; Nell Perry, Wayne; Mrs. Clovis Weidant, Wymot; Robert Jones, Carroll; Mrs. Marvin Anderson, Dixon; Lee Decker, Norfolk; Royce Longnecker, Winside.

Services Held At Allen for Clinton Chase, 78

Funeral services for Clinton Chase, 78, were held Friday morning at Allen Springsbank Friends Church. Mr. Chase died Tuesday at Wakefield Community Hospital.

Wayne Hospital Notes

Admitted: Mrs. William Kramer, Wayne; Nell Perry, Wayne; Mrs. Clovis Weidant, Wymot; Robert Jones, Carroll; Mrs. Marvin Anderson, Dixon; Lee Decker, Norfolk; Royce Longnecker, Winside.

Funeral Services Held for Leon Peltzer at Broken Bow Monday

Funeral services for Leon Peltzer, 84, were held last Monday afternoon at Govler Brothers Chapel, Broken Bow. Mr. Peltzer died at the home of his daughter in Berwyn.

Wayne Hospital Notes

Admitted: Mrs. William Kramer, Wayne; Nell Perry, Wayne; Mrs. Clovis Weidant, Wymot; Robert Jones, Carroll; Mrs. Marvin Anderson, Dixon; Lee Decker, Norfolk; Royce Longnecker, Winside.

Carrier -

John Reithwick, Carroll postmaster, at left, presents Robert Johnson, a rural Carroll mail carrier, with a 20-year safe driving award in the Carroll Post Office Thursday. Johnson has driven nearly 500,000 miles delivering mail in all kinds of weather during the past 20 years without an accident.

Services Held At Allen for Clinton Chase, 78

Funeral services for Clinton Chase, 78, were held Friday morning at Allen Springsbank Friends Church. Mr. Chase died Tuesday at Wakefield Community Hospital.

German Student -

The test was for students who have had two, three and four years of high school German. Linda took the test for those with three years of German; the Lincoln student took the test for those with two years.

Funeral Services Held for Leon Peltzer at Broken Bow Monday

Funeral services for Leon Peltzer, 84, were held last Monday afternoon at Govler Brothers Chapel, Broken Bow. Mr. Peltzer died at the home of his daughter in Berwyn.

Wayne Hospital Notes

Admitted: Mrs. William Kramer, Wayne; Nell Perry, Wayne; Mrs. Clovis Weidant, Wymot; Robert Jones, Carroll; Mrs. Marvin Anderson, Dixon; Lee Decker, Norfolk; Royce Longnecker, Winside.

Services Held At Allen for Clinton Chase, 78

Funeral services for Clinton Chase, 78, were held Friday morning at Allen Springsbank Friends Church. Mr. Chase died Tuesday at Wakefield Community Hospital.

German Student -

The test was for students who have had two, three and four years of high school German. Linda took the test for those with three years of German; the Lincoln student took the test for those with two years.

Funeral Services Held for Leon Peltzer at Broken Bow Monday

Funeral services for Leon Peltzer, 84, were held last Monday afternoon at Govler Brothers Chapel, Broken Bow. Mr. Peltzer died at the home of his daughter in Berwyn.

Wayne Hospital Notes

Admitted: Mrs. William Kramer, Wayne; Nell Perry, Wayne; Mrs. Clovis Weidant, Wymot; Robert Jones, Carroll; Mrs. Marvin Anderson, Dixon; Lee Decker, Norfolk; Royce Longnecker, Winside.

Services Held At Allen for Clinton Chase, 78

Funeral services for Clinton Chase, 78, were held Friday morning at Allen Springsbank Friends Church. Mr. Chase died Tuesday at Wakefield Community Hospital.

Wayne Hospital Notes

Admitted: Mrs. William Kramer, Wayne; Nell Perry, Wayne; Mrs. Clovis Weidant, Wymot; Robert Jones, Carroll; Mrs. Marvin Anderson, Dixon; Lee Decker, Norfolk; Royce Longnecker, Winside.

Services Held At Allen for Clinton Chase, 78

Funeral services for Clinton Chase, 78, were held Friday morning at Allen Springsbank Friends Church. Mr. Chase died Tuesday at Wakefield Community Hospital.

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

WANT ADS

Nebraska's Inner-City 4-H Program Has Lofty Target

The Wayne (Nebr.) Herald, Monday, May 24, 1969

For Sale

MAGNAVOX STEREO for sale: Modern console styling, \$75.00. Call LeRoy Bretkreutz, 375-2192 after 6 p.m. or on weekends. m19f

FOR SALE: Electrolux floor scrubber and polisher. Almost new. Cost \$120 new. Only \$60. Mrs. Alan Cramer, Phone 375-3720. m19c

FOR SALE: Upright antique secretary, nearly new single bed mattress, and springs, stereo. Norma Cochran, Phone 375-2363. m26f3

COMPLETE LAWN CARE products - Northrup King, Ortho, Scott, Coast to Coast - Also complete lines of grass seeds, pot moss, potting soil, lawn sprinklers, mowers, trimmers. Coast to Coast, Wayne. a17f

1969 VOLKSWAGEN priced to sell. Phone 375-2973 after 5.

HEADLAMP REPAIRS for all your lawn needs-fertilizers-insecticides-pure Kentucky Blue Grass-White Dutch Clover. Complete line of garden tools-rakes-mowers-hoes, etc. Rent our power rake and remove all your dead grass and leaves. Free delivery and pick up in town. McNatt Hardware, Wayne, Nebr. a10f

GETTING THAT OLD FISHY FEVER? Well, here's just the place for all the fishing equipment you could need - new assortment of plugs, rods, reels, tackle boxes, etc. All at Coast to Coast Stores, Wayne. m15f

FOR SALE: 1955 1966 mobile home. Very good condition. Furnished, air conditioned. Ph. 529-6763, Wisner. m15c

FOR SALE: Complete stock of new and used lawn mowers. Priced to sell. We trade. Coast to Coast Stores, Wayne. m15f

FOR SALE: Three hp, 220 volt Kimble electric motor, complete with mounting brackets and variable speed control. Inquire at The Wayne Herald, Phone 375-2600. m15f

SHOOTING FOR 20 more bushels an acre! Plant early. Broadcast and Plowdown Full Feed Fertilizer. Now Sherry's Farm Service, 115 West First, Wayne. m1f

PAINT-Inside and outside paint. Complete line of colors. Also brushes, rollers and all painting accessories at Coast to Coast, Wayne. a17f

FOR SALE: Two stacks of hay and one stack chopped hay. Arland Thies, Wayne, Ph. 375-2813. m26

Business Opp.

THE VILLAGER RESTAURANTS
Sandwich and Hamburger Drive-In
1. Seating 80 persons
2. Dining Room atmosphere
3. Menu includes king size sandwiches, Rst. Beef Corn Beef Ham and Rouben
4. Self service
5. Capital required \$18,000
6. Opportunity to start \$20,000 and up per year
7. No experience necessary operator will be trained
8. Company backed by 26 years food experience
WRITE THE VILLAGER RESTAURANTS
2000 Douglas State St.
Lincoln, Nebr.
68503

For Sale in Wayne

Adjacent to the 1st and 2nd corners of Third and Blaine. Developed area near public school.

Call LeRoy Bretkreutz
Phone 375-2192 after 6 p.m.

FOR SALE: Three-bedroom house at 908 Circle Drive. Phone 375-1171. m19f

FOR SALE: 2 1/2-acre, well improved farm. Five miles north-east of Pierce. For further information contact George E. Schmidt, Randolph, Ph. 7132. m212

FOR SALE: House and six lots north of bowling alley and east of swimming pool park. For further information contact Ernest Stefek, Ph. 375-1145. m216

The inner-city 4-H program in Nebraska is attempting to assist the nation in fulfilling its promise of guarding the rights of the individual, ensuring his personal development and enlarging his opportunity.

The Nebraska 4-H youth opportunity program reached approximately 500-600 different youth during 1968. These youth were residents of the areas designated as the poverty communities within the cities of Lincoln and Omaha. The program included group learning experiences revolving around club organization, tours, camps, field days, cultural visitations, community-wide achievements and group recreational programs. The program also included individual learning experiences revolving around individual consultations, project activities in areas such as foods, clothing, woodworking, wildlife conservation, entomology and electricity and in personal recognition or achievement.

The leadership for these activities was provided during the school year by over 150 different volunteer college students from the University of Nebraska in Lincoln, University of Nebraska in Omaha and Region University in Omaha. The leadership during the summer was provided through the college work-study program of those three universities. Seventeen college students were employed, trained and placed in the two cities. They were called 4-H program aides and given the responsibility to develop and conduct volunteer youth educational programs with the youth in their respective areas of assignment.

recognition, social acceptance, peer interaction, individuality, avenues of creativity and personal satisfaction, individual learning is a reality. These learning, in turn, create attitudes and skills that make individuals who are more responsible and understanding of their roles in society.

The 4-H'ers are young and of an impressionable age. If responsible social attitudes and skills can be instilled now, the future will yield them a better chance at keeping pace with changing times.

4-H'ers and leaders are not the only ones who experience learning. Community organizations have realized the challenge of working with disadvantaged youth. Parents and other residents of target communities have recognized 4-H as the avenue for exposing their children to society. They have seen the results of 4-H work. They have approved and now are anxious to contribute to the continuing of 4-H programs. With these ambitious attitudes, more learning experiences are being created.

The Nebraska 4-H program is adaptable and available to all youth in the state with projects and activities that meet the specific needs and interest of the individual differences found in the youth involved. The program appears to appeal to an ever-growing circle. It has shown evidence of ability to grow and involve others. It must be given room to expand, and by doing change and develop citizens from all levels of economic, racial and cultural environments. As the circle grows, the accomplishments grow and personal growth and development is experienced by those involved.

A study of the hard-core unemployed hired by General Motors over an eight month period showed that their rate of retention on the job was virtually the same as for all other employees. Of the 21,000 disadvantaged persons hired, 67.6 percent stayed on the job. This compares to 67.8 percent for other workers added to the payroll during the same period.

MEN WANTED

FULL TIME PRODUCTION EMPLOYEES

EXPERIENCED AND INEXPERIENCED

OPENINGS BOTH DAY AND NIGHT SHIFTS

LATHES & DRILL PRESS OPERATORS, ASSEMBLY WORKERS AND EXPERIENCED WELDERS

45 HOURS PER WEEK

OVERTIME, PAID HOLIDAYS, VACATIONS, AND INSURANCE

NEW PLANT AND MANY NEW MACHINES

GET IN ON THE GROUND FLOOR OF ONE OF THE NATION'S LEADING INDUSTRIES

CONTACT ORVILLE SCHUMACHER

BETWEEN 8:00 A.M. and 4:30 P.M. TUESDAY through THURSDAY

OMAHALINE HYDRAULICS CORPORATION

WALTHILL, NEBRASKA

For Rent

FOR RENT: One or two-bedroom, air-conditioned apartments, carpeted living room, open kitchen with stove and refrigerator. One block from the college. Property Exchange, 112 Professional Building. Phone 375-2134. m21f

FOR RENT: 2-bedroom apartment. Partially furnished. Air-conditioned. Available May 1. Married couples. Phone 375-1740 after 5 p.m. a24f

SLEEPING ROOM for man. Air conditioned, private entrance. Call 375-1103. m19c3

APARTMENT FOR RENT: Available June 1. Private parking. Phone 375-1974. m26

FOR RENT: Five room house. Available June 1. Couples only. Phone 375-3483. m26

Real Estate

FOR SALE: Three-bedroom modern house in Allen, immediate possession. Security State Bank in Allen, Phone 635-2424. m12f

FOR SALE: Four-bedroom home at 713 Pearl, Wayne. Priced to sell. May be seen by appointment. Write Tom Lambert or call 375-2088. m212

Help Wanted

YOUNG MEN WANTED to learn carpentry trade. This is an excellent opportunity for young men in this area interested in learning the carpentry trade. Report to Mr. Karl Kite at Kite Construction Company for interview concerning attending carpenter school for new men to start June 9. Men selected will attend school three weeks in this area. Pay and allowances while in school and go to work on job after completing course. Should be high school graduate. We are an equal opportunity employer. Phone 375-2180. m19c3

WANTED: Checker for full time work in super market in Wayne. Experience preferred but not necessary. Write Box FAT, c/o The Wayne Herald. m213

Wanted

WANTED: Less So-So Soybean yields! More Go-Go Soybean yields! Start building your Go-Soil program today. Call Sherry's Farm Service, 115 West First, Wayne. m1f

Misc. Services

REPAIRING

REMODELING

AND NEW HOMES.

Have several house plans to build to your own plans.

Swanson Construction

Lincoln, Nebraska
Ph. 972-2216 after 5

Cards of Thanks

SINCERE "THANKS" TO ALL who sent flowers, gifts, cards and visits during my stay in the hospital and since my return home. Also thanks to Dr. Jacobs and the fine hospital staff. Mrs. Marvin Meier. m26

THANK YOU TO MY relatives and friends for the flowers and cards. They brightened my hospital stay so much. Mrs. Ernest Kollath, Stanton. m26

WE WANT TO THANK OUR many friends and relatives for the beautiful cards, gifts and flowers and for coming to help us make our golden wedding day such a grand occasion. May God Bless you all. Mr. and Mrs. Artie Fisher. m26

A SINCERE THANK YOU TO friends and relatives who sent flowers, cards and gifts and who visited me while I was in the Wayne Hospital. Mrs. Howard Yersen. m26

Whether or not Billy learns how to take a chokey pie or Jane learns how to ball a hook for billiards is beside the point in this program. What does matter is that they become involved in social intermingling with club leaders and fellow club members.

Through the cooperation of community centers, churches, schools, community councils, community action programs, civic groups, colleges and the County Extension Service, more than 600 youths from the inner-city have been involved in this program.

Utilizing the philosophy of "learning by thinking and doing," advisors, leaders and members are provided with many unique experiences. The most important consideration is an understanding of different cultural, educational and racial backgrounds. Along with this understanding must come the ability of recognizing and learning to accept individuals for what they are-whether of a different color, different language, way of expression or different code of morals.

Working with the minority and disadvantaged youth brings all involved to the core of the tensions in our urban communities and the recognition that all are human beings. Each has social, psychological, emotional and physical needs and desires. As these needs are satisfied, tensions are eased, and there are less opportunities for feelings of inadequacy.

Through 4-H work, the basic needs of the 4-H members were touched upon. The fulfillment of the need for accomplishment,

END OF THE MONTH CLEARAWAY

1968 FORD GALAXIE 500
4-Dr. Sedan, Lime Gold, 302 V-8 Engine, Automatic, Power Steering, Tinted Glass, Air Conditioning, Radio.
Special Memorial Day CLEARAWAY \$2368⁰⁰

1967 FORD CUSTOM 500
4-Dr. Sedan, Beige, 289 V-8 Engine, Automatic, Air Conditioning.
Special Memorial Day CLEARAWAY \$1867⁰⁰

1966 FORD GALAXIE 500
4-Dr. Sedan, Lime Gold, 352 V-8 Engine, Automatic, Radio.
Special Memorial Day CLEARAWAY \$1366⁰⁰

FREE A-1 Kites

for Kids Accompanied by Parents.

1965 FORD GALAXIE 500
4-Dr. Sedan, White, 352 V-8 Engine, Automatic, Air Conditioning, Radio.
Special Memorial Day CLEARAWAY \$1265⁰⁰

1964 FORD GALAXIE
4-Dr. Sedan, Maroon, 352 V-8 Engine, Automatic, Power Steering, Radio.
Special Memorial Day CLEARAWAY \$964⁰⁰

1962 FORD GALAXIE 500
4-Dr. Red and White, V-8, Standard Transmission, Radio.
Special Memorial Day CLEARAWAY \$462⁰⁰

1959 FORD
4-Dr. Sedan, Red and White, V-8, Automatic, Radio.
Special Memorial Day CLEARAWAY \$159⁰⁰

WORTMAN AUTO CO.

FORD - MERCURY
"The Home of Fine Automobiles"
Wayne, Nebr. Phone 375-3780.

How to Get the Best of Your Bank

USE IT. That's the way to get the best safety - the best helpfulness - the greatest all-around value from the services we have here for you.

Your Bank

State National Bank and TRUST COMPANY

MEMBER F.D.I.C.

Special Notice

Nebraska's Largest MACHINERY Consignment Sale

SATURDAY, JUNE 14

10 a.m. to 5 p.m. Cornlea Nebr. Consignments open to Sale Day

Cornlea Auction Co. Cornlea, Nebr. Phone Humphreys 4008 or 2893

Wanted

Neighborhood Youth Corp is offering summer employment to 15 applicants WHO MEET THE POVERTY GUIDELINES in Wayne County.

Eligible enrollees will work 26 hours per week at \$1.30 per hour for 10 weeks. June 9 - August 15th, 1969.

Applications may be obtained from the Goldenrod Hills Community Action Council in Walthill, Nebraska 68067

Complete and return to same address - c/o Mr. John Greany, NYC Director.

**10 BIG
SALE ITEMS**

**Shurfine
LEMONADE**

3 6-oz. cans **25¢**

UNITED A.G.

**POTATO
CHIPS**

TWIN PAK

9-oz. bag

39¢

FOOD KING

**CHARCOAL
BRIQUETS**

20-lb. bag

98¢

**PORK
BEANS**

5 No. 2 cans **\$1**

**WE WILL
BE
CLOSED**

Prices Good
Monday, May 26 thru
Saturday, May 31.

Memorial Day

*A Time
to Pause...*

*A Time
to Remember*

Once again, on Memorial Day, we pause to recall, with respect and much pride, the selfless sacrificers of our brave and valiant departed heroes. Gallantly, they marched forth, united as one in defense of freedom. And with unflinching courage and unyielding devotion to cause, they gave their lives so that our precious heritage of liberty might endure. Lest their deeds be forgotten or ignoble, and their sacrifices be in vain, let us all now resolve to be equally steadfast and courageous in preserving that which has been so heroically achieved. Let us dedicate ourselves to ever cherish and uphold that priceless freedom, which is the legacy of those whose memory we honor today.

ARNIE'S

1034 Main

Just Across from the College Campus

Phone 375-2440

U.S.D.A. GRADE A WHOLE

Fryers **33¢** LB.

CUT-UP LB. **37¢**

HORMEL SKINLESS ALL MEAT

Wieners **59¢** lb. pkg.

Plump and Juicy Just the thing for warm weather lunches.

MORRELL'S CHEF'S BRAND BONELESS HAMS

WHOLE LB. **\$1.09**

HALF Ham LB **\$1.15**

CALIFORNIA FRESH STRAWBERRIES

29¢ pint box

MORRELL SKINLESS, SHANKLESS, DEFATTED

18 to 20 lb. Average

HAMS **69¢** lb.

Whole or Butt Half

FRESH CRISP RADISHES or GREEN ONIONS

5¢ Bunch

SAVE 10 TIMES - SHOP EARLY

Wayne Herald Souvenir Section
May 26, 1969

Congratulations

**ALLEN,
WAKEFIELD, WAYNE
and WINSIDE**

This Section Sponsored by Community-Minded Allen, Hoskins, Wakefield, Wayne and Winside Merchants

Ken Linafelter Insurance

Life, Hospital & Hail Phone 635-2403

MARY JEAN'S

House of Beauty

Phone 635-2223

Security State Bank

McCaw's Feed Store

Wayne Feed & DeKalb Seed Ph. 635-2263

The Cash Store

Phone 635-2325

Allen Lbr. & Hdwe. Co.

Phone 635-2175

Bob McCord Garage

Phone 635-2322

Home Cafe

Smorgasbord Every Fourth Sunday

Anderson Drug - Ellis Elec.

Durant Brothers Impl.

Carpenter Feed Station

Kent Feeds — Phone 635-2241

Farmer's Co-op. Elev. Co.

Phone 635-2312

The Village Inn

Phone 635-9494

Schroeder's Propane

Christensen Electric

Phone 635-2343

Lindahl Store

Every dollar you spend away from Allen is one step nearer to closing our Main Street.

Paul's Mobil Service

Phone 635-2380 or 635-2434

Kimbell Ins. Agency.

PHONE 635-2404

Earline's Beauty Shop

Rubel Hutchings

Zenith TV.
FRIGIDAIRE and MAYTAG APPLIANCES
Phone 635-2235

Red Carr Implement

Phone 635-2254

David Abes

Barbara Adams

Robert Anderson

Margaret Ankeny

Paul Calvert

Mark Carlson

Larry Carr

Wayne Chapman

Jeanine Emry

Jill Fahrenholz

Katharine Geddes

Diane Geiger

Steven Green

Donnie Hassler

Kevin Hill

Kathy Jackson

Glenda Jeffrey

Deborah Jones

Valerie Koester

Bruce Linafelter

Tom Maggart

Paul McCoy

Sharon Rehn

Linda Rasmussen

Jerry Roberts

Dan P. Rooney

Jerry Schroeder

Craig Schultz

Jean Serven

Marcella Shortt

Alan Smith

Joseph Smith

Nancy Sullivan

Nancy Swanson

Susan Thomas

Bruce Trube

Larry Wilson

Douglas Witte

Congratulations
'69 Grads!
Allen High School

John Addink

Terry Baker

Roxanne Bard

Wakefield High School

Class of '69

Sandra Barge

Roger Boeckenhauer

Mark Pressler

Kathryn Carlson

We Salute You

Richard Driskell

Robert Eaton

Marilyn Felt

Dorna Fischer

Jerry Gerling

Mary Gordon

Gail Gray

Vicki Grose

Robert Gustafson

Rodney Haglund

Walter Hank

Linda Helkes

Jerry Jensen

Patricia Jensen

Rae Johnson

Richard Johnson

Gary Jorgensen

Carolyn Klitzke

Harlan Klitzke

Marlin Kraemer

Bradley Kurtenbach

Curt Lienemann

Faye Nelson

Dallas Pearson

Mary Peterson

Gary Preston

Constance Roberts

Claudia Swanson

Nancy Woodward

Judith Wright

Baker's Super Saver

**Farmers Union
Co-op Exchange**

Fullerton Lumber Co.

Humpty-Dumpty Mills

Lou's Plumbing & Heating

Wakefield Locker Service

Wakefield Rexall Drug

The Lounge

O.K. Warehouse
Farmcraft - McNess

Olesen Shoe Service

Dave & Ray's Barber Shop

Chuck Wagon Hotel & Bar

Dr. Macdonald's Feed
Ben Lienemann

Milton G. Waldbaum Co.

**Eaton Floral &
Greenhouse**

The Fair Store

Farmer's Elevator

Wakefield Auto Salvage

Utecht Champlin Service

Siouxland Fertilizer Inc.

Busby Veterinary Clinic

We Congratulate You —

Wayne High School

1969 Graduating Seniors

Farmers State Bank

Carroll, Nebraska

Claude's Standard

409 Main St. Phone 375-9942

Doescher Appliance

Sales and Service

Swans' Ladies Store

205 Main St.

**Wayne County
Public Power District**

Siouxland Credit Corp.

1/2 Block West Jct. 15-35 Ph. 375-1220

Gambles

"The Friendly Store"

Don's Better Shoes

Phone 375-3065

Les' Steak House

Wayne Monument Wks.

Harvey Brasch, owner and proprietor

Felber Pharmacy

Phone 375-1611

Lyman Photography

Brandstetter Impl. Co.

Sherry's Farm Service

115 West 1st Phone 375-1262

Wayne Greenhouse

East 10th St. Phone 375-1555

Melody Cleaners

Shrader-Allen Hatchery

Southeast 1st St. Phone 375-1420

Super Valu

Standard Farm Service

GENE FLETCHER
200 South Pearl St. Phone 375-2687

Swan - McLean

Clothing for Men and Boys

Peoples Natural Gas

Free 24-hour service Phone 375-1411

Donna Rae Agler

Sarah Marie Ahlman

Constance Sue Baker

Christine Erna Louise Bernthal

Bernhard Gerald Binger

Eghon Guzman Bustamante

Donald Wayne Cary

Craig M. Cook

Stephen Anthony Dargatz

Thomas F. Denesla

Dwayne Lee DeTurk

Kathleen Dunklau

Sue Ellen Ehlers

Connie Ellen Ekberg

Mark Douglas Ellis

Charles Henry Fisher

Bonnie Sue Frahm

Mark Verlin Francis

Janelle Sue Fredrickson

Sherry Renee Goodrich

Larry Edward Grono

Harold R. Hamilton

Nancy Lynn Hamley

Roger Lee Hammer

Rhonda Jane Hansen

OUR BEST WISHES

to the

'69 Graduating

Class of

Wayne High School

Linda Carol Harber

Lorle Ann Beltzold

Stephen Wayne Hix

Joely Jay Hoogwerf

Diana Kay Janke

Dale Lee Johnson

Kathy Ann Junck

Louise Colleen Kamish

Harry Lindner

Joyce Louise Longe

James Edward Lutt

Randy J. Lutt

Wayne A. Magdanz

Gloria Kathleen Magnusson

Elizabeth Ann McLean

Kathy Ann McNatt

Jean Ann Meyer

Jerold Dean Meyer

Terry A. Meyer

Gail Jean Middleton

Steven Frank Mrsny

Linda Sue Netman

Douglas Paul Nelson

Edith Marie Nelson

Bill's Market Basket

Barner's TV & Appliance

Lil' Duffer

McDonald's

Wiltse Mortuary

Coast-to-Coast

Where You Get the Most of the Best
for the Least

Griess Rexall Drug

Russell Stover Candies Ph. 375-2922

International Harvester

Truck Service Our Specialty 205 So. Main

Chris E. Bargholz

All Your Insurance Needs Ph. 375-2764

Swanson TV & Appl.

Phone 375-3690

Koplin Auto Supply

Automotive Parts Wholesaling

Mert's Econ-O-Way

302 South Main Phone 375-2292

Fredrickson Oil Co.

Hiway 15 North Phone 375-3535

Wayne Book Store

Farm Bureau Insurance

Bud Froehlich, Agent Ph. 375-2256

Dale's Jewelry

Watches, Diamonds, Jewelry and Gifts

Ben's Paint Store

Wayne Motor Express

Local and Long Distance Hauling

Wayne Skelgas Service

305 South Main

Ed Wolske Auto Service

Pontiac - Cadillac - GMC Trucks - 375-2355

Tiedtke Plumbing, Heating & Appl.

Phone 375-2822

King's Carpet

Kugler Electric

Pat's Beauty Salon

The Wayne Herald

Melodee Lanes

Wayne Rendering Co.

Phone 375-3165

Dahl Retirement Center

918 Main St. 24 Hour Nursing Care Phone 375-1922

Farmers Co-op of Wayne

Phone 375-3644

Arnie's

Bob's Cleaning Service

Dean Pierson Ins. Agcy.

111 West 3rd Phone 375-2696

L. W. (BUD) McNatt Hdwe.

Safeway

First National Bank

Wayne Federal

SAVINGS and LOAN
305 Main Ph. 375-2043

Ben Franklin

**State National Bank
and Trust Company**

Merchant Oil Co.

Two Locations to Serve You
7th and Main West 1st St.

Carhart Lumber Co.

Wayne Veterinary Clinic

Wayne's Body Shop

Wayne Grain & Feed

Morris Machine Shop

Little Bill's Bar

State Farm Insurance

Willis Johnson, Agent

Andy's Pizza House

318 Main We Deliver 375-1111

Mines Jewelry

Patricia Ann Nelson

Pamela Sue Olson

Rita Kaye Olson

Robert Donald Pfeiffer

Terry Scott Plueger

Gloria Jean Pollard

Pamela Theresa Renner

Daniel Wayne Roberts

Cayle Ann Schriber

Donald Douglas Siefken

Mary Anne Stevenson

Jean Ann Suhr

Paula Rae Telgren

Jean Renee Thomas

Alan Dean Thomsen

David Wayne Tietgen

Kevin Gene Victor

Thomas Carl Victor

Jerome Michael Vrtiska

Karen Ann Wax

Martha Marie Wills

Sheryl Ann Wittler

Janet Loraine Zach

Sally Ann Zapp

Sears Catalog Store

Black Knight Lounge

Food and Refreshments Phone 375-9977

Larson-Florine

Marra Home Improvem't

Phone 375-1343

Coryell Derby Service

Wayne Farm Equipment

Phone 375-1616

GOOD LUCK

Wayne High

'69 Graduates

George's Food Market
Phone 286-4222

Wacker Farm Store
International-Harvester Parts & Service

Winside State Bank
Complete Banking Service

Warnemunde
INSURANCE & REAL ESTATE AGENCY, Inc.
Winside

Troutman Super Saver
Winside

Winside Motors

Hank's Produce
Phone 286-4941

Tri-County Co-op
Phone 286-4277

Winside Building Supply
Phone 286-4442

Winside Dehy Company
Phone 286-4491

Lyman Photography

Waterhouse Garage
Auto & Tractor Repair — Welding

N & M Oil Company
Alfred E. Miller Phone 286-4934

Swede's Place
Hoskins, Nebraska

Commercial State Bank
Hoskins

Stenwall Conoco

Cliff's Tavern
Phone 286-4574

Winside Vet. Clinic

Witt's Cafe

Winside Grain & Feed

Wilva's Beauty Salon

Congratulations

Winside High Class of '69

Betty Jo Andersen

Ellen Rae Anderson

Patricia Ann Aye

Kevin Lee Brockmoller

Daniel Eugene Bruggeman

Hollie Susan Carr

Sandra Sue Coulter

Terry Gene Davis

Connie Sue Deck

Peggy Lella Eckert

Robert W. Farran

Patricia Lann Frevort

Beverly Ann Gallop

Denise Rae Hansen

Susan Deantine Hamm

Leon David Hausmann

Patricia Faye Hoeman

James Dean Jackson

Lorence Gaylen Johnson

Renee Jann Langenberg

Linda Elizabeth Longe

Andrew Harold Mann

Glenda Rae Morris

Kathleen Ann Pfeiffer

Phyllis Irene Prince

James Arthur Rabe

Stanley Steven Stenwall

Leon O. Trautwein

Lynne Adele Troutman

Keith H. Wacker

Robert Don Wacker

Thomas Frederick Witt

Vanosdahl Hardware
Phone 286-4282

Mari-Lin's Beauty Salon

Hoskins Mfg. Co.
Phone 565-4420

Wayne High School

F. R. Ham
Superintendent

F. B. Hickens
Principal

Allen High School

Wakefield High School

E. C. Heckens
Superintendent

Ray Vikander
Principal

Murl Beller
Superintendent

Larry Jess
Principal

Winside High School

M. J. Masten
Superintendent

Ronald Kramer
Principal

Good Luck GRADUATES