

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

WAYNE, NEBRASKA 68787, THURSDAY, JANUARY 7, 1971
NINETY-FIFTH YEAR NUMBER SIXTY-EIGHT

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

Wayne Escapes Brunt of Blizzard

Wayne County residents considered themselves fortunate Monday morning as they started digging out of the snow and realizing the area had escaped the worst part of an early January blizzard. The storm's center swept across southern Nebraska and northern Kansas, accompanied the five to seven inches of snow that started covering the Wayne area Saturday night. The snow was generally light but increased in density Sunday and took on the appearance at times of an old-fashioned blizzard. Wind-whipped snow cut visibility to near zero at the height of the storm.

A city street department spokesman said wind hampered snow-clearing operations all day Sunday. He said there were drifts all over town and a five-foot drift on Pine Heights Road Sunday night. City crewmen completed clearing the streets Tuesday and were clearing snow from intersections Wednesday.

The storm made it necessary for all schools in Wayne and the surrounding area to cancel classes Monday, however most were back in operation Tuesday. Registration at Wayne State College was postponed for a day. Students registered Tuesday and Wednesday. Classes are slated to get underway today (Thursday).

The State Highway Department reported winds kept snow swept off most area highways and that the traffic flow Sunday was near normal. Highway 70 was closed for a brief time due to stalled trucks, but was opened again in about two hours. The highway department noted Highway 57 north of Carroll was blocked late Sunday night and opened Monday.

Cal Comstock, manager of Wayne County Public Power District, said "We were lucky," and noted that the storm caused no outages in the rural areas.

Norb Bruggner at the city light plant reported they had no outside breakages and only one or two normal calls about service problems not necessarily related to the storm.

The light plant, along with schools, the college and other businesses, is town on interruptible contracts with People's Natural Gas Company, went to alternate fuel supplies Sunday.

Bruggner pointed out that the firm from Norfolk taking care of Christmas decorations in Wayne had luckily taken them down Saturday before the severe weather.

Mike Smith, manager of Bell Telephone in Wayne, reported only routine problems which were not necessarily related to the weekend snow. "We were lucky," he said.

Thermometer readings drop- See **BLIZZARD**, page 3

SWINGING NO MORE: The area's first big winter storm over the weekend stopped a lot of activity in the Wayne area, including playing on these swings near the West Elementary School in Wayne.

Francis Moul, a member of the political science department at Wayne State College, has won \$50 for the idea he entered in a contest to improve state government.

Moul suggested that a state agency be assigned to mobilize college resources - faculty members, graduate students and equipment - and put them to work in solving problems in their region.

There were 102 suggestions in the contest, sponsored by State Sen. David H. Stahmer of Omaha. Stahmer offered \$250 in prize money for the ideas and said he would try turning the best ones into reality.

The winning entry in the contest, worth \$100, was turned in by two people, both suggesting that people in different areas report Nebraska's feelings regularly to government officials. Two other people earned \$50 runner-up award, along with Moul.

Teacher's Idea Worth \$50

Francis Moul, a member of the political science department at Wayne State College, has won \$50 for the idea he entered in a contest to improve state government.

Moul suggested that a state agency be assigned to mobilize college resources - faculty members, graduate students and equipment - and put them to work in solving problems in their region.

There were 102 suggestions in the contest, sponsored by State Sen. David H. Stahmer of Omaha. Stahmer offered \$250 in prize money for the ideas and said he would try turning the best ones into reality.

The winning entry in the contest, worth \$100, was turned in by two people, both suggesting that people in different areas report Nebraska's feelings regularly to government officials. Two other people earned \$50 runner-up award, along with Moul.

Procuring Liquor For Minor Costs Woman \$250

A Laurel woman was charged and found guilty in Wayne County court in the last few days of procuring alcoholic liquor for a minor.

Carol Blatnoff, Laurel, was fined \$250, \$5 costs and a 15-day jail sentence for procuring liquor for a minor. Judge Laverna Hilton suspended the jail sentence.

Margaret Lundstrom and Sylvia Elyon, both of Wayne, paid \$10 fines and \$5 in court costs on charges of allowing a dog to run at large.

Wayne Cold Storage, Wayne, and Dwight B. Stewart, Omaha, paid \$10 fines and \$5 in costs for illegal parking.

Gene Isom, Wayne, was fined \$5 and \$5 costs for violating the city's burning ordinance.

'Forgotten Ones' Theme for Annual Meet

The public is invited to attend the third annual meeting of the Northeast Nebraska Family-Community Affairs Council at the Community Auditorium at Laurel on Monday, Jan. 11.

The theme of the meeting is "People's Concern - The Forgotten Ones." Registration is at 9:30 a.m. and the meeting will close at 3:15 p.m.

The Reverend Rex Bevins, drug abuse consultant for the state health department, will be featured speaker in the morning program. Mrs. Lillie Mowbray of the Nebraska Association for Mentally Retarded Children will address the group in the afternoon on "Reaching the Educationally Handicapped in Your Community."

The program will also include a panel discussion moderated by the Rev. C. Paul Russell of Wayne.

Panel members will be John North, director of the Nebraska Division on Alcoholism; Mrs. Mary Ann Ottrell, school nurse at Wayne; Lee Bremer, mental health educator for the Northeast Regional Center at Norfolk; Neal P. Hoehart, community alcoholism counselor at Laurel; and the following students: Greg Carlson, Pitts; Mason and Dick Smith of Laurel; Jim Kirschner of Laurel.

See **'FORGOTTEN ONES'**, page 3

Lot of Work Ahead

A lot of work is in store before an area workshop can be set up to help mentally retarded young people, members of the Northeast Nebraska Association for Retarded Children were told during a recent board meeting at Fremont.

The group was told by an expert in the field that the group will have to find a building location, line up contract work for those trained in the workshop, study the population centers and check on the available professional services of such people as doctors and druggists.

The NENARC, formed early last year, is working in order to help mentally retarded children and young people. The workshop idea would help retarded youths just out of school border to prepare them for some kind of employment.

Story Hour Starts Soon

Librarian Mrs. Harriet Keri has announced that story hour sessions will be held at the Wayne public library each Saturday at 2 p.m. beginning this week.

The hour-long sessions, keyed to the interests of pre-schoolers through 10-year-olds, will continue through April 4.

Assisting Mrs. Keri will be library assistants Jana Reeg, Karen Way, Dennis Eilmerer and Tom McDermott.

\$350 No Ho-Hum Affair

With those numerous Christmas cash giveaways out of the way, the Wayne Chamber of Commerce can get back to giving away those weekly gifts in the Cash Night drawings each Thursday. And this week's prize - \$350 - is no small sum.

Shoppers in the Wayne area can become eligible for the drawings merely by signing up and being present when the winning name is announced at eight o'clock in participating businesses. The person whose name is drawn must be present to collect the gift. No purchases are required to take part in the weekly affair.

Traffic Lights at 7th & Sherman Step Closer

Some time early this year - possibly yet in January - stop lights will be installed at the corner of Seventh and Sherman Streets in Wayne to make that intersection safer for the students who use it.

The Wayne city council last week approved a proposal by the Nebraska Department of Roads which provides for the state to install the two lights for the intersection and the city furnishing the poles, wire and labor to install them.

The two lights, which will be similar to those at Seventh and Main except that they will work only when actuated by pedestrians, will cost about \$900. Installation costs will be about \$1,000.

The city has been working for several months in an attempt to have the state install some type of safety device at the intersection.

Hearing Scheduled For Zoning Request

Planning Commission members set a date at their meeting Monday to hold a public hearing regarding a request for rezoning.

Wanda Owens, commission secretary, said Bob Allen submitted a request to rezone an area on South Douglas Street from industrial to residential zoning. She said the commission was informed that Allen may move the house at 214 West Third Street to a new location at 240 South Douglas Street.

The public hearing will be held at the next regular commission meeting on Feb. 1 at 8:30 p.m.

Buying, Improving Next Census Subject

Questions on consumer buying and home improvement expectations will be asked by representatives of the Bureau of the census in the Wayne area during January.

The questions are asked four times a year as part of a nationwide effort to collect information as a guide to federal agencies.

A sample of residents in this area will be asked if they expect to buy a house, car or major appliance during the next year and if they have made recent purchases of these items. Homeowners will be asked about home improvements and repairs during the last three months and any planned for the future.

Driver Loses License

A Wakefield youth, William E. Kramer, 22, was one of 132 people who lost their Nebraska driver's licenses during December under the 12-point revocation system, reports the State Department of Motor Vehicles.

Also having his license revoked was Thomas Rooney, 25, of Hubbard.

Area Teachers Attend Annual NSEA Meeting

Four teachers from the Wayne area were among the 410 delegates to the 10th delegate assembly of the Nebraska Education Association at Kearney State College in December.

The group meets annually to set the policy of the 18,500-member NSEA for the coming year. Among major policy decisions considered were those on state aid in education, continuing contracts, professional negotiations and political action.

Attending the two-day affair from the local area were Mrs. Leona Moiler and Ken Carlson, both teachers in the Wayne-Carroll school system; Mrs. Joyce Darnon, general school teacher at District 69, and Mrs. Fannell Lynch, teacher at Winside High.

Area Teachers Attend Annual NSEA Meeting

Four teachers from the Wayne area were among the 410 delegates to the 10th delegate assembly of the Nebraska Education Association at Kearney State College in December.

The group meets annually to set the policy of the 18,500-member NSEA for the coming year. Among major policy decisions considered were those on state aid in education, continuing contracts, professional negotiations and political action.

Attending the two-day affair from the local area were Mrs. Leona Moiler and Ken Carlson, both teachers in the Wayne-Carroll school system; Mrs. Joyce Darnon, general school teacher at District 69, and Mrs. Fannell Lynch, teacher at Winside High.

Up 'n Coming

—Today (Thursday), automobile license tags on sale at county courthouse.

—Today, Cash Night drawing for \$2000 at county board of education meeting, 7:30 p.m.

—Monday, Northeast Nebraska Family-Community Affairs Council annual meeting at Laurel city auditorium, all day.

—Tuesday, Wayne city council meeting, 7:30 p.m.

Free Tax Help Is Being Offered

Wayne area residents who would like to take advantage of free help in preparing their federal and state income tax returns can receive that assistance at Norfolk beginning this month.

The Internal Revenue Service and the Nebraska Department of Revenue are again combining their efforts to provide the help. Federal and state representatives will be available in their offices in 15 cities across the state through April 15 for anyone who wishes help in preparing their tax forms. After that date, the representatives will be available in those cities on certain designated dates.

Dates representatives will be available at the Federal Building at 125 S. Fourth St. in Norfolk: Jan. 11, 18 and 25; Feb. 1 and 16; March 1 and 15; April 5, 12 and 15. After April 15 they will be available the last Monday of each month.

First Baby a Girl

It took five days before the first baby of 1971 was born at the Wayne Hospital.

The baby, a girl, was born to Mrs. Carroll Barnes at 2:30 Tuesday afternoon. She weighed six pounds and one-quarter ounce.

Wanted: Home for Youth Club

The Wayne Youth Club committee, made up of local junior and senior high school students, is continuing its search for buildings and rooms for the future youth club of Wayne. Anybody with available accommodations which could be rented cheaply should call the club's president, Tom McDermott.

The committee, which came into existence about a year ago, has held numerous meetings in its work to get a youth club in Wayne. The committee has had excellent response from young people in Wayne and attendance averages around 15 at each meeting, McDermott reports.

Coloring Winners Named

Six-year-old Jeffrey Loberg and 10-year-old Darci Janke turned in the winning entries in the annual Wayne Herald Christmas coloring contest.

The two youngsters, whose parents are Mr. and Mrs. Ray Loberg of Carroll and Mr. and Mrs. Dean Janke of Winside, won cash prizes of \$5 each for their entries.

Another Picture, Page 9

Jeffrey won the division for kids through the third grade, Darci the division for kids in grades four through eight.

Winning second place in the younger division was Heidi Munson, seven-year-old daughter of Mr. and Mrs. Con Munson of Wakefield. Darci Janke, seven-year-old sister of Darci, took third. They earned cash prizes of \$2 and \$1.

Taking second in the division for older youths was Carl Schwartz, 12-year-old daughter of Mrs. Dillah Schwartz of Wayne. Winning third was Terry Lessmann, 11-year-old son of Mr. and Mrs. Daje Lessmann of Wayne. The two youths, who finished in the same order in the contest held last year, also received checks for \$2 and \$1.

Over 60 youngsters entered the contest this year, an increase of about a dozen over the 50 who entered last Christmas.

ONE YOUTH DIED and two were seriously injured in this wrecked auto two miles north of Wayne late Saturday night.

Year's First Traffic Death Recorded

The new year was only a few days old when the first traffic death occurred in the Wayne area.

Killed in a one-car mishap slightly less than two miles north of Wayne on Highway 15 late Saturday night was 15-year-old Terry Macke, son of Mr. and Mrs. Bernard Macke of Wayne.

Injured seriously were Danny Morrison, 17-year-old son of Mr. and Mrs. Andrew Morrison of Wayne, and Peggy Clausen, 16-year-old daughter of Mr. and Mrs. Dale Clausen. Peggy was listed in improved condition, Danny in fair condition at the Wayne Hospital Monday afternoon. Both are suffering from spinal injuries.

Treated for cuts and bruises as outpatients at the local hospital were three other youths: Rick Macke, 16, brother of the boy killed; Daniel Jensen, 14, son of Mr. and Mrs. Ivan Jensen of Wayne, and Randy Willers, 18, son of Mrs. Isabel Willers of Concord.

The accident happened when the late model car registered to Mrs. Willers but being driven by Danny Morrison hit a slick spot on the highway as the group was heading toward Wayne. The car skidded off the road to the right, then skidded across the road and rolled down the east embankment, investigators officials reported.

The highways were beginning to be covered with snow as the weekend storm began moving into the Wayne area at the time of the accident.

The mishap occurred shortly before one o'clock Sunday morning.

Services for the dead youth, Terrance Dean Macke, were held Wednesday morning at St. Mary's Catholic Church in Wayne. Pallbearers included James Maty, Joe Renner, Kirk Wacker, Gail Sperry, James Shulteis and Robert Sperry.

See **TRAFFIC DEATH**, page 9

WH Students Hear About Morningside

Jim Walker, assistant director of admissions for Morningside College of Sioux City, met with students of Wayne High School on Tuesday.

He explained Morningside's academic and extra-curricular program to interested students.

Morningside College is a four-year private liberal arts college offering majors in 20 academic areas and a curriculum that emphasizes the individuality of the student. The college currently enrolls some 1,400 students from 25 states and several foreign countries.

Members of the local Bank Walton League plan to meet at 7:30 p.m. Monday above the fire hall.

Norris Weible, president, said a film will be shown for the program portion of the meeting.

School Tuition Battle Top Story During '70

School news, some controversial and some complimentary, were named the top news stories during 1970 by writers at The Wayne Herald.

Gaining the tag as the No. 1 story of the year was the legal battle surrounding the level of tuition set for students who are not residents of the Wayne-Carroll school district.

That story, which will probably be considered as one of the top Top Photos, Page 10 stories for 1971 since it still being fought out in the courts, is basically one of whether a school district has a right to set the tuition rate at a level at least as high as the per pupil cost of the preceding year. Those who are fighting the rate set by the local school board say it does not.

How the Wayne case comes out will have considerable influence on several other school districts across the state because similar battles are going on there.

Second most important story was the AA rating given to the local school district midway through the year.

The AA rating means that the local school district is one of the top 27 in the state, ranking with such schools as those at Alliance, Fremont, Kearney and Ralston.

(Regarding the coveted rating entails considerable work on part of the administrators, teachers and school board and considerable support by the taxpayers in a district.)

Third place in the running for the top 10 stories of last year was the success in obtaining the low-income elderly housing project for Wayne, a project which had been started many months before it was finally certain of being built here.

The elderly housing complex is currently under construction in the east part of Wayne between Fourth and Fifth Streets on Dearborn.

Sports, more specifically the great success enjoyed by a few of the area teams, grabbed fourth spot in the survey of the top stories.

Actually four-in-one, this story had its first installment early last year when the Wayne State College and the Laurel High basketball teams were enjoying so much success. Laurel managed to climb to the runner-up position in the state Class B basketball tournament.

See **TOP STORY**, page 9

Top Photos, Page 10

Stories for 1971 since it still being fought out in the courts, is basically one of whether a school district has a right to set the tuition rate at a level at least as high as the per pupil cost of the preceding year. Those who are fighting the rate set by the local school board say it does not.

How the Wayne case comes out will have considerable influence on several other school districts across the state because similar battles are going on there.

Second most important story was the AA rating given to the local school district midway through the year.

The AA rating means that the

WINNERS in the division for smaller children in the Herald's annual coloring contest were, from left, Heidi Munson, Jeffrey Loberg and Darci Janke.

South Viet Nam — Our Second Decade

The first day of 1971 was a sad day. It marked the beginning of the second decade of United States involvement in that quagmire called South Viet Nam.

And it was sad in another way. There are no assurances that the first day of 1981 will not mark the beginning of the second decade of United States involvement in another quagmire, that one called Cambodia or Laos or some combination of the two.

We have lost over 44,000 soldiers in that war since the first death occurred in late 1961. Over 233,000 have been wounded and maimed. We have helped ravage and despoil countless acres of land in that fertile and beautiful country. And we have helped kill countless human beings, both

friend and foe, who once called that land their home.

And to what end? Is South Viet Nam any closer to being able to determine its own future than it was when we stepped into the war a decade ago? Are the South Vietnamese people any more willing to support the government we are helping keep in power? Have we made any progress in our effort to contain communism? Are our national interests any more secure today than they would be had we let the Vietnamese people determine their own kind of life?

The answer to each of these questions, we feel, is no. And that's the saddest part of it all. — N.H.

Shabbiness: America's Trademark?

We're constantly amazed at the sloppy and inferior quality of goods produced by workers in the United States. Seeing what happens to toys purchased at Christmas time only reinforces that feeling.

For instance:

—A small plastic duck made to paddle in the water while a child takes a bath had to be thrown away after being used three or four times because the water which was unable to drain out rusted the spring mechanism and caused it to break.

—Numerous small plastic cars chipped and broke when dropped to the floor from just a small distance.

—A miniature snowmobile operated by a spring became nearly useless after a few hours of play because the spring would push the car no more than three feet and the rubber tracks constantly rolled off.

These are just three examples of

what seems to be more of a problem year after year. More important, the problem isn't confined to toys for children. It faces you almost everywhere you turn: ball point pens which are encased in plastic so weak it breaks after just minor use, canvas shoes which split and tear for no reason, electrical appliances which seem to work when they damn well please, new cars which must constantly be taken back to the dealer for repairs.

We don't know what to do about the problem except to point it out and express our disappointment. Faced with higher prices and decreased value of the dollar, people in this country must also put up with a rising shabbiness in the things they buy. And all too often, that shabbiness occurs in goods people can't do without. — N.H.

Not Much Action — Yet

The U. S. Supreme Court ruled Dec. 21 that 18-year-olds can vote in national elections but left it to the states to decide whether they should vote in local elections.

The Wayne County clerk's office said early this week that only 18-year-olds and two 19-year-olds had registered.

State and county officials see no purpose in pushing the registration of the more youthful voters since the national election in 1972 will be the first time they will be able to exercise their newly granted voting right.

As the 1972 election draws near, effort will undoubtedly be made to encourage everyone who needs to register to do so, including those 18, 19 and 20 years old.

Nebraskans in November approved a constitutional amendment giving 20-year-olds the voting right in local as well as

national elections.

There is presently no need for 18-year-olds to be in a big hurry about registering, however that age group will want to register in time for the national election next year.

In previous editorials during the past two years we had advocated permitting the 18-year-old to vote. There are valid arguments both for and against the 18-year-old vote, but we believe the Supreme Court made a right decision in this case.

We hope that as the 1972 election becomes more of a reality that all 18 and 19-year-olds in Wayne County will register and exercise their new privilege. Those 20 years of age will also register, we hope, to participate in both local and national elections.

There is not, of course, a lot of action yet on the youth voting scene, but we believe there will be in due time. — M.M.W.

Quotable Notables:

Let us be of good cheer, remembering that the misfortunes hardest to bear are those which never happen. — Lowell.

"Now faith is the substance of things hoped for, the evidence of things not seen." Hebrews 11:1 KJV.

Out of Old

Nebraska

The First Fire in Neligh, Nebraska

Editors of small town newspapers in early day Nebraska were quite often forced to dig rather deeply for newsworthy items, files of papers of three years on file at the Nebraska State Historical So-

cety indicate. Thus, when an event of some imagined magnitude occurred, it was usually given space in the paper disproportionate to the significance of that event, as witnessed by the following account of the first fire in Neligh, which was headlined, "HOLOCAUST" in The Neligh Journal of April 18, 1877:

"Not being near so large a village as Chicago or Boston, of course Neligh cannot be expected to do things on near so large a scale. But Neligh has had a fire — its first fire by the way, and the particulars are substantially as follows:

"On last Thursday at about 11 o'clock smoke was observed issuing from a stable

The Wayne Herald

Serving Northeast Nebraska's Great Farming Area

State Award Winner

1969

General Excellence Contest
Nebraska Press Association

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

Established in 1875; a newspaper published semi-weekly, Monday and Thursday (except holidays) by Wayne Herald Publishing Company, Inc., J. Alan Cramer, President; entered in the post-office at Wayne, Nebraska 68787. 2nd class postage paid at Wayne, Nebraska 68787.

Norvin Hansen News Editor Jim Marsh Business Manager

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

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

SUBSCRIPTION RATES

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

Frank DeLucie
THE AMERICAN TRUCKING INDUSTRY'S
DRIVER OF THE YEAR

Tips from a Pro

HEAVY TRAFFIC?

Plan Ahead

KNOW YOUR ROUTE... STUDY THE TRAFFIC TO AVOID BOTTLENECK SITUATIONS!

on the west side of town, a crowd soon assembled, but the flames had made such headway that nothing could be done. The stable was built of straw, and was the property of Ed Ringer.

The author of the article then points out that the loss of the stable itself probably could have arisen as a result of the fire, when he concluded: "Had the loss ended here it would have been a trivial matter, but a horse and a double set of harness were burned up in it. The horse was formerly the property of Whipple Nash but he had sold it to J. W. Getchell, or rather bargained it, as it was in the possession of Mr.

Nash at the time of the fire. They have compromised the matter, each losing half. This was certainly the better way, as it would have been an intricate point of law as to who owned the horse, as Mr. Getchell had paid some money upon the trade which was to give him the ownership of the animal."

The total loss to the stable owner, Mr. Ringer, is then described as follows: "The stable was valued at \$3 dollars, no insurance. Whether this loss will force Mr. Ringer in bankruptcy or not is still a matter of conjecture. As he has traded horses twice a week, we are of the opinion that he will stand the shock."

Capital News

Nobby's Farewell Address, Ball Open 1971 Legislature

LINCOLN — The 1971 Legislature is underway.

The senators convened, as instructed by the state constitution, at noon Tuesday. The Wednesday schedule includes a farewell address by Gov. Norbert T. Tiemann, 77. J. Exon's inauguration as governor highlights the Thursday agenda, with the inaugural ball in Lincoln's Pershing Auditorium as the chief social event of a busy week in the capitol.

That will account for three of the 90 legislative days allotted by an amendment passed by the voters in November for the 1971 session. A legislative day is one in which the lawmakers actually convene in the chamber.

The annual sessions a amendment placed limits of 90 legislative days on the sessions in odd-numbered years and 60 legislative days on the meetings in even-numbered years.

Already there is speculation the senators will stretch out the length of sessions by recessing more often — sometimes to hold all-day committee hearings.

The longest session on record was the 1969 marathon, which didn't adjourn until September 24. The 90th legislative day for that session was May 31 — which is when the 1971 meeting would have to break up if the same pace is kept.

Most observers believe adjournment probably will come in June, maybe in July.

The constitutional amendment does permit the lawmakers to carry over pending bills from an odd-numbered year to the next session. That means any legislation which hasn't been disposed of when this year's session is over still will be on the boards in January of 1972.

A record number of bills — 1,440 — were introduced during the 1969 session. The bill drafter's office reported last week the pace of senatorial requests for the preparation of legislation was behind the levels at a similar time two years ago, so the load on the floor this session may be lighter.

During the week leading up to his inauguration, Exon was busy lining up appointees for his new administration and reviewing agency budget requests.

Cuts recommended by budget analysts were made and they still didn't bring the total down to the levels Exon said he wanted, so the staff and the govern-

ment started looking for more places to trim.

Exon said he hadn't yet determined precisely what his budget total target would be, but "it was clear" there still was a ways to go after the preliminary surgery.

Exon also spent part of his pre-inaugural days preparing his inaugural speech. He said he was receiving some help on the project, but the final draft would be his own.

Tiemann also was spending his final days in office preparing a speech. He did some of the work during a family vacation in Hawaii and didn't return to his office until Monday of this week.

Both Tiemann and Exon interrupted their activities for a trip to Miami and the Orange Bowl.

According to members of Tiemann's

30 Years Ago

January 9, 1941: Mayor M. L. Ringer, L. W. Ellis, L. B. McClure and Walter Bressler of the city council will go to Lincoln Thursday to get paving bonds which the state has had... Senator William A. Crossland is in Lincoln representing Colfax, Stanton and Wayne Counties in the state legislature which convened Tuesday... Roy Spahr, who lives northwest of Wayne had the tip of the index finger on his left hand taken off in a hand corn sheller last Thursday... Wayne County REA board meeting Tuesday chose H. D. Addison as the local attorney... Nebraska's newly elected senator, Hugh Butler, Omaha, took his oath of office in Washington, D. C., Jan. 3.

25 Years Ago

January 10, 1946: The liquor store of the late Aug. Behrend, Carroll, was entered and robbed Friday night. The merchandise taken was valued at \$200... P. L. Farley, district engineer for the bureau of reclamation, investigated flood control, water and soil conservation and possible irrigation for Logan Valley... Norris Schroeder, nationally known as a grower of certified broom grass, spoke on "Soil, Cattle and Conservation" at the Wayne Kiwanis meeting Monday... Wayne college basketball defeated Omaha University of Omaha 59-29... Chapter of VFW was formed at Wayne.

20 Years Ago

January 11, 1951: Patricia Marie Zoucha, originally scheduled for Christmas delivery by the stork, was a few days late arriving at Wakefield County Hospital, but was born in time to fall heir to many gifts offered by 23 Wayne merchants. Her parents are Mr. and Mrs. Ray Zoucha... Two new Wayne County officials were picked Tuesday to fill vacancies left by resignations. Henry Arp was appointed county assessor and Harold Ingalls, county extension agent...

Fire caused by an overheated furnace pipe caused about \$150 damage Friday in the basement of the Coast to Coast store... A complete rural canvass of Wayne County in the 1951 March of Dimes will be made.

15 Years Ago

January 12, 1956: Seven Wayne County volunteers left Monday morning for induction into the Army at Omaha. They were Robert Kramer, Winside; Thomas Myers, Wayne; Kermit Benkhof, Carroll; George Jaeger, Winside; Russell Prince, Winside; Robert Peters, Wayne, and Lyle Hammer, Wayne... Purchase of a pair of glass bankboards for the city auditorium basketball court was approved Tuesday night at a meeting of the city council. Cost was estimated at \$350... Members of Wayne High Band Boosters voted Friday to change the name of the organization to WHS Music Boosters so that all music groups at the school could be included... Rev. Russell M. Dacken, pastor of Wayne's First Baptist Church, was one of 100 churchmen attending the fourth annual pastor's convocation at Sioux Falls, S. D.

10 Years Ago

January 12, 1961: Loren Anderson has been named winner of the Regents Scholarship competition at the Wakefield High School... The Wayne Kiwanis Club named Larry Furstenau, West Point, and Barbara Bartels, Helden, as recipients of the annual Kiwanis music scholarships given to WSHS students. Each will receive one semester's tuition, \$80... March 13 and 14 have been picked as the dates for the 1961 Better Living Show planned by the Wayne Chamber of Commerce. The event will be held in Rice Memorial Auditorium... Budd H. Bornhoff, Wayne High, and David A. Schreiner, Wayne Prep, have been named the winners of Regents Scholarships at the University of Nebraska.

Income employees at the state institutions, particularly ward alphas.

—Suggestions for tightening the state's expenditures for welfare.

—Hints on how he will attack a University of Nebraska budget request of \$123 million in state tax funds which he described during the campaign as "way too high."

Coinciding with the Exon-for-Tiemann substitution in the state government line up will be the insertion of a new name on the roster as lieutenant governor. Republican Frank Marsh, after 18 years as secretary of state, was to be sworn in just before Democrat Exon takes his oath of office.

This could be the last bipartisan "partnership" in the executive ranks because an amendment endorsed by the voters in November requires that future governor-lieutenant governor elections be held with a "team" running for each party.

The Little Pulpit

"And the Spirit and the bride say, Come. And let him that heareth say, Come. And let him that is athirst come. And whosoever will, let him take the water of life freely." Revelation 22:17 KJV.

Wind Chill --- The Real Culprit

WIND SPEEDS GREATER THAN 40 MPH HAVE LITTLE ADDITIONAL CHILLING EFFECT.

Wind chill — a term which is both praised and condemned — is easily understood with the use of this chart. The Wind Chill Index, a term in use by the U. S. Weather Service since 1956, is simply an explanation of what most people know instinctively — that it's colder on a day when the wind is blowing than it is on a calm day. The index is an equation of Fahrenheit temperature, wind velocity and humidity. This chart gives the approximate wind chill for winter temperatures and indicates the ranges of which frostbite becomes an increasing problem.

LET
YOUR
HANDS
WORK FOR YOU

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

Hospital District Planners Talk of Levies, Lawsuit

by Merlin Wright
Developments that may affect the current drive aimed toward forming a Logan Valley Hospital District include an adjustment of estimated costs and the outcome of a lawsuit now before the Nebraska Supreme Court. A spokesman for the Wayne Hospital Foundation, which is heading up the drive to secure signatures of at least 10 percent or more of the freeholders living in portions of Wayne, Dix-

on and Cedar Counties as a step toward forming a hospital district, noted Tuesday that earlier estimated cost figures for a new hospital were too high. Kenneth Olds, WIF secretary, pointed out Tuesday that a follow-up board member, Adon Jeffrey, had refigured projected mill levies requirements for the building of a district hospital. Jeffrey said that rather than two-and-a-half to four-and-a-half mill levies, figures used in previous estimates, he now believes a \$1 million dollar hospital could be built in the proposed district for a cost of from one to two mills. He said he arrived at the figures using a \$45 million valuation figure and figuring a 20-year loan.

Olds explained why there is no definite way of knowing the exact costs of a new hospital. He said after the district is a reality and a board of directors is appointed by the county commis-

sioners, it is not possible to know the decisions those directors would make. He explained, however, that if the directors would make use of previous plans, it should be possible to build a new hospital for about \$1 million. Bob Lund, president of the WIF, said, "We're talking of more than a new hospital owned and used by area residents. We are also talking about a facility that will attract physicians to this

area." Lund went on to explain, "If nothing is done in the way of providing medical facilities in the near future, it appears that eventually the main medical facilities will be in Norfolk and Sioux City as they are continually able to attract physicians." Several WIF directors have emphasized that proposed plans for the hospital district and new hospital are extremely important to the area as it is forced to compete for physicians both now

and in the future. Olds said if the area fails to build a new hospital and the present hospital in Wayne is closed, then "We would end up in the future with nothing in the way of facilities to attract and keep physicians." Lund pointed out Tuesday, "There has been an attempt by a few people to distort the facts about the proposed district and hospital, but we believe those in the area affected will tend to ignore the distortions and will

find out for themselves what the hospital district plan actually involves." While petitions for signatures continue to be circulated to bring the matter of the hospital district before Wayne County commissioners, local sponsors of the hospital district drive are admittedly watching developments in a lawsuit which is now being appealed to the Nebraska Supreme Court. The higher court has been asked to decide the legality of a hospital district in north-central

Nebraska at Lynch. The case involves the Tri-County Hospital District which includes Boyd County and parts of Holt and Knox Counties. Twenty persons residing in that district questioned the constitutionality of the Nebraska local hospital district act. They took their suit to the Boyd County District Court. The judge ruled that the state law was constitutional. The 20 residents have appealed to the Supreme Court contending that the statutes under which the district was created unconstitutional. The increase to him over a year would be about \$17.68.

Councilmen also agreed to permit the city engineering firm to proceed to install a facility at the sewage lagoon which will measure the amount of waste going into it. The place of equipment will cost under \$100 and will tell the city officials whether the lagoon is large enough as is or should be enlarged.

Blizzard -

(Continued from page 1)
ped to a bone-chilling 13 degrees below zero early Wednesday morning. Temperatures for the last week are as follows:

DATE	H	LO
Dec. 30	34	22
Dec. 31	34	9
Jan. 1	40	22
Jan. 2	38	20
Jan. 3	28	18
Jan. 4	26	-2
Jan. 5	6	-8

Lights -

(Continued from page 1)
Late last year the council okayed an increase asked by Peoples Natural Gas for the gas furnished to residents of the city. That increase amounted to about \$1.46 a month to the average customer. The increase to him over a year would be about \$17.68. Councilmen also agreed to permit the city engineering firm to proceed to install a facility at the sewage lagoon which will measure the amount of waste going into it. The place of equipment will cost under \$100 and will tell the city officials whether the lagoon is large enough as is or should be enlarged.

'Forgotten Ones' -

(Continued from page 1)
of Concord and Tim Springer of Walthill. A progress and activities report on his work will be given by Boeshart, alcoholism counselor in six north-east Nebraska counties. Dr. Richard Sanders, administrative director for the Northeast Mental Health Clinic, will report on the progress and activities of the Dakota City clinic. The annual business meeting of the council with election of board members and officers will take place during the afternoon session. The Band Mothers of Laurel High will serve the noon lunch. Those wishing reservations, which must be made by Friday, should call the University of Nebraska Northeast Station at Concord, phone 584-2091.

During Nebraska's 1969 five-arm-deer season, more than 40 percent of the hunters in the Elkhorn Unit bagged their deer.

IN YOUR HOME IN 1971, ENJOY THE BEST MEATS IN TOWN AT SAFEWAY MONEY-SAVING DISCOUNT PRICES!

USDA Choice Grade, Aged Beef
7-BONE ROASTS
Superbly Aged for finer flavor and more grand-eating goodness.
Lb. . . . 49c
Grade-A Fryers U.S. Insp. Whole, Lb. **33c**
Beef Roasts Boneless, English or Shoulder, Lb. **79c**
Beef Cubes Lean, Stew or Braise, Lb. **89c**

Enjoy Safeway's Superb Quality
GROUND BEEF
In a modern flavor-sealed package, —handier to use, easier to store.
Lb. . . . 59c
Beef Sausage Pure beef, 1-lb. Roll **49c**
Short Ribs Beef, Lean, Lb. **45c**
Link Sausage Fresh Pork, Oscar Mayer Lb. **79c**

Bargain Value... Safeway
SLICED BACON
First quality, enjoy with eggs.
1-lb. Pkg. 69c
Cube Steaks BONELESS, Lb. **\$1.09**
Spencer Steaks Choice Beef, Lb. **\$1.39**
Swiss Steaks Arm Cuts, USDA Choice Beef, Lb. **69c**

BONELESS
PORK ROASTS
Shoulder "Boston" Butt, First Quality, Richly-flavored.
Lb. . . . 59c
Smoked Picnics Sliced Lb. **45c**
Pork Chops Family Pack, End & Center Cuts, Lb. **59c**
Juicy Franks Sterling Brand 1-lb. Pkg. **59c**

DISCOUNT PRICES
PEACHES
Libby's or Town House, Yellow Cling; No. 2 1/2 Can Sliced or Halves **29c**

DISCOUNT PRICES
TISSUE
2-roll Packs Truly fine, Softness **\$1.00**

DISCOUNT PRICES
CATCHUP
Libby's, Discount Priced; 20-oz. Bottle **25c**

DISCOUNT PRICES
BABY FOODS
Heinz, Strained Fruits, Vegetables, Juices, Jar **10c**

DISCOUNT PRICES
SOUPS
No. 1 Cans Vegetable Veg. Vegetable Bean with Bacon **2 25c**

Van Camp's
Pork & Beans; Safeway Budget Pleaser; No. 300 Can **15c**

SUGAR
Candi; Cane; Graminated; 10-lb. Bag **99c**

FLOUR
Harvest Blossom, Low Discount Priced; 10-lb. Bag **77c**

DETERGENT
White Magic, Finest Quality; Giant Pkg. **58c**

CRACKERS
Melrose Brand, Discount Priced; 1-lb. Box **22c**

Sea Trader, Light, Fancy
CHUNK TUNA
Safeway's Finest Quality; 6 1/2-oz. Can **30c**

LIBBY'S CUT or DICED BEETS, GARDENSIDE SWEET PEAS or,
GREEN BEANS
8 No. 303 Cans Money-Saving Price! Mix or Match **\$1.00**

Save Money on Assorted Flavors of
LUCERNE YOGURT
8-oz. Cartons **5 \$1.00**

CANNON PRETTI-FITS
PANTY HOSE
Assorted shades in Assorted sizes; Discount Priced; Pair... **76c**

ITALIAN BREAD 29c
Crushed Wheat Bread 25c
Hostess Fruit Pies 2 for 25c

Edwards Coffee Finest Quality 2-lb. Can **\$1.49**
Salad Dressing Nu Made, Finest Quality Jar **43c**
Shortening Velkay Brand, Money-Saver 3-lb. **66c**
Liquid Similac Budget Pleaser 13-oz. Can **29c**
Facial Tissue Truly Fine Finest Quality Package of 200 **22c**

Cottage Cheese Lucerne, Large 2-lb. or Small Curd Ctn. **49c**
Margarine Coldbrook, Regular 5 1-lb. Ctns **\$1.00**
Low-fat Milk Lucerne, Two-Ten 1-gal. Ctn. **51c**
Velveeta Cheese Spread, Discount Priced 2-lb. Carton **\$1.19**
Jumbo Eggs Safeway Brand, Grade-B Dozen **49c**

Listerine Antiseptic 20-oz. Bottle **99c**
Liquid Maalox Discount Priced 12-oz. Bottle **\$1.19**
Contac Cold Capsules, Package of 10 **\$1.09**
Vicks Nyquil for night-time cold relief Bottle **\$1.19**
5-Grain Aspirin Safeway finest quality of 200 **29c**

QUALITY FROZEN FOODS . . . DISCOUNT PRICES

Scotch Treat, Frozen ORANGE JUICE 6-oz. Cans Concentrated 6 \$1.00	Rhodes, Frozen, White BREAD DOUGH For baking fresh breads and rolls. 1-lb. Loaf . . . 10c
Pizzas Fox Deluxe, Beef-Cheese or Sausage-Cheese 14-oz. Pie 58c	Morton Dinners Ass't. Varieties 11-oz. Dinner 38c
Strawberries Scotch-Treat 4 10-oz. Pkgs. \$1.00	Meat Pies Manor House, First Quality 5 8-oz. Pies \$1.00
Peas or Corn Bel-air, Premium Quality 5 10-oz. Pkgs. \$1	Poor Boy Sandwiches Lar-Pry's of 2 88c
Egg Noodles Reames, Frozen 8-oz. Pkg. 33c	Waffles Bel-air, Premium Quality; Enjoy toasted 2 Pkgs. 27c
Hash Browns Bel-air, Premium Quality 2-lb. Bag 33c	Cool 'n Creamy Birds Eye Puddings 17 1/2-oz. Carton 45c

LUCERNE ICE MILK Vanilla, Chocolate, Chocolate Chip or Triple Treat Gal. **98c**

U.S. No. 1 Grade
RED POTATOES
Clean, Good Quality, Red Potatoes.
10-lb. Bag . . . **49c**
Good Quality 20-lb. Bag 29c - 100-lb. Bag \$2.98

Red or White, Famous Indian River
GRAPEFRUIT
Shop Safeway for the Finest & Freshest Produce in Town at Discount Prices.
10 99c for 10c each

PSSST . . .
Why not get away from it all and take a break at the

Lil' Duffer
7th & Main, Wayne PHONE 375-1900

There's Breathing Room Out Here!
TASTY FOOD AND FAST FRIENDLY SERVICE!

Prices effective thru Tuesday, January 12, in Wayne.
CASH NIGHT DRAWING in our store Thursday at 8 p.m. for \$350.00.

SAFEWAY
Our Business Is Saving You Money!

Bartels-Huetig Wedding Held Dec. 27 at Belden

Candelabrum and poinsettias appointed the altar of the Union Presbyterian Church, Belden, for the 3 p.m. wedding Dec. 27 of Jill Marie Bartels, daughter of Mr. and Mrs. Arnold L. Bartels, Belden, to Warren Lynn Huetig, son of Mr. and Mrs. Harold D. Huetig, Belden.

The Rev. Douglas Potter, Laurel, officiated at the double ring ceremony and a bridesmaid, Cathy Huetig, sang "God Gave Me You," and "One Hand, One Heart," accompanied by the bride's sister, Mrs. Francis Crowe, Stromsburg.

Given in marriage by her father, the bride appeared in an empire styled fashion of silk brocade featuring high, stand-up collar, long tapered sleeves, aisle wide train and Venise lace trim on collar and cuffs and edging the front panel. She carried a cascade of white carnations and red elf roses.

Maid of honor Dianne Stapleman, Norfolk, and bridesmaids Laurelee Bying, Atlantic, Iowa, and Cathy Huetig, Belden, were gowned in floor length fashions of wire red and hot pink velvet.

Best man was Jozef D. Huetig, brother of the bridegroom, from Omaha, and groomsmen were William L. Bartels, and Randy Bartels, Lincoln, Dennis Stapleman, Paul Huetig and Craig Bartels, all of Belden, ushered. Candles were lighted by Shirley Huetig, Belden, and Kimberlee Bying, Atlantic, Iowa, Shane and Shannon Crowe, Stromsburg, were ringbearer and flower girl.

For her daughter's wedding Mrs. Bartels chose a metallic winter white dress fashioned with long sleeves. Mrs. Huetig wore a royal blue knit.

Arnold L. Bartels, Lincoln, Lewis Goodsell, St. Louis City, and Mrs. Wayne Fish, Harrington, served as hosts to the reception held following the ceremony. Charles Hiedel, Omaha, registered guests and Mrs. John Dale, Omaha, arranged gifts.

Mrs. LeRoy Bying and Becky Schroeder cut the cake and Mrs. Walt Huetig poured. Mrs. Dick Stapleman served punch. Waitresses were Mrs. Elert Jacobson, Mrs. Merle Kavanaugh, Mrs. Pete Pedersen, Mrs. Jim Kavanaugh, Mrs. Bill Smith, Mrs. Clarence Stapleman and Janie Pedersen.

The bride attended Nettleton Business College and is computer instructor at Omaha and has been employed at the First National Bank of Omaha. The bridegroom, who attended Radio Engineering Institute of Omaha, is presently serving with the United States Navy in Virginia where the couple will make their home at Virginia Beach.

NW Card Club Meets

NW Card Club met Wednesday in the Warren Austin home. Prizes at cards were won by Mrs. Alvin Willers, Mr. and Mrs. Alvin Heeg and Carl Damme. No date has been set for the next meeting.

Former Wayne Girl December 26 Bride

A former Wayne girl, Deanna R. Behmer, daughter of Mr. and Mrs. Gene Behmer, Fremont, became the bride of Larry D. Reed, son of Mrs. Donna Reed and Robert Reed, Fremont, in 2 p.m. Dec. 25 rites at Trinity Lutheran Church, Fremont. The Rev. Donald Levenhagen officiated.

The bride, attended by her sister, Mrs. Jerome Fulberg, Omaha, who served as matron of honor, and Nan Dunker, Lincoln, a friend, appeared in an A-line gown of white, mini-trimmed tulle tulle, fashioned with embroidered bodice, empire waistline and cathedral length train which extended from the back skirt. Her French illusion veil was caught to a pearl accented white mist tulle, and she carried a cascade of American Beauty roses and holly.

The attendants' dresses were empire styled fashions in red velvet, with white fur cuffs and small trains. They carried cascades of white poinsettias and holly.

Robert E. Reed, Fremont, was best man and groomsmen was Jeff Hanson, also of Fremont.

Following the ceremony a reception was held at Valley View Country Club, Fremont.

The bride, a 1969 Fremont Senior High School graduate, attended the University of Nebraska at Lincoln one year and was employed at the United States National Bank of Omaha. The bridegroom, a 1968 Fremont High School graduate, is serving with the U. S. Navy as a third class gunfire control technician.

Bundles of Joy

MR. AND MRS. B. J. Brandstetter will observe their 40th wedding anniversary Sunday, Jan. 10, with an open house reception at their home at 815 Lincoln Street, Wayne, from 2 to 5 p.m. Hosting the event will be the couple's children, Mr. and Mrs. Gus Henrich, Niles, Mich., and Mr. and Mrs. Ed Wolke and Mr. and Mrs. Orval Brandstetter, Wayne. All friends and relatives are invited to attend.

Sixtieth Anniversary

Pearsons' 40th Anniversary Observed

The children of Mr. and Mrs. Roy Pearson, Concord, were host to a party in their parents' home Dec. 29 honoring the couple's 40th wedding anniversary. Table decorations were in red and white. Mrs. Donald Pearson cut and served the anniversary cake and Kathy Coan, assisted by Debbie Pearson, poured. Jean Pearson and Kay Coan served punch. Guests included the Clarence Pearsons, Mrs. Al Ruback, Ervin Kraemer family, Mr. and Mrs. Erle Nelson, Concord, Harold Miners, Wakefield, Gus Rasmussen, Norfolk, Bernard Kochs, Wayne, Harold Pearsons and Janet, Akron, Iowa, the Gerald Pearson family, Gordon, Donald Pearsons and daughters, Evansville, Wyo., the James Coan family, Wayne, and Vic Carlsons and Kevin.

Gladys Theatre
WAYNE
HEBEN

Phone 375-1280
ENDS SATURDAY
7:30 & 9:30 P.M.

Presented by
PAUL NEWMAN
ANTHONY PERKINS

Presented by
JOANNE WOODWARD

Presented by
WUSA

Love it or leave it

Five Attend Circle

Five members of Central Social Circle met Tuesday afternoon in the home of Mrs. Arland Thies. Plans were made for a Valentine exchange to be held at the Feb. 2, 1:30 p.m. meeting. Mrs. Alvin Willers will be hostess.

Golden Rod Meeting Held in Ulrich Home

Golden Rod Club met Saturday with Mrs. Minna Ulrich. Nine members and a guest, Mrs. Hans Hethwisch, were present. Prizes at cards were won by Mrs. Gilbert Dauberg, Mrs. Mildred West and Mrs. Rose Schultz and Mrs. Mina Osburn.

February 5 meeting will be with Mrs. Lottie Schroeder.

BARNES - Mr. and Mrs. Carroll Barnes, Wayne, a daughter, 6 lbs., 5 oz., Jan. 5, Wayne Hospital.

BARNES - Mr. and Mrs. Marlin Barnes, Casper, Wyo., a daughter, Jill Monique, 8 lbs., 9 oz., Dec. 27. Grandparents are Mr. and Mrs. Lewis Jenkins, Winside.

BRUGGER - Mr. and Mrs. Gerald Brugger, Norfolk, a daughter, Kimberly Anne, 8 lbs., 7 oz., Jan. 1. Grandparents are Mr. and Mrs. Waldon Brugger, Winside.

MCKNIGHT - Mr. and Mrs. William McKnight, Pagosa Springs, Calif., a son, Jeff Cannon, 6 lbs., 7 oz., Dec. 31. Grandparents are Mr. and Mrs. Norris Weible, Wayne.

GEIGER - Mr. and Mrs. Roger Geiger, Wayne, a son, Shane Roger, 7 lbs., 6 oz., Dec. 28, Wakefield Hospital.

NEWMAN - Mr. and Mrs. Charles Newman, Allen, a daughter, Crystal Kay, 6 lbs., 1 oz., Dec. 29, Wakefield Hospital.

REINHART - Mr. and Mrs. Larry Reinhart, Ponca, a son, Clay Lee, 8 lbs., 2 oz., Jan. 1, Wakefield Hospital.

BEHMER - PVEZ and Mrs. Richard Behmer, Hoskins, a daughter, Pamela Sue, 8 lbs., 9 oz., Jan. 1. Grandparents are Mrs. and Mrs. Lester Dieck, Winside, and Mr. and Mrs. Vernon Behmer, Hoskins.

Karen Henry, the bride's sister, was maid of honor, and Sharon Henry, another sister, Vickie Wilkerson, Coleridge, and Patricia Garten, Bellevue, were bridesmaids. Their gowns of purple satin were styled similarly to the bride's with short, puffed sleeves and ribbon accented empire waistlines. Pink illusion veils were caught to pink satin bows and each carried a single pink rose.

Keth Nielsen, South Sioux City, was best man and groomsmen were Roger Terjesch, Omaha, and Chuck and Kerry Henry, brothers of the bride. Ushers were Kevin Krie, Coleridge, and Rod Bowder, Wvont.

Mr. and Mrs. Don Storm, Coleridge, served as hosts to the reception held following the ceremony. Diane Dreesen, sister of the bridegroom, registered guests and Nancy Jones and Mrs. Ron Wilcox arranged gifts.

Mrs. Shirley Krie, Coleridge, and Mrs. Dick Uech, Wakefield, cut and served the cake and Mrs.

Shower Held Tuesday For Mrs. D. Bentley

A shower honoring Mrs. David Bentley, Houston, Texas, was held Tuesday afternoon in the Virgil Pearson home, Concord. Co-hostesses were Mrs. Clarence Pearson and Mrs. Mabel Erwin.

Fifteen guests were present and a group gift was presented the recent bride.

Mrs. Bentley, nee Arliss Dirks of Concord, was married July 18 in Texas. The Bentsleys spent the Christmas holidays in the Phyllis Dirks home.

A dead beat is one who tries to live within four means.

Redel Wedding Is Held Dec. 15

Mr. and Mrs. John Redel, who were married Dec. 15 at St. Paul's Lutheran Church, Wayne, took a Colorado wedding trip and will be making their home at 108 W. 6, Wayne. The bride is the former Janet Frazzen.

The Rev. Donlver Peterson officiated at the 8 p.m. rites and honor attendants for the couple were Mr. and Mrs. Darrell Braesch, Bennington. A reception for the family was held following the ceremony.

Anniversary Dinner

Mr. and Mrs. Ervin Wittler, Mr. and Mrs. Melvin Shufelt, Mr. and Mrs. Wesley Williams and Harold Wittler were host to a dinner Sunday at the Carroll auditorium honoring the 10th wedding anniversary of Mr. and Mrs. Murray Leicy.

About 75 friends and relatives were present from Wayne, Randolph, Dixon, Wakefield, Norfolk, Sholes, Coleridge, Fremont, Lincoln, Winside and Spirit Lake, Iowa.

Leicys were presented a large decorated cake from Mrs. Williams, Mrs. Shufelt and Harold Wittler, her sisters and brother. Duane and William Leicy were in charge of the gift table and Kenneth Hamm, Fremont, showed the couple's wedding pictures.

United in Marriage

Mr. and Mrs. Donald Dreesen, who were married Dec. 13 in Coleridge, have returned from a Miami Beach wedding trip and are making their home at 192 Window, Wayne. Mrs. Dreesen, nee Kathleen Ra-Henry, is the daughter of Mr. and Mrs. Darrell Henry, Laurel. The bridegroom is the son of Mr. and Mrs. Duane Dreesen, Harrington.

The Rev. James Hilde officiated at the 7:30 p.m. double ring ceremony in Coleridge Immanuel Lutheran Church. Terry Wilkerson was vocal soloist, accompanied by Mrs. Jean Wilkerson.

This bride appeared at her father's side in an empire waisted, princess dress of floor length pearly white, fashioned with high neckline, long, fitted sleeves and back skirt which extended to form a train. Her crown of potails caught an elbow length illusion veil and she carried a cascade bouquet of pink roses, stephanotis and purple azaleas.

JANUARY FASHION CLEARANCE

BETTER DRESSES

We have about 165 of our fall and winter better dresses on this sale, they are all new this season styles, odd lots, but most all sizes from Juniors size 5 to Ladies 22 1/2

This group are broken down into two groups, you might say we have a bargain group and double bargain group

BARGAIN GROUP
Consists of late arrivals of winter and holiday dresses. They can all be worn through spring. Originally priced from \$18 to \$75

DOUBLE BARGAIN GROUP
This assortment consists of earlier garments plus suits and ensembles. Originally priced from \$16 to \$159. NOW PRICED FROM

Now Reduced **30% OFF** the Regular Price

Now Reduced **30% OFF** the Regular Price

Now Reduced **30% OFF** the Regular Price

Now Reduced **30% OFF** the Regular Price

SPORTSWEAR
All of our winter sportswear is included in this sale. Odd lots and broken sizes. SLACK SUITS. ODD PANTS. TOPS. SKIRTS. SWEATERS and BLOUSES. Some real bargains here.

WARM HEAD WEAR and SCARFS

We have put all our winter and holiday warm head wear, mittens and scarfs on sale, you can still find many matching sets here, others of odd lots and assorted styles.

Now Reduced **30% OFF** the Regular Price

Swans' apparel for Women

INFLATION GOES ON . . .

BUT YOU CAN BEAT INFLATION WITH THESE VALUES!

Ball-Band is just a LITTLE BIT BETTER!

Come to SWAN-MCLEAN for **BALL-BAND RUBBER FOOTWEAR** MORE SLUSH AHEAD!

You expect more from Ball-Band and you get it. Proved to be superior for tough, hard wear.

BALL-BAND

Look at this slip-on work boot. Made of first quality rubber to give long wear. Black Only. \$9.95

Light weight comfortable, convenient slide fastener allows easy on and off. \$7.95

Another old reliable for those messy days. \$6.95

The old reliable, buckles that do not come off. Designed for easy-on and easy-off. \$9.95

Swan-McLean clothing for men and young men

Susan Rhodes Married December 27

In a 3 p.m. ceremony Dec. 27 at the Pioneer Presbyterian Church, Chatfield, Minn., Susan Rhodes, Minneapolis, Minn., daughter of Mr. and Mrs. Cecil Rhodes, Wakefield, became the bride of Steven Bye, also of Minneapolis, son of Mr. and Mrs. Wayne Bye, Austin, Minn.

The Rev. Jerry Hawking, Chatfield, officiated at the double-ring ceremony. Trumpet and French horn solos were by Donald Price and Rebecca Kinsman respectively.

Given in marriage by her father, the bride appeared in an empire styled gown of antique white crepe, fashioned with scoop-neck-

line and long, full sleeves, and accented with ecru lace trim. She carried yellow roses and stephanotis.

Maid of honor was Deborah Rhodes, Wakefield, whose dress was of antique white and aqua crushed velvet. Bridesmaids Stephanie Dalley, and Sue Lawson, both of Chatfield, were identically gowned and all carried long stemmed yellow roses.

Perry Nelson, Minneapolis, was best man and groomsmen were Roger Snyder, Minneapolis, and Dennis Bye, Kasson, Minn. James Rhodes, Wakefield, and Chuck Armstrong, Minneapolis, ushered.

For her daughter's wedding Mrs. Rhodes chose a rose ball. Mrs. Bye wore a suit of navy blue and both had orchid corsages.

A reception for 135 guests was held at the church parlors following the ceremony. Frances Rhodes and Dorothy Boley cut and served the cake and Mrs. Gordon Mitchell, poured. Betsy Rhodes and Karen Bergstrom served punch.

The bride, a graduate of Chatfield High School, attended Macalester College, St. Paul, Minn., and is employed at the University of Minnesota. The bridegroom attended the University of Minnesota.

The couple are making their home at 1935 Bryant Avenue, South Minneapolis.

NORTHEAST EXTENSION Notes

by Joyceelyn Smith

It's Fondue!
Did one of Santa's helpers leave a fondue pot under your Christmas tree this year? Put it to use right away.

Fondue can be a cheese dish, a dessert dip or meat fried in hot oil. It can be a snack, an appetizer, a meal or a dessert. Your fondue pot may be ceramic, enameled or metal. The heat source may be electricity,

candle, canned heat or alcohol. For meat fondue, use a metal pot. Cook one-half to one inch cubes of sirloin, liver, chicken or try shrimp in one to one and one-half inches of hot oil in the pot. Heat the oil on a range top until hot enough to brown a bread cube in one minute. Carefully place pot on stand on table and ignite source of heat. Always treat the hot fondue pot with respect.

Spear cube of meat with a long handled fondue fork, dip into hot oil and cook until meat is crusty on outside and juicy and rare inside. Dip cooked meat into a sauce of your choice.

For a pleasing variety, balance the sauces among tomato, butter and the creamy types.

Another approach to the "dunking" supper is the cheese fondue. A smooth and evenly blended cheese takes practice, but a novice can still produce a perfect mixture if a few tricks of the trade are remembered. Use well-aged cheese. Add cheese gradually to tart heated wine. Lemon juice can make sweet wine tart. Be sure all cheese is melted before adding any more. Swiss cheese can be substituted for a milder flavor.

To eat this rich cheese sauce, one guest at a time spears a chunk of bread with his long-handled fork, dips, stirs and twirls the cheese around the bread before lifting it out. Then the next guest takes over, as the fondue must be stirred constantly.

To keep the cheese fondue from becoming too stringy or from separating, use low heat and don't let the wine boil. Fortunately, mistakes are easy to correct. If your fondue does get stringy or separates, reheat the cheese mixture, stir in a little warm water combined with a small amount of cornstarch and stir with a wire whisk until it's smooth again. If your fondue is too thick, thin it with preheated wine - don't use cold wine.

Your cooker has many uses so be creative. Heat and serve soup right at the table or use your cooker for hot dips. Serve them with corn chips or vegetable dippers. Hot, thickened meat mixtures can go directly from your fondue pot into pastry shells or sandwich buns.

Why not try Welsh Rarebit? Add cooked cubes of ham, chicken, turkey or dried beef to the cheese sauce and serve over hot corn bread or toast. It's a delicious way to serve leftover Christmas ham or turkey.

Make dessert toppings or sauces such as a chocolate fondue. You can serve toppings over waffles or pancakes or a sheet cake. Combine orange marmalade, apricot or peach preserves with butter and honey for another dessert fondue idea. Then, spear and dip pieces of fruit, mint, angel food cake, nuts or marshmallows into the sauce.

When working with thick sauces, marmalades or preserves, keep the heat low. It's easy if you have a cooker with a candle warmer. Since no cooking is involved, enough heat comes from the candle to keep the sauce warm.

Fondue cookery is one of the new ways to add interest and appeal to meals whether you're cooking for the family or for guests. Lucky you - if someone gave you this delightful gift.

The Wayne (Nebr.) Herald, Thursday, January 7, 1971

Monday, Jan. 11: Council on Ministries, 7 p.m.; administrative board, 8.

Tuesday, Jan. 12: Youth choir, 7 p.m.; chancel choir, 7:30.

Wednesday, Jan. 13: WSCS executive board, 12 noon; WSCS luncheon, 1 p.m.

FIRST CHURCH OF CHRIST (208 East 4th)
Thursday, Jan. 7: King's Daughters meeting, 2 p.m.
Sunday, Jan. 10: Bible school, 10 a.m.; worship, 11.

People who Need Peoples, No. 446

I've had it with this old dryer. George! look at my nightgown... dried to a crisp. We've just gotta switch to Gas. It can't over-dry - not with all those special settings for delicacies and permanent-press. Besides, when a Gas dryer shuts off, it's off. Period. There's no lingering heat to scorch clothes. And Kay says hers works for less than a penny a load. Which won't exactly burn a hole in your pocket, eh George?

SPECIAL DRYER SALE ON NOW - See Us for Extra Savings!

Peoples Natural Gas
Switch to dependable, economical Gas drying today. See your Gas appliance dealer or the Peoples people.

Linda Caver Winter Bride

In 3:30 p.m. rites at St. Paul's Lutheran Church, Wayne, Dec. 27, Linda J. Caver, daughter of Mr. and Mrs. William H. Caver, Wayne, became the bride of Jerry R. Bauermeister, son of Mr. and Mrs. Roy A. Bauermeister, Belden. The Rev. Donliver Peterson, Wayne, officiated at the double ring ceremony. Sallie Bergt, Wayne, sang "Song of Ruth" and "O Perfect Love," accompanied by Mrs. Norman Meyer, Wakefield.

Given in marriage by her father, the bride appeared in a self-fashioned, floor-length gown of empire styled white velvet, featuring daisy trim, tiered mantilla of daisies accented white nylon tulle was caught to a white velvet pillbox headpiece, and extended to the floor to form a train. She carried a cascade of white daisy mums, red roses and lily.

Maid of honor was Rebecca Bernthal, Wayne, and bridesmaid was Julie Bauermeister, Belden, sister of the bridegroom. Their street length dresses of deep red velvet were fashioned with empire waistlines, long, tapered sleeves and scoop necklines, and were trimmed with scallops and red tulle.

Best man was Donald Bauermeister, Norfolk, and groomsmen was Stanley Caver, Wayne, brother of the bride, Vernon Bauermeister and Bruce Johnson, both of Wayne, ushered.

For her daughter's wedding Mrs. Caver chose a navy blue ball. Mrs. Bauermeister wore a royal blue ball and both had corsages of red roses.

Mr. and Mrs. Dave Bauermeister and Mr. and Mrs. Russell Johnson served as hosts for the reception held following the ceremony. Helen Peters, Wayne, registered the 100 guests and Karen Wax, Wayne, and Annetta Olson, Newman Grove, arranged gifts. Mrs. Louie Koch, Norfolk, and Mrs. Ada Pool, Clarinda, Iowa, cut and served the cake and Mrs. Samuel Caver, Rapid City, S.D., poured. Mrs. Don Peters, Bismarck, served punch. Waitresses were Carolyn Glassmeyer, Lynette Goetsch and Christine Bernthal, St. Paul's Lutheran Church women served.

For her going away ensemble the bride chose a rust colored double knit with a red rose corsage.

The bride, a 1967 Wayne High School graduate, and the bridegroom, a 1966 Belden High School graduate, are both December graduates of Wayne State College. The couple are making their home in Belden.

For a pleasing variety, balance the sauces among tomato, butter and the creamy types. Another approach to the "dunking" supper is the cheese fondue. A smooth and evenly blended cheese takes practice, but a novice can still produce a perfect mixture if a few tricks of the trade are remembered. Use well-aged cheese. Add cheese gradually to tart heated wine. Lemon juice can make sweet wine tart. Be sure all cheese is melted before adding any more. Swiss cheese can be substituted for a milder flavor.

To eat this rich cheese sauce, one guest at a time spears a chunk of bread with his long-handled fork, dips, stirs and twirls the cheese around the bread before lifting it out. Then the next guest takes over, as the fondue must be stirred constantly.

To keep the cheese fondue from becoming too stringy or from separating, use low heat and don't let the wine boil. Fortunately, mistakes are easy to correct. If your fondue does get stringy or separates, reheat the cheese mixture, stir in a little warm water combined with a small amount of cornstarch and stir with a wire whisk until it's smooth again. If your fondue is too thick, thin it with preheated wine - don't use cold wine.

CHURCH SERVICES

ASSEMBLY OF GOD CHURCH (Eldon Abbin, pastor)
Sunday, Jan. 10: Sunday school, 9:45 a.m.; worship, 11; evening service, 7:30 p.m.
Wednesday, Jan. 13: Bible study and prayer service, 7:30 p.m.

FIRST TRINITY LUTHERAN ALTONA
Missouri Synod
(E. A. Binger, pastor)
Sunday, Jan. 10: Worship, 9 a.m.; Sunday school and Bible class, 10:15.
ST. ANSELM'S EPISCOPAL CHURCH (James M. Harnett, pastor)
Sunday, Jan. 10: Prayer, 10:30 a.m.

ST. PAUL'S LUTHERAN CHURCH (Donliver Peterson, pastor)
Sunday, Jan. 10: Sunday school, 9:15 a.m.; worship, 10:30.
Monday, Jan. 11: Church council, 7:30 p.m.
Tuesday, Jan. 12: Esther Circle, 2 p.m.
Wednesday, Jan. 13: Lydia Circle, 9:30 a.m.; Naomi and Martha Circle, 2 p.m.; choir, 7:30; Eighth grade confirmation, 7:30; Seventh and ninth grade confirmation, 8.

IMMANUEL LUTHERAN CHURCH - Missouri Synod (A. W. Gode, pastor)
Saturday, Jan. 9: Saturday school, 9:30 a.m.
Sunday, Jan. 10: Sunday school, 9:30 a.m.; worship, 10:30; annual voters meeting, 1:30 p.m.

REDEEMER LUTHERAN CHURCH (S. K. de Friesse, pastor)
Saturday, Jan. 9: Eighth grade confirmation, 9:30 a.m.; ninth grade confirmation, 10:30; Pro Day, 11:15.
Sunday, Jan. 10: Early services and annual congregational meeting, 9 a.m.; Adult Bible class and Sunday school, 10; late services, 11; Broadcast KTCU, Monday, Jan. 11: Church council, 8 p.m.
Wednesday, Jan. 13: LW meeting, 2 p.m.; youth choir, 7; chancel choir, 7:15.

GRACE LUTHERAN CHURCH - Missouri Synod (E. J. Bernthal, pastor)
Thursday, Jan. 7: The Seekers, Mrs. Orville Nelson, 1:30 p.m.; The Concerned, Mrs. Duane Graunke, 2.
Friday, Jan. 8: Altar Guild, 2 p.m.
Saturday, Jan. 9: Junior choir, 9 a.m.; Saturday school and confirmation, 9:30.
Sunday, Jan. 10: Sunday school and Bible classes, 9 a.m.; worship, 10; annual congregational meeting, 7:30 p.m.
Tuesday, Jan. 12: LWMI evening circle, 8 p.m.
Wednesday, Jan. 13: Ladies Aid, 2 p.m.; Senior choir, 8.

FIRST BAPTIST CHURCH (Frank Pedersen, pastor)
Thursday, Jan. 7: WMS, Mrs. Carlos Martin, 2 p.m.
Sunday, Jan. 10: Bible school, 9:45 a.m.; worship, 11; Potluck fellowship dinner, 12:15 p.m.; annual church meeting, 1:30; Community Bible Club, 7:30.

WESLEYAN CHURCH (George Francis, pastor)
Friday, Jan. 8: Ladies Missionary meeting, Gloria Huston, 2 p.m.
Sunday, Jan. 10: Sunday school, 10 a.m.; worship, 11; evening service, 7:30 p.m.
Wednesday, Jan. 13: Mid-week service, 7:30 p.m.

THEOPHILUS CHURCH (George Francis, supply pastor)
Sunday, Jan. 10: Worship, 9:30 a.m.; Sunday school, 10:30.
Thursday, Jan. 14: Confirmation class, 7:30 p.m.

UNITED PRESBYTERIAN CHURCH (J. Paul Russell, pastor)
Sunday, Jan. 10: Choir, 9 a.m.; worship, 9:45; church school, 11; Junior High, 5:30 p.m.

FIRST UNITED METHODIST CHURCH (Frank H. Kirtlev, pastor)
Sunday, Jan. 10: Worship, 8:50 and 11; Church school, 9:45; Junior High United Fellowship, 5:30 p.m.

Meet Monday Evening With Mrs. Cal Ward

Thirteen members of Confusable Collectors Quilters Club met Monday evening in the home of Mrs. Cal Ward. Co-hostess was Mrs. Loren Kamish, and guests were Mrs. Steve Byers, California, and guest speaker, Mrs. Max Anderson, who conducted a program entitled "Collecting By-ways," on inexpensive collectible items.

Mrs. Al Cramer will host the 8 p.m. meeting Feb. 1.

Wayne Hospital Notes

Admitted: James Hansen, Wayne; Theresa Baler, Wayne; Julie Arduser, Coleridge; Otto Saul, Wayne; Effie Berry, Wayne; Mrs. Lenora Vail, Wayne; Dan Morrison, Wayne; Peggy Clausen, Wayne; Mrs. Carroll Barnes, Wayne; Mrs. Paul Knoll, Wayne.

Dismissed: James Hansen, Wayne; Theresa Baler, Wayne; Julie Arduser, Coleridge; George Mashey, Hoskins.

I See By The Herald
Holiday guests of Mrs. Rose Wright at Dahl Retirement Center included Mr. and Mrs. Don Scott, Sheldon, Mo., Mr. and Mrs. Russell Scott Sr., the Russell Scott Jr. family, Mr. and Mrs. Richard Scott and Heky and Mrs. Dixie Fox and family, all of Stour City, Mrs. George Fox, Wayne, Mrs. Charles Teel, Colone, S. D., Mrs. Julie Surber, Wayne, and the Harry Werts, Wakefield.

The average male completely dominates his woman. That's until he's about six months old.

1971. You've changed. We've changed.

Change. That's what it's all about this year. And that's what we mean by putting you first.

These are uneasy times. There are major concerns. About pollution. About safety. About the economy. About your hard-earned dollar. We know.

For the past 10 years Chevrolet research people have questioned thousands of people on every subject from rising taxes to the size of the glovebox in their cars.

We've found that price and maintenance costs, trade-in value and quality have become tremendously important.

Your car has to work. It has to last. And each new model must have more built-in value.

At Chevrolet, we understand. You want meaningful change. And our aim is to give that to you, as you'll see in the 1971 Chevrolets.

Caprice. The biggest, most luxurious Chevrolet ever. A complete change.

Bigger - in itself, nothing. But if it allows you to reach the distance between the front and rear wheels which we did, then you've got something.

You've got a smoother ride. The idea in the 1971 Caprice was to give you the looks and room for a six- or seven-thousand dollar car, without asking you to pay anywhere near that much for it. And above all, to build in as much dependability and security as possible.

So we changed the body structure for 1971, too. We made it stronger. And we made it quieter by putting a double layer of steel in the roof.

Caprice, as you can see below, is a lot of luxury at a Chevrolet price.

Vega. The littlest Chevy ever. It wasn't changed from anything.

Before building Vega, we read everything we could get our hands on about little cars. We talked to owners. We studied little cars up one side and down the other and, literally, tore them apart. We found out what made them tick, or why they didn't tick.

What ticked were gas economy and dependability. What didn't were underpowered engines, cramped quarters and getting blown around in the wind.

In our little Vega, everything ticks. It's not just another little car. You didn't want that. It's one little car that does everything well.

TV Special.

Chevrolet presents Changing Scene III with Elizabeth Montgomery, Dick Van Dyke, Barbara Eden and a host of other stars. ABC-TV, Jan. 7. Consult local listings for time and channel.

Vega

Caprice

BEST COOKIE JAR IN TOWN...

Your money in our vault is safe money earning generous interest... and readily available when you need it. Anticipate tomorrow's needs today. Start saving regularly here now.

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

SEMI-ANNUAL
MEN'S - WOMEN'S CHILDREN'S SHOES
SNOW BOOTS - SUEDE PURSES
SHOE CLEARANCE

WAYNE SHOE CO. THE FAMILY SHOE STORE
204 MAIN PHONE 375-3063

See what we mean by putting you first? Now at your Chevrolet dealer.

FARM PAGE

County Agent's Column

by Harold Inells

Plant Walnut This Year

Thousands of Nebraska farmers, particularly those in the eastern portion, have land well suited to walnut production.

Buyers like Nebraska walnut and are anxious to buy all the walnut legs we are able to produce. They are especially interested in high grade trees which are not only getting scarce in Nebraska but also all other walnut producing states as well.

It is a typical situation in Nebraska that the very best sites for walnut production are usually found along creeks or drainage ways and often are small in size and irregular in shape. Many such parcels of land do not grow anything of value now, but would fit walnut production perfectly. At the present price of walnut, a well formed walnut tree

will gain in value from \$1 to as much as \$10 annually during a 60-year period. This wide range of yearly income per tree is largely due to the quality of each individual tree to which growth is being added.

It is difficult to evaluate the intended planting site when it is covered with snow. Coarse weeds and dense grasses should be destroyed in preparation of the site for walnut planting next spring. Weed growth after planting can be controlled best by use of chemicals applied to the land at time of planting.

Walnut seedlings will be available through the Clarke-McNary Program and can be ordered through county Extension offices after Jan. 1.

Services of an Extension forester are available to help evaluate sites and discuss details of establishing a walnut planting.

Fewer Accidents
We are safer than ever! — Back in the staggered days people complained about the reckless way drivers handled their horses and buggies, turning them over quite often and spilling passengers and baggage over the streets and through the woods.

Statistics show they had a reason to complain. In 1969, nearly 26 million horses traveled some 13 billion miles and 3,850 people were killed, 4,875 one death per 100,000 miles. Last year, 55,200 persons were killed in traffic accidents, but that is still only one person killed per 300,000 miles traveled.

'Profit Making Cow' Dairy Meet Subject

The "Profit Making Cow" is the topic to be discussed at a dairy meeting slated for Tuesday, Jan. 12, beginning at 1:30 p.m. at the Northeast Station at Concord.

Bill Michaud, Nebraska representative for Mid-West Breeders' Cooperative, will discuss "How to Breed the Profit Making Cow." Don Kubik, University of Nebraska Extension dairy specialist at the Station, will discuss "Caring for the Profit Making Cow." This discussion will center around production records and feeding on the narrowing milk to grain price ratio. All interested dairymen are invited to attend.

4-H Club News

BUSY BEES 4-H CLUB
Busy Bees 4-H Club held their Christmas party, Dec. 15 with Tammy Schulz. The group held a gift exchange and went caroling to the Wisner Manor and Dahl Retirement Center, Wayne.

December 9 the club sang for awards night at the city auditorium. New officers elected at the organizational meeting Dec. 7 in the home of Judy Janke were Kathy Reinhardt, president; Linda Woodward, vice-president; Jennifer Willers, secretary-treasurer; Becky Glassmeyer, news reporter and Carol Split-

Livestock Leader to Speak to Feeders

Cattle feeders will hear Mel Kuska, outstanding Nebraska livestock organization leader, at the annual meeting of the Northeast Nebraska Livestock Feeders Association in Laurel.

Kuska was recently honored by the Omaha and Lincoln Agribusiness Club for his work in the Nebraska and the National Feeders Associations. He is now serving as president of the Nebraska Livestock Foundation, which is entering into a major

program of beef promotion and education.

Also on the program is Dr. Walter Woods, beef researcher for the University of Nebraska at Lincoln, with a report of both current feeding development and on University studies in livestock waste control. Officers for 1971 will be elected. There will be a social hour and a dinner preceding the business meeting at the Wagon Wheel Steak House. The meeting is scheduled for Monday, Jan. 25.

gerber, song leader. New members are Jennifer Willers, Dawn Roggenbach, Gail Paar, Jane and Patty Manz, Bob Reinhardt and Robin Nissen.

January 20 meeting will be with Jennifer Willers.

Chance to Tour IBP Confinements

A tour of two carefully planned confinement set-ups in Iowa will give northeast Nebraska farmers a chance to learn more about an idea relatively new to this state — feeding cattle in confinement.

The tour is scheduled for Wednesday, Feb. 3, and will include stops at the Iowa Beef Processors' house with oxidation system to deodorize and reduce cattle waste at Denison and IBP's new feeding plant at Aurelia.

Chartered buses will stop at Wakefield, Emerson and Dakota (Iowa) on their way to the Iowa facilities.

The area agricultural engineer at the University of Nebraska Northeast Station east of Concord, Wayne Fisher, will be on the tour and will be available to advise on housing and problems in livestock waste management.

Reservations for bus transportation can be made at the Northeast Livestock Feeders annual meeting in Laurel on Jan. 25 or with Bob Boals of Dakota City.

1971 Estimates For Six Crops Being Surveyed

Several farmers in the Wayne area have received questionnaires sent out by the State-Federal Division of Agricultural Statistics in connection with a special survey to help determine farmers' planting intentions for

the 1971 growing season for six major crops.

The survey is part of USDA's Crop and Livestock Reporting Service efforts in conducting survey operations in 35 states. Mail questionnaires were sent out to some 16,000 farmers in Nebraska and about 275,000 farmers nationally.

Farmers were quizzed on 1971 acreage plans for corn, spring wheat, oats, barley, sorghum and soybeans. Estimates for those crops by states will be issued later in January.

A. V. Nordquist, statistician in charge of the Nebraska office, stated this special survey would not replace the annual planting intentions report issued in March. He said the January appraisal was scheduled to help farmers get an early season view of prospective acreages in light of new farm legislation. The survey findings will also aid USDA program planners adjust to the effects of the new provisions.

Nordquist urges all farmers receiving the special planting intentions survey questionnaire to read it thoroughly and answer all questions carefully. The

postage-free questionnaire should be returned quickly. He points out the greater the response, the more reliable the estimates.

Cars, Trucks Registered

1971
Cargill, Inc., Wayne, Plymouth
Daryl Granfield, Carroll, Ford
1970

Norman Fletcher, Wayne, Chev
George P. Sherry, Jr., Wayne, Ed
1969

Roger Hochstein, Wayne, Ply
1965

Earl Westerfall, Winslow, Pont
1965

DIXON COUNTY

1971
Janice Hill, Allen, Chevrolet
1964

David Dixon, Concord, Ford
1962

Jack Curry, Ponca, Chev. Chev
1962

MARRIAGE LICENSES
George Henry Schunk, 20,

Danbury, Iowa, and Jane Marie Kelly, 19, Thurston, Nebr.

DISTRICT COURT:
Mobil Oil Corporation, Plaintiffs, vs. Duane L. Troth, Defendant. Injunction suit filed.

In the Matter of the Application of Helen M. Comstock, Executrix, for License to Sell Real Estate, in the Matter of the Estate of Sarah Lucy Jones, also known as Sara Lucy Jones and as Lucy Sarah Jones, Deceased. Petition filed for license to sell Lots 13, 14, 15, 16, 17 and 18, Block 3, Original Plat of the Village of Waterbury, Dixon Co., Nebr.

I See By The Herald
Norris A. Nielson of rural Winslow was among 1,730 students, faculty and staff members of the University of Wisconsin at Madison who gave a pint of blood during the 1970 fall all-campus blood donation.

The blood was collected by the Red Cross Blood Center in Madison for distribution to 88 hospitals in 45 southern Wisconsin counties, including all Madison and university hospitals, and to the nation's armed forces wherever needed.

PICK A LOAN OR SERVICE, FROM "A" TO "Z"

A Auto	B Boat	C Camera	D Drum	E Education
F Furniture	G Glasses	H Helping Hand	I Improvements	J Jewelry
K Kitchen	L Lighting	M Machinery	N New Baby	O Orthodontics
P Piano	Q Quiet Retreat	R Retirement Income	S Safe Deposit	T Travelers Checks
U Umbrella	V Vacation Loans	W Wardrobe	...OR	
		X		then see
		Y		
		Z		

State National Bank and TRUST COMPANY
MEMBER F.D.I.C.

Major Line Farm Equipment Dealership Opportunity Now!

If you have management and merchandising know-how and want to invest in your own business, or expand your present one, you owe it to yourself to look into the opportunities at various locations in this state. There is a real future in it for the right man with the world's largest tractor manufacturer.

Dial in confidence toll free today or anytime, day or night, for an important 3 minute recorded message from Darwin Kettering, Vice President Sales, Massey-Ferguson Inc., Des Moines Iowa 50315

Ph. Free Now 800-247-4942

Winter is hard on animal health. But these medicines make it easier on you.

Implant For Growth

SIMPLY USE PFIZER STIMPLANTS FOR BEEF
Priced to Sell!

Single implanting costs pennies, but gives animal full dose of growth hormone for entire feeding period. Improves gains and conversion. Automatic implant gun available.

TOP STRESS FIGHTER
Easy way to use Terramycin anytime a stress threatens

Use a cup or half per day on feed or in water. Effective against all major diseases. Max vitamins A, B, C, E. **TERRAMYCIN** A/D **CRUMBLES**

FOOT-ROT FIGHTER
for cattle \$1.35

Pfizer Foot-Rot Liquid contains effective Dithiopyranol great for early cases. Easy to use in squeeze bottle.

Keep your layers HEALTHY

Protect against disease, reduce mortality, with Terramycin Egg. Increases production, extend lay, up feed efficiency. In 1-lb. and 5-lb. sizes.

Pfizer
See your local full-service supplier

All prices shown are manufacturer's suggested retail prices.

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 OF SHERIFF'S SALE
Case No. 8109, Docket 17, Page 270.
Notice is hereby given that by virtue of order of sale issued by the Clerk of the District Court of the Ninth Judicial District of Nebraska, within and for Wayne County, Nebraska, was the plaintiff and Ella Bielek, et al., were defendants, I will at 2:00 o'clock p.m. on Tuesday, the 12th day of January, 1971, in the lobby in the courthouse in the City of Wayne, Wayne County, Nebraska, offer for sale for cash at public auction the following described lands and interests identified by causes of action numbered, to-wit:

FIRST CAUSE OF ACTION: The East One Hundred feet (100) of the North 1/4 of Section 20, Township 21N, Range 10W, County of Wayne, Nebraska, with and for Wayne County, Nebraska, was the plaintiff and Ella Bielek, et al., were defendants, as surveyed, platted and recorded.

SECOND CAUSE OF ACTION: Lot Fifteen (15), Block Eight (8), Original Town of Carroll, Wayne County, Nebraska, as surveyed, platted and recorded.

THIRD CAUSE OF ACTION: Lot One (1), Block Five (5), Holmes Addition to the City of Wakefield, Wayne County, Nebraska, as surveyed, platted and recorded.

FOURTH CAUSE OF ACTION: Lot One (1), Block Two (2), First Addition to the Village of Carroll, Wayne County, Nebraska, as surveyed, platted and recorded.

Given under my hand this 2nd day of December, 1970.

(s) Don Weible, Sheriff
Wayne County, Nebraska
(Publ. Dec. 10, 17, 24, 31, Jan. '71)

LEGAL PUBLICATION

NOTICE TO CREDITORS
Case No. 3068.
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Levi Cline, Deceased.
State of Nebraska, to all concerned:
Notice is hereby given that all claims against said estate must be filed on or before the 30th day of April, 1971, or be forever barred, and hearing on claims will be held in this court on April 30, 1971, at 10 o'clock A.M.

Laverna Hilton, County Judge
(Publ. Dec. 24, 31, Jan. '71)

LEGAL PUBLICATION

NOTICE OF ANNUAL MEETING OF MEMBERS WAYNE FEDERAL SAVINGS AND LOAN ASSOCIATION
WAYNE, NEBRASKA.

Notice is hereby given that the annual meeting of members of the Wayne Federal Savings and Loan Association as provided by Section 1 of its By-Laws is to be held at its office at 305 Main St., Wayne, Nebraska, at 2:00 P.M. on the 20th day of January, 1971, for the purpose of transacting any and all business that may properly come before such Annual Meeting.

Joan M. Jackson, Secretary-Treasurer
(Publ. Dec. 14, 21, 28, Jan. '71)

LEGAL PUBLICATION

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

In the Matter of the Estate of Elmer Henschke, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate, and approval of final account and discharge, which will be for hearing in this court on January 15, 1971, at 10 o'clock P.M.

Laverna Hilton, County Judge
(Publ. Dec. 21, Jan. '71)

or said objections shall be deemed to have been waived.

You are further notified that the Mayor and City Council will sit as a Board of Adjustment and Equalization in the City Auditorium in the City of Wayne, Nebraska at 8:30 o'clock P.M. on the 15th day of January, 1971, to consider said objections and to adjust and equalize the proposed assessments with reference to benefits resulting from the improvements and levy special assessments thereon. Any objectors may appear in person or by representative and submit such additional information as he may desire.

CITY OF WAYNE, NEBRASKA
By Dan Sherry, City Clerk
(Publ. Dec. 14, 21, 31, Jan. '71)

LEGAL PUBLICATION

NOTICE TO CREDITORS
Case No. 3068, Book 5, Page 444.
County Court of Wayne County, Nebraska.

In the Matter of the Estate of Emil Reinhardt, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for the probate of the will of said deceased, and for the appointment of Executor and executor thereof, which will be for hearing in this court on January 9, 1971, at 10 o'clock A.M.

Laverna Hilton, County Judge
(Publ. Dec. 24, 31, Jan. '71)

LEGAL PUBLICATION

LEGAL NOTICE
TO ALL PERSONS INTERESTED IN STREET IMPROVEMENT NO. 249 THROUGH 104-66 OF THE CITY OF WAYNE, NEBRASKA.

NOTICE IS HEREBY GIVEN that a plan of Street Improvement No. 249 through 104-66 of the City of Wayne, Nebraska, and a schedule of proposed special assessments thereon, as prepared by Consolidated Districts, Inc., City Engineers and filed with the City Clerk with twenty (20) days after first publication of this Notice or said objections shall be deemed to have been waived.

You are further notified that the Mayor and City Council will sit as a Board of Adjustment and Equalization in the City Auditorium in the City of Wayne, Nebraska at 8:45 o'clock P.M. on the 15th day of January, 1971, to consider said objections and to adjust and equalize the proposed assessments with reference to benefits resulting from the improvements and levy special assessments thereon. Any objectors may appear in person or by representative and submit such additional information as he may desire.

CITY OF WAYNE, NEBRASKA
By Dan Sherry, City Clerk
(Publ. Dec. 14, 21, 31, Jan. '71)

LEGAL PUBLICATION

NOTICE FOR HEARING OF PETITION FOR FINAL SETTLEMENT OF AN ESTATE
No. 3029, Docket 9, Page 470.
County Court of Wayne County, Nebraska.

In the Matter of the Estate of Alvin Hoerber, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 25, 1971, at 11 o'clock A.M.

Laverna Hilton, County Judge
Addison A. Addison, Attorney
(Publ. Jan. 7, 14, 21)

LEGAL PUBLICATION

NOTICE
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Helen Steele, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 25, 1971, at 11 o'clock A.M.

Laverna Hilton, County Judge
Addison A. Addison, Attorney
(Publ. Jan. 7, 14, 21)

LEGAL PUBLICATION

NOTICE
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Helen Steele, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 25, 1971, at 11 o'clock A.M.

Laverna Hilton, County Judge
Addison A. Addison, Attorney
(Publ. Jan. 7, 14, 21)

LEGAL PUBLICATION

NOTICE
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Helen Steele, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 25, 1971, at 11 o'clock A.M.

Laverna Hilton, County Judge
Addison A. Addison, Attorney
(Publ. Jan. 7, 14, 21)

Nebraska.
In the Matter of the Estate of Damon N. Kivela, Deceased.
State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 9, 1971, at 11:00 o'clock A.M.

Laverna Hilton, County Judge
(Publ. Dec. 24, 31, Jan. '71)

LEGAL PUBLICATION

NOTICE OF PROBATE
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Emil Reinhardt, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for the probate of the will of said deceased, and for the appointment of Executor and executor thereof, which will be for hearing in this court on January 9, 1971, at 10 o'clock A.M.

Laverna Hilton, County Judge
(Publ. Dec. 24, 31, Jan. '71)

LEGAL PUBLICATION

LEGAL NOTICE
TO ALL PERSONS INTERESTED IN STREET IMPROVEMENT NO. 249 THROUGH 104-66 OF THE CITY OF WAYNE, NEBRASKA.

NOTICE IS HEREBY GIVEN that a plan of Street Improvement No. 249 through 104-66 of the City of Wayne, Nebraska, and a schedule of proposed special assessments thereon, as prepared by Consolidated Districts, Inc., City Engineers and filed with the City Clerk with twenty (20) days after first publication of this Notice or said objections shall be deemed to have been waived.

You are further notified that the Mayor and City Council will sit as a Board of Adjustment and Equalization in the City Auditorium in the City of Wayne, Nebraska at 8:45 o'clock P.M. on the 15th day of January, 1971, to consider said objections and to adjust and equalize the proposed assessments with reference to benefits resulting from the improvements and levy special assessments thereon. Any objectors may appear in person or by representative and submit such additional information as he may desire.

CITY OF WAYNE, NEBRASKA
By Dan Sherry, City Clerk
(Publ. Dec. 14, 21, 31, Jan. '71)

LEGAL PUBLICATION

NOTICE FOR HEARING OF PETITION FOR FINAL SETTLEMENT OF AN ESTATE
No. 3029, Docket 9, Page 470.
County Court of Wayne County, Nebraska.

In the Matter of the Estate of Alvin Hoerber, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 25, 1971, at 11 o'clock A.M.

Laverna Hilton, County Judge
Addison A. Addison, Attorney
(Publ. Jan. 7, 14, 21)

LEGAL PUBLICATION

NOTICE
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Helen Steele, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 25, 1971, at 11 o'clock A.M.

Laverna Hilton, County Judge
Addison A. Addison, Attorney
(Publ. Jan. 7, 14, 21)

LEGAL PUBLICATION

NOTICE
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Helen Steele, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on January 25, 1971, at 11 o'clock A.M.

Laverna Hilton, County Judge
Addison A. Addison, Attorney
(Publ. Jan. 7, 14, 21)

meeting, 8 p.m.
Pioneer Girls, 4 p.m.
Cub Scouts, 9:45
Salem Lutheran Church men, 8
Tuesday, Jan. 12
Friendly Few Club, Mrs. Randy Larson, 2:30 p.m.
Nebowa Camp minister at the Rev. John Erlanson home, 10 a.m.
Salem Lutheran Circle VII, 8 p.m.
Wednesday, Jan. 13
La Porte Club, Mrs. Anna Cross, Wayne
Salem Lutheran annual meeting, 8 p.m.
Christian Church congregational soup supper and annual meeting, 6 p.m.
Thursday, Jan. 14
Central Club, Mrs. Ruth Killian
Presbyterian Mary and Ruth Circles, 2 p.m.

PLAN SUPPER
First Christian Church of Wakefield plans to hold its congregational soup supper Wednesday, Jan. 13 at 6 p.m. The annual congregational meeting will follow at 7:30.

DINNER MEETING SET
Wakefield Presbyterian Church will hold their annual congregational meeting and potluck dinner at the church Sunday noon, Jan. 17.

HAVE NEW YEAR'S PARTY
Ten Covenant Churches meet Thursday evening for their annual New Year's Eve gathering in the Robert Miner Jr. home. John Vikens were co-hosts. An oyster and chili supper was followed by games for entertainment. Mr. Viken gave devotions. Hosts for the January meeting will be Marvin Borgs and Gordon Lundins.

Churches -
SALEM LUTHERAN CHURCH (Robert V. Johnson, pastor)
Thursday, Jan. 7: Morning circles, 9:30 a.m.; Afternoon circles, 2 p.m.; Junior III choir, 7; Senior choir, 8.
Saturday, Jan. 9: Confirmation classes, 9 a.m.
Sunday, Jan. 10: Church school, 9:35 a.m.; worship, 11; Luther League, 7:30 p.m.
Monday, Jan. 11: Churchmen, 8 p.m.
Tuesday, Jan. 12: Circle VII,

The Wayne (Nebr.) Herald, Thursday, January 7, 1971

8 p.m.
Wednesday, Jan. 13: Annual meeting, 8 p.m.

PRESBYTERIAN CHURCH
(James Maclett, pastor)
Thursday, Jan. 7: UPW, 2 p.m.; Trustee meeting, 7:30; session meets, 8.
Sunday, Jan. 10: Sunday school, 9:45 a.m.; worship, 11.
Thursday, Jan. 14: Mary and Ruth Circles, 2 p.m.
Sunday, Jan. 17: Annual congregational meeting, 12 noon.

FIRST CHRISTIAN CHURCH
(John Epperson, pastor)
Thursday, Jan. 7: Board meets, 7:30 p.m.
Friday, Jan. 8: Friendly Folks, 7:30 p.m.
Sunday, Jan. 10: Bible school, 9:15 a.m.; worship, 10:30; all church soup party, 2 p.m.; evening worship, 5.
Monday, Jan. 11: Bible study at Pioneer, 8 p.m.
Tuesday, Jan. 12: Nebowa Camp ministers, parsonage, 10 a.m.
Wednesday, Jan. 13: Congregational soup supper, 6 p.m.; annual congregational meeting, 7:30.
Thursday, Jan. 14: Bible study at Pioneer, 8 p.m.

EVANGELICAL COVENANT CHURCH
(Fred Jansson, pastor)
Thursday, Jan. 7: Junior choir, 4 p.m.; prayer, week service, 7:30; Boy's Brigade, 7:30.
Friday, Jan. 8: Prayer week service, 7:30.
Saturday, Jan. 9: Confirmation class, 9 a.m.
Sunday, Jan. 10: Sunday school, 10 a.m.; worship, 11; H League, 6 p.m.; evening worship, 7:30.
Monday, Jan. 11: Pioneer Girls, 4 p.m.
Wednesday, Jan. 13: Covenant Women, 2:30 p.m.; senior choir, 8.
Thursday, Jan. 14: Junior

choir, 4 p.m.

SCHOOL CALENDAR
Thursday, Jan. 7
Seniors take armed forces test, Friday, Jan. 8
Basketball with Oakland, there - B-team, 6:30 p.m.; Varsity, 8 p.m.
Monday, Jan. 11
Volleyball at Scribner, 7 p.m.
School Board, 8
Tuesday, Jan. 12
Wrestling with Plainville, there - reserve, 7 p.m.; Varsity, 8
FHA meets
Wednesday, Jan. 13
Dixon County Teachers Association, Alton, 6:30 p.m.
Thursday, Jan. 14
Seniors look at announcements, 10:15 a.m.
Friday, Jan. 15
Basketball with Tekamah, there - B-team, 6:30 p.m.; Varsity, 8 p.m.

The Wise Owl Club of America, the eye-safety incentive program of the NSPB, awards membership to industrial employees and students whose eyesight has been saved by wearing eye protection at the time of a potentially blinding accident. There are to date 5,800 Wise Owl Club chapters in the U.S., with more than 45,460 members.

KING'S
Under Ownership and Management of Joe Hupp Jr.

Saturday, January 9
SHORTY AVERY
9:00 - 1:00 - Admission \$1.00

Thursday - Friday - Saturday
ROCK GROUP PARANOIA
9:00
Cover Charge 50c
- No Minors Admitted -

WATERTOWN MONUMENT WORKS, INC.
Monuments Are Our Precious Heritage
CARL BICHEL
615 Douglas Phone 375-1394
Compare Quality

PREVIEW THE AGRICULTURAL TECHNIQUES OF THE FUTURE
TODAY AT
JOHN DEERE
DAY
TUESDAY, JAN. 12

Wayne National Guard Armory
Free Lunch Beginning at 11:30

MOVIES
Films will be shown at 10 a.m. and 1 p.m. devoted to the business of farming.
Come As You Please - Stay As Long As You Please.

COMPLETE DISPLAY OF JOHN DEERE MACHINERY FOR 1971!
Win your choice at our John Deere Farming Frontiers
Nothing to Buy... Just Register.
MANY OTHER PRIZES.

LOGAN VALLEY IMPLEMENT
116 West First Wayne, Nebr. Phone 375-3325

Wakefield
Mrs. Robert Miner Jr.
Phone 287-2543

Mr. and Mrs. Marlin Jorgensen and family, Ames, Iowa, and the Robert Miner Jr. family were supper guests Tuesday evening in the Joe Hirkley home, Westfield, Iowa.
The Rev. and Mrs. Fred Sundell spent a week in the Mrs. Dorothy Husby home, Denver.
Mr. and Mrs. James Stout and daughters joined Mr. and Mrs. Richard Stout, Axtel, and Nancy Stout, Boulder, Colo., for dinner Friday in the John Stout home, Neligh.

Society -
SOCIAL CALENDAR
Thursday, Jan. 7
Salem Lutheran Afternoon circles, 2 p.m.
UPW, Presbyterian Church, 2 p.m.
Boy's Brigade, 7:30 p.m.
Salem Lutheran Morning Circle, 9:30 a.m.
Friday, Jan. 8
SOS Club, Mrs. Russell Sorenson, 2:30 p.m.
WCTU, Mrs. Amel Carlson, 2:30 p.m.
St. John's Ladies Aid, 2 p.m.
Christian Church Friendly Folk, 7:30 p.m.
Sunday, Jan. 10
Salem Lutheran Luther League, 7:30 p.m.
Covenant III League, 6 p.m.
St. John's-Walther League, 7 p.m.
Christian Church all church snow party, 2 p.m.
Monday, Jan. 11
St. John's Lutheran voters

BUSINESS & PROFESSIONAL Directory

INSURANCE
INSURANCE & REAL ESTATE
Life Hospitalization - Disability
Homeowners and Farmers property coverages
KEITH JECH, C.L.U.
275-1429 408 Lorain, Wayne

Dependable Insurance FOR ALL YOUR NEEDS
Phone 375-2696
Dean C. Pierson Agency
111 West 3rd Wayne
(This Space for Rent)

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 - Kent Hall 375-3202
City Treasurer - Lucille W. Ellis 375-2043
City Clerk - Dan Sherry 375-2842
City Attorney - John V. Addison 375-3115
Councilmen - Keith Mosley 375-1735
Pat Gross 375-1138
Harvey Brasch 375-2139
E. G. Smith 375-1690
Darrel Fuetberth 375-3205
R. H. Banister 375-2253
POLICE 375-2623
FIRE 375-1122
HOSPITAL 375-3800

WAYNE COUNTY OFFICIALS
Assessor: Henry Arp 375-1979
Clerk: Norris Weible 375-2288
Judge: Laverna Hilton 375-1622
Sheriff: Don Weible 375-1911
Deputy: S. C. Thompson 375-1389
Supt.: Gladys Porter 375-1777
Treasurer: Leola 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 Stolt
Dist. 3 - Roy Davis
District Probation Officer: Herbert Hansen

FINANCE
TRIANGLE FINANCE
Personal - Machinery and Automobile Loans
Phone 375-1132 109 W. 2nd
First National Bank
INVESTMENTS SAVINGS
INSURANCE
COMMERCIAL BANKING
Phone 375-2525 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 375-3545
ALVIN SCHMODE, Mgr.
WAYNE'S BODY SHOP
Complete
Body and Fender Repair
ALL MAKES and MODELS
Painting - Glass Installation
223 S. MAIN PH. 375-1968
FARMERS NATIONAL CO.
Professional Farm Management
Sales - Loans - Appraisals
FARMERS NATIONAL
DALE STOLTENBERG
P.O. Box 458 - Wayne, Nebr.
Phone 375-1170
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.

College Quintet Passes 4 Big Tests in Victory

Wayne State basketball Wildcats proved several things for themselves Tuesday night when they beat Southwest Minnesota State, The 79-63 decision in Rice Gym showed the Cats:

—They could come back from an early deficit (9-2 after four minutes).

—They could put offense and defense together and switch rapidly.

—They could break a stout defense to make the inside shot.

—And, furthermore, patience and pressure pay off.

When the score was 11-4 after five minutes, the Wildcats heard Coach Ron Jones say, "You're okay, be patient, work the pattern." And they did work it. They stepped up the pressure on Southwest's offense, and pretty soon the Mustangs were making mistakes.

Suddenly Wayne inched ahead, 12-11, with 13:30 left in the first half. They never trailed again. Southwest managed an 18-all tie

and, in the second half, pulled within one or two points several times.

The Cats proved "something else to Coach Jones. He can depend on his bench. The fact is, almost anybody will come through. During the second half, most of the heroics were accomplished by players who haven't seen a lot of action — Jon Harvey, Dan Quinn, Dennis Brummer, Ron Jones.

Harvey pulled in a team-high 12 rebounds. Quinn, though hampered by muscle injury in his side, hit all five field goal tries. Brummer turned in some aggressive ball handling. Same for Jones.

Jim Merchel led Wayne scoring with 12, all in the first half. Dennis Siefkes hit 11, Quinn 11, Jerry Woodin 10, Harvey and Dana Troholz 8 each. Southwest's Mike Lang tallied 19, Bill Hadden 16. Wayne hit 55 per cent from the field, Southwest 46.

The win gave Wayne a 4-6 record and a psychological lift for

Muhammad Ali vs Smokin' Joe: Who'll Win?

Although a long-time fan of Muhammad Ali (even after he changed his convictions and his name), we're not exactly sure whether he's really ready to meet a younger Joe Frazier come March 8th in Madison Square Garden.

Deep down there's the suspicion that the huge earnings awaiting both fighters are the reason the fight is being scheduled so soon after Ali's return to the ring. Ali has already announced he will retire (this time on his own accord) after meeting Frazier for the heavyweight title. A person is left wondering whether he's really trying to duplicate Floyd Patterson's feat of regaining the heavyweight crown or whether he's willing to put everything on the line for his promised \$2.5 million regardless of the outcome of the clash.

Although we hope Ali is able to take care of Frazier when they meet later this year, we aren't blind to the opposite outcome.

In fact, here's a choice morsel of verse concocted by an anonymous local scribe which we offer for what it may be worth:

I know why they call him "Smokin' Joe,"
Because he shou'ld laid low.
I said he would be out in five,
But I'm lucky I'm still alive.
He's twice as good as I'll ever be
And the Garden's seen the last of me!

Just let it be said that Muhammad Ali did more for the fight game when he was at his peak than a half-dozen Joe Fraziers.

Racing fans should get out their 1971 calendar and mark down the dates for thoroughbred racing at Ak-Sar-Ben in Omaha. Those dates: April 30-July 5.

The Wayne State Wildcats missed their chance to win their own Christmas holiday

tournament for the third year in a row last week when they fell to a fine club from Western New Mexico of Silver City, The Wildcats, facing a large task of rebuilding under Ron Jones this year, gained top rung in the four-team tourney the past two years under Dave Gunther. They also ended up winners in 1964 and 1961.

Laurel, in the high school division, also lost its bid for a third straight championship. The Bears won the tourney in 1968, the first year it included high school teams, and then repeated again last year, Norfolk Catholic, a squad which is going places come Class C district tournament time, eased by Laurel and West Point for that honor this season.

Speaking of that high school division action, Laurel knocked off Wayne, 50-47, without scoring a field goal in the last period.

The Bears got all seven of their points on free tosses as Wayne was forced to foul to break Laurel's stalling game. The Bears had 19 chances from the line in that period alone, nearly half of the 40 they had all evening.

Wayne managed to shut off Laurel's Steve Erwin, high scorer with 17 points, in that last period before he fouled out midway through.

Wayne's Kyle Willis shrugged off pressure in that last period, making four of five free shots for his point total in the game.

Fight fans are reminded of Friday's card at the Wayne city auditorium. The third annual smoker of the Wayne St. Mary's Men's Club, the smoker will start at eight o'clock. Tickets are available from either Gary Wiebehn or Verlin Glass for \$1.50 or \$2.50. About 15 matches are on the card.

Wildcat Mat Club 2nd at Howells Meet

A number of first-round losses probably kept the Winside High wrestling club from gaining top trophy in the Christmas holiday tournament at Howells last week.

Despite drawing six boys in the opening round of action, the Wildcats managed to rack up 75

points in the tourney, 10 fewer than champion Plainview. Clark finished third in the eight-team field with 60 points. Also competing: Fremont, Bergan, Niobrara, Spaulding Academy, Newman Grove and Howells.

Winside's Dave Jaeger at 105 pounds and heavyweight Dennis Wade gained championship medals in the tournament. Jaeger grappled to 6-1 and 10-3 decisions after drawing a bye in the first round. Wade, who also had a bye in the opening round, gained a 4-7 pin and a 4-0 decision on the way to his honor.

Earning second places were Roger Anderson at 126 pounds (3-01 pin, 3-55 pin, 6-4 defeat) and Terry Jaeger at 145 pounds (4-2 decision, 8-5 decision, 6-4 defeat). Both wrestlers lost their championship matches in the final minute — Anderson after being tied at 4-4 with 20 seconds left and Jaeger after being tied at 4-4 with 40 seconds left.

Winning third places for Winside: Rob Langenberg at 132 pounds (bye, 5-2 loss, 4-9 pin, 2-0 decision), Dale Miller at 138 (1-54 pin, 2-1 loss, 3-56 pin, 4-0 decision) and Bob Kenner at 155 (bye, 6-3 loss, 2-54 pin, 2-20 pin).

Fourth-place finishes went to Doug Lane in the 119-pound class and Larry Cleveland in the 185-pound class.

Harrington High will test Winside's 3-0 dual record in a meet tonight (Thursday) at Harrington.

Wildcat Mat Club 2nd at Howells Meet

The Wildcats host Battle Creek, winner of its own invitational tournament last week, on Monday evening.

Newcastle, HCC Lead Volleyball

Newcastle in the east division and Hartington Cedar Catholic in the west are current leaders of the Nebraska Volleyball Conference.

Newcastle leads a three-team race for the divisional title with a 3-0 mark. Behind that club are Laurel and Randolph, both with 2-0 marks. Allen stands in fourth place with a 2-2 record, followed by Winside (1-1), Emerson (1-2), Ponca (0-2) and Homer (0-3).

Trailing Cedar in the west are Pierce, Coleridge and Hartington High, all with 1-0 marks. Others in the race: Crofton (1-2), Osmond (0-1), Wymot (0-1) and Bloomfield (0-2).

Several games in the west end will be played the first two weeks this month, helping to clarify which are the teams to beat there.

Mat Happenings

- THURSDAY
—Norfolk at Wayne.
—Winside at Harrington High.
- SATURDAY
—Blair Invitational, Wayne invited.
- MONDAY
—Neligh at Wayne.
—Battle Creek at Winside.
- TUESDAY
—Plainview at Wakefield.
- WEDNESDAY
—Winside at Oakland.

Plainview Wrestlers Decision Wayne

A competent wrestling club from Plainview handed the visiting Wayne High Blue Devils 25-19 loss Tuesday evening to knock the local team's dual record to 1-2 for the season.

Scott Hall at 98 pounds, Jim Meyer at 126, Mark Befermann at 132, and heavyweight Dave Johnson were the only Devils

Former Area Man Dies in Omaha

Funeral services for Herman Schmill, 79, Omaha, were held Dec. 29 at 10 Crosby-Road Funeral Home, Omaha. Mr. Schmill died Dec. 22 in an Omaha hospital.

Herman Schmill, son of Mr. and Mrs. Fred Schmill was born April 4, 1890 in Wayne County. He married Jane Jones of Carroll and they farmed in the Carroll area of Wayne area before moving to Omaha. He worked with the Burlington Railroad from which he retired several years ago. Since then he had been making his home with a sister, Mrs. W. H. Guthrie, Omaha.

Preceding him in death were his parents, wife and three sisters. Survivors include two daughters, Mrs. William Thornton, Omaha, and Mrs. Vern Grath, Sacramento, Calif.; two sons, Robert W. of Omaha and William E. of Los Angeles, Calif.; two sisters, Mrs. Lester Stove, Casper, Wyo., and Mrs. W. H. Guthrie, Omaha; two brothers, August of Wendell, Idaho, and Louis in Hawaii; five grandchildren and three great grandchildren.

Winside's 'Cats Nip Beemer Crew

Winside Wildcats dropped their game 59-50 against Rosalie in the Christmas holiday tournament at Rosalie but bounced back to defeat Beemer 47-37 in a consolation game during final rounds Dec. 30.

Winside's coach, Jim Welch, said Jim Beemer came up with 23 rebounds and was top scorer in the match with a total of 15 points. Kevin Everett was the next highest scorer with 11 points through the hoop.

The Wildcats ended the game with 18 field goals and hit 11 of 25 tosses, at the free throw line.

Dave Hass topped the scoring list for Beemer. He contributed a total of 16 points.

Funeral Services For Bertha Goodell Held December 31

Funeral services for Bertha Mae Goodell, 80, Ponca, were held December 31 at the Methodist Church, Allen. Mrs. Goodell died Dec. 29 at the Elms Nursing Home, Ponca.

The Rev. J. B. Choate officiated. His wife, F. L. Choate, was "Abide With Me" and "Sunrise Tomorrow," accompanied by Mrs. Josie Hill, Pallbearers were Merlin Goodell, Richard Goodell, Lynn Goodell, Kevin Goodell, Donald Rodgers and Gerald Rodgers. Burial was in the Eastview Cemetery, Allen.

Bertha Mae Feagley, daughter of James and Arabella Feagley, was born Jan. 1890 at Waterbury. She had lived her lifetime in Nebraska and was a member of the Methodist Church, Allen.

Survivors include her widower, Clyde at the Elms Nursing Home, Ponca; two sons, Verle, Rowland Heights, Calif., and Laverne of Kearney; one daughter, Mrs. Robert Rodgers, Rushmore, Minn.; one brother, Ervin Feagley, Sioux City, Iowa; two sisters, Mrs. Gerl White of Laurel and Mrs. Ruth Springer, Grants Pass, Ore.; 12 grandchildren and six great grandchildren.

Cage Contests

- FRIDAY
—Wayne at Madison.
—Wakefield at Oakland.
—Finals in SENAC tournament at Bloomfield.
—Finals in Coleridge Invitational Tournament.

COURTHOUSE

DECISION COURT:
Jan. 4, Judgment docket: Gerhold Concrete Products Company, Inc., plaintiff, vs. Richard Carlson doing business as Carlson Construction Company, Wayne. Transcribed from Wayne County Court. Judgment made in favor of plaintiff for \$563.12 plus interest and costs.

REAL ESTATE:
Dec. 30, Johnny G. Mohr, executor, to Henry and Frank Neelle, the northeast quarter of the southeast quarter of Section 12, Township 27, Range 2, \$10.45 in documentary stamps.

Dec. 31, Johnny G. Mohr, executor, to PARKER Claire and Marilyn A. Finn, the southeast quarter of the southeast quarter of Section 12, Township 27, Range 2, \$9.35 in documentary stamps.

Jan. 3, Arnold D. and Marjory A. Reeg to Larry J. and Betty Lou King, Ltr 12, Pine Heights Addition to Wayne, \$29.15 in documentary stamps.

Darrel Diediker Funeral Services Held in Laurel

Funeral services for Darrel Diediker, 42, Carmel, Ind., were held Wednesday evening at 8 p.m. at the Wiltsie Chapel, Laurel. Mr. Diediker died Saturday at his home in Indiana.

The Rev. James Brammeler of the Methodist Lutheran Church officiated at the rites. Burial is set for today (Thursday) at 1:30 p.m. at the Martinsburg Cemetery.

Darrel Claire Diediker, son of Mr. and Mrs. George Diediker was born August 18, 1928 at Sioux City, Iowa. He was graduated from Allen High School in 1945 and lived in Omaha and St. Louis before moving to Indiana. He had been employed at the Bendix Corp and was a veteran of the Korean War.

He was preceded in death by his mother. Survivors include his widow, Ella May; two children, Doris and Danny at home; his father, George Diediker of Ponca; two brothers, Donald of Ponca and Duane of Allen and one sister, Mrs. Harry Gries of Kingsley, Iowa.

Wakefield Hospital

Admitted: Jeannette Gelger, Wayne; Werner Kooppe, Amesbury, Kan.; Forrest Smith, Allen; Rachel Luzzo, Emerson; Harold Smith, Wakefield; Anna Reuter, Allen; Oscar Carlson, Wakefield; Ingeborg Rehnert, Ponca; Barbara Rastedt, Concord; Carol Clarkson, Ponca; Geneva Curry, Ponca; Margaret Armstrong,

TOPS in the Herald's coloring contest for older children were, from front, Darci Janke, Carla Schwartz and Terry Lessmann.

Concord

Mrs. Arthur Johnson
Phone 584-2495

CONCORDIA LUTHERAN CHURCH
(John C. Erlandson, pastor)
Thursday, Jan. 7: Lutheran Church Women circles, 2 p.m.
Saturday, Jan. 9: All confirmation classes, 9:30 a.m.
Sunday, Jan. 10: Church school and Bible classes, 9:45 a.m.; worship, 11; Couples League, 8 p.m.
Monday, Jan. 11: Third annual convention NEACA, Laurel, 9 a.m.
Tuesday, Jan. 12: Women's Christian Temperance, Dixon, 2 p.m.
Wednesday, Jan. 13: Stewardship committee, 8 p.m.
Thursday, Jan. 14: Senior choir, 7:30 p.m.

Laurel

Mrs. Marlen Kraemer
Phone 256-3585

ST. MARY'S CATHOLIC CHURCH
(Michael Kelly, pastor)
Thursday, Jan. 7: No high school religious classes.
Saturday, Jan. 9: Grade school catechism, 10 a.m.; confessions, 4:30-5:30 p.m.; evening mass, 7:45.
Sunday, Jan. 10: Masses, 8 and 10 a.m.

IMMANUEL LUTHERAN CHURCH
(Missouri Synod)
(H. K. Niemann, pastor)
Sunday, Jan. 10: Sunday school, 9:45 a.m.; worship, 10:45.
UNITED METHODIST CHURCH
(Robert L. Neban, pastor)
Sunday, Jan. 10: Sunday school, 9:45 a.m.; worship, 9 and 11.
UNITED LUTHERAN CHURCH
(Gary Westgaard, pastor)
Sunday, Jan. 10: Sunday school, 9 a.m.; worship, 8 and 10:15.
UNITED PRESBYTERIAN CHURCH
(D. R. Potter, pastor)
Sunday, Jan. 10: Church school, 9:30 a.m.; worship, 10:45.
WORLD MISSIONARY CHURCH
(Gerald Smith, pastor)
Sunday, Jan. 10: Sunday school, 10 a.m.; worship, 11; evening services, 7:30 p.m.
Wednesday, Jan. 13: Midweek services, 8 p.m.

Allen

Mrs. Ken Linafelner
Phone 635-2403

UNITED METHODIST CHURCH
(J. B. Choate, pastor)
Thursday, Jan. 7: Choir, 7:30 p.m.
Sunday, Jan. 10: Worship, 9:20 a.m.; Sunday school, 10:20; Fellowship supper and film, 6:30 p.m.
Tuesday, Jan. 12: Sunshine Circle, Mrs. Jack Mitchell, 2 p.m.
Thursday, Jan. 14: Senior choir practice, 7:30 p.m.
SPRINGBANK FRIENDS CHURCH
(Keith Morse, pastor)
Thursday, Jan. 7: Prayer meeting, 8 p.m.; Friends Missionary, 2 p.m.

DEPEND ON FELBER Pharmacy for Your Drug Needs

It Takes Skill and Accuracy

Your doctor prescribes for you — individually. Your registered pharmacist fills that prescription — precisely. Your good health is our business. You can rely on us.

FELBER PHARMACY
TWO REGISTERED PHARMACISTS TO SERVE YOU

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

BEGIN 71 WITH GREAT FUN!!

ACT NOW! OFFER EXPIRES JAN. 29, 1971

SAVE \$4.29

CABLE TV SPECIAL OFFER

Your First Month of Cable TV for ONLY 71¢

FREE INSTALLATION OF ONE NORMAL HOOK-UP

NO CONTRACT - NO OBLIGATION

Make 1971 your year for exciting television viewing with the best reception and greatest variety available. Celebrate the New Year with year long entertainment. Switch to Cable TV today.

WAYNE CABLEVISION, Inc.
120 West 3rd Street
(OFFER LIMITED TO NEW SUBSCRIBERS ONLY)

Prescription Service "Plus"

Accuracy and courtesy plus immediate prescription attention adds up to the firm foundation of Rexall's fine prescription service. Dedicated to better serving the community's health needs...

YOUR Rexall PHARMACY

Griess Rexall Store
221 Main Ph. 375-2922

Herald's 5 Best Photos of 1970

Want Ads

For Sale

WINTER'S HERE! Stop in and see our complete line of wood heaters. We have the one that's just right for your home. Coast to Coast. **681F**

FREE GIFT WRAPPING in our "Gift Department". We have "ice" ranges for every occasion and everything you need for that very "special day". Visit our gift department at Coast to Coast Stores, Wayne. **610F**

THAT FRIEND or relative away from home would appreciate a NEBRASKAland Calendar. Great for servicemen. Get yours today at the Wayne Herald. **614F**

FOR SALE: Boys figure skates. Nearly new. Size 6, \$8.00, call Mark Cramer, 375-3729. **614G**

HALF PRICE SALE on Masterpiece Christmas cards. Order for next year. Wayne Herald. **610F**

For Rent

FOR RENT: Mobile home. Will accommodate four students. Call 375-2782 evenings, Thursdays and Sundays. **610F**

RENT - A - CAR

Rates as low as \$7.00 per day plus mileage. Mustangs, 4 door Ford Sedans. Station Wagons Available. **WORTMAN AUTO CO.**
Ford Mercury Dealer
119 East 4th St. Ph. 375-3780

FOR RENT: Frakes water conditioners, fully automatic. We time guarantee, all sizes, for as little as \$4.50 per month. Swanson TV & Appliance. Ph. 375-3690. **612F**

FOR RENT: 280 acre farm. Good house and good farm buildings, irrigation. Write Box POB, c/o Wayne Herald. **613F**

FOR RENT: Warehouse on west edge of Wayne. Well lighted. Good loading dock. Available in January. Will sell or trade. Phone 375-1974, Clarence Boling. **613F**

FOR RENT: Modern, clean, one bedroom home in Allen. Good location. Good garage. Phone 695-2107. **613F**

Misc. Services

MOVING?

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

Abler Transfer Inc.
Wayne Nebr. Phone 375-3789 **613F**

WE CARRY RUBBER STAMPS. One week service. Wayne Herald Publishing Co. **615F**

PRESCRIPTIONS
The most important thing we do is to fill your doctor's RX for you
GRIESS REXALL STORE
Phone 375-2922 **631F**

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

McNatt's

Radio & TV Service

Phone 375-1533 **61F**

Wanted

WANTED: Party to custom farm sizeable acreage in Wayne County for 1971 cropping season, ground preparation through harvesting. On reply state equipment available and rates. Box M5 c/o Wayne Herald. **616F**

BABYSITTING WANTED: In my home for working mothers. Call 375-3855. **631F**

Real Estate

NEW HOMES and building lots in Wayne's newest addition, Vokoe Construction Co., 375-3374 - 375-3091 - 375-3055. **616F**

MOLLER AGENCY REAL ESTATE

RESIDENTIAL FARM COMMERCIAL
112 WEST 3RD STREET
375 2143

FOR SALE: Three bedroom house, excellent condition, finished basement. William Yost, Wakefield. 287-2785. **637F**

When it comes to REAL ESTATE come to us

PROPERTY EXCHANGE
112 Professional Bldg. Wayne
Phone 375-2134

Automobiles

FOR SALE: 1969 GMC pickup, half ton, V8, heavy duty leaf springs, 700 x 15 six ply rear tires, big bumper, radio and deluxe trim. Phone 972-4631. **631G**

FOR SALE

1970 CHEVETTE SS 396 Auto mat. power steering, power disc brakes, 3 speed, air conditioning, 11,000 miles. Phone 375-2600 and ask for name or 375-3640 evening or weekends. **66F**

FOR SALE: 1953 Ford pickup. Phone 375-2782, evenings, weekends. **67F**

FOR SALE: 1969 Pontiac Firebird, 350 cu. in., 4 barrel, 3-speed, bucket seats, console, mag wheels, good tires, positive traction, 24,000 miles, radio and rear speaker. Terry Lutz, phone 375-2856 after 6 p.m. or phone Hotel Morrison and leave your number. **612F**

Help Wanted

WANTED: Cleaning lady for downtown office. Once or twice per week. Write Box OCL, Wayne Herald. **631G**

WANT ENGINEERING: Technician, permanent position for high school graduate. Experience in surveying and drafting preferred but not required. Contact Sid Magdanz, or Duane Upton, consolidated Engineers, 112 West 2nd St., Wayne, Nebr. **631G**

WANTED

Women for full-time work 12a and night shifts open \$1.62 per hour for 40 hours, time and a half over 40 hours. Apply in person to Milton J. Waldigum c/o Wakefield Nebr. **631F**

WANTED: Crossing guard for 7th and Sherman Streets. Inquire at City Clerk's office or Vern Fairchild.

DISTRICT SALES MANAGER NEEDED

Large feed manufacturer needs a man to work the territory covered by this message. Sales experience, farm background, or knowledge of live stock feeds would be helpful. Excellent array of fringe benefits, including retirement and profit sharing programs, for person who qualifies. If you are seeking a "challenge" to improve yourself, a future with a progressive company, don't overlook this ad. Mail your complete resume to:
DIVISION SALES MANAGER
Box 78
Norfolk, Nebr. 68701 **614**

AVON PRODUCTS is the world's largest and most respected cosmetic company. AVON representatives can take advantage of this fine reputation in successful, profitable businesses of their own. Write: Avon Dist. Mgr., Box 513, Columbus, Nebr. 68601. **61F**

WANTED: Married man for year around work on a livestock feeding farm. Modern house on pavement close to town. Good equipment. References required. M. J. Hankins, Phone 439-2252, Stanton, Nebr. **613G**

AMBITION PERSON NEEDED: Due to expansion - to supply consumers with Hawke's Household Products full or spare time. I can earn \$5 per hour and up. Write: Hawke's, Hawkeville, Ill. **61F**

Leslie

ST. PAUL'S LUTHERAN CHURCH
(E. A. Hinger, pastor)
Sundays, Jan. 10: Sunday school, 9:30 a.m.; worship, 10:30.
Thursdays, Jan. 14: Ladies Aid, 2 p.m.

State National Bank & Trust Company

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

PUT want ads TO WORK FOR YOU

FEEDERS

TRY OUR PRICES on VITAMIN A, D, E AUROMYCIN CRUMBLES, 2 gr. A-S 700 CRUMBLES SOYBEAN MEAL ALSO

WE CAN BUILD YOU A Tail Curling 16% Pig Grower For Only \$74.25 Per Ton TRY IT - THEY WILL LIKE IT! **FEEDERS ELEVATOR** Wayne, Nebr. 3 Blocks East of IHC

Livestock

MIDWESTERN BEEF INC.

Norfolk, Nebraska
WE BUY CHOICE CATTLE
Phone **JIM POTTS**
Wayne, Nebraska
Phone 375-1694 **611F**

Mobile Homes

Spitzenberger's Mobile Homes

12 WIDGES Completely Furnished Heated and Set Up. \$1,295.00
WE ALSO HAVE USED MOBILE HOMES
Open 9 a.m. - 9 p.m. 7 days a week
NORFOLK, NEBRASKA
1/2 State South on 81 Telephone 371-2630

WE WILL WINTER your herd bull FREE. Select him next spring from 25 coming 2-year-olds at Hervalve Farms. Production and fertility tested. Sale April 17. Also 35 bred heifers. HERVALE FARMS - POLLED HEREFORDS, East, 1/2 north of Wayne. **611ST**

Cards of Thanks

I WISH TO THANK all friends and relatives for the cards, flowers, visits and ladies aid while I was in the Wakefield Hospital. Special thanks to Rex Axens for their visits. Mrs. Maude Fisher. **617**

A SINCERE THANKS TO ALL the relatives and friends for the memorials, flowers, food and cards that we received during our bereavement. Also, a special thank you to the staff of Dahl Retirement Center and Pastor Robert Johnson. The family of Henry Nelson. **617**

I WOULD LIKE TO EXPRESS MY sincere thanks, for all the lovely cards, gifts, flowers, the trio of roses and visits during my stay in the hospital and since my return home. A very special thank you to Doctors Bentback, the hospital staff and Rev. Bernthal. Mrs. Alan Bebee. **617**

I WISH TO EXPRESS my deep gratitude to all the friends and relatives who visited and sent flowers and cards while I was in the hospital. A special thanks to Doctors Robert and Walter Bentback, the nursing staff at the Wayne Hospital and the Rev. de Reese, Henry Warrlemann. **617**

Wakefield

HAVE HOUSEWARMING December 17-24 friends and relatives gave a housewarming for the Neil Sandahls. Mrs. Sandahl's birthday was also observed.

Carroll

Mrs. Forrest Nettleton
Phone 585-4833
AT CINCINNATI
Mrs. Edwin Milligan and daughter, Charmi, flew to Cincinnati earlier this month for Charmi's checkup at the Shriners Hospital. She had been treated there for burns received over a year ago. Improvement is good.

Guests in the Max Stahl home New Year's were Mr. and Mrs. Roland Stahl, Galva, Iowa. The Charles Garwood family, Perry, Iowa, were overnight guests Wednesday of Mrs. A. C. Saha.

Warren Saha, Lincoln, was a weekend guest of his mother, Mrs. A. C. Saha. Supper guests Sunday to help Warren observe his birthday were Arthur Cooks and Mr. and Mrs. Gilmore Saha and Roger.

Mr. and Mrs. Arthur Cook took their son, Craig, to Omaha Friday morning where he left for Fort Lewis, Wash. He had spent a 10-day leave with his parents.

New Year's dinner guests in the Richard Janssen home were Elmer W. Smiths, Hooper, and John Mahers. Ann Marie and Kevin, Worthington, Minn., were overnight guests. Guests in the Richard Janssen home Sunday for Melinda Jole's 2nd birthday were Mr. and Mrs. Carl Janssen and Carla Sue, Darci Granfield and sons and Clarence Timm.

Comie Watson, Omaha, spent her Christmas vacation with her grandmother, Mrs. Lillian Kenney. They returned to the Ralph

Watson home, Omaha, for the holidays and Mrs. Kenney returned home Saturday evening. New Year's supper guests in the Paul Brader home for the host's birthday were the Herb Brader family, Wisner. Joining them for the evening were Gilbert Sundahls and son, Leon Backstroms and Michael, the Charles Junck Jr. family and Deibert, Peggy, Kenneth and Keith Clausen.

Churches -

OUR LADY OF SORROWS CATHOLIC CHURCH (Father Tresnek)
Sunday, Jan. 10: Mass, 9 a.m.

METHODIST CHURCH (Robert Swanson, pastor)
Sunday, Jan. 10: Worship, 9:30 a.m.; Sunday school, 10:30.

CONGREGATIONAL CHURCH (Gail Axon, pastor)
Sunday, Jan. 10: Worship, 10 a.m.; Sunday school, 11.

ST. PAUL'S LUTHERAN CHURCH (Gerald Gotberg, pastor)
Sunday, Jan. 10: Worship, 9 a.m.; Sunday school, 9:50; L.L.L., 7:30 p.m.

Wednesday, Jan. 13: Ladies Aid, 1:30 p.m.; W.L., 7:30.

Mr. and Mrs. Leonard Hallen returned Friday after spending the holidays with the Don Lieding family and Jan Hallen, Colorado Springs, Colo. Mark Johnson and Mike Olson returned Saturday from Miami where they had attended the Orange Bowl with the University Marching Band of Lincoln.

New Listing

WELL LOCATED 8 room home with bath. Extra clean with carpeting. Priced for quick sale. Owner has been transferred.

6 ACRE ACREAGE adjoining Concord. Six room modern home. City water, sewer and lights. Priced to sell.

FOR SALE

120 Acres choice land between Laurel and Wayne. One mile off highway.

30 Acre Wayne County farm. Rolling upland. 130 acre corn base. Approx. 30 acres of pasture. Present owner is anxious to sell.

Unimproved quarter section SW of Laurel. Improved quarter section SW of Laurel. Six room home, well located in Laurel. Smaller home in Laurel, near downtown.

CHOICE ACREAGE
Join the city of Wayne. 25 acres. Nice two-story home. Six rooms and bath. Two bedrooms on second floor. Full basement and garage. On paved street. City water and electricity. 21 acres of choice level land.

QUARTER SECTION
Located west of Wayne near Highway 35. Fair improvements. Modern home. Offered on excellent land contract.

BE SURE TO CHECK WITH OUR OFFICE FOR MANY ADDITIONAL LISTINGS AND RENTALS.

State-National Farm Management Co.

REAL ESTATE SALES and LOANS
HENRY LEY, Realtor
FELIX DORCEY - GWEN BRANDENBURG, and ALEX LISKA, Salesmen
T. J. HUGHES & JOE LOWE, Broker Salesmen
111 WEST SECOND BOX 302 PH. 375-2990
WAYNE, NEBRASKA 68707

Good Start for the New Year... A LIKE-NEW USED CAR

1969 FORD L.T.D. \$3295	Country Squire 10-Pass. Wagon, 390 V-8, Cruiseomatic, Power Steering & Brake, Deluxe Top Rack, Factory Air, Knit Vinyl Seats, convenience light panel, Radio, near new Premium Whitewalls. Medium Gold Metallic.
1969 FORD CUSTOM 500 \$2295	4-Dr. Sedan, 302 V-8, Cruiseomatic, Power Steering, Power Brakes, Factory Air, Radio, 2-Tone, Wheel Covers.
1969 CHEV. BEL AIR \$1995	4-Dr. Sedan, V-8, Automatic, Power Steering, Radio, Whitewalls, Wheel Covers, Lime Green Finish.
1969 FORD FAIRLANE \$1995	4 Door Sedan, 6-Cylinder, Automatic Trans., Economy Plus.
1969 PLYMOUTH FURY III \$2495	4-Dr. V-8, Automatic, Power Steering, Factory Air, Radio, White Finish.
1969 CHEV. IMPALA \$2495	4-Dr. Hardtop, 350 V-8, Automatic, Radio, Power Steering, Factory Air, Gold Finish.
1969 DODGE POLARA \$1995	2-Dr. Hardtop, V-8, Automatic, Air, Radio, Power Steering and Brakes.
1967 CHEV. IMPALA \$1795	4-Dr. Sedan, V-8, Automatic, Radio, Factory Air, Power Steering, 2-Tone, Good Tires.
1966 COMET VILLAGER \$1295	6-Passenger, V-8, Automatic, Power Steering, Radio, Top Rack, Whitewalls. Extra Clean, Dark Blue Metallic Finish.
1966 FORD CUSTOM 500 \$1095	4-Dr. Sedan, V-8, Cruiseomatic, Radio, Air, White Finish.
1966 MERCURY \$1195	4-Dr. Sedan, Breezeway V-8 Engine, Automatic, Power Steering and Power Brakes - Beautiful.
1963 CHEV. BEL AIR \$495	4-Dr. Sedan, 283 V-8, Stick, Radio, Gauges, 2-Tone, Good Snow Tires.

See Our Wide Selection of USED PICKUPS!
1949 Thru 1968 - All Makes.

WORTMAN AUTO CO.

Ph. 375-3780 Ford - Mercury Wayne, Nebraska

WINSIDE NEWS

Mrs. Edward Oswald - Phone 286-4872

New Year's Day guests in the Gurney Hansen home were Mrs. Elizabeth Anderson and Mrs. Frieda Thomas of Norfolk and Mary Jane Hansen, Whiting, Iowa. Friends gathered Saturday afternoon in the Fred Danberg home to honor Sherree and Lyla Danberg, Aurora, Colo. Evening guests were Charlene, Larence, Lamont and Lisa Johnson, Gerry Harbert, Sam Schultz, Debbie and Shelly Godsey and the Duane Thies family.

Mr. and Mrs. Ron Burris and son left New Year's Day for their home in Lewisburg, W. Va., after spending several days in the Clifton Burris home, Winside, and Gilbert Krause home, Hoskins. Mr. and Mrs. Sam Burris, Boise, Idaho, left Saturday evening after visiting in the Burris home. Wednesday evening guests in the Burris home to visit the out-of-town guests were the Herman Topps and Ferdinand Siegers, Pilsner. Guests Sunday were Gifford Burris and the Tom Burris and Norbert Hoffman families.

Kim Miller, Omaha, returned home Thursday after spending several days in the George Farran home. Roger Hills, Crete, returned home after spending the holidays in the Farran and Vernon Hill homes.

Jim Jackson, Milford, and Robert Jackson of Lincoln spent New Year's weekend in the Charles Jackson home. Mr. and Mrs. Randy Milnes and family, Omaha, spent New Year's weekend in the Glen H. Olson home and with friends and relatives in Wayne. The Larry Tents joined their New Year's Eve.

Churches -

TRINITY LUTHERAN CHURCH (Paul Reimers, pastor) Sunday, Jan. 10: Sunday school, 9:30 a.m.; worship, 10:30. Tuesday, Jan. 12: Church Men. Wednesday, Jan. 13: Church Women, 2 p.m.

UNITED METHODIST CHURCH (Robert L. Swanson, pastor) Sunday, Jan. 10: Sunday school, 10 a.m.; worship, 11. Tuesday, Jan. 12: W.S.C.

ST. PAUL'S LUTHERAN CHURCH (Gerald W. Gottberg, pastor) Thursday, Jan. 7: Office hours, 7-9 p.m.

Homes for Sale

FIVE NEW HOMES in the KNOLLS

— WAYNE'S NEWEST ADDITION —

Built by

Carhart LUMBER CO.

- ★ Three Different Plans
- ★ Five Models
- ★ F.H.A. 235 Financing Available
- ★ Carpeted
- ★ Three Bedroom
- ★ Work Agreements Available
- ★ Formica Counter Tops
- ★ Masonite Sidings
- ★ Carports

STOP AND CHECK WITH US — You May Quality for F.H.A. 235 Financing.

Conventional Financing Also Available. No Obligation.

Sponsors were Joan Deek and Mrs. Charles Slain. Dinner guests in the M. Hamm home following services were grandparents, Mr. and Mrs. Walter Hamm and Mr. and Mrs. Wilmer Deek and family, Winside, the Gottberg family, Mr. and Mrs. Richard Ringberg, Omaha, the Ralph Libenoged family and the Charles Slain family, Norfolk, and Mrs. Dora Deek and Dale, Hoskins.

LIBRARY BOARD MEETS Library Board met Saturday afternoon at the Winside Public Library.

The library will be open only on Saturday afternoons from 2 to 5 p.m. during the months of January, February and March. Due to icy roads the library workshop to have been held in Norfolk has been postponed to a later date. Next meeting will be Feb. 6.

New Year's supper guests in the Lloyl Swanson home were the Larry Swanson family, Blair, Mike Swansons, Omaha, Dennis Swansons, Biloxi, Miss., and the Kenneth Fleers, Winside. Swansons left Saturday morning for Biloxi after spending several days in the E. Swanson and Walter Blech homes.

Dinner guests Sunday in the Arnold Janke home were the James Moonlys, Omaha, Fred Vahlkamp, Carroll, Allen Johnsons, Wakefield, Leonard Janke, Pender, Riek Burt, Bertha Janke and Mrs. Emma Janke, Winside, and the Frederick Janke family, Wayne.

The Russell Prince family were among others New Year's Day in the Vera Klenderud home, Ober, for a family gathering.

The Jerry Loney family, Hastings, spent Saturday and Sunday in the James A. Winch home. Mr. and Mrs. Sam Biers, Scribner, were overnight guests New Year's Eve in the Winch home.

Mr. and Mrs. Gordon Carlson and daughters, Des Moines, Iowa, were supper guests Saturday in the Arnold Janke home. Joining them for the evening were Allen Johnsons, Wakefield. Carlsons left for home Sunday.

Mrs. Allan Schlueter and children returned home Sunday after spending several days with relatives in Canistota and Madison, S. D.

New Year's supper guests in the Dean Janke home for Darc's 11th birthday were the families of Norris Janke, George Jaeger and Russell Prince, all of Winside, Roger Thompson, Newman Grove, Andy Maun, Winside, and Mrs. Norris Thompson and Rodney, Newman Grove.

Dinner guests Sunday in the Maurice Lindsay home for Mr. Lindsay's birthday were the families of Archie Lindsay, Laurel, Larry Lindsay, Wayne, and Art and Pete Jensen. Christmas dinner guests in the Fred Damme home were Irene

Hoskins

Mrs. Hans Asmus Phone 565-4412

Mr. and Mrs. H. C. Mittelsteadt, Arvada, Colo., spent Tuesday in the Hans Asmus and Minnie Krause homes.

Leroy Keeler, Colorado Springs, Colo., Mrs. Ewald Spahn, Ewing, and Mr. and Mrs. Ralph Keeler, Norfolk, were dinner guests Saturday in the Louis Biedlin home.

Sharon Sargent and Jim Behmer spent Monday to Sunday in the Charles Sargent home, Bellevue.

Lynn Reber returned to Chadron State College Sunday after spending the holidays with his parents, Mr. and Mrs. Clinton Reber.

Churches -

TRINITY EV. LUTHERAN CHURCH (J. E. Lindquist, pastor) Thursday, Jan. 7: Ladies Aid, 1:45 p.m. Friday, Jan. 8: Church council, 8 p.m. Saturday, Jan. 9: Young Peoples League, 7 p.m. Sunday, Jan. 10: Worship, 10 a.m. Monday, Jan. 11: Adult instruction, 8 p.m. Tuesday, Jan. 12: Annual meeting, 8 p.m.

ZION EV. LUTHERAN CHURCH (Jordan E. Arft, pastor) Thursday, Jan. 7: Ladies Aid and Lutheran Women's Missionary League, 1:30 p.m. Saturday, Jan. 9: Saturday school, 1 p.m. Sunday, Jan. 10: Worship, 9:15 a.m.; Sunday school and Bible class, 10:15 a.m.; Lutheran Bible Institute, Norfolk, 7:30 p.m. Sunday, Jan. 10: Waltham League skating party, 2 to 4. Norman Gehrke pond, 1729 Maple, Norfolk.

HOSKINS UNITED METHODIST CHURCH (Clifford Weldeman, pastor) Saturday, Jan. 9: Confirmation classes, 9:30 a.m. Sunday, Jan. 10: Sunday church school, 10 a.m.; worship, 11.

PEACE UNITED CHURCH OF CHRIST (Clifford Weldeman, pastor) Thursday, Jan. 7: Dorcas Society, 2 p.m. Saturday, Jan. 9: Confirmation classes, Hoskins, 9:30 a.m. Sunday, Jan. 10: Worship, 9:30 a.m.; Sunday school, 10:30.

John Bruse, Norfolk, Charles Langenberg, Fritz Krause and Daniel Lorenz left Monday for Miami, Fla., to attend the Orange Bowl game.

Mr. and Mrs. Randall Brummels, Sandra and Jerry were guests Sunday in the Ben Brummels home for Sandra's 7th and Jerry's 4th birthdays. Their grandmother baked their birthday cake.

Arthur Behmers attended the wedding of their granddaughter, Deanna Behmer, to Larry Reed at Fremont Dec. 26.

Society -

MEET FRIDAY G & G Card Club met Friday evening, 7, in the George Wittler home. Mrs. Kathryn Bleck received guest prize and other prizes went to Mr. and Mrs.

WHAT TO DO WHEN A COLD GETS YOU!

Come to **SAV-MOR WALGREEN AGENCY STORE** Where You SAV-MOR!

Prices Effective Thursday thru Saturday.

STORE HOURS
Monday-Friday 8:00-8:30
Saturday 8:00-6:00
Sunday 10:00-1:00 p.m.

Walgreens ANEFIRIN **MEDICATED Decongestant Spray** \$1.15
Relieves nasal congestion, 11 oz. nt. \$1.65 Value

CORICIDIN Cold Tablets 25 Tablets \$1.35 Value **99¢**

BEN-GAY RUBS AWAY PAIN 98c Size **69¢**

ASPIRIN 5 GR. TABLETS WALGREEN SPECIAL **39¢**

LAVORIS MOUTHWASH & GARGLE Pucker power clean. \$1.49 Value **99¢**

VICKS VAPOROL 1 oz. 89c Value **59¢**

SINE-OFF Sinus Headache Tablets 24 **98¢**

DRISTAN SINUS CONGESTION COLDS & FLU RELIEVER 100 **279¢**

KLEENEX TISSUES 200 Count Regular Size **4 pkgs. \$1.00**

NORTHERN ELECTRIC HEATING PAD WASHABLE COVER. Guaranteed Model 741 **\$3.75**

SAV-MOR DRUG Stop at the Door and Park **1022 MAIN** **PHONE 375-1444**

How to make money without even trying

ACCOUNTS INSURED UP TO \$25,000

From **WAYNE FEDERAL SAVINGS AND LOAN**

REGULAR PASSBOOKS ACCOUNTS Now **5%** HIGHEST RATES

ONE-YEAR SAVINGS CERTIFICATES (Minimum \$5,000) Now **5 3/4%** PERMITTED BY LAW

TWO-YEAR SAVINGS CERTIFICATES (Minimum \$10,000) Now **6%**

WAYNE FEDERAL SAVINGS and LOAN 305 Main St. Ph. 375-2043

Belden Mrs. Ted Leapley Phone 985-2971

Vernon Goodsell entertained at supper Tuesday night in honor of the 12th birthday of their granddaughter, Sandra McLain. Other guests were the Howard McLain family, Carroll, and Martin Brink.

The Ed Kelfer family were New Year's guests in the Gene Cook home, Columbus, and were guests Saturday afternoon in the Bill Cook home, Hiwells.

Gene Holing and Peggy Pickering, Fort Collins, Colo., left Monday after visiting in the Hazen Boling home.

The Dick Jorgenson family, Millard, were overnight guests Tuesday in the home of Mrs. Joe Lange. They and Mrs. Lange and Janice were dinner guests Wednesday in the Elmer Ayer home.

Mr. and Mrs. Loyd Heath returned home Saturday after spending the holidays in the Dennis Goskins home, Nashville, Tenn. All spent Christmas week-end in the home of Mr. and Mrs. S. M. Goskins, Big City, Fla.

Terry Wessendorf, Paulina, Iowa, Todd and Kelly Volwiler, Carroll, and Mr. and Mrs. Hans Asmus were supper guests in the Gary Asmus home.

Shooting hours for squirrel, cottontail, goose, pheasant, quail and rabbits in Nebraska are from one-half hour before sunrise to sunset.

Churches -

PRESBYTERIAN CHURCH (Douglas Potter, pastor) Sunday, Jan. 10: Worship, 9:30 a.m.; Sunday school, 10:30.

CATHOLIC CHURCH (Father William Whelan) Sunday, Jan. 10: Mass, 8 a.m.

PARTY HELD A no-host New Year's Eve party was held Thursday evening in the Bank Farmers. Pitches went to Mr. and Mrs. Alvin Young and Mr. and Mrs. R. K. Draper.

Since Nebraska's first firearm-deer season in 1945, some 291,817 firearm permits have been issued to hunters who bagged 174,269 deer.

SUPPLEMENT TO

THE
WAYNE
HERALD

F&H
FARM HOME MAGAZINE

WEDNESDAY, JAN. 6, 1971

IDEAS

FOR

TOMORROW

VEGETABLES, NOT VILLAINS

By Sandy Bloom
Farm & Home Food Consultant

Someone once likened a successful dinner to a theatrical production with all its many parts that contribute to hit revues. Thought must be given to the roles the various foods will play in the meal; plans are made for the proper lighting, music and background to set the atmosphere for the meal. One entrée usually stars and the remaining cast of foods is chosen to compliment it. Both harmony and contrast in design, color, shape, flavor and texture all play their part to make the overall meal a "smash hit." However, too often the villain in this production is the vegetable dish. The hostess who doesn't hesitate to serve flaming desserts, exotic hors d'oeuvres and gourmet main dishes is frequently at a loss in planning the vegetable. Often it takes only a piquant sauce, a crunchy topping or some subtle seasoning to elevate an everyday vegetable to the realm of stardom. Our recipes utilize the fresh flavor, distinctive color and texture appeal of California walnuts or tempting sauces to bring up the curtain on dishes that are bound to be a hit with family or friends. Try them all and keep the recipes handy for repeat performances.

TOMATOES PROVENCALE

6 large firm tomatoes ¼ cup margarine, softened
Salt 3 tablespoons chopped parsley
1 cup freshly-made fine bread crumbs 1 clove garlic, minced

Cut tomatoes crosswise into halves. Sprinkle cut surface with salt. Make 2 to 3 cuts, about ¼ inch deep, into tomatoes. Blend together bread crumbs, margarine, parsley and minced garlic. Spread over cut surface of tomatoes, gently pressing the mixture into the cuts. Broil slowly, about 30 minutes, or until tender and lightly browned. If desired, garnish with additional parsley. Makes 6 servings.

BRUSSEL SPROUTS WITH LORENZO DRESSING

2 pkgs. (10 oz.) frozen Brussels sprouts
2 pints (4 cups) cherry tomatoes, hulled or 4 large tomatoes quartered
2 medium onions, cut into rings
1 cup chili sauce
¼ cup white vinegar
¾ cup olive oil
1 teaspoon salt
1 cup chopped watercress

Cook Brussel sprouts according to package directions. Drain; combine with tomatoes and onion rings. Chill. Combine remaining ingredients for dressing. Shake well or blend in electric blender. Chill. Serve over chilled vegetables. Makes 6 to 8 servings.

FARM SHOWS, INC PRESENTS THE ORIGINAL

Corn-Soybean Clinic

TODAY'S CHALLENGE...
TOMORROW'S FARMING

WEST

TUESDAY JANUARY 12 ATOKAD EXHIBITION HALL SOUTH SIOUX CITY NEBRASKA	THURSDAY JANUARY 28 RIVERSIDE ROLLER RINK SAC CITY IOWA	FRIDAY FEBRUARY 12 SPENCER JUNIOR HIGH AUDITORIUM SPENCER IOWA
WEDNESDAY JANUARY 13 NORFOLK CITY AUDITORIUM NORFOLK NEBRASKA	FRIDAY JANUARY 29 4-H SHOW ARENA IOWA CENTRAL COMMUNITY COLLEGE FORT DODGE IOWA	TUESDAY FEBRUARY 18 NATIONAL GUARD ARMORY NINTH STREET WORTHINGTON MINNESOTA
THURSDAY JANUARY 14 CITY AUDITORIUM YORK NEBRASKA	TUESDAY FEBRUARY 2 GATES MEMORIAL HALL NEVADA IOWA	WEDNESDAY FEBRUARY 17 CORN PALACE MITCHELL SOUTH DAKOTA
FRIDAY JANUARY 15 NEBRASKA CITY ARMORY NEBRASKA CITY NEBRASKA	WEDNESDAY FEBRUARY 3 NATIONAL GUARD ARMORY KNOXVILLE IOWA	THURSDAY FEBRUARY 18 NATIONAL GUARD ARMORY MARSHALL MINNESOTA
TUESDAY JANUARY 19 COMMUNITY CENTER ALBANY MISSOURI	THURSDAY FEBRUARY 4 PARSONS COLLEGE FIELDHOUSE FAIRFIELD IOWA	FRIDAY FEBRUARY 19 WILMAR MUNICIPAL AUDITORIUM WILMAR MINNESOTA
WEDNESDAY JANUARY 20 RIEGER ARMORY KIRKSVILLE MISSOURI	FRIDAY FEBRUARY 5 MOOSE LODGE 207 LAKE PARK BOULEVARD MUSCATINE IOWA	TUESDAY FEBRUARY 23 ORCHID INN & MOTOR LODGE SLEEPY EYE MINNESOTA
THURSDAY JANUARY 21 PRESSER HALL 920 SOUTH JEFFERSON MEXICO MISSOURI	TUESDAY FEBRUARY 9 JONES COUNTY YOUTH CENTER MONTICELLO IOWA	WEDNESDAY FEBRUARY 24 GOLDEN BUBBLE BALLROOM WELLS MINNESOTA
FRIDAY JANUARY 22 NATIONAL GUARD ARMORY NEVADA MISSOURI	WEDNESDAY FEBRUARY 11 YOUTH CENTER WAVERLY IOWA	THURSDAY FEBRUARY 25 MONTEREY BALLROOM OWATONNA MINNESOTA
TUESDAY JANUARY 26 NATIONAL GUARD ARMORY RED OAK IOWA	WEDNESDAY FEBRUARY 10 CATHOLIC SCHOOL HALL ST. CHARLES MINNESOTA	FRIDAY FEBRUARY 26 MT. VERNON NATIONAL GUARD ARMORY MT. VERNON ILLINOIS
WEDNESDAY JANUARY 27 VETERANS MEMORIAL AUDITORIUM HARLAN IOWA	THURSDAY FEBRUARY 11 SURF BALLROOM CLEAR LAKE IOWA	

EAST

TUESDAY JANUARY 12 CRYSTAL BALLROOM VERSAILLES OHIO	WEDNESDAY JANUARY 27 HELMUTH IMPLEMENT CO. HIGHWAY 16 WEST OF INTERSTATE 57 ARCOLA ILLINOIS	THURSDAY FEBRUARY 11 FEHAN HALL SOUTH DEPOT STREET SOMONIAUK ILLINOIS
WEDNESDAY JANUARY 13 JAW HALL DEFIANCE OHIO	THURSDAY JANUARY 28 NATIONAL GUARD ARMORY LITCHFIELD ILLINOIS	FRIDAY FEBRUARY 12 ATRIUM WILL COUNTY FAIRGROUNDS PEOTONE ILLINOIS
THURSDAY JANUARY 14 MEADOWBROOK PARK'S REDWOOD BALLROOM BASCOM OHIO	FRIDAY JANUARY 29 ILLINOIS BUILDING STATE FAIRGROUNDS SPRINGFIELD ILLINOIS	TUESDAY FEBRUARY 16 MONTICELLO NATIONAL GUARD ARMORY MONTICELLO INDIANA
FRIDAY JANUARY 15 NATIONAL GUARD ARMORY MARYSVILLE OHIO	TUESDAY FEBRUARY 2 STARLITE TERRACE 1201 NORTH 20TH QUINCY ILLINOIS	WEDNESDAY FEBRUARY 17 4-H BUILDING ROCHESTER INDIANA
TUESDAY JANUARY 19 MAHAN BUILDING FAVETTE FAIRGROUND WASHINGTON COURT HOUSE OHIO	WEDNESDAY FEBRUARY 3 INGERSOLL GYM CANTON ILLINOIS	THURSDAY FEBRUARY 18 CLINTON HALL CLINTON COUNTY FAIRGROUNDS FRANKFORT INDIANA
WEDNESDAY JANUARY 20 THE GREENSBURG ARMORY GREENSBURG INDIANA	THURSDAY FEBRUARY 4 SCOTTISH RITE TEMPLE BLOOMINGTON ILLINOIS	FRIDAY FEBRUARY 19 LIONS MEMORIAL BUILDING MUNCIE INDIANA
THURSDAY JANUARY 21 4-H COMMUNITY CENTER SULLIVAN INDIANA	FRIDAY FEBRUARY 5 SPRING CREEK GRANGE GENESE ILLINOIS	TUESDAY FEBRUARY 23 DECATUR YOUTH & COMMUNITY CENTER DECATUR INDIANA
FRIDAY JANUARY 22 AMERICAN LEGION HALL OLIVE ILLINOIS	TUESDAY FEBRUARY 9 CRAIG CENTER ROCK COUNTY FAIRGROUNDS JANESVILLE WISCONSIN	WEDNESDAY FEBRUARY 24 CROSWELL OPERA HOUSE MAUMEE STREET ADRIAN MICHIGAN
TUESDAY JANUARY 26 MT. VERNON NATIONAL GUARD ARMORY MT. VERNON ILLINOIS	WEDNESDAY FEBRUARY 10 LEE COUNTY 4-H CENTER DIXON ILLINOIS	THURSDAY FEBRUARY 25 PEET COMMUNITY CENTER CHESANING MICHIGAN

BEETS WITH HORSE RADISH

- | | |
|---------------------------------------|-----------------------------------|
| 1 can (2½ cups) sliced or diced beets | 3 tablespoons lemon juice |
| 1 tablespoon cornstarch | 1 tablespoon margarine |
| ¼ cup light brown sugar | 1 tablespoon prepared horseradish |
| ½ teaspoon salt | |

Drain beets and reserve juice. Combine cornstarch, sugar, salt and lemon juice. Add beet juice and cook until thickened. Add margarine, horseradish and beets. Heat. Makes 4 servings.

WALNUT-MUSHROOM ASPARAGUS

- | | |
|--|------------------------------------|
| 4 small green onions, chopped | ¼ cup toasted California walnuts |
| 1 cup sliced fresh mushrooms or 1 (4 oz.) can mushrooms, drained | Salt to taste |
| 3 tablespoons margarine | 1½ pounds asparagus spears, cooked |
| 1 tablespoon chopped pimiento | |

Sauté onions and mushrooms in margarine until tender. Add pimiento, walnuts and salt to taste. Spoon over cooked asparagus spears that have been well drained.

GOLD FLECKED BEANS

- | | |
|----------------------------|--------------------------|
| 1 can (1 lb.) green beans | 2 tablespoons margarine |
| 1 medium-size carrot | 1 tablespoon lemon juice |
| ¼ cup finely chopped onion | Salt and pepper to taste |

Drain liquid from beans into saucepan; boil rapidly to evaporate to about ¼ cup. Pare and finely shred carrot. Add carrot and onion to liquid; boil about 5 minutes. Add beans, margarine and lemon juice; heat thoroughly. Season to taste with salt and pepper. Makes 4 servings.

ARTICHOKES AU GRATIN

- | | |
|---|---------------------------|
| 2 pkgs. (9 oz.) quick-frozen artichoke hearts | ¼ cup flour |
| ¼ cup margarine | ½ cup artichoke liquid |
| Dash of pepper | 1½ cups milk |
| ¾ teaspoon salt | 1 egg, slightly beaten |
| 1 teaspoon onion salt | ½ cup grated Swiss cheese |
| ¼ teaspoon dry mustard | 1 tablespoon bread crumbs |
| | Paprika |

Cook artichoke hearts according to package directions. Drain, reserving ½ cup of liquid. Melt margarine in saucepan. Add pepper, salt, onion salt, mustard, and flour; stir until smooth. Gradually add artichoke liquid and milk, stirring constantly until thickened. Remove from heat, add egg and half the grated cheese. Stir until blended. Place cooked artichoke hearts in a single layer in a 9-inch square, shallow casserole. Cover with sauce. Sprinkle remaining cheese, bread crumbs, and paprika over top. Bake at 450 degrees for 15 minutes. Makes 4 to 5 servings.

ELEGANT CARROTS

- | | |
|------------------------------|----------------------------------|
| 6 medium-size carrots | ½ cup cream |
| 2 tablespoons margarine | 1 egg yolk |
| ¼ teaspoon salt | 2 teaspoons lemon juice |
| 1 teaspoon brown sugar | ½ cup toasted California walnuts |
| ½ cup chicken broth or water | |

Pare carrots and cut them into slices or 2-inch sticks. Combine with margarine, salt, sugar and broth or water. Cover tightly and simmer until tender. Mix cream and egg yolk until blended; stir into carrots and the remaining cooking liquid. Heat, then blend in lemon juice and walnuts. Makes 6 servings.

YOU'LL FIND QUALITY IN OUR CORNER

CRUNCH

You care what goes into the crackers that go into your kids. That's why you buy PREMIUM Saltine Crackers, the crackers with CRUNCH. Baked crisp by Nabisco. And kept crisp in moisture-proof reclosable stack packs. And you know they're baked with quality ingredients. Starting with flour—specially enriched with vitamins and minerals. To that we add skill, shortening, salt, leavening, crunch—and our good name: Nabisco.

**YOU CARE ABOUT THE QUALITY—
YOUR KIDS CARE ABOUT THE CRUNCH.**

Q SPEED QUEEN

official factory authorized

sale washers & dryers

it's **sale time**
with **SPEED QUEEN**

STAINLESS STEEL TUB

Now is a good time to look over Speed Queen washers and dryers. There are automatic washers, wringer washers and electric or gas dryers with chip-proof, rust-proof Stainless Steel tubs or drums.

There is the new Supertwin portable washer with "genuine agitator action."

Choose your Speed Queen washer and dryer in Harvest Gold, Avocado, Coppertone or White. See your participating Speed Queen dealer now during this sale.

STAINLESS STEEL DRUM

SEE OUR
NBC
NETWORK T.V.
SPECIALS
Jan. 15 and Feb. 24

Q SPEED QUEEN

© 1970 Speed Queen, A Division of McGraw-Edison Company, Ripon, Wisconsin 54971

BAKE BARS, SAVE TIME

By Betty Curren

Time is often at a premium in the lives of today's busy home-makers. Busy cooks find that bar cookies are great time-savers because they enable them to avoid successive baking called for with individual cookies such as the drop or cut-out types. We've included a number of versatile treats, perfect to serve with coffee, for snacks for your family or for that sweet ending to the meal. These bars all keep and travel well which makes them ideal to bake for gifts or bazaars. Many bar-type recipes, such as brownies, may be baked and then frozen for use at a later date. For ease in freezing, bake in foil-lined pans and when cool, slip the whole painful out. Wrap them securely in additional foil before storing in the freezer. It is best to cut them into bars after defrosting rather than before freezing.

SCOTCH PEBBLE BARS

2 cups flour
¼ teaspoon salt
1 cup firmly-packed brown sugar
¾ cup softened margarine
1 cup rolled oats

Combine flour and salt; set aside. Combine brown sugar and margarine; beat till creamy. Add flour mixture and rolled oats. Blend till mixture is well combined. Press into greased 15 x 10 x 1-inch pan. Bake at 350 degrees for 15 minutes. Meanwhile, prepare topping.

TOPPING:

1 6-oz. pkg. Butterscotch morsels
¼ cup corn syrup
2 tablespoons margarine
1 tablespoon water
¼ teaspoon water
2 cups chopped California walnuts

Combine all ingredients except walnuts and stir over hot (not boiling) water till butterscotch melts and mixture is smooth. Add walnuts and stir to blend. Spoon over top of baked cookie mixture and spread evenly. Bake at 350 degrees for 15 minutes. Cut into 2 x 1-inch bars while warm. Makes 75 bars.

WALNUT BRICKLE BARS

1¼ cups sifted flour
1 cup granulated sugar
½ cup margarine
2 eggs
½ cup brown sugar, packed
2 tablespoons all-purpose flour
1 teaspoon baking powder
½ teaspoon salt
½ teaspoon mace or nutmeg
1 teaspoon vanilla
1 teaspoon grated orange peel
1 cup chopped California walnuts

Combine 1¼ cups flour with ½ cup sugar and margarine and blend to fine crumbs. Pack into bottom of greased 9-inch square baking pan. Bake at 350 degrees for 12 to 15 minutes, until edges are lightly browned. Beat eggs with remaining ½ cup granulated sugar and brown sugar until light. Combine the 2 tablespoons flour with baking powder, salt and spice. Blend into egg-sugar mixture, along with vanilla and orange peel. Stir in ¾ cup walnuts. Turn into baking pan over hot baked layer, and sprinkle with remaining ¼ cup walnuts. Bake about 20 minutes longer, until set on top and lightly browned. Cool in pan, and cut into bars.

FUDGE CAKE BROWNIES

- | | |
|--------------------------------|----------------------------------|
| 3 oz. unsweetened chocolate | 1 cup flour |
| ½ cup margarine | ¼ teaspoon salt |
| 1 can Sweetened Condensed Milk | 1 teaspoon vanilla extract |
| 2 eggs | 1 cup chopped California walnuts |

In the top of double boiler over hot water, blend chocolate and margarine. Remove from heat; stir in sweetened condensed milk. Beat in eggs; one at a time. Combine flour, baking powder and salt. Gradually add to chocolate mixture; stirring well after each addition. Stir in vanilla. Fold in chopped nuts. Spread mixture in a well-greased 13 × 9 × 2-inch pan. Bake at 350 degrees for 25 to 30 minutes. Cool. Cut into squares. Makes 24 brownies.

CHOCOLATE MORSEL SQUARES

- | | |
|---|--------------------------------|
| 2 cups (about 24 crackers) firmly packed fine graham cracker crumbs | ½ cup coarsely chopped walnuts |
| 1 cup (6 oz. pkg.) semi-sweet chocolate morsels | 1 can sweetened condensed milk |

In large bowl, blend dry ingredients together. Stir in sweetened condensed milk. Turn into greased 8 × 8 × 2-inch pan, lined with wax paper or aluminum foil. Bake at 350 degrees for 40 minutes. Remove from pan immediately. Peel off paper. Cool on wire rack. Cut into squares. Makes 16, 2-inch squares.

APRICOT-COCONUT COOKIE BARS

- | | |
|--------------------------|-------------------------------------|
| ½ cup softened margarine | 1 can sweetened condensed milk |
| ¼ cup sugar | 1½ cups (3½ oz. can) flaked coconut |
| 1½ cups flour | 1 cup finely chopped dried apricots |
| ½ teaspoon baking powder | |
| ¼ teaspoon salt | |
| 2 eggs, well beaten | |

In Medium-size bowl, combine margarine, sugar and 1 cup flour. With pastry blender, cut ingredients together until mixture resembles coarse corn meal. Press pastry evenly on bottom and 1 inch up sides of greased 9-inch square baking pan. Bake at 350 degrees for 25 minutes. Remove from oven; set aside.

In a mixing bowl, combine baking powder, salt and remaining flour. Stir in eggs, sweetened condensed milk, coconut and apricots; mix well. Spread mixture evenly over baked pastry. Return to oven. Bake at 350 degrees for 35 minutes longer, or until top is firm. Cool in pan. Makes about 20 bars.

WALNUT RAISIN APPLESASSIES

- | | |
|-------------------------|----------------------------------|
| ½ cup margarine | ½ teaspoon baking powder |
| ½ cup unsweetened cocoa | ½ teaspoon salt |
| 1 cup granulated sugar | ¼ teaspoon baking soda |
| 2 eggs, beaten lightly | 1 cup chopped California walnuts |
| ¾ cup applesauce | ½ cup seedless raisins |
| 1 cup all-purpose flour | |

Melt margarine. Add cocoa, and mix well. Stir in sugar, eggs and applesauce. Combine flour with baking powder, salt and soda. Stir into first mixture. Reserve about ¼ cup walnuts for top of bars. Stir remaining walnuts and raisins into batter. Turn into greased 9-inch square pan and sprinkle with reserved walnuts. Bake at 350 degrees for 25 to 30 minutes. Cool in pan. Cut into bars. Makes about 18 bars.

What kind of a nut would make a cookie this special?

Diamond

If you're the kind of cook who gets tired of the same old drop cookies, you'll make these Brown Sugar Cookies with Diamond Walnuts.

We know you love to bake things from scratch.

So get busy. Treat your family to the old-fashioned taste of brown sugar.

And Diamond Walnuts. Just for old times' sake.

BROWN SUGAR DROP COOKIES

- | | |
|----------------------------------|---|
| 1 egg | ¼ tsp. soda |
| 1 cup brown sugar, firmly packed | ¼ tsp. salt |
| 1 tsp. vanilla | 1½ cups Diamond Walnuts, chopped medium fine. |
| ½ cup unsifted all-purpose flour | |

In small mixer bowl beat egg till it is light and fluffy (about 3 min. at high speed).

Add sugar and vanilla and stir till smooth. Quickly stir in flour, soda and salt. Blend in walnuts chopped medium fine. By teaspoonfuls, drop onto greased and floured cookie sheet 2 inches apart. Bake at 350° F., 7-9 min. Or just till cookies start to brown at edge. Do not overbake. Remove immediately to cooling rack. Makes about 4 dozen 2-inch cookies.

Send for the 88-page Diamond Walnut recipe booklet. Just mail 50¢, along with your name and address to Diamond Walnuts, Dept. R, Box 4057, Clinton, Ia. 52732.

Hawaii!!!

... another "trip-of-a-lifetime" to Hawaii.

When do you want to go? You name the time . . . we'll arrange it.

Naturally, as we do every year, our Farm and Home readers will be the first to board the islands aboard our most experienced

... Farm and Home readers believe in organizing "herding" tours so you'll be flown over and back, get your rooms and airport transfers and from there on you'll be on your own.

Why don't you write us for more details? We'll be happy to help you here.

FARM AND HOME MAGAZINE C/O RURAL GRAVURE
2564 BRANCH STREET MIDDLETON, WISCONSIN 53562

YES, I'M INTERESTED IN VISITING HAWAII THIS YEAR. PLEASE SEND ME (UNDER NO OBLIGATION, OF COURSE) YOUR 1971 HAWAIIAN INFORMATION PACKET.

NAME _____
ADDRESS _____
TOWN _____ STATE _____ ZIP _____
NUMBER OF PERSONS INTERESTED IN GOING _____

When you plan your next visit to an art museum—come to Chicago's Sherman House

Downtown hotel turned cultural? Not quite, but we do have a great new work of art.

Henri Arasz did a sculpture for our lobby. And when he creates—he doesn't kid around. We ended up—

with a wall. But not just any wall. Some people call it the Great Wall of Sherman House. Why not come see why? And while you're there, stop in at any of our Nightspots—the College Inn, Well of the Sea, The Scuttlebutt, The Celtic Inn and the Dome.

So come to Sherman House for entertainment and fun. And we'll throw in a little culture at no extra cost!

Sherman House

Randolph Clark-LaSalle • Chicago 60601
Reservations: (312) FR 2-2100

West Indies Cruise

- Shipmates wanted! Join congenial fun group loafin' Caribbean isles.
- Splash around Antigua, Grenada, St. Martinique, Guadeloupe, 10 "barefoot" days under sail. Your share from \$220

Name _____
Address _____
City _____ State _____ Zip _____
Windjammer Cruises.
Box 120, Dept. 411, Miami Beach, Fla. 33139

GRASSROOTS GLEANINGS by Bill Stokes

What a lot of us need is a book on how to keep from doing it yourself, advises **The Cannelton (Ind.) Tuesday News**.

The Review of Plymouth, Wis., says, "All marriages are happy — it's the living together afterwards that causes all the trouble."

The non-return bottle was invented by a neighbor of ours, says **The Sisseton (S.D.) Courier**.

"A government bureau must be where they keep our shirts," says the **Sibley (Iowa) Tribune**.

The following poem comes from the **Paxton (Ill.) Record**:

School days, school days,
Dear old flout-the-rule days;
Heckling and rioting, throwing bricks,
Dodging the cops with their big nightsticks.
You were my queen in jeans (go-go)
I was your barefoot, long-haired beau;
We scrawled on the wall,
"Hell, no we won't go,
When we were a couple of kids.

There is very little traffic congestion on the straight and narrow path, advises the **Wayne County Press** of Fairfield, Illinois.

The Belvidere (Ill.) Daily Republican reports that a man's heart weighs about 11 ounces and a woman's about nine ounces, which should settle once and for all the old argument about which of the sexes has the most heart.

The Pioneer Review of Philip, S.D. says, "A bright eye may indicate curiosity; and a black eye, too much curiosity."

"If you'll recall carefully," says **The New Ulm (Minn.) Daily Journal**, "the most interesting person at the party last night was the fellow who listened to YOU all evening."

"To err is human; to really foul things up requires a computer," comments the **Review-Journal** of New Ulm, Minn.

The Jamestown (N.D.) Sun says, "Women love the simpler things in life: men."

A filing cabinet is a system for losing things alphabetically, according to the **Mason County Democrat** of Havana, Ill.

The Review of Plymouth, Wis., advises: "Modern girls detest those four letter words, especially wash, iron, cook, bake and dust."

"There are two kinds of cleverness," says the **Holt County Independent** of O'Neill, Neb. "First there is the cleverness of thinking of a bright remark in time to say it, and then there is the cleverness of deciding to keep your mouth closed anyway."

The **O'Brien County Bell** of Primghar, Iowa, reports a study which shows that 89 percent of college graduates drink beer, wine or liquor, while the percentage for those whose education ended with grade school is 46.

The figures say something about quenching the thirst for knowledge, but we're not sure what.

"About the only way a woman can get domestic help nowadays is to marry it," says the **Sturgis (S.D.) Tribune**.

Hawaii. Paradise now.

Blue skies, fantastic beaches, palm trees swaying in the gentle tropic breezes. That's Hawaii at this very minute. Wouldn't you rather be there?

Let Pan Am take you. The minute you board your flight, you'll get that sunny South Sea feeling. The food, entertainment, and charming stewardesses all conspire to put you in a Hawaiian holiday mood—in First Class, Economy Class or Thrift Class.

Getting there is easy. We've got daily flights

from Los Angeles, San Francisco, Portland and Seattle. And that includes our Pan Am 747s from Los Angeles. Just choose the take-off city that's nearest you.

We can arrange everything on one Pan Am ticket: connecting flights, transfers, sightseeing, hotels, tours.

Call your Pan Am Travel Agent or your nearest Pan Am office today. And have a hula of a good time.

World's most experienced airline

TOLL HOUSE® KOOKIE BRITTLE

A delicious new variation on America's favorite cookie treat

1 cup margarine 1 teaspoon salt 2 cups sifted flour
1½ teaspoons vanilla 1 cup sugar ½ cup finely-chopped nuts
1 6-oz. pkg. (1 cup) Nestlé's® Semi-Sweet Chocolate Morsels

Preheat oven to 375° F. Combine margarine, vanilla and salt in bowl, and blend well. Gradually beat in sugar. Add flour and Nestlé's Semi-Sweet Chocolate Morsels; mix well. Press evenly into ungreased 15"x 10"x 1" pan. Sprinkle nuts over top. **BAKE AT: 375° F. TIME: 25 mins.** Cool, then break in irregular pieces and drain on absorbent paper. Makes about 1¾ pounds.

SWEET AND EASY WITH...

MORSELS