

THE WAYNE HERALD

WAYNE, NEBRASKA 68787, THURSDAY, MARCH 2, 1972
NINET-SIXTH YEAR NUMBER EIGHTY-ONE
Published Every Monday and Thursday at
114 Main, Wayne, Nebraska 68787

Gift of \$20,000 To Medical Center

A gift of \$20,000 has been made to the Wayne Medical Center by Mrs. Virginia Chapin McCain of Winslow, daughter of a pioneer family who had much to do with the early history of eastern Nebraska.

Wayne State College, beginning at 8:30 p.m., Thursday evening, Adon Jeffrey, campaign general manager, said.

Mrs. McCain has made generous gifts to the Missionary Benedictine Sisters of Norfolk, who will operate the medical center and this led her to become a benefactor for the Wayne area health care facility, Jeffrey said.

A collection of Indian artifacts, gathered by her father and mother, the late Arthur T. and Montie V. Chapin, was presented last year by Mrs. McCain to Wayne State College. The collection is housed in a specially designated room in the Conn Library at the college.

Mrs. McCain's gift was given through the Missionary Benedictine Sisters. It is the Sister's desire that this generous contribution be used for a multi-purpose room to be named the "Chapin Rooms" in memory of Mrs. McCain's father and mother. Mrs. McCain expressed her belief that the new medical center will be a valuable asset to the people of northeast Nebraska.

Bill Workman First to File For School Board

William R. (Bill) Workman, Jr., 704 Granlund Road, Wayne, is the first person to file for one of the four seats to be vacated on the Wayne-Carroll Board of Education.

Workman, president of the Wayne County Jaycees, is superintendent of the heating and cooling plant at Wayne State College, employed by Energy Systems, a division of Northern Natural Gas. He is a district commissioner of Boy Scouts, member of the Chamber of Commerce and he and his wife, Bernice, and children, Randy, 15, Ritchie, 14, and Sherry, 10, are members of the Methodist Church.

Mrs. Workman is current president of the Mrs. Jaycees.

Terms expiring this year on the school board are those of Dean Peterson, Mrs. Henry Lay, Lynn Roberts and Irvin Branch. Hold-over members with two more years to serve are Morris Sandahl and Wilbur Glese.

The top three in the May voting will be elected to four-year terms, with the fourth to be elected to a two-year term. In 1974, there will be three elected to the board.

Don Meyer Taken To Norfolk Hospital

Don Meyer of Rural Route, Wayne, reportedly is in "guarded condition" at Lutheran Memorial Hospital in Norfolk after being taken from the Norfolk High School Gym by the Norfolk rescue unit before Tuesday night's Wayne-Norfolk basketball game in the first round of the Class-B District basketball tournament.

Neither hospital officials nor the attending physician, Dr. William Lear of Norfolk, would comment on the nature of the illness.

E. G. Smith Resigns As City Councilman; Jim Thomas To Fill out Unexpired Term

Wayne City Council members, at their Tuesday evening meeting, accepted the resignation, effective Mar. 1, of Councilman E. G. Smith, and unanimously approved the recommendation by Mayor Kent Hall to appoint Jim Thomas to serve out Smith's unexpired term. Smith, who had served on the Wayne City Council 14 years, was presented a

plaque by Mayor Hall. Communications were read at the meeting which included a letter from the Nebraska Liquor Control Commission stating that Wayne Food Center's request for an off-sale beer license had been denied.

Chris Tietgen, representing the Wayne Lions Club, brought the council up to date on the de-

Mayor Kent Hall presents E. G. Smith a plaque in appreciation of his 14 years of service on the Wayne City Council. Smith submitted his resignation at Tuesday evening's council meeting.

Moller Files for State Board of Education Post

Walter L. Moller, Wayne realtor and abstractor, filed Wednesday with the secretary of state as a candidate for the State Board of Education in District 3.

Moller is seeking a four-year term on the eight-man board which had been filled by Allen Burthard of Norfolk, who is not seeking re-election. District 3 is comprised of 12 eastern Nebraska counties and parts of two others.

The Wayne businessman, 51, is a native of Ft. Calhoun and was graduated from Perkins County High and from the University of Nebraska with a bachelor's degree in agriculture.

Moller served as Wayne County agent for four years and was field man for Federal Land Bank for two years.

An Air Force veteran, he attained the rank of major before being discharged from service after World War II.

Active in civic affairs, Moller is a past director of the State School Boards Association, serv-

Walter L. Moller

Traffic Director

How are you going to keep em' down on the farm after they've seen the sights of the city? This chicken got his first taste of urban life Monday when he "stowed away" under the hood of an area farm car and then, to use a pun, he "flew the coop." The leg-horn apparently was not awed by the city traffic as he rained down the middle of Main street for some time after "crashing out." His ultimate fate is unknown to The Herald, but he will likely wind up on someone's dinner table Sunday.

Examiners To Be In Dixon County

Exams for Dixon County residents who wish to renew their driving licenses will be given at the courthouse in Ponca Thursday, Mar. 9 and Thursday, Mar. 23, from 8 a.m. to 5 p.m. each day.

'SCORE Day' at Emerson on Thursday

Emerson has a population of 900, but that's not unusual. There are many towns in Nebraska, of similar size. The boundary lines of three adjoining counties meet smack in the middle of main street. That's unusual, but not unique, several cities in the Midwest are situated in different counties. Emerson has a development corporation, several small businesses, schools and churches; just about an average small town. So what's different about Emerson? Well, SCORE is coming to town. What? SCORE, the Service Corps of Retired Executives, will journey to Emerson Thursday (today), under the sponsorship and coordination of the Small Business Administration, nine retired ex-businessmen will travel from Norfolk, Columbus, and South Sioux City to advise and counsel various firms in the community. The program was adopted by the Emerson Chamber of Commerce at their February meeting. This interested community recognized that each business in the area might benefit from the assistance of experienced counselors. So they contacted the District Office of the Small Business Administration in Omaha. A representative from that office attended their meeting and explained the SCORE program which has been in existence since 1964. There are over 100 SCORE counselors in Nebraska providing assistance at the request of the businessmen. There is no direct charge for the service, but firms are expected to reimburse the counselor for out-of-pocket expenses. See 'SCORE DAY', page 7.

Emerson has a population of 900, but that's not unusual. There are many towns in Nebraska, of similar size. The boundary lines of three adjoining counties meet smack in the middle of main street. That's unusual, but not unique, several cities in the Midwest are situated in different counties. Emerson has a development corporation, several small businesses, schools and churches; just about an average small town. So what's different about Emerson? Well, SCORE is coming to town. What? SCORE, the Service Corps of Retired Executives, will journey to Emerson Thursday (today), under the sponsorship and coordination of the Small Business Administration, nine retired ex-businessmen will travel from Norfolk, Columbus, and South Sioux City to advise and counsel various firms in the community. The program was adopted by the Emerson Chamber of Commerce at their February meeting. This interested community recognized that each business in the area might benefit from the assistance of experienced counselors. So they contacted the District Office of the Small Business Administration in Omaha. A representative from that office attended their meeting and explained the SCORE program which has been in existence since 1964. There are over 100 SCORE counselors in Nebraska providing assistance at the request of the businessmen. There is no direct charge for the service, but firms are expected to reimburse the counselor for out-of-pocket expenses. See 'SCORE DAY', page 7.

Allen Firemen Put New Rescue Unit on Display

The organized drive to raise funds for the Allen-Waterbury rescue unit came to a close Saturday evening with the firemen displaying the new van while serving a ham sandwich supper.

Firemen have been installing paneling, flooring and storage areas to make it ready for use. The drive has resulted in over \$6,000 being contributed since the campaign began in December, including \$200 from Ak-Sar-Ben. The figure is \$1,000 over the goal.

Other persons and organizations who recently contributed \$25 to the fund include the Dixon Rural Fire District, Bill Kjer, John Meyer, John Potter, Julie Swanson and K.R. Mitchell.

A big yellow van, the new Allen-Waterbury Rescue Unit, appears to be chasing a little red wagon, the old Rescue Unit, back into the Allen Fire Hall in this simulated shot. "Big Yellow" is a little premature in taking over "Little Red" duties as the siren, light, radio, and oxygen unit must be installed in the new unit before it is ready for use. The old unit will be kept as a backup unit.

5 Suspected Of Possessing Marijuana

Five young men from the Wayne area, ranging in age from 18 to 20 years, were picked up early Sunday morning by the Nebraska State Patrol on suspicion of marijuana possession.

Names were not released by County Attorney Don Reed, who at press time Wednesday had not filed charges against any of the five. Investigating is continuing. Troopers Terry Rogers of Norfolk and R. Toby West of Port were on routine patrol a mile east and 2 1/2 north of Wayne at 12:30 a.m. Sunday when they came upon a parked car with five youths. Investigation revealed what was believed to be marijuana.

The five were held overnight in Wayne County Jail and posted \$100 appearance bonds in Wayne County Court. The car in which the youths were in was impounded.

Motorists Get Plates Early

It was surprisingly quiet at the office of County Treasurer Leon Meyer Tuesday with seldom a waiting line of persons to purchase their 1972 plates.

Tuesday was the final day that motorists could legally drive with a 1971 tag.

"The big rush was Monday," Meyer said, adding that 5,746 licenses had been sold up to mid-afternoon Tuesday, compared to slightly over 5,600 on March 1, 1971.

'Wireless Teacher' at Wakefield Hi

By Brenda Gustafson
The time is 11:10 a.m. All students should return control sets and headphones to the library. Please remember to turn off your control set. Thank you.

The hypothetical message above is similar to those announcements, which could now be

heard at the end of a class period by Wakefield High School students who are using the newly installed individualized study systems.

Listeners may be located in the Wakefield High School library, study hall, stage, guidance office, teacher's lounge,

or superintendent's office. Up to 24 students may use the system at the same time. Of these students, all, some or none of them may be listening to the same thing.

The wireless system includes a transmitter or broadcaster, 12 student receivers, one audio

Just because Wakefield High School students Ruth Gustafson, Denise Fischer, and Don Rouse are seated at the same library table wearing muff-type headphones does not mean that they are studying the same thing. Three of the 12 lesson channels are in operation during this particular class period allowing the students to listen to Macbeth, Mythology I, or Mythology II.

Three Teen-agers Injured In Accident Near Carroll

Three teen-agers were hospitalized at Wakefield Sunday following a 2 p.m. one-car accident a mile north and 1.2 miles east of Carroll on a county road.

Deag Rother, the Nebraska State Patrol, investigated the accident. His accident report listed the following injuries: Rose DeTurk, 15, daughter of Mr. and Mrs. Gene De Turk of Wayne, a broken right leg; Kevin Hammer, 16, of rural Wayne, son of Mr. and Mrs. Willard Hammer, facial lacerations and chest injuries.

According to Rother, Hammer was the driver of the westbound car which hit a muddy spot in the road, slid into a ditch and hit a tree. The car was a total loss.

Cash Night Prize Is Worth \$150

A cash night prize of \$150 is awaiting some lucky shopper for Thursday night's drawing. To be eligible for the prize, the person whose name is drawn at 8 p.m. must be in a business firm which participates in the weekly contest.

2 More Filings For Wayne City Council Posts

Darrel Fuelbert, incumbent city councilman, has filed for reelection in the Second Ward, and John Struve has filed for election to the council from the Fourth Ward.

Struve, business manager at Wayne State College, filed Wednesday morning. Fuelbert, associated with Property Exchange, a real estate firm, filed Monday morning.

Minor Damage Is Listed in Mishap

Cars driven by Mrs. Joyce Damon of 815 Nebraska and Kenneth Likes of 310 E. Sixth were involved in a minor accident Saturday morning at 11 a.m. on Main Street, between Second and Third.

Likes was backing into a parking stall and hit the Damon car, causing little damage to either vehicle.

Elementary Open House on March 14

Wayne Elementary School Principal Richard Mettner has announced that the annual open house will be held at West Elementary School Tuesday evening, Mar. 14, from 7 to 9 p.m. All parents and other interested individuals are invited to attend. West Elementary school encompasses grades kindergarten through fourth.

Teachers will be on hand to explain various projects and programs in their rooms, and students' work will be on display. Refreshments will be served.

House Burns on Archie Nyen Farm

The Allen-Waterbury Volunteer Fire Department was called about 7:15 p.m. last Thursday evening to control a fire on the unoccupied Archie Nyen farm, located one and a half miles north and a mile east of Allen.

Fire Chief Galen "Bill" Kjer said two tankers were dispatched to the scene. Firemen remained at the site about two hours, but were unable to save the house or contents. The building, estimated to be worth approximately \$500, was a total loss. It was not covered by insurance.

A neighbor, Wendell Emery, who farms about a quarter-mile from the Nyen farm, noticed the flaming building and called in the alarm.

'WIRELESS TEACHER', page 7

Women's Page . . .

sandra breitkreutz, society editor

Graf-Hoepfner Engagement Told

Making plans for a Sept. 2 wedding are Renee Graf and Jerome Hoepfner. The engagement was announced by Miss Graf's parents, Mr. and Mrs. Kermit Graf, Randolph, Miss Graf, a senior at Randolph High School, is employed part-time at Colonial Mansions.

Her fiancé, the son of Mr. and Mrs. Milford Hoepfner, Osmond, is a 1969 graduate of Osmond High School and attended Northeastern Tech in Norfolk one year. He is employed at Colson-Holmquist Company, Osmond.

Mark Silver Wedding Anniversary

Mr. and Mrs. Dick Stapelman, Bellevue, observed their silver wedding anniversary Sunday evening with supper at the Normandy, Sioux City.

The group, which included Mr. and Mrs. Lawrence Fuchs, Mr. and Mrs. Gordon Casal, Mr. and Mrs. Clarence Kruger and Mr.

and Mrs. Robert Wobbenhorst, met in the Stapelman home afterward for cards. High prizes went to Mrs. Lawrence Fuchs and Dick Stapelman, and low to Mrs. Gordon Casal and Lawrence Fuchs.

No host lunch was served at the close of the evening.

Joyce Benjamin To Wed in July

Mr. and Mrs. William Benjamin, Laurel, have announced the engagement and approaching marriage of their daughter, Joyce Elaine Benjamin, Lincoln, to Robert Leuenberger, Lincoln, son of Mr. and Mrs. Fred Leuenberger, Tecumseh.

The bride-elect is a graduate of Laurel High School and the Lincoln School of Commerce. Her fiancé, a graduate of Tecumseh High School, has served with the U.S. Navy. Both are employed in Lincoln.

The couple are making plans for a July wedding.

Carl Pedersens Mark Golden Year

Former Wayne residents, Mr. and Mrs. Carl L. Pedersen, now of Morris, Minn., observed their golden wedding anniversary Feb. 20, with a reception at the Morris Faith Lutheran Church.

Two hundred guests from Morris, Chokio, Dornely, Hancock, Alberta and Starbuck, Minn., and Wayne and Pender, were present for the fete. Hosts were the couple's children, Mr. and Mrs. Kenneth L. Pedersen and Mr. and Mrs. Merrill L. Pedersen, Morris, Minn., Mr. and Mrs. James Thompson, Detroit Lakes, Mich., and Mr. and Mrs.

Donald H. Pedersen, Wayne. There are ten grandchildren and one great grandchild. All were present for the anniversary.

The Rev. Roy C. Nilsen spoke briefly and offered prayer. The cake was cut by Mrs. Katherine Gausman and Laura Pedersen, and Mrs. Axel Helberg poured. Granddaughters Beth, Sharon and Jane Pedersen served punch. Mrs. Louis Fischbach registered guests.

Pedersens were married Feb. 15, 1922, at Wayne, and lived 25 years in the Wayne area.

World Day of Prayer Is Friday

Several area churches will be observing World Day of Prayer this Friday, including Wayne, where services are scheduled for 2 p.m. at St. Mary's School. The First Baptist Church will hold their services at 7:30 p.m. that evening.

Worship services, scheduled for 2:30 p.m., will be at the Evangelical Covenant Church. Allen residents are invited to the First United Methodist Church for 2 p.m. services, rather than to the First Lutheran Church as has been previously announced. Women from the Lutheran Church will present the program.

Windside services will be held at Trinity Lutheran Church, and Laurel services will be at 2 p.m. at St. Mary's Catholic Church.

OF INTEREST TO WOMEN

- THURSDAY, MARCH 2, 1972
- Aetna First Trinity Lutheran Ladies Aid BC Club, Mrs. Harry Heinenman, 2 p.m.
 - Logan Homemakers Club, Reuben Meyer home, Papouari, 1 p.m.
 - St. Paul's ICW Altar Guild
- FRIDAY, MARCH 3, 1972
- World Day of Prayer services, St. Mary's School, 2 p.m.
 - First Baptist Church, 7:30 p.m.
- SATURDAY, MARCH 4, 1972
- Eastern Star Kensington, Masonic Temple, 2 p.m.
 - Golden Rod Club, Mrs. Harry Schulz, 2 p.m.
- SUNDAY, MARCH 5, 1972
- Merry Mixers Family party, Woman's Club rooms, 7:30 p.m.
 - First United Methodist Church father-son banquet, 6:30 p.m.
- MONDAY, MARCH 6, 1972
- Acme Confusable Collectables Questers Club, Mrs. Larry Cottrell, 8 p.m.
 - Coterie, Mrs. Warren Shults, Miller's Tea Room
 - Monday Pitch Club, Mrs. Emma Hicks
- TUESDAY, MARCH 7, 1972
- Book Review Club, Mrs. Don Reed, 7:30 p.m.
 - Central Social Circle, Mrs. Ray Reeg, 2 p.m.
 - 8-Ettes, Mrs. Melvin Froehlich
 - Hillside Club, Mrs. Felix Dorcey, 8:30 p.m.

What's Cooking?

CAFE BRULOT

1/2 cup instant premium blended coffee
4 cups boiling water
3 sticks cinnamon
1 tablespoon whole cloves
1/4 to 1/3 cup sugar
1/2 cup brandy

Peel from 1 orange, cut in strips
Peel from 1 lemon, cut in strips

Dissolve instant coffee in boiling water. Add cinnamon sticks and cloves; let stand 15 minutes. Strain. Keep coffee hot. Combine sugar, brandy, and fruit peel in chafing dish; heat. Flame the brandy mixture. Slowly add coffee. When flame is extinguished, ladle into demitasse cups. Makes 4-1/2 cups or 12 demitasse servings.

CHURCH SERVICES

REDEEMER LUTHERAN CHURCH

(S. K. de Freese, pastor)

Friday, Mar. 3: World Day of Prayer, St. Mary's School, 2 p.m.

Saturday, Mar. 4: 8th grade confirmation, 9:30 a.m.; 9th grade confirmation, 10:30; Pro Deo, 11:15.

Sunday, Mar. 5: Early service, 9 a.m.; Adult Bible class and Sunday school, 10 a.m.; late service, 11, broadcast KTCB.

Wednesday, Mar. 8: Mary Circle, 9:15 a.m.; Dorcas Circle, 2 p.m.; Youth and Chancel choirs, 7; Mid-week Lenten services, 8; Martha Circle, following Lenten services.

FIRST BAPTIST CHURCH (Frank Pedersen, pastor)

Thursday, Mar. 2: Women's Mission Society, Mrs. Hazel Bressler, 2 p.m.

Friday, Mar. 3: World Day of Prayer, church-sanctuary, 2 p.m.

Sunday, Mar. 5: Bible school, 9:45 a.m.; worship, 11; Lord's Supper, 11:45; Gospel hour, 7:30 p.m.; Children's Hour, 7:30.

Monday, Mar. 6: Bible school staff meeting, 7:30 p.m.

ST. PAUL'S LUTHERAN CHURCH

(Doniver Peterson, pastor)

Thursday, Mar. 2: LCW Altar Guild, 2 p.m.

Sunday, Mar. 5: Sunday school, 9:15 a.m.; worship, 10:30; Luther League dinner, 12.

Wednesday, Mar. 8: LCW Lydia Circle, 9:30 a.m.; LCW Martha, Mary and Esther Circles, 2 p.m.; choir, 6:30; Lenten worship, 8.

FIRST CHURCH OF CHRIST (John Epperson, pastor)

Sunday, Mar. 5: Worship, 10 a.m., Communion following.

ST. ANSELME'S EPISCOPAL CHURCH (James M. Barnett, pastor)

Sunday, Mar. 5: Prayer, 10:30 a.m.

FIRST TRINITY LUTHERAN, ALTONA (Missouri Synod) (E. A. Binger, pastor)

Sunday, Mar. 5: Worship, 10:30 a.m.; Sunday school, 9:15.

Wesleyan Church

(George Francis, pastor)

Sunday, Mar. 5: Sunday school, 10 a.m.; worship, 11; evening service, 7:30 p.m.

Wednesday, Mar. 8: Mid-week service, 7:30 p.m.

THEOPHILUS CHURCH (George Francis, pastor)

Sunday, Mar. 5: Worship, 9:30 a.m.; Sunday school, 10:30.

FIRST UNITED METHODIST CHURCH (Frank H. Kirtley, pastor)

Friday, Mar. 3: World Day of Prayer, St. Mary's School, 2 p.m.

Saturday, Mar. 4: Mass and Homily, 8 p.m.; Confessions, 5:30-6:30 p.m. and 7:30-8:30 p.m.

Sunday, Mar. 5: Mass and Homily, 8 and 10 a.m.; St. Mary's Men's Club bowling sweepstake, Melodee Lanes, 10 a.m.; Sr. Pat Kowalski, CCM, 6 p.m.

Monday, Mar. 6: Mass, in school, 8:30 a.m.

Tuesday, Mar. 7: Mass, in school, 8:30 a.m.; Wakefield CCD, 7:30 p.m.; Adult education, St. Mary's school, 8 p.m.

Wednesday, Mar. 8: Mass, in school, 8:30 a.m.; CCD, grades 1-4, 4:30-5:20 p.m.; CCD, grades 5-8, 7:45-8:30 p.m.; Mass and Homily, in church, 8 p.m.; Confessions, 7:30-7:55 p.m.; Freshman and Sophomore CCD, boys, 8:45 p.m.; Juniors and Seniors, 8:45 p.m.

WESLEYAN CHURCH (George Francis, pastor)

Sunday, Mar. 5: Sunday school, 10 a.m.; worship, 11; evening service, 7:30 p.m.

Wednesday, Mar. 8: Mid-week service, 7:30 p.m.

GRACE LUTHERAN CHURCH

(E. J. Bernthal, pastor)

Thursday, Mar. 2: World Relief sewing, 1:30 p.m.; Adult doctrinal information, 1:30 p.m.

Saturday, Mar. 4: Junior choir, 9 a.m.; Saturday school and confirmation-instruction, 9:30 a.m.

Sunday, Mar. 5: Sunday school and Bible classes, 9 a.m.; worship, 10; Walter League volleyball tournament, Wayne, 1:30 p.m.

Wednesday, Mar. 8: Sunday school staff meeting, 7:30 p.m.; Zone Walker League executive board, Laurel, 7:50 p.m.

Tuesday, Mar. 7: Circuit pastors' conference, South Sioux City.

Wednesday, Mar. 8: Ladies' Aid, 2 p.m.; 4th Lenten vesper, 7:30 p.m.

Peoples Country Store SALE

NOW THRU APRIL 15 AT PEOPLES NATURAL GAS IN WAYNE

Glady Theatre

Our Personal Nomination For Academy Awards 72

NOW SHOWING!

7:20 & 9:20 P.M.

Matinee 2:00 P.M. Sunday

Just a person who protects children and other living things.

TOM LAUGHLIN DELORES TAYLOR

Co-Starring CLARK HOWAT

BILLY JACK

The Wayne Herald

Serving Northeast Nebraska's Great Farming Area

NATIONAL EDITORIAL FOUNDATION 1972

PRIZE WINNING NEWSPAPER 1971

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.

NATIONAL NEWSPAPER ASSOCIATION

Free Press A Day

NMA SUSTAINING MEMBER - 1972

Claire Hurlbert News Editor

Jim Marsh Business Manager

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

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

SUBSCRIPTION RATES

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

ASSEMBLY OF GOD CHURCH (Marvin Bramman, pastor)

Sunday, Mar. 5: Sunday school, 9:45 a.m.; worship, 11; evening service, 7:30 p.m.

Monday, Mar. 6: Christ's Ambassadors, 6:30 p.m.

Wednesday, Mar. 8: Bible study and prayer service, 7:30 p.m.

IMMANUEL LUTHERAN CHURCH (Missouri Synod) (A. W. Gode, pastor)

Saturday, Mar. 4: Saturday school, 9:30 a.m.

Sunday, Mar. 5: Sunday school, 9:30 a.m.; Lenten service, 10:30.

UNITED PRESBYTERIAN CHURCH (Robert H. Haas, pastor)

Sunday, Mar. 5: Worship, 9:45 a.m., supply pastor, John Bray, church school, 11.

Wednesday, Mar. 8: UPW Lenten study, 9:30 a.m.; choir, 7 p.m.

ST. MARY'S CATHOLIC CHURCH (Paul Begley, pastor)

Friday, Mar. 3: Masses for 1st Friday, 11:30 a.m. and 7:40 p.m.; Confessions, 11-11:25 a.m. and 7:15-7:35 p.m.; Stations and Benediction, 8 p.m.; World Day of Prayer, St. Mary's School, 2 p.m.

Headache? Can't take aspirin? Take **REXAL**

NO ASPIRIN

Acetaminophen 5-Gr. 100's \$1.59

Super Anapac 3- HOUR COUGH SYRUP Extra-strength when you need it! 3 oz. \$1.39

REXAL ALUREX NO. 2 TABLETS

Be prepared wherever... whenever acid-indigestion strikes!

50 individually-wrapped tabs 89c

Griess Rexall Store

221 Main St. Wayne Phone 375-2922

Real Old Fashioned Bargains

CLOTHES DRYERS

15% OFF

RANGES 8% OFF

Water Heaters 10% OFF

Stop In And See Our Other Dependable Gas Appliances

Peoples Natural Gas Division of Northern Natural Gas Company

Pesbyterian Church Names Minister

At congregational meeting held today morning, the Rev. Robert Haas, Memphis, Tenn., was elected to serve as minister of the Wayne United Presbyterian Church. Sid Raymond of Clarkson served as moderator at the meeting. Pastor Haas, who will deliver his first sermon as pastor of the Wayne church on April 23, also at the Sunday morning service, and was introduced to the congregation at a coffee held at 10 a.m. Saturday by the United Presbyterian Women's Association.

The Presbyterian church has been without a minister since last year, when the Rev. Paul Russel left to take a position in Alamosa, Colo.

He Haas, 37, is a native of Maryland and spent his childhood in Washington, D.C. He obtained his BA at the College of Wooster, Wooster, Ohio, in 1955, andachelor of divinity degree from McCormick Theological Seminary, Chicago, in 1959. He has served as pastor of Presbyterian churches in Sioux City, Ia., Iobara, and Verdell, and the last four years has been with the National Conference of Christians and Jews. He is presently serving as regional director of that organization in the Memphis, Tenn., area.

Mr. Haas' wife, Mary Alice, has bachelor of science degree in religious education from Trinity University, San Antonio, Tex., and took additional study at McCormick Theological Seminary. The Haases have a daughter,atherine, 12 years old, and a son, William, nine.

Members of the nominating committee who have spent the past several months reviewing candidates for the vacancy, and who are responsible for contacting Mr. Haas, are Don Reed, chairman; Dr. Robert Bentback, Dea Metz, Mrs. Carl Lentz, Mrs. Shokan, Freeman Decker, and Joe Havener.

New minister of the Wayne United Presbyterian Church is the Rev. Robert Haas, Memphis, Tenn., pictured here with his wife, Mary Alice, and children, William and Katherine.

Sandra Deck Honored

Sandra Deck, bride-elect of Scott Duerling, was honored Sunday afternoon with a miscellaneous bridal courtesy held for her at St. Paul's Lutheran Church, Winside. Miss Deck, daughter of Mr. and Mrs. Lester Deck of Winside, and Duerling, son of Mr. and Mrs. Earl Duerling, all of Winside, will be married in Mar. 11 rites at St. Paul's Church.

Karman Schellenberg registered the 60 guests present from Norfolk, Stanton, Concord, Laurel, Wayne, Hoskins and Winside. Decorations were in pink and white, chosen colors of the honoree.

Mrs. Wilmer Deck read several poems and Karman Schellenberg presented a reading. Assistance with gifts were Kris Duerling, Peggy Deck and Mrs. Richard Behmer.

U and I Meeting Set Tuesday Afternoon

U and I Club will meet Tuesday, Mar. 7, with Mrs. R. H. Hansen. The meeting is scheduled for 2 p.m.

Debbie Dahl Wins Winside Contest

Debbie Dahl, daughter of Mrs. Pat Dahl, Winside, was named first place winner in the annual music contest, held Saturday at the school music room. The contest is sponsored annually by the Winside Federated Women's Club.

Miss Dahl received a \$5 prize and is eligible to compete in the district contest to be held in Wisner Mar. 4.

Second place winner was Doris Scott, daughter of Mr. and Mrs.

Sister Evangeline Will Speak On Women in the Religious Vocation

Speaker at the 6 p.m., Saturday evening Mass at St. Mary's Catholic Church will be Sister Evangeline Anderson, who will attempt to give a better understanding of the roles of women who have chosen religious vocations. Sister Evangeline's appearance is sponsored by Archdiocesan Vocation Office and the Council of Women Religious in the City of Omaha. The public is invited to attend.

Born at Blunt, S.D., Sister Evangeline received her BA in

Sister Evangeline Anderson

1949 from Mt. St. Scholastica College, New MA in 1951 and her PhD in 1953 from the Catholic University.

From 1944 to 1947 she taught at St. Mary's Elementary School, Aberdeen, S.D., from 1949 to 1950 and was a high school instructor at Mount Marty, Yankeetown. She presently holds the title, Professor of Philosophy at Mount Marty College where she has served as president since 1957. She was dean of students from 1954 to 1957.

Sister Evangeline is a member of the American Benedictine Academy, National Catholic Education Association and National Education Association. She is on the board of directors and serves as board secretary at Sacred Heart Hospital, Yankeetown. She is a member of the Yankeetown Chamber of Commerce board of directors and is also on the board of directors for the South Dakota Association of Private Colleges. She holds the office of the South Dakota Foundation of Private Colleges.

Bridal Shower Held

A miscellaneous bridal shower was held Sunday afternoon at the Wayne Woman's Club rooms for Barbara Cole of Norfolk. About 35 guests were present from Wayne, Wakefield, Norfolk, Creston and Lindsay. Decorations were in lavender and white, chosen colors of the bride-elect.

Hostesses were Mrs. Lloyd Roebor of Wakefield, Mrs. Clarence Hauss of Piker, Mrs. Marlin Inselman of Creston, Mrs. Ronald Penkerick, Mrs. Walter Baier, Mrs. Alvin Meyer and Anita Hauss.

Karen and Janet Baier and Sheryl Inselman played piano selections and readings were given by Mrs. Lloyd Roebor, Mrs. Alvin Meyer and Kaylene Penkerick. Mrs. Darwin Tweedy and Kathy Hockstein of Norfolk, and Mrs. Steve Glassmeyer assisted with gifts.

Miss Cole, daughter of Mr. and Mrs. William Cole of Omaha, and Dennis Hauss, son of Mr. and Mrs. Gilbert Hauss, Wakefield, will be married Mar. 18 at Mt. Olive Lutheran Church, Norfolk.

Jeffreys Surprised

Relatives and friends gathered in the Willard Jeffreys home, Winside, Sunday evening to surprise the couple in honor of their silver wedding anniversary. Cards served for entertainment, with prizes going to winners.

The couple was presented a decorated cake by their daughter, Mrs. Dick Ditman of Wayne. Jeffreys also have a son, Mike, serving with the U.S. Army in Germany, and daughters, Debbie and Mary, at home. There are two granddaughters.

Jeffreys were married Feb. 23, 1947, at the Laurel Methodist Church.

Jensen Open House Scheduled

Mr. and Mrs. Carl Jensen, Randolph, wish to announce the forthcoming observance of their golden wedding anniversary. An open house reception to which all friends and relatives are invited, will be held from 2 to 5 p.m., Sunday, Mar. 12, at the Randolph United Methodist Church parlors. The event is to be hosted by the couple's son-in-law and daughter, Mr. and Mrs. Al Baden, and grandchildren.

NORTHEAST EXTENSION Notes

by Jocelyn Smith

Having problems with lumpy gravy? It may be helpful to know that the same rules and precautions for any kind of starch cooker must be observed when making gravy.

The tiny grains of starch from flour, cornstarch or other thickeners swell and burst when liquid is added and the mixture is heated. To prevent the tiny particles from forming large undesirable lumps, the starch must be separated and kept apart. Do this by first mixing them with a fat or cold liquid. Add more liquid while the mixture is being heated and stir completely. The stirring

must continue until the starch particles swell, then burst. This is what thickens the mixture. Continue cooking for flavor, stirring occasionally until the starch is completely cooked and no raw starch appears or any starch taste remains.

There are two basic types of gravy: pan gravy and flour-paste gravy. Pan gravy is preferred when cooking of the meat has resulted in a high proportion of fat in relation to the liquid, as in the case of fried chicken. Flour-paste gravy is used to thicken meat or poultry drippings when there is a fairly high proportion of liquid to fat-brained meats and pot roasts.

Make the gravy in the pan in which the meat or poultry is roasted, baked or fried. Remove cooked meat from the pan. Pour or skim off excess fat. For thin gravy use one tablespoon flour, one tablespoon fat, drippings and one cup liquid and salt and pepper to taste. For medium to thick gravy increase the flour and fat by one tablespoon. It is important to scrape all the particles from the bottom of the pan to give the gravy a deep color and a more robust flavor. Heat over low heat. Quickly stir in flour, combining it well with the fat and the drippings. Remove from heat; stir in about half the liquid, combine completely. Return pan to heat, pour in rest of liquid slowly, stirring constantly. Continue to cook until creamy and thickened, stirring occasionally for at least three minutes. Season.

Mini-Institute Is Held Tuesday

Women were present from Hancock, Newcastle, Howells, Ponca, Osmond and Wayne for the Northeast Nebraska Deaconry mini-institute held Tuesday at St. Mary's Catholic School.

The all-day meeting, concerning the topic, "Human Relations," was conducted by Mrs. Theisen of Osmond, Archdiocese president. Lunch was served by St. Mary's Guild.

Wayne Present at Conference

Wayne residents representing at the area conference on Aging held at the Norfolk City Auditorium last Tuesday were Mrs. Eldon Bull, director of the Wayne Senior Citizens Center; Dan Sherry, city administrator; Richard Banister, city councilman;

field, Mrs. Goldie Farnce; and Annie Gentrup.

Paul Harms, in behalf of the city of Norfolk, extended the welcome to the conference, and Dr. Charles Wattle of the Norfolk Regional Center, and Al Koplin, Wayne, both of whom serve on the State Commission on Aging committee, spoke concerning the purpose of the area conference.

Robert Harrison of Norfolk, area delegate to the White House Conference on Aging, reported that 25 per cent of the senior citizens in the United States are below the poverty level. Ron Jensen, executive director of the Nebraska Commission on Aging, presented a slide program, "Let's End Isolation," after which the assembly broke into groups for discussions on "Area Councils on Aging, Planning and Administration," "Transportation," "In-home Services," and "Nutrition."

Dance at Allen

Area residents are invited to attend a dance at the Allen Consolidated School auditorium this Saturday. Country style music will be featured.

The event, being sponsored by the Allen High School seniors, is a fund raising project, with proceeds to be used to finance the senior trip. Tickets are on sale by all seniors.

To Have Open House

Mr. and Mrs. Ray Petersen, Wayne, will observe their silver wedding anniversary Sunday, Mar. 12, with an open house reception from 2 to 4 p.m. at the Wayne Woman's Club rooms. All friends and relatives are invited to attend. No other invitations will be issued. The event is to be hosted by the couple's children. Petersens were married Mar. 6, 1947.

Couple To Mark 50th Year

Mr. and Mrs. Earl Davis, Carroll, will observe their golden wedding anniversary Sunday, March 12, with an open house reception at the Carroll City Auditorium from 2 to 4 p.m. A short program will be held.

The event is being hosted by the couple's children, Don and Gordon Davis, both of Carroll. All friends and relatives are invited to attend. No other invitations will be issued.

Mark Anniversary

A Winside couple, Mr. and Mrs. Martin Pfeiffer, who were married 56 years ago on Feb. 23, observed the occasion last week with their children who called Sunday evening.

The children are Don Pfeiffer and Mrs. Norris Weible of Wayne and Clarence Pfeiffer of Winside. There are 13 grandchildren and three great-grandchildren.

Pfeiffers were also dinner guests in the Weible home Sunday also to honor the occasion.

Alfred Werber

The perfect costume to choose is this random patterned jacquard. The coat has braid trim on the collar and cuffs. The one piece dress has a two piece look. Fabric 100% TREVIRA® polyester double-knit. Easy-Care. Colors - White/Brown. Sizes 6-20. \$125.00

Remember... Easter is ONLY a month away. This would be a lovely fashion for the Easter Parade.

HAPPY BIRTHDAY WISHES

- Go Out this Month to:
- March 3 — Ethel Felber
 - March 5 — John Mets
 - March 10 — Elmer Anderson
 - March 17 — Olive Krieger
 - March 18 — George Frahm
 - March 19 — Jimmy Schneckloth
 - March 21 — Mary Davis
 - March 26 — Mildred Harrison
- Congratulations from
Dahl Retirement Center
918 Main Ph. 375-1922

45th Anniversary

Mr. and Mrs. Harris Sorenson, Wayne, observed their 45th wedding anniversary last Wednesday in the home of their son-in-law and daughter, Mr. and Mrs. Nell Sandahl, Wakefield, Co-hosts for the fête were their son and daughter-in-law, Mr. and Mrs. Delwyn Sorenson, Wayne. Sorensons have six grandchildren. Guests included Mrs. George

Freyert and Mr. and Mrs. Albert Freyert of Bloomfield, Will Krohn of Wausa, Mr. and Mrs. Fred Freyert of Pochontas, Ia., Harold Sorenson and the Delwyn Sorenson family of Wayne.

Sorensons, who were married Feb. 22, 1927, in Wausa, have spent their entire life in Wayne County.

NEW GIFT IDEA FROM GAMBLES

RIVAL CROCK-POT ELECTRIC COOKER

- Cooks slowly at 2 automatic temps
- 3 1/2-qt. capacity
- Flame out avocado

\$17.95

GAMBLES

Wayne Hi Ousted in District Play

By Claire Hurlbert

A bunch of giant-killers from Creighton ended Wayne High's basketball season Tuesday night with a 75-70 victory over the Blue Devils in the first round of the Class B-D District Tournament at Norfolk High School gym.

Wayne winds up the cage campaign with a 4-14 record, while Creighton moves into second-round play against Walsner-Pilger Thursday night, a team that ousted Crofton, 79-67, in the first game of the Tuesday night double-header.

Randolph, a 67-51 winner over Pierre, Monday night, lost to Harrington Cedar Catholic, a team that eliminated West Point Central Catholic, 66-54, in the other semi-final tilt. The championship finals are slated for Friday evening.

The Wayne-Creighton game was not nearly as close as the score would indicate. The Blue Devils had trailed by 16 points at 25:59 with 2 1/2 minutes left and took up a lot of the slack against Creighton reserves, holding the Red and White scoreless during that time while rallying for 11 all-for-naught points.

There had been at least a 10-point spread for the last 11 minutes of the game, but never more than the 17-point difference at 61:44 early in the fourth.

The Creighton quint pulled a re-enactment of the David vs. Goliath episode—without even the use of a slingshot.

There were very few things that Coach Bob Polain's club could not do—and do well.

Forget the fact that the Creighton starting lineup averaged only 5.6 to the man.

The "little giants" made up for their lack of stature with uncanny shooting, a lightning-quick fast break, a tenacious defense and, yes, even holding their own under the boards even though giving up a big advantage in height.

The outside shooting of the Creightians was nearly unbelievable. Very few shots were taken closer than the free throw line, but still 33 of 67 pokes at the hoop were on target for a sizzling 49 per cent accuracy.

Upsets Spice Rec. Playoffs

Teams 4 and 1 pulled major upsets in the second round of the Men's City Recreation League basketball tournament Monday night, setting up a showdown between the two survivors Tuesday at 8:45 at City Auditorium.

Team 1, which finished in last place in the league standings, edged past Team 6 by 53-52 and Team 4, which was in fifth place in the six-team league, dropped Team 5 by a 57-53 count.

Monday night's losers will play for consolation honors Monday at 7:15.

Team 4 scored 26 points in the fourth period after trailing by 20-19 at halftime and 36-31 after three quarters of play.

John Matson had 15 for the winners, followed by Dennis Spangler with 13 and Bill Carlson with 11. The losers also had a trio of double-figure men, George Eynon with 15, Hank Overin with

Score two: Larry Shupe goes up for a field goal, but the Wayne Blue Devils didn't connect quite often enough as they fell to Creighton, 75-70, Tuesday night in first round action of the Class B District basketball tournament at Norfolk High School Gym. Other in the action shot are, from left, Earl Overin and Roger Saul of Wayne, Steve Elwood, Jim McManigal, Scott Fuchtmann and Dan Peters of Creighton and Kyle Willis of Wayne. "Hitting the deck" in front of Referee Ray Westover of Lincoln is Jay Fuchtmann of the winners.

The run-game game caught the Blue Devils napping often and the smothering press thrown at Don Johnson's club caused numerous problems, though each club committed the same number of turnovers, 16.

The lead see-sawed throughout the first quarter with Creighton emerging on top of an 18-16 score.

Creighton threatened to turn the game into a rout in the early stages of the second quarter with five quick-as-a-wink points, but

two fielders by Earl Overin and a three-pointer by Marty Hansen locked it up at 23-23.

Then the roof fell in again on the Blue Devils, who could score only two points while Creighton was adding 10 on its side of the scoreboard.

The half ended with Wayne on the short end of a 37-31 score. Wayne came within four points early in the third, but the Fuchtmann brothers, Jay and Scott, talked fielders that put Creighton into an eight-point lead—the margin never to get closer.

Wayne underclassmen got to see a big share of the action in the second quarter, acting as "shock troops." The maneuver worked for a time when the first-stringers again made their appearance as a unit, but the Blue Devils, in any combination, were unable to stop the Creighton speedsters and sharpshooters.

Jay Fuchtmann headed a four-pronged Creighton scoring attack with 20 points, one more than teammate Steve Elwood, 5-7 dead-eye. They were followed by Dan Peters with 16 and Jim McManigal with 11, the latter two who hit the tape at 5-9.

Kyle Willis' 18 was tops for Wayne. Earl Overin, a freshman, collected 14 and Roger Saul contributed 10.

Willis and Saul shared Wayne rebounding honors with 11. Elwood, even though only 5-7, pulled down 10 for the winners.

Wayne hit 38 per cent of its tries from the field, 30 of 79,

but added only 10 of 24 at the free throw line.

NAME	PTS	TR	REB
Wayne	3	2	4
Saul	5	4	1
Overin	3	2	2
Willis	2	2	3
Hansen	4	2	1
Overman	1	0	0
Nelson	1	0	0
Schwartz	1	0	0
Bigelow	1	0	0
McManigal	1	0	0
Peters	1	0	0
Fuchtmann	1	0	0
Elwood	1	0	0
Hogden	1	0	0
Nelson	0	0	0
Wagner	0	0	0
Thiele	0	0	0
Gregory	0	0	0
Zipp	0	0	0
McManigal	0	0	0
TOTALS	33	24	27

NAME	PTS	TR	REB
Peters	2	2	1
McManigal	1	1	2
Schwartz	1	1	2
J. Fuchtmann	1	1	3
Elwood	1	1	2
Hogden	1	1	2
Nelson	0	0	0
Wagner	0	0	0
Thiele	0	0	0
Gregory	0	0	0
Zipp	0	0	0
McManigal	0	0	0
TOTALS	33	24	27

Siefkes Tops NAIA Voting Chart

Dennis Siefkes, high-scoring center for the Wayne State College Wildcats, has been voted to the NAIA District II Basketball Team. Siefkes topped the voting charts, with district coaches making the selections.

Siefkes, a 6-7 junior from Somers, Iowa, averaged 26.2 points per game for 24 games through Feb. 20. The Wildcat ace captured the single-season scoring record, with 630 points on the year. Siefkes' single game high scoring mark came on 47 points against the Westmar Five. He led the team in rebounds, hit 55 per cent of his field goal tries and canned 70 per cent from the line.

Other cagers selected to the first team include Rick Brown and Scott Jones of Chadron, John Kropp, Kearney State, and Rogillo Douglas and Bernard Brown, both of Doane.

The Nebraska cagers will be rated against players from the other 48 continental states and British Columbia for NAIA All-America honors, to be announced in late March.

First Loss for Women Cagers

Wayne State's women's basketball team, winner of 15 straight games, suffered its first loss of the year Tuesday, 51-45, at Dorad College. This followed a Monday win here over the JFK College junior varsity, 52-36.

The coeds go to Lincoln Friday and Saturday for the eight-team tournament of the Nebraska Women's Intercollegiate Sports Council, to be played in the University of Nebraska women's PE building. Pairings have not been announced.

The Lincoln winner qualifies for a regional tournament at Springfield, Mo., and that winner goes to the national meet at Normal, Ill.

Pond Stocking Deadline Nears

Owners of farm and ranch ponds, who want a crop of scrappy game fish or tasty panfish for their impoundments, should begin applying to the Game and Parks Commission if they expect their waters to be stocked in 1972.

This year's successful Wayne Blue Devils yearling squad capped top honors at the Randolph Freshman Tournament. Team members are (front row, from left) Mike Mans Jim Shulteis, Rod Hoops, Dave Nuss, Steve Brandt, Randy Pinkelman, Chuck Johnston and Earl Overin. Back row, from left, Coach Dan Johnson, Don Nelson, Gordon Emry, Bob Keating, Mike Meyer, Rick Mitchell, Jack Froehlich and Marty Hansen.

The Wayne second year men nabbed a tourney championship of their own, at Pender. Members of the sophomore tournament squad are (front, from left) Kim Baker, Robin Kudrna, Randy Workman and Tod Bigelow. (Back row, from left) Bill Schwartz, Kerry Jack, Marke Lowe, Mike Dunklau, Jeff Laff and Scott Ehlers.

Application forms for stocking are available at Game and Parks

Commission offices in Lincoln, Norfolk, Bassett, Alliance and North Platte, as well as from Soil Conservation Service offices. Deadline for application is April 1.

ments may be stocked with blue gill, largemouth bass, channel catfish or a combination of these species.

Doc, I think you're getting absent minded.

Wayne College Wrestlers Successfully Defend Nebraska College Championship

Wayne State won its eighth straight wrestling championship of the Nebraska College here Saturday, scoring 73 points to the 65-15 by chief challenger Chadron State. Peter State finished third at 28 points, followed by Kearney State with 22.

Five Wayne Wildcats gained individual championships, and the other four placed second. Wayne forfeited at 118 pounds.

The crucial battle in team scoring came at 190 pounds when Wayne and Chadron each had four firsts. Wayne's Dennis Reid, junior from DeWitt, Iowa, put the title on ice when he blanked Chadron's John Spracklen, defending champion, 7-0.

The other Wayne champions: Jim Meyer, freshman from Wayne, 126, wrestling for the first time since Jan. 28 after a siege of injury and illness; Kent Irwin, junior from Council Bluffs, Iowa, 134; Ken Monroe, junior from Arlington Heights, Ill., 177, and Ron Coles, sophomore from Indianapolis, Ind., heavyweight.

Monroe repeated his 177 title while Irwin last year won at 126 and Reid at heavyweight.

Jr. High Crews Cap Off Season

Wayne's Junior High rowers closed their season Sunday splitting a pair with Hartington. The seventh graders emerged with a 2-5 season record, bowing: 28-12, and the eighth graders pushed their season mark to 8-3, downing Hartington, 43-32.

The locals mounted a comeback behind campaign to prevail in the eighth-grade counter. Down by 14-6 in the first quarter, Wayne closed the gap to 19-19 at the half, then surged into the lead, 30-25, in the third period.

High-point men for Wayne was Rich Workman, with 10 markers. Rob Mitchell added eight, while Dave Hix, Larry Creighton and Paul Mallette contributed seven apiece.

Mike Wieseler and Bret Jackson notched four each for Wayne in the seventh-grade scrap.

Two other returning champions repeated: Bob Lynch of Chadron, who last year defeated Tom Luth of Wayne for the 157-pound title, 12-5, prevailed over Luth again, 2-0, this time at 158 pounds. Lynch ran his season to 25-0 with only two points scored against him. Dan Mowrey of Kearney State retained his 118-pound crown.

Steve Laird of Chadron received the award of outstanding wrestler in the tournament.

Wayne's Monroe pulled out a key victory in the 177 finals. Trailing Scott Warner of Chadron, 3-0, going into the final round, Monroe gained three points on an escape and a take-down, then won on riding time.

Results in championship round: 118—Dan Mowrey, Kearney, decision; R. D. Arnold, Peru, 3-0, 126—Jim Meyer, Wayne, decision; Brent Abrams, Chadron, 8-5.

134—Kent Irwin, Wayne, decision; Chuck Ushio, Kearney, 7-1.

142—Steve Laird, Chadron, decision; Loren Hansen, Wayne, 4-0.

140—Mac Norman, Chadron, decision; Mitch Emery, Wayne, 2-0.

158—Bob Lynch, Chadron, decision; Tom Luth, Wayne, 2-0.

167—John McGary, Chadron, decision; John Kletnick, Wayne, 6-4.

177—Ken Monroe, Wayne, decision; Scott Warner, Chadron, 4-3.

190—Dennis Reid, Wayne, decision; John Spracklen, Chadron, 7-0.

226—Ron Coles, Wayne, decision; Jim Rezac, Peru, 3-0. Wayne's results in first round: 118—Fortell.

126—Jim Meyer, Wayne, decision; Rick Black, Peru, 7-2.

134—Kent Irwin, Wayne, decision; Mike Brost, Chadron, 9-0.

142—Loren Hansen, Wayne, decision; Kent Boutcher, Peru, 5-3.

150—Mitch Emery, Wayne, decision; Rod Warner, Peru, 6-5.

158—Tom Luth, Wayne, pinned; Bob Orsborn, Kearney, in 4:25.

167—John Kletnick, Wayne, decision; Larry Pracht, Peru, 7-0.

177—John Kletnick, Wayne, decision; Larry Pracht, Peru, 7-0.

190—Dennis Reid, Wayne, decision; John Spracklen, Chadron, 7-0.

226—Ron Coles, Wayne, decision; Jim Rezac, Peru, 3-0.

Wayne's results in first round: 118—Fortell.

126—Jim Meyer, Wayne, decision; Rick Black, Peru, 7-2.

134—Kent Irwin, Wayne, decision; Mike Brost, Chadron, 9-0.

142—Loren Hansen, Wayne, decision; Kent Boutcher, Peru, 5-3.

Your "PASS" To A Fun-filled Vacation

- 5% INTEREST PAID FROM DAY OF DEPOSIT TO DATE OF WITHDRAWAL (NO NEED TO LOSE INTEREST OR WAIT FOR A QUARTER TO END).
- DEPOSITS IN BY THE 10th — PAY FROM THE 1st.
- DEPOSITS INSURED UP TO \$20,000 BY THE FSIC.

Take Your Vacation When You Want It!

OPEN A PASSBOOK SAVINGS ACCOUNT TODAY AT

Wayne Federal Savings and Loan

305 MAIN

Phone 375-2043

District NAIA WRESTLING TOURNAMENT

Saturday, March 4

RICE AUDITORIUM WAYNE, NEBRASKA

Preliminaries 12:30 - Semi-Finals 1 O'clock
Consolation Finals 6 O'clock - Finals 7 O'clock

TEAMS ENTERED

UNO - KEARNEY - PERU - DANA
CONCORDIA - MIDLAND - WAYNE

Admission for the Consolation Finals and Finals:
STUDENTS \$1.00 ADULTS \$2.00

Fists Fly at Annual Boxing Smoker

A hotly-contested double main event was the feature Saturday at the City Auditorium, as St. Mary's Man's Club again brought the "squared circle" to Wayne.

The first of the two headline bouts pitted Steve Elk, South Sioux City, against Vance Hansen, Creighton. Both veterans of the ring wars, Elk is undefeated in six years, and reigns as middleweight champion of the Norfolk Golden Gloves, while Hansen owns the Norfolk light-heavyweight title.

The heavier Hansen landed most of the good blows in the first round, and despite his size, proved his ability to slip a punch. Elk connected more often, but less effectively. Hansen's lefts and rights to the body had Elk on the ropes briefly in the second round, but the 165-pounder managed to work himself out of trouble with superior quickness. Though neither fighter scored heavily in the final round, Elk's aggressiveness won the judges' nod.

Martin Porter, heavyweight from Lincoln, is down for the count at Saturday night's boxing smoker. Porter was unable to stave off a swarming attack by Creighton's Glenn Bauer, who landed three devastating hooks to the midsection, to bring the big man down. Referee Bill Engle assures himself that Porter is not seriously injured.

The more exciting of the feature bouts saw Lincoln's Randy Nelsen starring the Gary Bauer, of Creighton. The 170-pounders proved their willingness to slug it out in the first round, but the deciding factor in Nelsen's favor was the two-shot combination he used in the final two rounds. The Lincolnite scoring frequently with right leads to the body and left hooks to the head, to register the decision.

Bob Nelsen, Wisner (left) has just landed a right hook to the jaw of Lincoln's Lee Morrow. Morrow went once in each of the three rounds, as Nelsen won handily.

In the evening's first matchup, Lincoln's Chip Williams used aggressiveness and sharp left jabs to score a decision over Mark Homan of Creighton. Terry Andrews, Bassett won by TKO in the second battle of the evening. Andrews opened a deep cut over the left eye of Dan Wagner, Creighton, and referee Bill Engle stopped the fight at 1:27 of the first round. Though Wagner wasn't seriously injured, the cut took four stitches to close.

Nell Wilhelm, Lincoln and Herb Wolf, Bassett, bumped heads at 135 pounds, with Wilhelm registering the win. The Lincolnite fighter staggered Wolf twice in the second round, but Wolf returned to battle back to a close decision.

Stan Holan, Creighton, counter-punched effectively and used a stiff left hook to down Harvey Mintzmyer, Lincoln, by decision at 175 pounds.

At 140, Ken Donan, Norfolk, lost by decision to the more ag-

gressive Bill Harrington of Bassett. Harrington's combinations proved the victory factor.

The shortest bout of the evening lasted only 58 seconds. Glenn Bauer, Creighton, one of four Bauer brothers on the card, dropped Martin Porter, Bassett. Before the fight was a minute old, Bauer connected with three crushing blows to the midsection, to put Porter down for the count.

Another Bauer brother, Bruce, appeared poised in his first match, but lost by a slim margin to the more experienced Bruce Davls of South Sioux City. The matchup featured good exchanges throughout, with Bauer repeatedly scoring on left jabs. But Davls counterpunched well and registered enough right hand leads to notch the victory.

A Bauer victory was forthcoming in the next match, as 130-pound Garth staggered Tim Malloy of South Sioux City. Both were good punchers, but the second-round Bauer flurry that left Malloy dazed tipped the scales in Bauer's favor.

The 140-pound match was a wild affair, with few punches scoring, amid numerous wild shots. Dave Malloy, South Sioux City, finally stung Darrell Sewell, Bassett, for the decision.

A couple of heavies, Lee Morrow, Lincoln, and Bob Nelsen, Beemer, went at it just prior to the main event. Nelsen decked Morrow in each of the three rounds to emerge the victor.

Bruce Bauer, Creighton (right) boxed remarkably well on his first venture into the ring. Here he has delivered a right and appears ready to hang a left on Bruce Davis of South Sioux City. The match was a tight one, with Davis prevailing by decision.

Fish Suffocation Needless

Lincoln-Suffocation again threatens fish in many farms and ranch ponds across Nebraska, a peril that needlessly wipes out the populations of many lakes and ponds at this time each year.

Winter kill is a loss that pond owners and sportsmen can ill afford, particularly since there are simple precautions that can be taken in most cases.

Most winter kills occur in Nebraska when sunlight is cut off from microscopic plants and animal organisms beneath the ice, either because of a long period of cloudiness or because of an accumulation of snow atop the ice. Without sunlight, the oxygen-yielding process of photosynthesis stops and the plants die.

In addition to the loss of a source of oxygen, the death of these organisms poses another threat to fish. When the microscopic plants and animals begin to decompose, they use up oxygen in the process, lowering the amount available for fish.

Of course, owners can do little to prevent cloudy weather, but they can do something about snow on the surface of their ponds. By removing snow from at least one-quarter of the ponds surface, they can let in enough sunlight to keep photosynthesis going.

Other methods of trying to help fish survive winter are common, but are not nearly as effective as simply removing snow. Practices such as chopping holes in the ice involve considerable effort with no benefit to the fish.

Farmers and ranchers may actually do harm if they attempt to feed fish through the ice. Being a cold-blooded animal, a fish's metabolism slows in winter, and he requires very little food. Thus, most of the food the well-meaning owner drops through the ice falls to the bottom, where it starts to decompose and use up already scarce oxygen in the process.

NAIA Wrestling Meet Here Saturday

Seven colleges will send wrestling teams to Wayne Saturday for the Nebraska NAIA District championships.

Wayne State Coach Bob Kruse had entries Tuesday from the contenders—two expecting to compete with full 10-man squads: the University of Nebraska at Omaha and host Wayne.

Kearney State and Peru State each submitted nine-man lists, Concordia eight, Dana three and Midland two. Neither Doane nor Chadron State sent entries. Chadron finished a close second to Wayne in last Saturday's four-team Nebraska College Conference tourney.

On the basis of records, IWO and Wayne appear favorites for the team title in the first district tournament since 1968. First and second-place individual winners qualify for the NAIA nationals March 9-11 at Klamath Falls, Ore.

Omaha defeated Wayne in a dual here, 27-15, Feb. 16. At that time, Wayne had to forfeit the 115-pound match, but seems likely to have a contender this time.

Preliminary action begins Saturday at 12:30 p.m. in the gymnasium. Semi-finals are scheduled at 1 p.m., consolation wrestlebacks at 3:30 p.m., consolation finals at 6.

Admission charges: \$2 for adults, \$1 for students, with separate tickets required for afternoon and evening sessions.

A special attraction for the meet will be a queen contest, sponsored by the Wayne chapter of Circle K Club, college affiliate of Kiwanis International.

The candidate attracting the most money becomes queen and will present trophies to the champion wrestlers. The two runners-up will give awards for second and third place. Balloting will continue during the tournament until 7 p.m.

Candidates for queen of the Nebraska NAIA District wrestling tournament, scheduled at Wayne State College Saturday, March 4, are (clockwise from front center) Cindy Hill, Denison, Ia.; Pat Tapoe, Lawton, Ia.; Debbie Long, Coon Rapids, Ia.; Ann Cooper, Sloan, Ia., and Tammy Conyers, Columbus, Nebr.

Club members chose one coed from each of the five women's dormitories. Voters for the candidates will cast ballots in the form of money—for the Multiple Sclerosis Fund.

The candidate attracting the most money becomes queen and will present trophies to the champion wrestlers. The two runners-up will give awards for second and third place. Balloting will continue during the tournament until 7 p.m.

School Schedules Wrestling Clinic

Don Koenig, physical education instructor at Wayne City Schools, has announced a wrestling clinic for area school youngsters to be held at the high school gymnasium.

The clinic scheduled for 4 to 5 p.m. daily, will get underway this Friday, and continue all through next week, concluding on Friday Mar. 10.

Fourth through eighth grade students at West Elementary and Middle Schools, St. Mary's Catholic School and area schools are eligible to participate. Permission slips, which must be signed by parents or guardians, may be picked up at the West Elementary or Middle School offices, and should be returned by Friday.

Persons wishing further information may contact Don Koenig.

CLASSIFIED ADS
Really work
Phone in your Want Ad — 375-2600
The Wayne Herald

FISH FRY
FRIDAY, MARCH 3rd
Starting At
6 O'clock Till ??
Only \$1.50
PUTSYS LOUNGE

We Don't Look The Same Anymore

(New Lil' Duffer Smocks modeled by Kathy, Twyla, Dawn and Lu)

But you can still expect fast, friendly service and low prices at Lil' Duffer in Wayne.

- Dufferburgers
- Pork Tenderloins
- French Fries
- Soft Drinks
- Golden, Crisp Chicken
- Pizzaburgers
- Shakes
- Sundaes
- Hot Dogs
- Fruit Pies
- Soft Serve

— COME IN AND GET ACQUAINTED —

Lil' Duffer

— HOURS —
Sun. thru Thurs. 11 a.m.-11 p.m.
Fri. 11 a.m.-12 p.m.
Sat. 11 a.m.-12 p.m.

Phone 375-1900 7th & Main - Wayne

"I hope that bikini is pre-shrunk!"

Steve Elk, South Sioux City (left) tries a right hook on Creighton's Vance Hansen, as Hansen counters with a left of his own. The match pitting the two veterans saw Elk winning a close decision. The bout was half of the featured double main event.

SAVE \$30⁹⁵
on Deluxe Gift Chairs

KING SIZE NAUGAHYDE RECLINER

- Leathergrain vinyl in olive, black or brown
- Back tilt for TV reclining

Reg. \$119.95
\$89
Use Your Credit

AT **GAMBLES**

Thone Co-Sponsors Omnibus Safety Act

"There are 10,000 casualties per day. These are the dead and wounded every day on America's streets and highways. We must take action to reduce this toll," Charles Thone, Nebraska First District Congressman, stresses adding:

"Congressman William H. Harsha, senior Republican on the House Public Works Committee,

will introduce the Omnibus Safety Act of 1972 on March 2 and I will join as a co-sponsor of this legislation. The bill provides for a 12-point program to reduce highway injuries and fatalities.

"The highway mileage death rate can be reduced by one-third within the next eight years if we'll invest adequately for safety," Dr. Grant Mickla, president of the Highway Users Federation, testified to us in the Public Works Committee on February 24. Representative Harsha and I believe our proposed legislation will make it possible to meet the goal. It will take

money, but we believe it will actually save funds. If we can reduce accident costs by only 10 per cent, we will save twice the actual investment in safety.

"A two-year program to stripe all roads in the nation that are poorly marked, or not marked at all, is one feature of the proposal. It would include striping to mark the sides as well as the center of pavements. Much of the present pavement marking cannot be seen during rain or snow, when driving is most hazardous. This legislation would provide for stepped-up research to find better means of striping highways.

"Last fall, I joined in asking the President to call a 1972 White House Conference on Highway Safety. Our bill will provide for such a national meeting to focus attention on this subject.

"Drunk drivers cause about half our highway deaths. In Nebraska's First Congressional District, at Lincoln, one of the first comprehensive programs to use all available means to reduce drunk-driving deaths is being carried out. This new bill would provide for such a program in every state. While we know a great deal about the effect of alcohol on driving, we know very little about drugs and driving. We propose basic research on this, as well as research on how to identify and protect the public from the accident-prone driver.

Medical Fund Set Up For Stacy Asmus

A fund has been set up to help defray medical expenses for four-year old Stacy Asmus of Norfolk, who is tentatively scheduled for open heart surgery at Clarkson Hospital, Omaha, April 6.

Stacy, who was born with three holes in his heart and a congenital heart defect known as a transposition, is the son of Mr. and Mrs. Gary Asmus, Norfolk, and the grandson of Mr. and Mrs. Hans Asmus of Hoskins and Mr. and Mrs. Wilbur Spangler of Ewing.

Anyone wishing to donate to the Stacy Asmus fund may send their contributions to any one of the following places: DeLay First National Bank, or Judy McGeorge, Box 607, Norfolk; Joan Stamp or the Citizens State Bank, Clearwater; Farmers State Bank, Ewing; Commercial State Bank, Hoskins.

Weather

After summer-like temperatures over the weekend, Old Man Winter reared his head again, with a chilly wind and blowing snow covering the Wayne area Wednesday morning.

The mercury had reached 60 degrees on Sunday afternoon and climbed to 70 Monday.

The month of February saw seven inches of snowfall, containing 1.10 inch of moisture. On Feb. 2 there had been a 4 1/2 inch snow, with .80 inch of moisture; the Feb. 10 snow had been 2 1/2 inches and .29 of moisture and on Feb. 25 there was a trace, with .01 inch of moisture, according to Pat Gross.

Feb. 22	HI	8
Feb. 23	42	2
Feb. 24	42	10
Feb. 24	26	18
Feb. 25	32	8
Feb. 26	36	18
Feb. 27	60	32
Feb. 28	70	30

Marlene Mills Presents Solo At KS Recital

Five students at Kearney State were presented in a music recital on Wednesday, Mar. 1.

Marlene Mills, Wakefield sophomore played a piano solo, "Nocturne in E Minor" by Chopin. Miss Mills also served as an accompanist.

For Top Quality Trees, Shrubs, Landscaping Supplies.

Representing Marshall Nurseries of Arlington, Nebraska.

WHITE LANDSCAPING SERVICE
Lyons, Nebraska 68038
Phone 687-2307
P.O. Box 140

MARCH SPECIALS

GOOD MARCH 2, 3 & 4

ALBERTO VO 5 SHAMPOO
Reg. \$1.98 Now **99¢**

ALBERTO BALSAM
8 oz. \$1.49 Now **\$1.09**

ARE YOU LOOKING FOR TROUBLE?
Reg. \$2.50 Now **\$2.19**

Lovely Lady Panty Hose
ONE SIZE PANTY HOSE
The wrapped mass of nylon in this package is THE LOVELY LADY™ - the most outstanding sheer panty hose you will ever wear. On your legs! On your body! Here!

SAVE 25¢
ONE SIZE FITS ALL PANTY HOSE
99¢ WITH COUPON
99¢ WITHOUT COUPON 99¢
LIMIT 3 PAIR WITH THIS COUPON
COUPON SPECIAL

Felber Pharmacy
RELIABLE PRESCRIPTION SERVICE SINCE 1906
PHONE 375-1611 216 MAIN STREET

Code Corner

National Electrical Code adapted for use by the City of Wayne.

Section 210-22, Receptacle Outlets Required (continued)

(c) Guest rooms in hotels, motels and similar occupancies. These shall have receptacles installed in accordance with Section 210-22 (b).

Exception: In rooms of hotels and motels receptacles may be located convenient for the permanent furniture layout.

(d) Ground-fault circuit protection. For residential occupancies all 120-volt, single-phase 15 and 20-amp receptacle outlets installed outdoors shall have approved ground-fault circuit protection for personnel. The effective date of this requirement shall be Jan. 1, 1973.

Such ground-fault circuit protection may be provided for other circuits, locations and occupancies, and where used will provide additional protection against line-to-ground shock hazard. See Section 215-4.

(e) Show windows: At least one receptacle shall be installed directly above a show window for each 12 linear feet or major fraction thereof of show window area, measured, horizontally at the base.

Richard D. Carlson, Building Inspector.

Health Meeting Set At Norfolk March 9

NORFOLK—Representatives of four state agencies will be in Norfolk Thursday, March 9, for a public meeting, "Speak Up on Nebraska's Health Problems," scheduled for 7:30 p.m. at the Norfolk High School auditorium.

The public is encouraged to attend and to give us their views on what Nebraska's needs and problems are in health care," said Mrs. Calista C. Hughes, director of the Nebraska Division of Comprehensive Health Planning (CHP).

"We are coming to listen, not to talk," Mrs. Hughes emphasized, "but we will be able to offer information if it is requested."

State officials attending with Mrs. Hughes will be State Health Director Dr. Henry Smith, State Welfare Director Dr. Robert Osborne of the State Department of Institutions, Clay Heeron, director of CHP's Nebraska Health Project, and Dr. Gustave Lieske, Director of the Department of Administrative Services.

State CHP Advisor, Council members expected to attend are Dr. E.G. Brillhart, Columbus, Mrs. Robert Shoemaker, O'Neill, and Charles Hofmann, Tilden.

Wayne State To Dedicate Pipe Organ

Professor Antony Garlick, Wayne State's resident organist, will have the honor Sunday of playing the college's new pipe organ at its 3 p.m. dedication.

The organ, newest addition to Wayne State music facilities, combines the finest features of baroque and modern construction, with six keyboard registers and two pedal stops. The instrument was designed to accommodate nine more ranks of pipes, which will be installed when the college, or private donors, can afford them.

Joining Garlick in the concert will be fellow faculty member Jay O'Leary, organist, and the brass choir directed by Dr. Raymond Kelton. The public is invited, and no admission will be charged.

District 71-51 Merger Denied

The State Committee for School District Reorganization Tuesday denied a petition by Wayne County to merge school district 71 with school district 51.

District 71 is composed of one rural school five miles west and three miles north of Wayne. The District 71 enrollment now stands at four. The District 51 school is located four miles west of Wayne.

The petition now will be heard by the County School District Reorganization Board. If both state and county agencies deny the petition, the reorganization will not be allowed. If the county reorganization board approves the petition, the reorganization still could go into effect.

The move will automatically go into effect if 65 per cent of the legal voters in District 71 sign the petition. If less than 65 per cent sign, a public hearing will be required.

Robert Olson Dies

Funeral services for Robert Olson, 49, of Temple City, Calif., are set for 2 p.m. today (Thursday) at the Salem Lutheran Church, Wakefield. The Rev. Robert V. Johnson will officiate.

Social Security Questions, Answers

Q. Do retailers who are required to prominently price increases have to give advance notice and obtain approval of price increases at the closeout of a temporary promotional campaign?

A. No. Such changes representing a return to normal prices need not be included by the retailer in determining base prices and do not have to be pre-notified to the Price Commission or approved in advance. However, these changes must be included in quarterly reports that firms with annual sales of \$50 million or more must file with the Commission.

Q. I am 68 years old, and have been unemployed for the past four years because I am totally disabled. I have just learned that my \$10,000 National Service Life insurance policy carries a waiver of premium clause for total disability prior to age 65. Can this waiver be granted on my policy now?

A. Yes. However, you must present evidence that your total disability began prior to your 64th birthday, and has existed continuously since then. Refunds of premiums cannot be made for the entire period, but only for the

Extra Incentive

These five cheerleaders have been leading the yells for the Wayne High basketball team the past season. Pictured here before the Blue Devils' 75-70 defeat at the hands of Creighton Tuesday night in the first round of the Class B tournament at Norfolk are, from left, Tammy Fredrickson, Kim Schmits, Kim Allen, Nancy Ehlers and Lisa Lash.

Wayne Hospital Notes

Admitted: Lyle Seymour, Wayne; Henry Bokemper, Wayne; Mrs. Earl Koch, Winslow; Johanna Nielsen, Laurel; Guy Peppitt, Laurel; Lena Retzlaff, Wayne; Ernest Grom, Wayne; Mrs. Mike Baler, Wayne; Mrs. Roy Anderson, Laurel; Mrs. Mux Schneider, Wayne; Harold West, Wayne; Mrs. Dale Smith, Allen, Dismissed: Laverne Harder, Wayne; Ralph Whitney, Clearidge; Mrs. Earl Koch and son, William; Lyle Seymour, Wayne; William Pfeil, Wayne; Guy Peppitt, Laurel; Otto Luft, transferred to St. Luke's in Sioux City.

Wakefield Hospital

Admitted: Mrs. Myrtle McCorddale, Wakefield; Fay Boek, Allen; Mrs. Cheryl Krusemark, Pender; Mrs. Donna Rouse, Wakefield; John C. Bressler, Wakefield; Otto Zeisler, Emerson; Arthur Greve, Wakefield; Delloyd Meyer Jr., Pender; Mrs. Mary Jensen, Dakota City; Marilyn Stoakes, Wayne; Mrs. Sharon Steinbrecher, Ponder; Rose Deturk, Wayne; Kevin Hammer, Wayne; Rick Kay, Wakefield. Dismissed: Mrs. Edythe Hansen, Wakefield; Mrs. Cheryl Krusemark, Pender; Mrs. Kay Linscott, South Sioux City; Walter Chm, Wakefield; Mrs. Donna Rouse, Wakefield; Mrs. Olive Lamb, Wakefield; William Brandt, Emerson; Lawrence Ring, Wakefield; Kevin Hammer, Wayne; Fay Boek, Allen; John C. Bressler, Wakefield.

Wayne State To Dedicate Pipe Organ

Professor Antony Garlick, Wayne State's resident organist, will have the honor Sunday of playing the college's new pipe organ at its 3 p.m. dedication.

Robert Olson Dies

Funeral services for Robert Olson, 49, of Temple City, Calif., are set for 2 p.m. today (Thursday) at the Salem Lutheran Church, Wakefield. The Rev. Robert V. Johnson will officiate.

Social Security Questions, Answers

Q. Do retailers who are required to prominently price increases have to give advance notice and obtain approval of price increases at the closeout of a temporary promotional campaign?

A. No. Such changes representing a return to normal prices need not be included by the retailer in determining base prices and do not have to be pre-notified to the Price Commission or approved in advance. However, these changes must be included in quarterly reports that firms with annual sales of \$50 million or more must file with the Commission.

Q. I am 68 years old, and have been unemployed for the past four years because I am totally disabled. I have just learned that my \$10,000 National Service Life insurance policy carries a waiver of premium clause for total disability prior to age 65. Can this waiver be granted on my policy now?

A. Yes. However, you must present evidence that your total disability began prior to your 64th birthday, and has existed continuously since then. Refunds of premiums cannot be made for the entire period, but only for the

Wayne Hospital Notes

Admitted: Lyle Seymour, Wayne; Henry Bokemper, Wayne; Mrs. Earl Koch, Winslow; Johanna Nielsen, Laurel; Guy Peppitt, Laurel; Lena Retzlaff, Wayne; Ernest Grom, Wayne; Mrs. Mike Baler, Wayne; Mrs. Roy Anderson, Laurel; Mrs. Mux Schneider, Wayne; Harold West, Wayne; Mrs. Dale Smith, Allen, Dismissed: Laverne Harder, Wayne; Ralph Whitney, Clearidge; Mrs. Earl Koch and son, William; Lyle Seymour, Wayne; William Pfeil, Wayne; Guy Peppitt, Laurel; Otto Luft, transferred to St. Luke's in Sioux City.

Wakefield Hospital

Admitted: Mrs. Myrtle McCorddale, Wakefield; Fay Boek, Allen; Mrs. Cheryl Krusemark, Pender; Mrs. Donna Rouse, Wakefield; John C. Bressler, Wakefield; Otto Zeisler, Emerson; Arthur Greve, Wakefield; Delloyd Meyer Jr., Pender; Mrs. Mary Jensen, Dakota City; Marilyn Stoakes, Wayne; Mrs. Sharon Steinbrecher, Ponder; Rose Deturk, Wayne; Kevin Hammer, Wayne; Rick Kay, Wakefield. Dismissed: Mrs. Edythe Hansen, Wakefield; Mrs. Cheryl Krusemark, Pender; Mrs. Kay Linscott, South Sioux City; Walter Chm, Wakefield; Mrs. Donna Rouse, Wakefield; Mrs. Olive Lamb, Wakefield; William Brandt, Emerson; Lawrence Ring, Wakefield; Kevin Hammer, Wayne; Fay Boek, Allen; John C. Bressler, Wakefield.

Wayne State To Dedicate Pipe Organ

Professor Antony Garlick, Wayne State's resident organist, will have the honor Sunday of playing the college's new pipe organ at its 3 p.m. dedication.

Robert Olson Dies

Funeral services for Robert Olson, 49, of Temple City, Calif., are set for 2 p.m. today (Thursday) at the Salem Lutheran Church, Wakefield. The Rev. Robert V. Johnson will officiate.

Social Security Questions, Answers

Q. Do retailers who are required to prominently price increases have to give advance notice and obtain approval of price increases at the closeout of a temporary promotional campaign?

A. No. Such changes representing a return to normal prices need not be included by the retailer in determining base prices and do not have to be pre-notified to the Price Commission or approved in advance. However, these changes must be included in quarterly reports that firms with annual sales of \$50 million or more must file with the Commission.

Q. I am 68 years old, and have been unemployed for the past four years because I am totally disabled. I have just learned that my \$10,000 National Service Life insurance policy carries a waiver of premium clause for total disability prior to age 65. Can this waiver be granted on my policy now?

A. Yes. However, you must present evidence that your total disability began prior to your 64th birthday, and has existed continuously since then. Refunds of premiums cannot be made for the entire period, but only for the

WE HAVE ENLARGED OUR BUILDING AND EXPANDED OUR FACILITIES to handle small engine work such as GOLF CARTS -- LAWN MOWERS -- ROTO TILLERS, etc.

We are also distributors of small engine parts for Tecumseh - Lauson - Briggs & Stratton - Clinton - Kohler

BEAT THE SPRING RUSH - - - Drop in today and let our trained mechanics help you with your equipment.

KOPLIN AUTO SUPPLY
213 West 1st Wayne Phone 375-2234

Jaycees Sponsoring Stag at Vets Club

The Wayne County Jaycees are sponsoring a stag tonight (Thursday) at the Wayne Vets Club. The organization is seeking new members, between the ages of 21 and 35.

Friendly Few Meets Saturday

Mrs. Ted Leapley, phone 783-2791.

The Friendly Few Club met Saturday night in the home of Mr. and Mrs. William Eby in honor of their wedding anniversary.

Cards were played with Mrs. Charles Hintz and Ralph Putney winning high, Mrs. Delbert Stevens and Chris Graf, low and Mrs. Jim Kavanaugh, traveling.

Guests were Mr. and Mrs. Elmer Sohren, Mr. and Mrs. Delbert Stevens, Mr. and Mrs. Ralph Putney, Mr. and Mrs. Don Palmer and Rick, Mr. and Mrs. Melvin Graham, Mr. and Mrs. Charles Hintz and Mr. and Mrs. Jim Kavanaugh.

A no-host lunch was served.

Mrs. Jim Kavanaugh and Fred Thels winning high and Mrs. Floyd Miller and Kearney Lacks, low.

Next meeting will be with Mr. and Mrs. Floyd Moser Mar. 26.

—Stapelman Hosts—

Mrs. Irwin Stapelman was hostess Thursday afternoon to the Green Valley Club. Roll call was answered by reading a favorite poem.

During the business meeting it was decided to make a donation to the Girl Scouts, Boy Scouts and Belden Betterment Builders.

Mrs. Ed Kelfer was a guest and joined the club. Entertainment was led by Mrs. Irwin Stapelman.

Next meeting will be with Mrs. Lawrence Helges on Mar. 26.

Mr. and Mrs. Meryl Loeske, Schuyler, spent the weekend in the Clarence Stapelman home.

Monday supper guests to the Darrell Graf home for Randy's birthday were Mr. and Mrs. Bob Cleveland and family, Winside, Mr. and Mrs. Dean Jones and Deane and Mrs. Herman Ehke, Laurel, and Walt Graf.

Guests Wednesday night in the Bill Brandow home in honor of Johnny Brandow's birthday were Mr. and Mrs. Jerry Junck, Carroll, Mr. and Mrs. Ted Leapley and Rick Leapley.

Weekend guests in the Manley Sutton home were the Clair Sutton family, Springfield, Dennis Sutton family, Fremont, and Mr. and Mrs. Dave Witt and Lee Ann, Columbus.

Guests for dinner Sunday in the Harry Olson home were Mr. and Mrs. William Eby in honor of the Eby's wedding anniversary.

Mr. and Mrs. Floyd Root returned home Sunday after spending two weeks on the Hawaiian Islands, Moul and Honolulu. They visited Sunday afternoon in the home of Mrs. Ray Hawley, Fremont.

Society -

—Meet Thursday—

Silver Star Club met Thursday afternoon in the home of Mrs. Pearl Fish. Roll call was answered by discussing the use of chemicals.

The lesson, "Pesticides and Environment," was presented by Pearl Fish. Plans were made for entertaining the Senior Citizens again this year.

The hostess served lunch.

—Ten Members Meet—

Mrs. John Wobbenhorst was hostess Wednesday afternoon to the Fitch Club. Ten members were present.

Mrs. Chris Graf won high and Mrs. Lawrence Fuchs, low.

Next meeting will be with Mrs. Lawrence Fuchs on March 22.

—Meet Sunday—

The Harmony Club held a no-host supper Sunday evening in the Bank Parlors.

Later pitch was played with

—Rebekah Lodge—

Several members of the Belden Rebekah Lodge attended Lodge at Randolph Friday evening taking with them the Traveling Angel. The Belden Lodge also presented a short program.

After the business meeting the group played Bingo and a lunch was served.

Going from Belden were Mr. and Mrs. Elert Jacobsen, Mr. and Mrs. Elmer Ayer, Mr. and Mrs. Harry Samuelson, Mrs. R. K. Draper, Mrs. Pearl Fish, Mrs. Erwin Stapelman and Mrs. Freda Swanson.

Sunday dinner guests in the Don Winkelbauer home were Mr. and Mrs. Ray Gorrod, Sioux City, and Mrs. Robert Alderson and Ricky, Randolph, and Mr. and Mrs. Larry Alderson and Amy.

Mrs. Martha Casal, Sioux City, was a Thursday visitor of Mrs. Louise Reuck.

Mr. and Mrs. Clarence Krager, Mr. and Mrs. Robert Harper and Mr. and Mrs. Robert Wobbenhorst attended the Kent Feed supper Thursday evening at the Marina Inn, South Sioux City.

Churches -

PRESBYTERIAN CHURCH
(Douglas Potter, pastor)
Sunday, Mar. 5: Church, 9:30 a.m.; Sunday school, 10:30.

CATHOLIC CHURCH
(Father William Whelan)
Sunday, Mar. 5: Mass, 8 a.m.

Mrs. Hazel Ralston, Wakefield High School media specialist, adjusts the transmitter of the new wireless study system so that students have a choice of three different stations or "lessons."

Wireless Teacher -

(Continued from page 1)

been absent, especially for extended periods of time.

"I think it will be most valuable for advanced listeners, people who want to know more, and for make up work," Mrs. Ralston said.

"It will also be a boon to the poor reader because the material will be read for him," she said.

"To get the fullest use from the system, teachers will have to tape their own material, not rely on prepared materials, according to Mrs. Ralston.

"Teachers will have to tape a lot of their own material," she said. "For example, Mrs. Sundell (English teacher) could explain how to make a notecard on a cassette. If a student is in the library working on notecards and forgets the proper form for a notecard, he can review instructions from the cassette."

The wireless system is part of the \$8,674.75 worth of equipment recently purchased for the Wakefield High School Resource Center under Title III, National Defense Education Act.

Under Title III the federal government pays half the costs, the school district the other half.

Other equipment purchased on this particular grant includes two Hoffman Audio-Visual Instructional Reading Systems. Six students may use each Hoffman viewer at one time as each viewer has that number of headsets.

Eight study carrels were purchased and will be placed in the library or on the stage adjacent to the library.

Completing the purchases were 15 cassette player recorders and hundreds of dollars worth of listening materials.

SCORE DAY -

(Continued from page 1)

pocket expenses such as gas, mileage, etc.

A number of firms will meet at 9:30 a.m. Thursday at the R.F.A. Building in Emerson and review the various services available to them through the Small Business Administration.

Individual counselors will be assigned to each firm and on-the-spot visits will be made to each business. Through inspection, in-depth conversation, analysis and review, the SCORE counselor will attempt to advise, assist and even solve some of the businessman's problems.

Any businessmen in the area who would like to use this service is invited to come.

COUNTY NEWS

COUNTY COURT:

Donna Hennig, Tekamah, illegal parking. Paid fine of \$10 and \$6 costs.

Paul Jensen, Wakefield, speeding. Paid fine of \$22 and \$6 costs.

Jason Raelcy, Pender, speeding. Paid fine of \$10 and \$6 costs.

Joseph P. McManamin, 607 East 6th, Wayne, driving with .10 per cent or more weight of alcohol in his blood as shown by chemical analysis. Paid fine of \$50 and \$18.50 on costs.

Hendal L. Hallstrom, Wakefield, petit larceny. Paid fine of \$15 and \$6 costs.

David G. Kolar, Dannebrog, speeding. Paid fine of \$12 and \$6 costs.

Ricky L. Lempley, Laurel, minor in possession of alcoholic liquor. Paid fine of \$100 and \$6 costs.

Edward C. Dinovo, Council Bluffs, la., illegal parking. Paid fine of \$10 and \$6 costs.

James Sommerfeld, Seward, speeding. Paid fine of \$14 and \$6 costs.

Richard Bailey, Sioux City, la., speeding. Paid fine of \$16 and \$6 costs.

MARRIAGE LICENSES:

Application made by Johnny Verl Gunter, 19, of Hoskins and Marilyn Kay Veik, 20, of Osmond.

REAL ESTATE TRANSFERS:

Emil Vahlkamp and Elfrida Vahlkamp to Arnold A. Janke, Northwest quarter of Section 2-25-3, Documentary stamp, \$55.

William A. and Emma Vahlkamp to Arnold A. and Marguerite E. Janke, Southwest section of Section 2-25-3, Documentary stamp, \$55.

Methodist Superintendent Appointed For 13-County Northeast District

The Rev. Lowen V. Kruse of Broken Bow has been named the new superintendent of the Northeast District of the United Methodist Church by Bishop Noah W. Moore, Jr., resident bishop of the more than 145,000 United Methodists in Nebraska.

Counties in the northeast district are Wayne, Pierce, Stanton, Cuming, Dixon, Madison, Cedar, Dakota, Thurston, Holt, Boyd, Knox and Antelope.

Rev. Kruse succeeds Dr. Donald R. Roker, whose new pastoral assignment will be announced later. Dr. Roker has served as superintendent of the Northeast District since 1969, the maximum time permitted under the church constitution.

The new superintendent, who will reside in Norfolk, is 43 years old. He was graduated from Bozeman High in 1946, from Wesleyan in 1959 with a bachelor of arts, bachelor of divinity degree and did graduate work at North western University at Evanston.

Rev. Kruse has served as directing minister of the seven-church Custer Parish in the Broken Bow area since 1954. He had served three years in the Muscatine, Ia., Parish before being appointed to Shelton in 1956, where he served eight years, 10.

Rev. Lowen Kruse before going to Broken Bow. He is current chairman of the conference Board of Evangelism and the Section on Mission and Research, along with being a member of the Conference Council. He will be a delegate to General Conference in Atlanta, Ga., in April and the Jurisdictional Conference at Houston, Tex., in July.

Rev. and Mrs. Kruse have two children—Douglas, 12, and Nancy, 10.

Student Applications Available for All-State

Lincoln—Applications are now being accepted for the annual All-State High School Fine Arts Course to be held June 11-29 at the University of Nebraska-Lincoln.

"Each summer for the past 37 years, the University of Nebraska-Lincoln has provided an opportunity for talented high school students interested in the Fine Arts to participate in this program," points out NU Music Professor John Moran, director of All-State.

This year All-State instruction will be offered in the areas of art, music, dance and speech.

All-State is open to all high school students who have finished the eighth grade through the 12th grade, including those graduating this year, June, 1972.

Students will live on campus in air-conditioned residence halls and in addition to instructions will take part in recitals, concerts, parties, movies and special programs every evening.

University recreational activities, swimming, tennis and other summer sports also are available.

Within the areas of study, special instruction will be given in: Art—drawing, printmaking, and sculpture; Music—band, orchestra, chorus and individual instruction in piano, organ, voice, solo ensemble, or band or orchestral instruments; Speech—debate or forensics; Dance—beginning or advanced ballet, beginning or advanced modern dance.

Information on All-State may be obtained by writing Prof. John Moran at Westrock Music Building, 11th and H, Lincoln, Neb., 68508. Applications are available at most high schools.

Savings Bonds Sales in County Over \$15,000

Sales of U.S. Savings Bonds in Wayne County during January totaled \$15,084 according to Henry F. Ley, county chairman, and represented 9.3 per cent of the county sales quota for 1972.

Bordering counties' sales and percentage of quotas:

Dixon, \$17,140 (9.7); Cedar, \$37,763 (11.9); Thurston, \$20,989 (15.1); Cuming, \$64,131 (17.9); Pierce, \$14,820 (5.3); Madison, \$106,848 (10.3) and Stanton, \$5,938 (4.4).

Statewide, sales of E and H bonds during the month reached their highest level since January of 1968. The January total of \$5,298,883 was up by \$731,899, or 16 per cent, above sales for the month last year and equal to 11.2 per cent of the 1972 sales quota.

The largest glacier in the United States, the Bering Glacier, near Cordova, Alaska, is 127 miles long and covers 2,250 square miles.

There are reasons more people shop SUPER VALU Here are just a few:

Discount Prices Every Day

With our discount price program, under which thousands of discount price reductions have been made, you will find every item priced low every day (except Government controlled and fair traded items).

Fresh Produce

You always get the best and freshest produce at Super Valu. And it's priced as low as the market allows. Our buyers are stationed in every important producing area. They buy the best and rush it to Super Valu. We sell it at discount prices every day.

Top Quality Meats

At Super Valu you get USDA Choice Grade Beef and Lamb at discount prices. This is meat graded by the U.S. Department of Agriculture experts; the Choice Grade goes only to meat which is tender, juicy and flavorful. All Super Valu meats are properly aged, trimmed waste free and guaranteed to please or money back.

National Brands

Your favorite brands — Del Monte, Libby, Van Camp's, Betty Crocker, Jell-O, etc. — all of them are here at low discount prices every day. Save pennies, nickels, dimes on purchase after purchase. No need to wait for specials. Shop when you want to shop.

Super Valu Brands

Super Valu's own brands, which are offered as additions to our wide selection of national brands, offer some of the biggest savings opportunities. These fine, guaranteed brands are made by Super Valu or to our strict specifications. They cost us less, so we sell them for less.

Plus Specials

When we make an exceptional purchase or receive promotion allowances from manufacturers, we have an opportunity to pass our savings along to you. Because these are temporary extra savings, we mark them "Plus Specials." Stock up while these extra savings are in effect.

PLUS SPECIAL

Open Dating to Insure Fresh, Wholesome Food

All of the perishable foods which we manufacture or process carry an OPEN DATE to give us a sure way to make certain only fresh foods are on sale at Super Valu. This date assures that Super Valu perishable foods you buy will remain fresh and wholesome for several days with proper home storage.

**OPEN - OPEN
OPEN - OPEN
OPEN - OPEN
24 Hours Everyday!**

OPEN 24 HOURS A DAY 7 DAYS A WEEK

WAYNE'S HOME-OWNED

SUPER VALU

GROWING WITH NORFOLK

Money Keeps Communities and Individuals Growing

Save with Norfolk 1st Federal Savings and Loan Ass'n.

PASSBOOK ACCOUNT	3-MONTH CERTIFICATE	6-MONTH CERTIFICATE	ONE YEAR CERTIFICATE	TWO YEAR CERTIFICATE
5%	5 1/4%	5 1/4%	5 3/4%	6%
Compounded Quarterly Deposit by the 10th Earn from the 1st	\$100 Minimum Compounded Quarterly	\$1,000 Minimum Interest Compounded or Mailed Quarterly	\$1,000 Minimum Interest Compounded or Mailed Quarterly	\$5,000 Minimum Interest Compounded or Mailed Quarterly

Now as a Federal Chartered Savings and Loan Association, we will offer finer service and a wide variety of savings plans to our savers.

For over 86 years this association has continued to build strong reserves, yet pay the highest earnings on your savings.

WHERE YOU SAVE MAKES A DIFFERENCE . . . SAVE WITH

NORFOLK 1st FEDERAL SAVINGS AND LOAN ASSOCIATION

Robert H. Bentz, President
217 NORFOLK AVENUE — NORFOLK, NEBRASKA
PHONE 371-9388

DIXON ... Mothers Entertained

Mrs. Dudley Blatchford Phone 584-2588

Mrs. Leslie Nee, teacher, and pupils of Harmony Hill School entertained their mothers Friday at a dinner they prepared at school and later presented a patriotic program of skits, songs and choral readings.

Guests were Mrs. Fay Beck, Mrs. Verlin Hingst, Mrs. Gerald Chapman, Mrs. William Schach and Mrs. Darrell Rohde. A grandmother, Mrs. Larson, and a former teacher, Mrs. Donald Nee, were also guests.

Churches -

ST. ANNE'S CATHOLIC CHURCH (Father Anthony M. Milone)
 Thursday, Mar. 2: CYO, 6:30.
 Friday, Mar. 3: Stations of the Cross, 5:30 followed by Mass.
 Saturday, Mar. 4: Grade school catechism, 8:30 a.m.; Confessions, 8-8:30 p.m.
 Sunday, Mar. 5: Mass, 10 a.m.

In the Albert Hedell home, Omaha, they were Saturday overnight and Sunday guests in the Don Larson home, Madrid, Iowa.

Mr. and Mrs. Carl Lambrecht of Norfolk and Mrs. Anna Browner, Alcorn, Iowa, spent Monday in the John Thomsen home.

Mr. and Mrs. Melvin Navral and sons spent Sunday afternoon in the Frank Navral home, South Sioux City, and Sunday evening in the Ray Navral home, Jackson.

Marvin Nelsons and Monica and Mrs. Clarence Nelson attended the funeral for Karo Bowman at Fremont Thursday morning.

Mr. and Mrs. Hans Johnson and Alyce, Mr. and Mrs. Lee Johnson and Timmie were Sunday dinner guests in the Bill Shattuck home to celebrate Karen's 2nd birthday.

Kathy Bernstrom, student at Dana College, Blair, was a weekend guest of Cindy's in the Walter Schutte home.

DIXON UNITED METHODIST CHURCH

(Clyde Wells, pastor)
 Sunday, Mar. 5: Service, 9:30 a.m.; Sunday school, 10:30.

LOGAN CENTER UNITED METHODIST CHURCH (Clyde Wells, pastor)
 Thursday, Mar. 2: WSCS, Ray Dickey home, 2 p.m.; Bible study and prayer service, 7:30 p.m.
 Sunday, Mar. 5: Sunday school, 10 a.m.; worship, 11: Youth Hour, 6:45 p.m.; evening service, 7:30.

Mr. and Mrs. Marion Quist visited Friday in the Vincent Knight home, Omaha, and were overnight guests of Leila Erickson and Saturday breakfast guests

Society -

Social Calendar -
 Thursday, Mar. 2
 Logan Center WSCS
 Daily Guild, Fay Walton home, 2 p.m.
 Tuesday, Mar. 7
 St. Anne's Altar Society, 7:30 p.m.
 Wednesday, Mar. 8
 Best Ever Club, Earl Eckert home, 2 p.m.

Mr. and Mrs. George Fredericks, Manhattan, Kan., returned home Wednesday after spending the past week in the Clayton Stingley home.

The Dean Rickett family, Mr. and Mrs. Tom Park and daughter

Cub Scouts and their parents were present 120 strong Saturday night for the annual Blue and Gold Banquet. The topic of this presentation was the role of parents in the cub scout program.

Cubs Hold Blue and Gold Banquet

Wayne's Cub Scout Pack 221 Saturday held its annual Blue and Gold banquet, this year observing 62 years of Scouting. About 120 Cubs and their parents attended the dinner, in the Birch Room at the Wayne State College student union.

The Rev. Doniver Peterson of St. Paul's Lutheran Church gave the invocation. St. Paul's sponsors the cub pack. Featured speaker was Robert Carlyle, Norfolk, a flying enthusiast who discussed the history and practice of flying, and exhibited working models of airplanes. At the close of his presentation, Carlyle presented the Cubs with rocket-powered model cars.

Two new cubs, Jim Sperry, son of Mr. and Mrs. Jerry Sperry and Ron Fletcher, son of Mr. and Mrs. Gene Fletcher, were initiated into the pack.

Adon Jeffrey started each of the new cubs with one dollar bank accounts.

Ted Baugh presented members of the Webelos with mess kits.

Awards chairman Jack March listed the following presentations: Jeff Sperry, Bear badge; Jim Sperry, Bobcat award; Todd Heiler, one-year service pin; Jim Thomas, two-year service pin and Webelos colors; Keith Lund, one-year pin; Eddie Fleece, two-year service pin and Webelos colors; Tom Fletcher, Bobcat award; Doug Marr, Bear badge.

Food chairman for the event was Jim Bales.

Continuing Committee

Post to Pat Dahl

Mrs. Pat Dahl, outreach worker for Golden Rod Hills Community Action Center for Wayne County, was elected treasurer of the Nebraska Continuing Committee Against Hunger at a meeting at Gothenburg Saturday.

Also attending the meeting was Mrs. Jocell Bull, director of the Wayne Senior Citizens Center.

Steps for the Continuing Committee to take were discussed for the upcoming executive meeting of the Steering Committee for the National Food Stamp Conference at Washington, D.C., March 6-7, a meeting which will be attended by the group's chairman, Jesse Cervantes of Scottsbluff.

The next meeting of the Continuing Committee will be Sunday afternoon, March 11. Anyone interested in attending is asked to contact Mrs. Dahl at the Chamber of Commerce office.

Foreclosure Filed

A foreclosure of real estate mortgage and equity was filed in District Court last Tuesday by Wayne Federal Savings and Loan Association against a Winfield couple, Charville and Bernice Fryvert. The amount of \$3,810.35 is the due and unpaid balance on note and mortgage, including interest, taxes and insurance paid by plaintiff.

A tornado at sea is called a waterspout.

Allen District OES Supervisor Visits

Mrs. Ken Linafelter Phone 435-2403

Opal Chapter 195, Order of Eastern Star, hosted the annual visit of the District 1 Supervisor, Mrs. Ruby House of Arlington Wednesday. A noon luncheon was held at the Home Cafe and the afternoon was spent in a school of instruction.

Further instruction followed the supper at the Masonic Hall and a social hour concluded the meeting.

Monday, Mar. 6
 Town Board, 8 p.m.
 Wednesday, Mar. 8
 Fine Arts Festival, Legion Hall, 8 p.m.
 Thursday, Mar. 9
 Sandhills Club, Mrs. John Pater, 2 p.m.
 Bid and Bye, Mrs. Bus Good, 2 p.m.

day with 10 members. Mrs. Verlan Hingst was the door prize. Plans for the Senior Citizens party, tentatively set for May 1, were made.

Farmers Union to Meet - Dixon County Farmers Union will meet Mar. 4 at 1:30 p.m. in the extension club room. Members are to bring sandwiches or cake for lunch.

Society -

Former Resident Dies - Word has been received by Mrs. Ernest Bagley of the Feb. 26 death of her cousin, Little Lee of Escondido, Calif. Miss Lee formerly lived in Allen.

Attend Convention - Mr. and Mrs. Merle Von Minden returned from Kearney last Sunday evening where they had attended the 39th annual American Legion and Auxiliary mid-winter conference. Mrs. Von Minden is District Three American Legion Auxiliary president and serves on the Department Executive Committee.

Conference theme was "Spotlight on Action" and presiding at the meetings were Mrs. John Sullivan of Clay Center, department president, and Maynard Jensen, Aurora, department American Legion commander.

Attending from District Three were Mr. and Mrs. Carl Scheel, Mr. and Mrs. Eugene Swanson and Jeff Swanson of Wakefield, Ted Kubik of Wakefield, Dick Don, LeRoy Clark and Chris Bargholtz of Wayne and Mr. and Mrs. Vern Hagedorn of West Point.

Meet Tuesday - Pleasant Hour Club met with Mrs. Percy Lockwood last Tuesday

Churches -

FIRST LUTHERAN CHURCH (John Erlanson, pastor)
 Thursday, Mar. 2: LWG, 2 p.m.; Senior choir, 8.
 Saturday, Mar. 4: Confirmation, afternoon.
 Sunday, Mar. 5: Worship, 9 a.m.; Sunday school, 10; Junior choir after worship.
 Monday, Mar. 6: Church council, 8 p.m.
 Wednesday, Mar. 8: Mid-week Lenten service, Allen, 7:30 p.m.; Senior choir, following service.

SPRINGBANK FRIENDS CHURCH (Tom Marcer, pastor)
 Thursday, Mar. 2: Missionary Union, Mrs. Clarence Emry, 2 p.m.; Bible study and prayer, 8.
 Sunday, Mar. 6: Sunday school, 10 a.m.; worship, 11; Junior Friends Youth, 7 p.m.; Evangelistic service, 8.
 Thursday, Mar. 9: Bible study and prayer, 8 p.m.

UNITED METHODIST CHURCH (J. B. Choate, pastor)
 Thursday, Mar. 2: Annual \$5 banquet, 6:30 p.m.
 Sunday, Mar. 5: Worship, 9 a.m.; Sunday school, 10; Literature preview for Sunday school teachers, Laurel UM Church, 2 to 5 p.m.
 Thursday, Mar. 9: Senior choir, 7:30 p.m.

Social Calendar -
 Friday, Mar. 3
 World Day of Prayer, UM Church, 2 p.m.
 Saturday, Mar. 4
 Dixon County Farmers Union, Extension Club Room, 1:30

ters and the Loren Park family spent Sunday afternoon in the Earl Peterson home to celebrate the hostess' birthday.

Mr. and Mrs. Pat Kneiff and Mrs. Don Travers, La Cresenta, Calif., spent last weekend in the Mike Kneiff home.

Sunday evening guests in the Larry Lubberstedt home to help celebrate their wedding anniversary were Mr. and Mrs. Free Lubberstedt and Mr. and Mrs. Jay Mattes.

Delbur Goodwin, Teikamah was a weekend visitor in the home of his daughter and family, the Marvin Nelsons.

Mr. and Mrs. Walt Johnson and Kevin were entertained for Sunday dinner in observance of their 34th wedding anniversary and Mrs. Johnson's birthday in the Rodney Johnson home.

Mr. and Mrs. Lyle Sherman and Wendy, Volin, S. D., and Mr. and Mrs. Earl Sherman were weekend guests in the Don Sherman home. Visitors during the week were Tony Mills, Ralph Stark family, Albert Rasmussen, Mr. and Mrs. Floyd Brown, Mr. and Mrs. Leslie Sherman, Vermillion, and the Donald Sherman family.

The Neal Boesharts spent last weekend in the Rick Boeshart home, Topeka. Mrs. Boeshart returned with them and spent several days with her parents, the Oliver Noes. The Noes and Mrs. Boeshart were Friday overnight guests in the Kenneth Hamm home, Fremont.

Effect of Stroke Vary

Here is a health tip from the Nebraska Medical Association. A stroke occurs when the blood supply to a part of the brain is reduced or completely cut off. It can be caused by a blood clot or by hemorrhage from an artery in the brain.

When the nerve cells of a part of the brain are deprived of their blood supply, the part of the body controlled by these nerve cells cannot function normally. The result may be weakness or paralysis, difficulty in speaking, or loss of memory.

Some patients recover quickly

and can resume their normal activities. Others may suffer such serious damage that even a partial recovery will take a long time.

Immediate treatment with proper exercises and other forms of therapy can do much towards helping a patient regain the use of muscles and speech. Rehabilitation for stroke requires the cooperation of the physician, the patient, and the family.

The patient's own will to avoid invalidism and to become independent is especially important.

Feb. - March Special

Soft water placed in your home FREE of charge for thirty days. See the big difference and then decide whether you rent or purchase. Installation will be temporary until you decide.

FREE Water Testing

SOFT WATER - Rent or Lease

IRON REMOVAL - HOME SALT DELIVERY

SWANSON TV & APPL.

311 Main Street Phone 375-3690

DISCOUNT FURNITURE PRICES

SAVE UP TO 50% ON BRAND NAMES

You Never Pay Retail Price

Mastercraft Sofas - Sleepers	Mersman
Mastercraft Velvet Sofas - Values to \$446.00.....	\$249.95
\$309.95 Green 96" Sofa - Reversible Cushion - Arm Caps.....	189.95
\$189.95 Green Sofa with Nylon Cover - Rubber Cushions.....	99.95
\$242.00 2-pc. Studio and Chair.....	149.95
\$224.00 5-pc Studio Group - Studio - 2 End Tables - Cocktail Table.....	149.95
\$299.00 Sofa-Sleeper - Nylon Cover - Reversible Cushions.....	189.95

Southland Chairs - Rockers - Recliners	Ayers
Group I	Discount Price Only
\$139.95 Values - Orange - Green - Gold - Champagne - Blue.....	89.95
Group II	
\$144.50 Values - Your choice of styles & colors - Velvet Chairs.....	109.95
Group III	
\$145.00 Values - Save 50% on These - Swivel Rockers.....	72.50
Group IV	
\$89.95 Values - Recliners - Choice of Colors.....	\$59.95

Shelby Bedding	King Koil
Honest Values that can't Be Beat-20 year Guarantee	Coleman
Phil-Mar	Discount Price Only
\$69.95 31.2 Coil Mattress - Regular Size.....	\$49.95
\$189.95 Queen Size Mattress and Box Spring.....	139.95
\$89.95 336 Coil Mattress - Regular Size.....	59.95
\$99.95 837 Coil Mattress - Regular Size.....	69.95
Matching Box Spring Available at same Prices	Silver

Shop Where Overhead is Low!

For True and Honest Values
 We Deliver - We Finance

Stop in for coffee and browse around - You will be Amazed
 Open Thursday Evenings till 9:00 p.m.

Discount Furniture

1 1/2 MILES NORTH ON HIWAY 15
Wayne, Nebraska
 375-1885

We've squeezed the "last drop" out of these prices to bring you unheard of savings!

Lemon SALE

<p>LAY-IT-AWAY OR CHARGE IT</p> <p>WOMEN'S WINTER COATS REDUCED UP TO 70%</p>	<p>FAMOUS BRAND WOMEN'S Sportswear REDUCED UP TO 80%</p>
<p>GIRLS 3-4X - 7-14 Sportswear And Dresses REDUCED UP TO 75%</p>	<p>WOMEN'S DRESSES & PANT DRESSES REDUCED UP TO 70%</p>
<p>MEN'S WINTER COATS REDUCED UP TO 50%</p>	<p>300 Pair of MEN'S CASUAL SLACKS & COLORED JEANS Reg. To \$12.00 - Now \$3.88 - \$5.88</p> <p style="font-size: small;">Sizes 27-38</p>

FREE GLASS OF LEMONADE

Come To Our "ADE" - Lemonade That Is We Squeezed The Lemons So Hard We Now Have More Than We Know What To Do With So Come In And Let Us Serve You A FREE GLASS OF Lemonade During Our Lemon Sale.

THURSDAY - FRIDAY - SATURDAY

McDONALDS

RECEIVE TRIPLE GREEN STAMPS ON ALL PURCHASES SATURDAY MARCH 4th WITH COUPON.

RECEIVE DOUBLE GREEN STAMPS FRIDAY ONLY

HORN PENNY
 FILL YOUR BARE CUPBOARDS FOR **LESS!**
Shurfine YOUNG MOTHER HUBBARD SALE

PRICES EFFECTIVE
 Thursday Thru Saturday - March 2 thru 4

SALTINES
 The Only Crisp Tasty
SHURFRESH CRACKERS

ARNIE'S Special
Shurfine FLOUR
 5-lb. Bag **39¢**

Shurfine COFFEE
 DRIP REG. ELECTRIC PERC
\$1.29

Shurfine Yellow Cling Slices or Halves PEACHES
 No. 2 1/2 Cans
389¢

Shurfine DARK RED KIDNEY BEANS
 1-lb. Pkg. **23¢**
6 303 Cans \$1

Shurfine CUT GREEN BEANS
6 303 Cans \$1.00

shurfresh TWIN PACK POTATO CHIPS
 Reg. 59¢ **49¢**
 S&H Green Stamps with Every Purchase.

Shurfine EARLY HARVEST SWEET PEAS
5 303 Size Cans \$1

Shurfine EARLY HARVEST PEAS
5 303 Size Cans \$1

SHURFINE Whole TOMATOES
4 303 Cans \$1
 SPECIAL

SHURFRESH MARGARINE
5 1-lb. Ctns. \$1

Shurfine SALAD DRESSING
 QUART JAR
39¢

OLD HOME SWEET ROLLS
39¢

Shurfine WHOLE KERNEL OF CREAM STYLE CORN
6 No. 303 Cans \$1

Shurfine FRUIT COCKTAIL
4 303 Size Cans \$1

SHURFINE Bartlett PEARS HALVES
4 303 Cans \$1
 SPECIAL

shurfresh SANDWICH COOKIES
 22-oz. Pkg. **39¢**
 SPECIAL

SHURFINE Cut BEETS
7 303 Cans \$1

U.S.D.A. CHOICE BEEF CHUCK ROAST
79¢ LB

U.S.D.A. Grade A Inspected WHOLE Fryers
33¢ LB. **CUT-UP 39¢ LB.**
SWIFT'S PREMIUM BROWN 'N SERVE LINK SAUSAGE
65¢ Pkg.

303 Size Cans \$1

WILSON CERTIFIED BACON
79¢ lb.

WILSON'S CERTIFIED Braunschweiger
69¢ LB.

BILL'S Special
 It's a good time to fill your freezer!
U.S.D.A. CHOICE BEEF QUARTERS
 FRONT QUARTERS, lb. 64¢
 BEEF SIDES, lb. 69¢
 HIND QUARTERS, lb. 79¢
 Price includes cutting, wrapping and freezing - All Beef Guaranteed and Remember - YOU GET S&H GREEN STAMPS WITH YOUR BEEF QUARTERS AT ARNIE'S.

CALIFORNIA HEAD LETTUCE
 CRISP FRESH, **15¢ LB**

FRESH Asparagus
49¢ Bunch

Rome Beauty APPLES
 For Cooking or Eating
5 lb. \$1.00

CALIFORNIA TOMATOES
 (For slicing or salads)
29¢ Tube

U.S. NO. 1 Red Potatoes
10 lb. bag 49¢

S&H Green Stamps with Every Purchase

Cash Night Drawing in our store Thursday at 8 p.m. for \$150.00.
 (We Reserve Right to Limit)

ARNIE'S
 1034 Main Just Across from the College Campus Phone 375-2440

American Legion Auxiliary Meets

Mrs. Forrest Nattleton Phone 585-4833 American Legion Auxiliary met Tuesday at the Woman's Club Rooms in the Carroll City Auditorium with 12 members present.

Lunch was served at Geneva's Cafe. -Davis' Honored- Order of the Eastern Star at their regular meeting Monday night held a surprise party honoring Mr. and Mrs. Earl Davis on their 50th wedding anniversary.

Mr. and Mrs. Davis by their sons, Gordon and Donald and families of Carroll. The lodge presented them a cake baked and decorated by Mrs. Ruback. Another cake was baked and decorated by Mrs. Leo Jensen and Mrs. Bob Petersen in the shape of a school bus presented to Mr. Davis for his birthday as he drives the Carroll-High school bus.

Sunday dinner guests in the Mrs. Forrest Nattleton home to help her and her sister, Mrs. Ernie Sands celebrate their birthdays which are both Mar. 6 were Mr. and Mrs. Ernie Sands and houseguest, Mrs. Frank Lorenz, Mr. and Mrs. Ervin Wittler, Mr. and Mrs. John Hamm and Mr. and Mrs. Gene Nettleton and girls. Saturday evening guests were Mr. and Mrs. Hubert Nettleton and girls.

John Sands of Lincoln was an overnight guest Thursday of his mother, Mrs. A. C. Sands. Joining them for the evening were the Arthur Cooke and Gilmore Sands and Roger. On Friday evening in the Herb Wells home to help Mrs. Wills celebrate her birthday were Tom Bowers, Don Farmers, John Bower families, Leland Schlotko of Creighton and the Eddie Thies family.

Saturday, Mar. 4: Saturday school, 10 a.m. Sunday, Mar. 5: Worship, 9 a.m.; Sunday school, 9:50. METHODIST CHURCH (Robert Swanson, pastor) Friday, Mar. 3: World Day of Prayer. Sunday, Mar. 5: Worship, 9:30 a.m.; Sunday school, 10:30. CONGREGATIONAL CHURCH (Gall Axen, pastor) Sunday, Mar. 5: Worship, 10 a.m.; Sunday school, 11.

The Wayne (Nebr.) Herald, Thursday, March 2, 1972 3 to Lincoln where she accompanied Mr. and Mrs. Warren Sabs to Denver where they will visit relatives. Guests Friday evening in the Ernie Sands home to help their granddaughter, Dawn Sands, daughter of Richard Sands, celebrate her 2nd birthday were the Sands, Mrs. Frank Lorenz and Mr. and Mrs. Ervin Wittler. Mr. and Mrs. Ervin Wittler attended the Boy Scout banquet at Randolph Sunday evening where their daughter, Mrs. Murray Let-

DIXON COUNTY COURTHOUSE NEWS

1972 Duane Lund, Allen, Ford Kellogg Construction Co., Emerson, Chev Plup Robert Meyer, Newcastle, Chev Floyd A. Bernard, Newcastle, Chrysler A. R. Berry, Wakefield, Chev C. M. Coe, Wakefield, Chev Village of Allen, Allen-Waterbury, Dodge Rescue Unit 1971 Michael P. Knuff, Dixon, Ed Klup Kenneth Olson, Concord, Honda Tony Knuff, Newcastle, International Plup Rudy Beiswenger, Wakefield, Chev 1970 John E. Allen, Wakefield, Travel trailer Mrs. Lily M. Hingst, Emerson, Olds Lois Pauline Lute, Allen, Ed Alan L. Smith, Allen, Chev Robert E. Grosvenor Jr., Newcastle, Honda 1969 John E. Allen, Wakefield, Travel trailer Robert F. Grosvenor, Newcastle, Yamaha O. N. Knuff & Sons, Dixon, Ed 1967 Robert Dugman, Emerson, Chev Bennie Beldin, Ponca, Chev John Claude Street, Ponca, Ed Edward A. ... Newcastle, Travel trailer 1966 Richard J. Tospel, Wakefield, Ed 1965 Herbert Ellis, Allen, Chev Art B. Chamberlain, Ponca, Buick 1964 Jerald Stewart, Waterbury, Ford Nicholas Sullivan, Ponca, Ed Earl Beldin, Newcastle, Chrysl Clarence Baker, Wakefield, Ed 1963 Kenneth C. Stapleton, Ponca, Mar 1962 Wilbur L. Sedow, Newcastle, Chev 1962 Ronnie B. Bressler, Wakefield, Buick Jeraldine Roth, Waterbury, Chev 1961 George Humbleck, Ponca, Ed 1959 Steve Baseel, Newcastle, Dodge Jack Curry, Ponca, Olds 1958 Dave L. Hogan, Ponca, Ed Lyle D. Bates, Waterbury, Chev 1957 Ruth Von Minden, Waterbury, Ed 1954 Dale M. Ladwig, Allen, Chev K & K Chevrolet Inc., Ponca, Chev 1947 K & K Chevrolet Inc., Ponca, Chev

SUPER SAVERS AND LOW DISCOUNT PRICES

You'll Like This Saving on CAMPBELL'S VEGETABLE SOUP BEEF 5 No. 1 Cans \$1 SUPER SAVER Why Pay More? ... Candi-Cane GRANULATED SUGAR 10-lb. Bag \$1.11

A Sure Way to Save SAFEWAY HEINZ KETCHUP 32-oz. Bottle 49c SUPER SAVER Another Safeway Super Saver ... WAGNER'S LOW CALORIE FRUIT DRINKS 54-oz. Bottle 39c SUPER SAVER

MORTON HOUSE BEEF STEW 24-oz. 59c CHUNK TUNA 6 1/2-oz. Can 34c ROBIN HOOD FLOUR 25-lb. Bag \$1.99 NU-MADE SALAD OIL 48-oz. Bottle 89c LIBBY'S DEEP BROWN BEANS 14-oz. Can 14c GRADE 'A' EGGS Dozen 35c POTATO CHIPS 10-oz. Package 49c KLEENEX TOWELS Jumbo Roll 29c PEANUT BUTTER 18-oz. Jar 49c LUCERNE ICE MILK Gallon 99c LIQUID DETERGENT 3 Quart Bottles \$1 LAUNDRY DETERGENT Giant Package 58c

FRESHEST PRODUCE IN TOWN AT DISCOUNT PRICES Discount Prices GOOD QUALITY RED POTATOES 20-lb. Bag 88c SUNRISE WAVER ORANGES lb. 15c Crisp Apples 3.59 D'Anjou Pears 25c Red Rome Apples 29c Tangelos 29c Seedless Raisins 77c Green Cabbage 10c Cherry Tomatoes 39c Fresh Broccoli 39c Yellow Onions 3.49 Green Onions 10c

SAFEWAY QUALITY MEATS AT DISCOUNT PRICES

MAJOR HOUSE BRAND-A CORNISH HENS 18-oz. Each 69c ARMOURED STAR OF SAFEWAY SLICED BACON 1-lb. Pkg. 79c USDA GRADE-A FRESH FRYERS Whole, lb. 35c USDA CHOICE BEEF SIRLOIN STEAKS \$1.29 Boneless Steaks \$1.79 Beef Sausage 2.51/79 Link Sausages .69 Fryer Breasts .75 Braunschweiger .69 Beef T-Bone Steaks \$1.55 Beef Cube Steaks \$1.49 Boneless Canned Hams 5 lb. \$5.39 Fresh Fryer THIGHS or DRUMSTICKS lb. 69c Uniformly-sliced, Fresh BEEF LIVER lb. 69c Sterling Brand Juicy FRANKS 1-lb. Package 69c A Popular Lenten Food... CATFISH FILLETS lb. 89c

THIS WEEK'S CHINA FEATURE Sheffield Quality China DESSERT DISH Only... 39c EACH WITH EVERY 13 PURCHASE WELCOME FOOD STAMP SHOPPERS Shop with this ad thru Tuesday, March 7 in Wayne No Sales to Dealers Copyright 1960 Safeway Stores, Inc.

DAIRY-DELI DISCOUNT BUYS COTTAGE CHEESE 55c Party Dips 29c Flakey Biscuits 17c DISCOUNT BREAD BUYS WHITE BREAD 29c Wheat Breads 29c Skylark Buns 33c MORE SAFEWAY SUPER SAVERS Bath Oil Beads 77c Ban Spray Deodorant 98c Contac Cold Capsules \$1.79 Libby's Pears 3 No. 303 Cans \$1 Libby's Vegetables 25c Wish-Bone Dressing 59c

FROZEN FOOD BUYS AT SAFEWAY DISCOUNT DINNERS 38c ORANGE JUICE 5 \$1 French Fries 25c Meat Pies 25c Fried Chicken \$1.79 Seafood Platter 66c Pancake Mix 68c Snack Cakes 45c Potato Chips 69c Delsey Tissue 2-2 29c Scot Towels 2-4 44c SOS Pads 32c Kitty Pan Cat Litter 66c Lysol Disinfectant 77c Noxzema Skin Cream 89c Ultra-Brite 67c Band-Aid 66c Baby Lotion 89c Tampax 51.25

Spin Blend 57c Syrup 95c Jell-O Gelatins 25c Royal Puddings 13c CASH NIGHT DRAWING in our store Thursday at 8 p.m. for \$150.00. SAFEWAY

REAL ESTATE LICENSES Bertha May Metcaw to Clarence Lemke and Yvonne D. Lemke, (84,500) - West Half (W.) of Lot Six (6) and the South Half of the West Half (S.W.) of Lot Five (5), Block 1 Two (2), Original Town, in the City of Wakefield. Dean Chase, Sheriff of Dixon County to Loy G. Nelson, and his heirs (\$65.00) - The North 29 feet of Lot 10, Block 2, Original Plat of the Village of Masick. Dean Chase, Sheriff of Dixon County to Ted Miller, (\$150.00) - Lot 7, Block 3, Original Plat of Wakefield. Dean Chase, Sheriff of Dixon County to Loy G. Nelson, and his heirs (\$65.00) - The North 29 feet of Lot 10, Block 2, Original Plat of the Village of Masick. Dean Chase, Sheriff of Dixon County to Francis J. Ausdemore and Linda Ausdemore, (\$450.00) - Lot 4 and the North Half (N.) of Lot 5, Block 38, Original Plat of the City of Ponca. Preparations Started For 1972-73 AFS Pupil It was noted at the recent meeting of the Wayne Field Service Chapter, that final stages of submitting host family application papers to the New York office, in preparation for receiving an AFS student at Wayne High for the 1972-73 school year, are now under way. At the meeting, Kathryn Hepburn, who was the first WPS student to participate in overseas experience, presented a program on her AFS trip to West Germany. Miss Hepburn is now a student at Wayne State College. Elaine Langstrom, presently a WPS student, spent her summer in Ecuador under the AFS program.

Mexican Spectacle Dwarfs Grand Canyon

Where can you find a canyon four times the size of the Grand canyon? One of the world's 12 highest waterfalls? A railway that is one of the engineering feats of the 20th century that takes you to both attractions as well as to a tribe of cave-dwelling Stone Age Indians? They're all in the Mexican state of Chihuahua whose major tourist magnets remain relatively unexplored.

Visitors are now beginning to frequent a remarkable phenomenon, the Copper Canyon, more properly called Barrancas de la Tarahumara. Clefs are from four to five thousand feet deep and, in all, cover about 100 square miles. It is often said that this canyon could easily hold four of the Grand Canyons of the Colorado.

In the area to the west of Chihuahua City are the Basasechic Falls or La Cascada de Basasechic, which at 1,076 feet is one of the world's twelve highest.

You can visit both in luxuriant comfort on the \$100 million Chihuahua Pacific Railway. You have a choice of scenic daytime trips or nightly Pullman. Service is aboard the Italian-made Fiat Aerovias, a self-propelled diesel engine car with broad, clear windows, comfortable reclining chairs, a direct air service by waiters with clamp-on trays at the passenger's seat. The ride features a top rated chef, superb food and beverages.

The railroad is one of the

Good Driving Habits Billfold-Savers

Washington, D. C. —Proper maintenance and careful driving can save motorists a lot of money, according to the Tire Industry Safety Council.

Industry surveys indicate that many drivers shorten the mileage life of their tires one-fifth by unnecessary wear. A driver who does that is wasting one of every five dollars he spends on tires.

Improper inflation, quick stops and starts, fast cornering and the generally poor mechanical condition of some automobiles are the principal factors cutting down on tire mileage.

Tires underinflated by from four to 12 pounds may suffer a 10 to 40 per cent cut in mileage life expectancy.

"Our members spend millions of dollars each year testing and improving their products," says Ross R. Ormsby, chairman of the Tire Industry Safety Council. "We'd like to see the consumer get the full benefits. Proper

Job Exchange Has 18 Openings

The Job Exchange of the Golden Rod Hills Community Action Council lists 18 jobs available and 115 others filled during the Jan. 27-Feb. 24 period.

The Job Exchange has openings for married men with experience in farm work, cattle feeding, mechanics and public relations and openings for married women with experience in sales and office skills and young women over 20 interested in night waitress work.

The Exchange listed 403 applicants during the period, 121 of whom are working and 282 unemployed.

Open from 8 to 5, Monday through Friday, and 8 to noon on Saturday, the Job Exchange is located at the Wayne Chamber of Commerce, 108 W. Third.

Army Pvt. Roger Boeckenhauer, son of Mr. and Mrs. Clarence Boeckenhauer, Route 2, Wakefield, recently completed a 14-week automotive repair course at the U. S. Army Ordnance Center and School, Aberdeen Proving Ground, Md. He received training in the maintenance and repair of wheeled and tracked vehicle engines and accessories, powertrain units and chassis components. Pvt. Boeckenhauer entered the Army last July and completed basic training at Ft. Dix, N. J. He is a graduate of Wakefield High School.

miles from the U. S. border, and Juarez, Mexico City, Acapulco, Guadalajara, Torreon, Monterrey, Hermosillo and Tijuana. The city, founded in 1789, has many charms, such as its modern university and sports city, the Panchito Villa museum, its old colonial buildings whose mortar contains so much silver that some have entertained serious thoughts about reclaiming it, its cathedral, one of the nation's most beautiful, the Governor's palace, and the reconstructed colonial Federal Palace. Chihuahua City is the base for many interesting excursions.

For free literature on traveling in Mexico, write to Dept. AM, Cannon Associates, 9 East 53rd Street, New York, N. Y. 10022.

Deep in thought, two Indians sit beside Mexican Canon del Cobre, four times the size of our Grand Canyon.

LESLIE Farm Fans Meet

Mrs. Louis Hansen Phone 287-2344 The Farm Fans Extension Club met Feb. 24 with Mrs. Eldon Heinemann. Thirteen members and a guest, Mrs. Dean Boeckenhauer, were present. Mrs. Melvin Wilson, reading leader, gave a report.

Mrs. Paul Henschke presented a demonstration on yeast breads and also led a discussion lesson on mental illness.

The next meeting is March 23 with Mrs. Paul Henschke, hostess.

Mr. and Mrs. Wilbur Uecht entertained Thursday night with a cooperative supper honoring Gus Longe on his birthday. Guests were Mr. and Mrs. Gus Longe, Mr. and Mrs. Walter Longe, Mr. and Mrs. Ray Larsen, Mr. and

Mrs. Denny Lutt and family, Mr. and Mrs. Alvin Ornglist, Mr. and Mrs. Louie Hansen, Mr. and Mrs. Fred Uecht, Mrs. Irene Walter, Mary Alice Uecht, Herman Uecht and Kim Muhs. High prizes in pitch went to Mrs. Gus Longe and Herman Uecht, long to Mrs. Irene Walter and Ray Larsen and traveling prize to Denny Lutt.

Mr. and Mrs. Wilbur Uecht were Sunday dinner guests of Mr. and Mrs. Rudy Gloor of Columbus.

Guests in the Dean Grove home Saturday night to celebrate Troy's 6th birthday were Mr. and Mrs. Kenneth Thomsen and Vickie, Mr. and Mrs. Merlin Greve and family, Todd and Jody Greve, the John Greve Jr. family, Mr. and Mrs. John Greve, Steve and Denise, the Hill Greve and Bill Kinney families, Mr. and Mrs. Eugene Bartels, Otto Rosacker and Lori and Cindy Ray.

The Merlin Greve family and

Jody and Todd Greve were Friday supper guests in the Norris Thomsen home. Jody and Todd were weekend guests in the Merlin Greve home.

Churches -

ST. PAUL'S LUTHERAN CHURCH (E. A. Bigger, pastor) Saturday, Mar. 4: Instruction, 8:45 a.m. Sunday, Mar. 5: Communion worship, 9 a.m.; Sunday school, 10; Walther League volleyball tournament, Wayne, 1:30 p.m. Wednesday, Mar. 8: Lenten worship, Pastor Gottberg, speaker, 7 p.m.

Mr. and Mrs. Bill Hansen and Kristi were Friday overnight guests in the Jack Hansen home in Lincoln. Saturday evening visitors in the Bill Hansen home were Mr. and Mrs. Glen Olson and Sunday evening Mr. and Mrs.

BIRTHDAY SALE

DOOR BUSTER SPECIALS

CAN OPENER Or HAND MIXER

FOR While They Last

Beguiling Spanish Styling in unique personal-size TV

Gift perfect—fun—perfect Personal TV in miniature Spanish An asset to any decor

The TALLSMAN Model AQ 110 17" diagonal picture

Budget-priced RCA Stereo/ Radio Combination

Record Storage Cabinet Only \$2.50 When You Purchase Any RCA Console Stereo.

Nothing to buy come in and register for a TV set — help us celebrate our birthday you may be the lucky winner.

RCA AccuColor console at a budget price

RCA's AccuColor brings together into one set all the features people want most Brilliant, lifelike color. Consistent, dependable performance Plus accurate automatic tuning There's one problem though AccuColor sounds too good to be true Until you see it So don't believe it's everything we say it is Believe it's everything you see it is

Model GQ 669 25" DIAGONAL PICTURE

XL-100—RCA 100% Solid State AccuColor TV with AccuBrite Tube

Contemporary cabinet showcases XL 100 RCA 100% Solid State AccuColor. It's a whole new ball game. Features AccuMatic color monitor to automatically hold your color settings within a normal preference range. Plug-in AccuCircuit modules simplify service.

5c SPECIAL! — Antenna For 5c With Any RCA Console — Installation Extra

People Ask Us--

QUESTION: What are the dates of wars in which the United States has engaged which qualify veterans for funeral benefits?

ANSWER:
 Spanish-American War April 21, 1898, through July 4, 1902, inclusive.
 World War I April 6, 1917, through November 11, 1918, inclusive.
 World War II December 7, 1941, through December 31, 1946, inclusive.
 Korean Conflict June 27, 1950, through January 31, 1955, inclusive.
 Post-Korean Conflict 180 days in active duty service, any part of which occurred after January 31, 1955.
 Viet Nam Era August 5, 1964, until ending by Presidential Proclamation or Congressional resolution.

WILTSE MORTUARY

WAYNE - Phone 375-2900
 ALSO SERVING
 LAUREL - Phone 254-3251
 WINDSIDE - Phone 284-4211
 Willard and Rowan Wiltse

FABULOUS RCA RADIO OFFER!

BRING THIS COUPON TO THIS RCA DEALER AND YOU ARE ENTITLED TO PURCHASE AN RCA "ANNIVERSARY SPECIAL" RADIO FOR ONLY... **\$49.95**

(LIMIT OF 1 RADIO PER CUSTOMER)

FABULOUS RCA RADIO OFFER!

VALUABLE COUPON

VALUABLE COUPON

RCA "Anywhere" Cassette Tape Recorder (YZ5265)

AC or battery operation plus cassette convenience. Mike, AC cord, batteries, earphone and carrying case included.

Birthday Price \$35.55

DOOR BUSTER

The HEADLINER Model EI-507 102 sq. in. rectangular picture

\$225.55

RCA PERSONAL SIZE PORTABLE

SWANSON TV

WAYNE COUNTY'S LARGEST TV DEALER

WAKEFIELD

Boys Brigade Annual Banquet Held Saturday

Mrs. Robert Miner Jr., Phone 287-2543
Boys Brigade annual banquet was held Saturday evening at the Evangelical Covenant Church. Thirty-six attended. Guests were Myron Olson, who served as master of ceremonies, Romie Larson, Pastor Fred Jansson and Pastor John Epperson. Larson

presented a piano solo, "Onward Christian Soldiers".

The program the boys staged three skits and Epperson spoke to the group on "Heart of the Champion". Guides John Viken, Marvin Borg and Dennis Carlson presented the Observer bars to Jeff Simpson, Lyle Borg, Craig Yorst, John Viken and Larry Lundin.

Waitresses were Pioneer Girls Nanci Carlson, Debbie Lundin, Ruth Hussler, Terri Sampson, Robin Beller and Tammi Schroeder. On the kitchen committee were Mrs. Robert Miner, chairman, Mrs. Elmer Carlson and Mrs. Eugene Lundin. The boys' regular meeting date is Thursday evening.

Society -

Social Calendar-
Thursday, Mar. 2
Boys Brigade, 7:30 p.m.
Presbyterian LPW, 2 p.m.
Salem Lutheran Church Women Circles: Circle I, Mrs. Myron Tullberg, 2 p.m.; Circle II, Mrs. Andrew Sorenson, 2 p.m.; Circle III, Ruth and Edna Collins, 2 p.m.; Circle IV, Mrs. Gust Hanson, 2 p.m.; Circle V, Mrs. Ellen Loggren, 9:30 a.m.
Cub Scouts, Den III and Webelos, 6:30
Wednesday, Mar. 8
Covenant Women, 2:30 p.m.
LaPorte Club, Mrs. Clifford Hale, Wayne, 2:30 p.m.

2:30 p.m.
St. John's Ladies Aid, 2 p.m.
KOS Club cooperative supper with husbands, Melvin Fischers, 6:30 p.m.
Monday, Mar. 6
Cub Scouts Den I, 4 p.m.
Tuesday, Mar. 7
Salem Lutheran Church Women Circle VI, Mrs. Melvin Larson, 7:30 p.m.
Happy Home-makers, Mrs. Charles Simpson, 2:30 p.m.
Pioneer Girls, 4 p.m.
Cub Scouts Den II, 4 p.m.
Cub Scouts Den III and Webelos, 6:30
Wednesday, Mar. 8
Covenant Women, 2:30 p.m.
LaPorte Club, Mrs. Clifford Hale, Wayne, 2:30 p.m.

Thursday, Mar. 9
Christian Church Kim-Join-Us, Wayne State Planetarium Central Club, Mrs. Fay Mattison, Emerson, 2 p.m.
Presbyterian, Ruth and Mary Circle's, 2 p.m.
Boys' Brigade, 7:30 p.m.

-Has Student Teacher-
Richard S. Moses who will graduate in April from WSC, is student teaching at the Wakefield Public School.

-Mrs. Lundin Hostess-
Mary Martha group of the Evangelical Covenant church met Thursday afternoon in the Mrs. Fred Lundin home with Mrs. Fred Jansson, co-hostess. Twenty one

members and guests, Mrs. Richard Eckley, Mrs. Albert Anderson and Mrs. Edna Soderberg were present.

Deviotions were given by Mrs. Allen Salmon. Mrs. Fred Salmon gave a reading, "Faith in God". A Bible quiz was conducted by Mrs. C. J. Westerman. Mrs. Richard Eckley sang two solos.

March 23 meeting will be hosted by Mrs. Byron Heydon and Mrs. Joe Helgren.
-Frozen Bread Lesson-
Varysly Club met Wednesday afternoon in the Mrs. Robert Blachford home with six members. Mrs. Robert Ostergard gave the lesson, "How to Freeze Bread". The afternoon was spent socially. Next meeting will be with Mrs. John Schroeder on March 22.

-Ten at Exhibition-
Westside Extension Club met Friday afternoon at the Mrs. Harold Olson home with ten members. "Your Community Is What You Make It." Lunch was served by the hostess. The March 24 meeting will be with Mrs. Leona Bert.

-Wright Is Speaker-
Friendly Folk of the First Christian Church met Thursday evening at the church with twenty eight members. Merlin Wright, Wayne, spoke on his work as a probation officer. Mrs. Paul Wright and Mrs. C. V. Agler were in charge of guests. Devotions were given by C. V. Agler and lunch was served by the Wrights and Aglers.
Next meeting will be Mar. 23 at 7:30 p.m.

-Church Women Meet-
Salem Lutheran Church Women met Thursday afternoon at the church with 50 members. The women made lapel pins to be used at the district assembly, Apr. 13 at the Wakefield Church. Twenty-seven churches in Northeast Nebraska will be in attendance. Covenant Church Women will serve the noon luncheon. Devotions, "Do You Know the Person Beside You?" were given by Mrs. Robert V. Johnson. Lunch was served by Mrs. Alden Johnson, Mrs. Warren Bressler, Mrs. Gust Hanson, Mrs. Dean Salmon, Mrs. Geneva Griggs and Mrs. Lloyd Hugelman. Next meeting will be Mar. 23.

-Attend Workshop-
Pioneer Girls Guides and committee members attended the Pioneer Girls' Workshop at the Omaha Gospel Tabernacle Saturday. Attending were Mrs. John Viken, Mrs. Gordon Lundin, Mrs. Warren Erdman and Mrs. Leifera Fredrickson. Guest speaker was Mrs. Betty Nichols, Bedford, Kan., Pioneer Girls regional representative.

-Hospitalized-
John C. Bressler was a patient at St. Luke's Hospital, Sioux City, for ten days following surgery, and was transferred to the Wakefield Hospital last Thursday.
Mr. and Mrs. Carl Hark, Lincoln, spent the weekend in the Mrs. Walter Carlson home. The Michael Thompson family of Humphreys, were weekend guests in the Mrs. Gladys Thompson home and were supper guests in the Robert Miner home.

Nine women called in the Wallace Ring home Friday afternoon to honor Mrs. Ring's 81st birthday. Mrs. Merle Ring furnished the decorated birthday cake and Mrs. Violet Young, Wakefield, and Mrs. Merle Ring, assisted with serving. The group enjoyed a social afternoon.
Mrs. Albert Feitenkamp and the Gary A. Nelson family were Friday evening guests in the Delwin Swanson home, Oakland, to help their son, Loren Swanson, observe his sixth birthday.

Mr. and Mrs. Elwin Fredrickson, Mr. and Mrs. Bud Simpson and family and Kim and Kris Fredrickson were entertained at Sunday dinner in the Lyle Johnson home.

Churches -

PRESBYTERIAN CHURCH
(John Epperson, pastor)
Thursday, Mar. 2: LPW, 2 p.m.; session, 7:30.
Friday, Mar. 3: World Day of Prayer, Covenant Church, 2:30 p.m.
Sunday, Mar. 5: Sunday school, 9:45 a.m.; worship, 11.
Thursday, Mar. 9: Ruth and Mary Circles, 2 p.m.

FIRST CHRISTIAN CHURCH
(John Epperson, pastor)
Thursday, Mar. 2: Board meeting, 7:30 p.m.
Friday, Mar. 3: World Day of Prayer, Covenant Church, 2:30 p.m.
Sunday, Mar. 5: Sunday school, 9:30 a.m.; worship, 10:30; Order of Phillip, Kiddie Kollege, Jet Cadets and Teen Youth groups, 6:30 p.m.; evening worship, 7:30.
Monday, Mar. 6: Ministers meeting, Morningside, Iowa, 10 a.m.; Bible study, Wayne Senior Citizens Center, 3 p.m.; Visitation Evangelism, 7.
Wednesday, Mar. 8: Choir, 7 p.m.; Family Bible Study, 7:45; Faculty music recital, Nebraska Christian College, 8.
Thursday, Mar. 9: Kim-Join-Us Club, Wayne State Planetarium.

EVANGELICAL COVENANT
(Fred Jansson, pastor)
Thursday, Mar. 2: Junior choir, 4 p.m.; Boys Brigade, 7:30; Spiritual Renewal Group II, Myron Olson home, Group III, Reynold Anderson home, 7:30 p.m.
Friday, Mar. 3: Community World Day of Prayer service, 2:30 p.m.
Saturday, Mar. 4: Confirmation class, 9 a.m.

ST. JOHN'S LUTHERAN CHURCH
(Donald F. Meyer, pastor)
Thursday, Mar. 2: Instruction class, 4:15 p.m.; Senior choir, 8.
Friday, Mar. 3: Ladies Aid, 2 p.m.
Sunday, Mar. 5: Sunday school, 9:15 a.m.; worship, 10:30.
Tuesday, Mar. 7: Elders, 7:30 p.m.
Wednesday, Mar. 8: Junior choir, 4 p.m.; Lenten service, 8.

School Calendar-
Friday, Mar. 3
Freshman class "Leap Year" dance, multi-purpose room, 9-12 p.m.
Monday, Mar. 6
School Board, 8 p.m.
EHA, 7:30 p.m.
Tuesday, Mar. 7
Pop Concert, 7:30 p.m.
Busker Conference, 7 p.m.
Thursday-Saturday, Mar. 9-11
State Basketball Tournament

N.W. WAKEFIELD
Mrs. Wallace Ring
Phone 287-2872
Wednesday evening about 30 neighbors were guests in the Verdel Lund home as a farewell courtesy. The Lundts have sold their farm. The visitors staid a cooperative lunch.

Mr. and Mrs. Jerry Turner and Rebecca from Arvada, Colo., were weekend guests in the Kermit Turner home.
The Dean Dahlgren family were in Sioux City Sunday afternoon to attend the 40th wedding anniversary of Mr. and Mrs. Adolph Berg. Mrs. Berg is an aunt of Dean and was at one time a resident in the Pack Hill neighborhood.

Nine women called in the Wallace Ring home Friday afternoon to honor Mrs. Ring's 81st birthday. Mrs. Merle Ring furnished the decorated birthday cake and Mrs. Violet Young, Wakefield, and Mrs. Merle Ring, assisted with serving. The group enjoyed a social afternoon.

Mrs. Albert Feitenkamp and the Gary A. Nelson family were Friday evening guests in the Delwin Swanson home, Oakland, to help their son, Loren Swanson, observe his sixth birthday.

Mr. and Mrs. Elwin Fredrickson, Mr. and Mrs. Bud Simpson and family and Kim and Kris Fredrickson were entertained at Sunday dinner in the Lyle Johnson home.

"Income Protection Plans" can supply vital income if disabling accident or illness keeps you off the job!

I'll be glad to give you information about New York Life's Income Protection plans.

O. K. Brandstetter
SPECIAL AGENT
NEW YORK LIFE
INSURANCE COMPANY
110 Main 375-3050

BIRTHDAY SALE

If price has been holding you back

Whirlpool
FRONT-LOADING PORTABLE DISHWASHER

- Three automatic cycles. SUPER WASH for heavily soiled dishes. SHORT for normally soiled items and RINSE-HOLD that rinses dishes then shuts off to wash later with a full load
- Two full-size, revolving spray arms and self-cleaning filter.

Model SXF 450

Whirlpool
350-LB. CAPACITY FREEZER

Only 2 feet wide but plenty big on storage

SCIENCE FOR ONLY

Scientific fast freeze system • 10.0 cu. ft. capacity • Super-storage door • Porcelain enamel interior • Key-lock • Adjustable temperature control • "Flotation quiet" room compressor

Whirlpool Refrigerator

Model SVC 80

our most popular Whirlpool pair now at

Model LWA 7700 Washer

Model LWE 7700 Dryer

Whirlpool

30" ELECTRIC RANGE

Big balanced-heat oven with adjustable broiler control

NOW ONLY \$109.55

TERMS AVAILABLE

Model RWE305

Automatic MealTimer™ clock turns oven on and off at times you select, also can be set to time appliance outlet • High-speed adjustable broiler control • Convenient plug-in surface units with infinite-heat selection • Spillguard™ cooktop traps spills. *Tnk.

WITH ANY MAJOR APPLIANCE YOU MAY BUY A

229

179

SWANSON TV

If You Didn't Buy It at Swanson's You Probably Paid Too Much!

FARM PAGE

A Beef Comment -

By Walt Tolman

Area Beef Specialist - University of Nebraska Northeast Station

are with high moisture corn stored whole in a silo or acid treated in open bins, rather than high moisture corn stored ground or air dried corn. High moisture corn both ensiled and acid treated, fed whole shelled, compares very favorably with the same grain rolled before feeding.

March 14, at Wayne, will be the annual Experimental Farm Association meeting. It is open to the public, of course. Before that time we plan to market half of our experimental cattle so we will be able to give a more complete preliminary report on this high moisture corn test at the meeting.

Beef cows look promising as a side line when used to cash otherwise wasted feed and labor on farms in this area. A surprising number of herds are being started. Jim Gosey is the new University of Nebraska cow-calf "expert" who can and will help cowmen make breeding, feeding and management decisions. He is a very pleasant young "cowman" from Oklahoma with many helpful ideas and experiences.

John Ward of the University Animal Science Department is doing research at Mead Station on beef cow nutrition. In the 1972 Nebraska Beef Cattle Report—available here or from your County Agent—you will find a report (page 30) of his research in pasturing corn stalks with bred beef heifers. Results on stalk fields equalled those on mixed hay or ensiled "shucklage" rations at a per day estimated cost of 13.3 cents, 17 cents and 20.7 cents, respectively.

Robert de Baca, Iowa State University's well known beef cow Extension man, points out three peak problem cow herd feed periods: (1) During early spring calving when lots are muddy and calf disease build-up is imminent. This is a time for silage or stored feed, whether fed in the lot or put on pasture, with need for care about TDN (energy requirements) of a beef cow with a suckling calf are about double those of a dry cow; protein and vitamin A. (2) During late June through September when cool weather grasses are gone and crops are growing. This is the time to consider sorghum crosses for rotation grazing as well as use of heavily fertilized pastures where

available. The cow must be gaining if she is to rebreed, and (3) During winter when stalks or diverted acres are covered with snow and some harvested feed is needed. "If you don't want to be a good cowman, don't be one at all," de Baca says.

The University ETV program "Beef Up for the 70's" is being updated and will be shown again March 8 and 15, 9:30 to 10:30 p.m. Plan to see it, if you can.

Waste control measures often also improve feedlot conditions for animals comfort. Diverting runoff water from entering lots makes drier resting places for cattle as well as reducing solid waste losses from the lots. Pushing manure into mounds in the lots where it will decompose may provide dry resting places for cattle.

Several new users of in-the-lot debris settling basins report the standing water in the lots not only does not hurt the cattle in any way, but it lowers temperatures and increases cattle comfort on hot days.

Solid waste losses are probably greater from crowded lots. Research designed to prove this point, at the University's Mead Station, showed cattle with 100 square feet lot space per head gained 12 per cent less during a muddy winter and spring growing period and 3.2 per cent less during finishing than cattle with 200 square feet per head. Feed requirements were 12.5 per cent more during the growing period for the more crowded cattle. Both lots were equally efficient in feed use during a drier finishing period. The researchers felt performance would have been even better in wet weather with more than 200 square feet per head.

Possible general lot improvement, available cost sharing and public relations betterment should all be considered in deciding on a move to correct any feedlot waste problems you may have. Soil Conservation Service and Extension will be glad to help you plan lot changes for convenience, improved gains and waste control. It may be easier and more advantageous than you think to move in this direction now.

Acid treated high moisture corn looks good two months along in our present experiment. Best consumption and gains, so far

sides checking your ornamentals for insect problems, your perennial plants can be pruned. Trimming, shaping and the repair of damaged specimens should be done as soon as possible with the following exceptions: a. avoid pruning palms, maples, birches and plants that tend to bleed in the spring; b. flowering shrubs which bloom before the middle of the growing season should be pruned after they flower; c. do not prune evergreens until they resume growth in the spring.

Meat Substitutes
Of all food products, meat was once considered to be one of the least vulnerable to substitution. Few people believed its texture, taste and nutritional qualities could be duplicated. But the new meat analogs—substitutes fabricated from vegetable protein—are coming close.

Meat analogs are prepared primarily from soy protein to resemble specific meats in color, texture and flavor. They have been on the market for some time.

Price has deterred rapid consumer acceptance of many analogs. To most consumers, analogs appear more expensive than the meats they replace. However, in terms of net utilizable protein, analogs compare more favorably. Labeling regulations, standards of identity, and tastes may also limit meat analog expansion over the next five-to-10 years.

As a result, meat analogs are not expected to capture a significant share of the red meat market by 1980. Major penetration will more likely be by soy protein extenders that replace only part of the meat. Use of extenders will continue to be confined to patties, loaves, and other processed items. At decade's end, soy protein extenders will probably displace considerable quantities of meat in institutional outlets. The retail market will develop more slowly.

Swine Specialist Has Pork Congress Role

KANSAS CITY, MO. — A large crew of Nebraska pork producers will be representing their state at the upcoming American Pork Congress in Kansas City, Mo., March 21-23, according to Jerry Schriber, executive secretary of the Nebraska Pork Producers.

Several Nebraskans will also have key roles in the wide variety of activities scheduled for the three-day session. Swine specialist Robert D. Fritsch of the University of Nebraska Northeast Station, co-ordinator, will be participating in one of the workshops, with a presentation on the University's research in swine housing systems.

March Sets Off Farmer 'Itch'

By Betty Kavanaugh
Holding a calendar dated March 1 in front of a farmer is about like holding a green flag in front of a stock car driver.

Both mean an omen, have all motors running, get set, the race is about to begin.

There may be several feet of snow on the ground. The temperatures may be near the zero mark. The roads may even be blocked. Yet to farmers the entire atmosphere changes when it becomes March.

Last year's crop is most likely gone or has a place to go. It's history. Any errors or successes from previous years have been calculated and regarded or disregarded for future use.

The time of talking, thinking and dreaming about what you are going to do this year is fast becoming a reality.

Uncle Sam may think a farmer's year is from Jan. 1 to Jan. 1, but it doesn't seem to be. It merely gives the farmer a breather and a time for planning and scouting snow from Jan. 1 to March 1. The snow scouting may continue long after March 1 but it doesn't seem to be such hard work after that.

The icy, hard frost that has served as a shield from the mud under your feet for most of the winter, suddenly is gone. The entire earth seems to become a muddy, logjammed place on which to walk or drive.

When it rains in the summertime, more often than not, you can get footing on the dry earth a few inches below the surface. And in the winter when it thaws slightly, you can get footing on the ice or hard frozen earth beneath.

Bottomless Pit
But when the March thaws come there is nothing but mud far as far

—Charmers N' Farmers—
—Charmers N' Farmers 4-H Club met Tuesday evening in the Warren Marotz home with 11 members present. Roll call was answered by telling of something pertaining to Washington.

Melissa Graenke, president, conducted the meeting. DeLana Marotz gave administration on making chairman rolls. VerNeal Marotz gave a report on tractors.

The next meeting will be Mar. 21 at 8 p.m. in the Eldon Thies home.

VerNeal Marotz, news reporter.

—Hoskins Hustlers 4-H Club—
The Hoskins Hustlers 4-H project club met Tuesday evening in the Willard Brummels home. All members and their leaders, Harold Wittler and Willard Brummels were present. Guests were Mark and Neil Walker and Norman Anderson.

Kent Wittler presided at the meeting. Two films of the Hereford Association were shown. Mrs. Brummels served lunch. Dianne Puls, news reporter.

—Merrymakers 4-H Club—
The first meeting of the Martindale Merrymakers 4-H Club was held Feb. 14 at Martinsburg. Election of officers was held with the following results: Karen Schultz, president; Loren Book, vice president; Katherine Rahn, secretary; Kandance Rahn, treasurer; Patsy Harder, news reporter. Mrs. Willis Schultz is the leader.

Three new members were voted in. They are Rayne Don't Ing, Renee Rodgers and Rhonda Rodgers. Several new projects were discussed along with ways of spending the money earned in the past.

A motion was made and seconded that the meeting be adjourned. Lunch was served by the Alfred Walsh family.

Patsy Harder, news reporter.

SAVE ON BUX!

Again this year BUX, the top selling corn rootworm insecticide, is offering farmers the best deal of all. Clip the coupon below. Come in and see us. We've got all the details.

50¢ REFUND ON EACH BAG OF BUX YOU BUY AND TAKE DELIVERY ON BEFORE MARCH 31, 1972.

Mr. Dealer: This coupon is good for a 50¢ refund on each bag of BUX purchased before March 31, 1972. BUX will send a refund check to your customer after an invoice has been taken delivery of his order. When you receive the invoice, please check the amount and note on your invoice and coupon the quantity of BUX purchased. We will take care of the rest. Just send a copy of your delivery statement with the coupon attached. The use of it is up to you. Please do not use it for resale in the space provided. Send all statements and coupons to: BUX'S OFFICE PROGRAM, CHEVRON CHEMICAL COMPANY, ORTHO Division, 725 W. Alhambra, Alhambra, Missouri 64002. Offer expires March 31, 1972. Refund not to be honored after and where used, restricted or prohibited by law.

PURCHASED BY _____
ADDRESS _____
TOWN _____
I certify that _____
has bought and taken delivery on _____
QUANTITY _____
COMPANY _____
DEALER'S SIGNATURE _____

SHERRY'S FARM SERVICE
WAYNE, NEBR. PHONE 375-1262

KNOW-HOW MAKES THE DIFFERENCE

FIRST NATIONAL BANK MAKES GOOD LOANS FOR ALL WORTH-WHILE PURPOSES! IF YOU NEED A LOAN, COME IN AND OUR TRAINED 'PROS' WILL DISCUSS YOUR NEEDS WITH YOU! ALL LOANS ARE HANDLED EFFICIENTLY, HASTILY AND CONFIDENTIALLY!

COW POKES

By Ace Reid

"Ole hoss, I jist don't know who's the biggest fool. Her fer jumpin' or us fer holding onto her."

MEMBER F.D.I.C.
First National Bank
WAYNE, NEBRASKA
301 Main St. Phone 375-2626

making this decision. Besides the banker, there is neighbor John. His opinion is usually more stable than the Mrs.'s. One day she says you should trade, and the next she says you should fix up the old one.

A tractor to a farmer is like a wheel on a wagon. Without it nothing moves very smoothly. But once this decision is out of the way, he can concentrate on what is going to put into the soil.

Consults Superiors

Next to the Bible comes the almanac for the farmer making major decisions. It isn't always as foolproof as the Bible but it sure can help sway decisions.

If it reads above normal precipitation for the year you'll probably purchase a bigger, more expensive tractor than you'd anticipated. But then you probably would even if it read far below normal precipitation for the year. After all, they're just guessing too.

Omaha's Triumph of Agriculture Show To Feature Farm Machinery Displays

OMAHA — Another building display of all leading farm machinery manufacturers is already assured for the Triumph of Agriculture's sixth annual show, Mar. 14-15, at the Omaha Civic Auditorium, according to Taylor Snow, Exposition committee chairman.

Visitors to the Midwest's two-day agricultural attraction will again see the world's largest indoor show on short-line farm equipment. Exhibits will be open from 8 a.m. to 5 p.m. on both days with free admission to everyone who registers.

Phil Johnson of Mead, national vice-president of the Future Farmers of America, will address several thousand FFA and 4-H Club members and their state and local leaders at 2 p.m. Mar. 14 in the Auditorium Music Hall. This is part of the exposition's annual opening-day salute to the nation's rural youth.

Special programs are also planned for women attending the farm machinery show. At 10:30 a.m. both mornings, a program will be presented by the Home Service Department of Omaha Public Power District about planning and decorating a better kitchen.

More AG. SHOW, page 7

Proved 95% Effective Against Hog Worms!

Cooper VET-AID HOG WORMER MEDICATED

A complete feed that contains the excellent worming ingredient, Piperazine, that's 95 per cent effective when fed as directed. No supplementary feed needed. Fortified with all necessary minerals and vitamins.

Roberts Feed & Seed
106 Pearl Street, Wayne Phone 375-1374
O. E. ROBERTS, Owner

Farmers, Attention . . .

Yes, we still have a limited supply of **FURADAN** available. But don't delay!

If you want to use the NUMBER ONE ROOTWORM KILLER place your order today!

Other widely used Herbicides and Insecticides on hand —
BUX - AMIBEN - LASSO - SUTAN
WE HAVE THEM ALL!

Stop in and discuss your spring planting plans at . . .

NORTHEASTERN FERTILIZER COMPANY

Phone 375-1322 Wayne, Nebraska

Area Farmers Are Warned About 'Wonder Fertilizers'

Area farmers should beware of new "miracle" or "wonder" organic fertilizer products which are being sold in the place of commercial fertilizers, advises George Rehm, agronomist at the Northeast Station at Concord.

The agronomist adds that these untested, low-analysis, organic products are sold under several brand names by individuals who travel from farm to farm. When farmers are approached by these salesmen, the agronomist suggests that they "check-up" on the product before they buy.

Area farmers should also be aware of the fact that these companies producing these organic products were denied a license to sell in Iowa because they could not furnish proof that their product had a beneficial effect on plant growth.

Rehm reports that the University of Nebraska has tested one of the products with the following results. Irrigated corn grown at the North Platte Experiment Station which received no fertilizer produced 76 bushels per acre. The corn fertilized with the organic fertilizer or "miracle product" according to directions yielded only 62 bushels per acre. The use of commercial fertilizer at the recommended rate produced 117 bushels per acre. When fertilized with both the commercial and organic fertilizer, the corn yielded 109 bushels per acre. The largest net return came from the use of commercial fertilizers.

The conclusions were obvious. Organic fertilizers did not increase corn yields. In addition, the return from the use of the organic fertilizer did not pay for the high cost of the product.

Rehm also points out that the companies that market these products make a strong sales pitch one year and are usually never

AG. SHOW -

around to handle the complaints in the following year. Farmers who are thinking about buying or using these products are invited to contact their local Extension office or the Northeast Station for more information.

AG. SHOW -
(Continue from page 6)

chen arrangement. Area and State Home Extension Agents will stage a program on flower arrangements each afternoon at 1:30 p.m. The Mid-America Farm and Machinery Council sponsors the show and Mid-America Expositions is the producer. Co-operating agencies are the Midwest Retail Farm Equipment Dealers Association, the Omaha Chamber of Commerce Agr. Business Council and the Extension Services of the Universities of Iowa and Nebraska.

Tommy Cash Feature Of Ak-Sar-Ben Rodeo

OMAHA—John D. Diesing, chairman of Ak-Sar-Ben's Livestock Show and Rodeo Committee, announced that Tommy Cash has been signed to headline the 1972 Ak-Sar-Ben World Championship Rodeo.

Cash, the youngest brother of the legendary Johnny Cash, will appear at all 10 performances of the rodeo which is scheduled Sept. 22-30.

The rodeo is part of the \$75 entertainment bargain offered to 1972 Ak-Sar-Ben members. The 1972 Drive is in its final week as the drive ends Wednesday, March 1. A goal of 50,000 members has been established.

To qualify for a Nebraska Master Angler Award, bluegill must weigh at least one pound.

Area farmers should beware of new "miracle" or "wonder" organic fertilizer products which are being sold in the place of commercial fertilizers, advises George Rehm, agronomist at the Northeast Station at Concord.

The agronomist adds that these untested, low-analysis, organic products are sold under several brand names by individuals who travel from farm to farm. When farmers are approached by these salesmen, the agronomist suggests that they "check-up" on the product before they buy.

Area farmers should also be aware of the fact that these companies producing these organic products were denied a license to sell in Iowa because they could not furnish proof that their product had a beneficial effect on plant growth.

Rehm reports that the University of Nebraska has tested one of the products with the following results. Irrigated corn grown at the North Platte Experiment Station which received no fertilizer produced 76 bushels per acre. The corn fertilized with the organic fertilizer or "miracle product" according to directions yielded only 62 bushels per acre. The use of commercial fertilizer at the recommended rate produced 117 bushels per acre. When fertilized with both the commercial and organic fertilizer, the corn yielded 109 bushels per acre. The largest net return came from the use of commercial fertilizers.

The conclusions were obvious. Organic fertilizers did not increase corn yields. In addition, the return from the use of the organic fertilizer did not pay for the high cost of the product.

Rehm also points out that the companies that market these products make a strong sales pitch one year and are usually never

Scotts Pre-Spring Sale on these lawn favorites

Turf Builder, America's favorite fertilizer for developing thick green lawns. Spread it on your lawn in early spring to make your grass bounce back faster from the rigors of winter. Turf Builder keeps grass greener longer too, thanks to its prolonged feeding action. Clean, lightweight, easy to handle.

Save \$4 15,000 sq ft (67½ lbs) **13-95 9.95**
Save \$2 10,000 sq ft (45 lbs) **9-95 7.95**
Save 50¢ 5,000 sq ft (22½ lbs) **5-45 4.95**

Super Turf Builder, the ideal fertilizer for lawns that need "something extra." Provides even more greening power than regular Turf Builder, with no increase in weight. Super Turf Builder is just the thing for the lawn that went unfed last fall. A terrific bargain at these sale prices.

Save \$5 15,000 sq ft (75 lbs) **19-95 14.95**
Save \$3 10,000 sq ft (50 lbs) **14-95 11.95**
Save \$1 5,000 sq ft (25 lbs) **7-95 6.95**

The earlier you buy, the more you save!
Savings reduced 50% beginning March 14.

authorities **Scott's** retailer

Carhart

LUMBER CO.

Phone 375-2110 Wayne, Nebr. 105 Main St.

PUBLIC NOTICES

LEGAL PUBLICATION

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

LEGAL PUBLICATION

NOTICE OF FINAL SETTLEMENT

In the County Court of Wayne County, Nebraska.

The State of Nebraska, to all concerned: Notice is hereby given that a petition has been filed for final settlement herein, estate of Paul E. McClure, deceased, which will be for hearing in this court on the 14th day of March, 1972, at 2 o'clock P.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Otto H. Vismann, 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 Jess Truby, Jr., as executor thereof, which will be for hearing in this court on March 11, 1972, at 2 o'clock P.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Henry J. Rohde, 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 Harold Rohde and Maxine M. Rohde as administrators thereof, which will be for hearing in this court on March 21, 1972, at 10 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE TO CREDITORS

In the County Court of Wayne County, Nebraska.

The Matter of the Estate of Nelson O. Greenleaf, deceased. State of Nebraska, to all concerned: Notice is hereby given that all claims against the estate of the above named decedent, which are to be presented to the court on the 14th day of June, 1972, or before the 14th day of June, 1972, or before the 14th day of June, 1972, at 2 o'clock P.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

LEGAL PUBLICATION

NOTICE OF PROBATE OF WILL

County Court of Wayne County, Nebraska.

Estate of Paul E. McClure, 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 said A. McClure as executor thereof, which will be for hearing in this court on March 7, 1972, at 11 o'clock A.M.

Laverna Hilton, County Judge (Seal)

Meet For Oyster And Chili Supper

HOSKINS . . .
Members of the Helping Hand Club held a chili and oyster supper in the Henry Mittelstaedt home Thursday evening. Guests were Mr. and Mrs. Gene Mittelstaedt and family of Norfolk.

The occasion was also the 34th wedding anniversary of Mr. and Mrs. Henry Mittelstaedt.

Pitch prizes were won by Mrs. John Thielges and Henry Mittelstaedt, high Sandy Mittelstaedt and Lester Acklie, low, and Mrs. Gene Perseke and Edwin Strato, traveling.

John Thielges will entertain the group Mar. 15.

Meet Thursday—The Young People's Society of Trinity Lutheran Church met Thursday evening in the Parochial school basement. Ronald Schmidt led devotions and the topic was "Study to be Witnesses unto Me."

Rhonda Anderson served refreshments.

Lynn Reber of Chadron State College spent the weekend with his parents, the Clinton Rebers.

Vern Langenberg of Tulsa, Okla., and Mrs. Ed Bergin of Holyrood, Kan., visited their mother, Mrs. Ruth Langenberg, in a Norfolk hospital and with other relatives over the weekend.

Churches—
PEACE UNITED CHURCH OF CHRIST
(Clifford Waldeman, pastor)
Thursday, Mar. 2: Dorcas Society, 2 p.m.
Saturday, Mar. 4: Confirmation classes, 9:30 a.m.
Sunday, Mar. 5: Sunday school, 10 a.m.; worship, 11.
Wednesday, Mar. 8: Lenten services, 7:30 p.m.

HOSKINS UNITED METHODIST CHURCH
(Clifford Waldeman, pastor)
Saturday, Mar. 4: Confirmation classes at Peace, 9:30 a.m.; Sunday school, 10:30 a.m.; worship, 11.
Wednesday, Mar. 8: Lenten services at Peace, 7:30 p.m.

TRINITY EV. LUTHERAN CHURCH
(Andrew Domson, pastor)
Thursday, Mar. 2: Ladies Aid, 1:45 p.m.
Sunday, Mar. 5: Worship, 10 a.m.
Monday, Mar. 6: Choir, 7:30 p.m.; Adult information class, 8.
Wednesday, Mar. 8: Lenten services, 8 p.m.

ZION EV. LUTHERAN CHURCH
(Jordan E. A. pastor)
Thursday, Mar. 2: Ladies Aid, 1:30 p.m.; Special confirmation

Social Security Questions, Answers

Q. I retired at age 65 and have been receiving Social Security payments for the past two years. In August I had a stroke. Am I eligible for disability payments?
A. Sorry, no. Disability insurance payments are made only up to the age of 65. Beginning with the month a person becomes 65, he receives retirement benefits even though he received disability benefits before he became age 65. No additional monthly benefits are payable after age 64 because of a disabling condition.

BUX-THE DEPENDABLE ONE!

BUX corn rootworm insecticide combines proven effectiveness with an exceptionally low risk factor. Clip the attached coupon and see us about the special Early Order Offer on BUX.

50¢ REFUND ON EACH BAG OF BUX YOU BUY AND TAKE DELIVERY ON BEFORE MARCH 31, 1972.

Mr. Dealer: This coupon is good for a 50¢ refund on each bag of BUX purchased before March 31, 1972. ORTHO will send a refund check to each customer after he is billed and has taken delivery of his order. When incurring this purchase, please be billed and take delivery on your invoice and coupon the quantity of BUX purchased. We will take care of the rest. Just send us a copy of your delivery statement, with the coupon attached. Make sure it is signed and stamped by you and yourself in the space provided. Send all statements and coupons to: BUX EARLY ORDER PROGRAM, CHEVRON CHEMICAL COMPANY, ORTHO DIVISION, 1228 HOLLAND AVENUE, OMAHA, NEBR. 68102. Offer expires March 31, 1972. We will not honor this offer on stock ever issued, restricted or prohibited by law.

ORTHO BUX

NAME: _____
ADDRESS: _____
CITY: _____ STATE: _____ ZIP: _____
I certify that: _____
has bought and taken delivery on _____
DEALER'S SIGNATURE: _____
DEALER'S BUSINESS: _____

Quantity: _____ lbs. of BUX.

Northeastern Fertilizer Co.
Phone 375-1322 Wayne, Nebr.

Motion by Burr and seconded by Wilson that the meeting adjourn until March 7, 1972, at 11 o'clock A.M. in the County Court of Wayne County, Nebraska.

\$1.29 Value - Metal Serving Trays

Design choice, 12" diameter. May not be exactly as illustrated. **88¢**

\$1.99 Value Gold Star Corn Broom

High quality all corn broom. **1 37**

Clear Vinyl Tote Bag

Assorted colorfast designs. Sturdy handles. 13 x 14 x 4" **43¢**

\$3.29 Value Teflon II Coated 10" Skillet

No-stick, scratch resistant finish. Bright new colors. **2 66**

Curity Mix - Match Offer

35¢ ea. Flesh Curads, 30's & 50's 85¢ ea. Transparent Curads, 30's & 50's 59¢ Telfa Adhesive pads, 10's, 2 x 3" 75¢ Cotton Balls, 120's

YOUR CHOICE 2 11 00

79¢ Value - Walgreens SUPER-PLATINUM Double Edge Blades Pk. 10 **51¢**

2 for 1

SALE

THURSDAY thru SATURDAY
March 2 thru March 11

10 BIG DAYS SAV-MOR DRUG

Stop at the Door and Park **Walgreen AGENCY** Stop at the Door and Park
1022 MAIN PHONE 375-1444

\$1.49 Value ANEFRIN 2/24 Cold Capsules
Time release nasal decongestant capsules. Pk. 10 **2 1 49**

MAALOX
12 oz. Liquid \$1.69 Value **99¢**

Stannous Fluoride Tooth Paste 47¢ ea.
Worthmore, 6 1/4 oz. wt.

100 Buffered Aspirin Tablets 33¢ ea.
Worthmore brand.

98¢ Value Fresh Breath MOUTH SPRAY 2 98¢
For food, drink odors, 3 flavors. 1/2 oz.

\$1.69 Value - Chamblay

MILK BATH Or Sauna Bath With Cold Cream

Softens, smoothes, moisturizes dry skin. 32 oz.

2 1 69

RUBBING ALCOHOL

MCKESSONS **2 PINTS FOR 65¢**

NAIL POLISH REMOVER

Beauty Shoppe **2 FOR 79¢**
8 Oz.

\$1.79 Value CONTACT LENS Wetting Solution

And Soaking Solution

A buffered, isotonic lubricant. Walgreens. 2 oz.

2 1 79

Family Spray DEODORANT

Day-long protection for the family. 7 oz. nt.

2 1 39

LISTERINE

14 oz. Antiseptic \$1.29 Value

79¢

Daytime PAMPERS \$1.49
30's \$1.89 Value
SAV-MOR

Alka-Seltzer
Bottle Of 25 79¢ Value
SAV-MOR **49¢**

19¢ Value TRANSISTOR BATTERY

9 volt. "Jolt" brand.

10¢

\$2.88 Value 60 ft. Vinyl Garden Hose
Brass couplings. 8 yr. guarantee.

2 09

\$3.79 Value AYTINAL Vitamins & Minerals

WITH IRON 100's

2 3 79

MULTIPLE VITAMINS

With IRON - 100's For children & Adults. Walgreen brand.

\$3.39 Value

2 3 39

98¢ Value - Walgreens SPEED SHAVE CREAM

Reg. or Menthol. 11 oz. net wt.

2 98¢

PO-DO AFTER SHAVE

OR PRE-SHAVE 5 Oz. 89¢ Value

2 89¢

THERMOS Vacuum Bottle

New plaid design steel case. New bail carry handle.

\$1 99

HURRICANE LAMPS

\$1.66 Value

Choice of 6 styles. 11" tall. They work!

97¢

16 1/2 gal. TRASH CAN

\$1.98 Value

Snap-on dome cover. Sturdy, easy-clean Plastic.

1 33

2 For \$2.69 Circus Mates

Multi-Vitamins Chewable 100's. 4 fruit flavors, 4 animal shapes. WITH IRON

2 For \$2.87

\$1.59 Value DICALCIUM PHOSPHATE TABLETS

Bottle of 100

2 1 59

\$3.25 Value 250 Tablets 2 For \$3.25

53¢ Value Infants - Adults GLYCERIN SUPPOSITORIES

Walgreens. 12's

2 53¢

KITCHEN GADGETS 29¢ ea.
39¢ Can & bottle opener, 49¢ Tap N' Cap bottle stoppers, 59¢ Cap N' Can bottle stoppers, 59¢ Cap N' Can bottle opener, 59¢ Utility Hooks, 49¢ Measuring Spoon Set 49¢ Strainer & Spatula. **YOUR CHOICE**

69¢ Value Ice Cream Scoop 46¢
Non-stick Melamine coating. Color choice. Without coupon 69¢

WALGREEN AGENCY 2 FOR 40¢ Value LIFE - TIME COMBS
Choice of 6 popular styles. Without coupon 2/40¢
2 20¢
Coupon void at Sale's end.

WALGREEN AGENCY 49¢ ea. Values BOXED ENVELOPES
100 personal or 45 business - Without coupon - 49¢ ea. **YOUR CHOICE 29¢**
Coupon Void March 11, 1972