

1-13-1965

Winona Daily News

Winona Daily News

Follow this and additional works at: <https://openriver.winona.edu/winonadailynews>

Recommended Citation

Winona Daily News, "Winona Daily News" (1965). *Winona Daily News*. 571.
<https://openriver.winona.edu/winonadailynews/571>

This Newspaper is brought to you for free and open access by the Winona City Newspapers at OpenRiver. It has been accepted for inclusion in Winona Daily News by an authorized administrator of OpenRiver. For more information, please contact klarson@winona.edu.

LEGISLATIVE TALK... Senate majority leader John Zwach (left), Walnut Grove, chairman of Committee on Rules and Legislative expense, talks with Sen. Walter Franz, Mountain Lake, chairman of Welfare committee, during a pause in the session at the Capitol in St. Paul. (AP Photofax)

LBJ Asks Immigration Law Based on Skills, Family Ties

LINK BETWEEN EAST AND WEST... President Johnson and Prime Minister Eisaku Sato of Japan, shake hands during welcoming ceremonies at the White House. The Japanese leader came to Washington for two days of conference with Johnson and other top government officials. (AP Photofax)

Would Drop Old Quota Systems Plan

WASHINGTON (AP) — President Johnson proposed a sweeping new immigration law to Congress today. It is based on an immigrant's skill and his family ties in the United States. It would do away with the 40-year-old national-origins quota system. Johnson called the quota system "incompatible with our basic American tradition." Instead, immigrants would be selected on a first-come, first-serve basis, within a system of preferences based on work and cultural skills and family unity. The bill is virtually identical to one proposed in 1963 by President John F. Kennedy. Johnson urged Congress today to give the revived bill priority consideration.

He said the proposed law "both serves the national interest and continues our traditional ideals."

"No move could more effectively reaffirm our fundamental belief that a man is to be judged — and judged exclusively — on his worth as a human being," the President said.

The bill, he said, would maintain safeguards against undesirable and excessive immigration, require all immigrants to meet U.S. security requirements, and ensure that no immigrants "could contribute to unemployment in the United States."

Unemployment figured strongly in one of the first congressional comments on the President's proposals.

Sen. John L. McClellan, D-Ark., said "I don't think we ought to let this country get flooded with immigrants. We've got enough of an unemployment problem as it is." He is a mem-

President Johnson

"Not Where He Comes From But What Are His Personal Qualities"

ber of the immigration subcommittee of the Senate Judiciary Committee.

Sen. Philip A. Hart, D-Mich., promptly announced he would introduce a bill to carry out Johnson's recommendations and would ask for early Judiciary Committee hearings.

"The quota system should have been changed years ago," Hart said.

An administration source estimated passage of the law eventually would increase the average number of immigrants from 300,000 to 350,000 — including those not subject to numerical restrictions, such as those coming from Western Hemisphere countries.

It would eliminate an old provision — the so-called "Asia-Pacific triangle" — that discriminates against persons of Asian ancestry by forcing them to apply under the quota of their country of ancestry even if they have lived for generations in a non-Asian nation.

The provision would be abolished immediately — even though the new bill would prescribe gradual elimination of the whole quota system over five years.

The Kennedy Immigration Bill was sent to Congress in July 1963. It underwent Senate and House Judiciary Committee hearings but never came to a vote in either house.

Gov. Rolvaag Explains Opposition to Sales Tax

By THE ASSOCIATED PRESS

Gov. Karl Rolvaag said Tuesday, "I have always been opposed to a sales tax," and two other Democratic-Farmer-Labor party leaders added similar comments.

It was another round of the party's swelling chorus of opposition after earlier reports that it might be having a change of heart about means of raising new revenue to meet the state's growing needs.

George Farr, DFL state chairman, had emphasized his opposition and that of the state DFL party, in an anti-sales tax pronouncement Monday.

On Tuesday, Rolvaag was joined by Lt. Gov. A. M. Keith and Rep. Robert Latz of Minneapolis in speaking out against it.

Keith predicted in a speech at Moorhead that the legislature would not enact a sales tax this year. He said Minnesota's needs would be better met through a

small hike in the state income tax—already one of the highest in the nation—and possibly some excise taxes on selected items.

Rolvaag was shown a prepared text of Keith's talk and commented that it was a re-statement of Liberal opposition to a sales tax. He added, "I have always been opposed to a sales tax."

Elaborating on his stand, Keith said, "Neither the sales tax nor the property tax has any relation to one's income, and they tend to hit low income people and certain types of businesses unnecessarily hard. It is this fact that makes the income tax so preferable in raising new money."

Latz declared the sales tax is "unnecessary and unwanted in Minnesota." He spoke at a suburban Twin Cities DFL women's club meeting.

Meanwhile, Robert Forsythe, state Republican chairman, urged Rolvaag to "resist pressures which would have you close the door on complete evaluation of tax reform and tax revenues."

Forsythe added that pressures were building up to have the governor and legislature "slam the door on a complete and across-the-board evaluation of tax reform and tax resources, old and new."

"The Republican party hopes that he does not capitulate to the power blocs which obviously are putting heavy pressure on him in the matter of state revenue."

The two big ships knocked out are the superliner United States, flagship of the United States Lines, which had been scheduled to sail for Europe Thursday with 800 passengers; and the Argentina of the Moore-McCormack lines, which was to have left New York today with about 180 passengers on an eight-day Caribbean cruise.

The action by the seagoing unions greatly increased the impact of the three-day-old dock strike which is causing an estimated loss of \$20 million to \$25 million a day to the nation's economy. Up to 200 ships are reported tied up in two score ports.

William B. Rand, president of the United States Lines, said the cancellation of American-flag passenger ship sailings is "an extremely damaging blow to the American merchant marine and the entire shipping industry."

Justice Dept. Awaits Action In Mississippi

JACKSON, Miss. (AP) — The Justice Department waits today to see if it won federal indictments in Mississippi's case of the three murdered civil rights workers.

In two days of secret hearings, a case prepared from one of the biggest FBI investigations in history was laid before the same 23 grand jurors who refused indictments in the case last fall.

The grand jury may have voted. A marshal took a basket of ballots to be burned shortly before adjournment Tuesday. However, no report was made.

The federal grand jury here normally does not report until the end of its session — and there were nearly 100 other cases on the docket. The session may wind up Friday.

Strike Holds Up 2 Luxury Liners

NEW YORK (AP) — Scheduled sailings of two luxury liners have been canceled as seagoing unions of the American merchant marine supported the longshoremen on strike on the Atlantic and Gulf coasts.

The seagoing unions called for immobilization of American-flag passenger ships on the two coasts in a show of unity with the International Longshoremen's Association.

Ship companies ordered the

Banker Who Took \$3 Million Gets 8 Years

VALENTINE, Neb. (AP) — In a 20-minute session that surprised this town of 3,000 in Nebraska's rich cattle country, husky Richard Davenport was sent to jail for a minimum of eight years for embezzlement of funds of the bank he once headed.

Davenport, 45, whose heartiness and wide smile had made him one of the town's most popular men, appeared in court with his wife Tuesday to plead guilty to two counts of embezzlement and told the court he may have taken as much as \$3 million.

Only twice did he speak, once to set his estimate of \$3 million, and then unemotionally to tell the court that gambling and speculation started the misappropriations which "mushroomed and snowballed."

He was sentenced on one count to 5 to 10 years and to 3 to 5 years on the other. Judge John H. Newton ordered the sentences to run consecutively. That meant that Davenport, with time off for good behavior, must serve a minimum of eight years.

Judge Newton then suspended the sentences for 30 days, after which Davenport will enter the Nebraska Penal Complex at Lincoln. The Judge specified hard labor but prison officials said they could not now say what work might be given Davenport.

FOR PARADE WATCHING... Mrs. Orville Freeman, wife of the secretary of agriculture, models the costume she's recommending for inaugural parade watching on Jan. 20. Her No. 1 suggestion for the ladies is high boots. (See Story Page 19). (AP Photofax)

Rochester Boy Crossing Street Killed by Car

By THE ASSOCIATED PRESS

An automobile slid from icy Highway 28 at Cyrus, in northwestern Minnesota, early today, crashed into a tree and killed the driver, Harley Edward Windom, 24, of Donley, Minn.

The Highway Patrol said Windom's companion, Karen Lee Johnson, 23, Morris, was hospitalized with a broken arm and cuts about the head.

The death raised Minnesota's 1965 traffic accident toll to 23, as compared with 17 a year ago.

A boy crossing a Rochester street was struck by a car Tuesday afternoon and died 40 minutes later in a hospital. Charles G. Micek, 8, was crossing U.S. 52 at the northwest edge of Rochester. His was Rochester's second traffic death within a day after the city had gone 22 months without a fatality.

Frank Benjamin of Jackson, Minn., was killed near Olivia Tuesday when his car and an ice cream delivery truck collided. The truck driver, Earl Sikila, 42, Hutchinson, and Benjamin's passenger, H.C. Benjamin, 68, Heron Lake, were injured.

A truck driver was killed in Washington County Tuesday when his vehicle slid into the path of a Chicago North Western train near Lake Elmo. He was Sigurd Solby, 53, Lake Elmo, who was returning from a kennel with a pet dog. The animal also died.

E.J. Giddings, engineer of the freight train, said Solby apparently tried to stop but his truck slid onto the tracks. The train, going 50 miles an hour, carried the wreckage half a mile.

WEATHER

FEDERAL FORECAST WINONA AND VICINITY — Mostly fair through Thursday. Very cold tonight with diminishing west wind. Low 8-18 below. Not quite so cold Thursday, high 8-10 above.

LOCAL WEATHER Official observations for the 24 hours ending at 12 m. today: Maximum, 9; minimum, -15; noon, -7; precipitation, 2 inches snow.

Election Defeat Ends 6-Month Burch Reign

WASHINGTON (AP) — Barry Goldwater's conservative command of the Republican party was over today, a scant six months after it began.

Accepting a shift he once said would be "a repudiation of me," the former Arizona senator invited Ray C. Bliss of Ohio to take over the Republican National Committee chairmanship now held by his man, Dean Burch.

Burch, picked for the job after

Goldwater won the Republican presidential nomination last July 15, said he would step down effective April 1.

The Republican National Committee, which gathers in Chicago in nine days, will act on the plan to have Bliss take over the committee reign, averting a showdown confidence vote on Burch's own tenure.

Announcing the settlement in Phoenix Tuesday, both Goldwater and Burch insisted they could capture a committee majority in a showdown. Privately, allies of the embattled chairman had conceded in advance this probably was not so.

In any event, Goldwater himself said Burch could not command "a clear working mandate."

He said a fight in Chicago "could have scored a victory for neither side, and it would have left our party dangerously divided."

Goldwater said he talked it over with former President Dwight D. Eisenhower and former Vice President Richard M. Nixon "and each of them has concluded it as being in the best interests of our party and our country."

Nixon and Eisenhower told Goldwater a month ago that Burch would have to have a mandate, not just a majority in the National Committee, to continue as chairman.

Nixon declared Tuesday night the end of the dispute over the chairmanship "means unity for the Republican party in 1965 and victory for our candidate in 1966."

"Ray Bliss will be supported by all elements of the party," Nixon said. During the futile campaign to keep Burch as chairman, both he and Goldwater had questioned whether conservative Republicans would go along.

"I feel the removal of Dean Burch now would be a repudiation of a great segment of our party and a repudiation of me," Goldwater said in a Dec. 26 letter to National Committee members.

Five days later, Burch wrote committee members he was facing ouster demands as a symbol of Goldwater and of conservative Republicans.

"If this is true," he said, "then my resignation under pressure at this time would clearly be interpreted as a full repudiation by the Republican party of all those voters who identified themselves with responsible conservative Republicanism."

Reacting to Burch's resignation, the GOP national committeewoman from Oklahoma said conservatives might take it just that way.

"This could be the beginning of a third party," said Dorcas Kelly of Oklahoma. "I don't know why Sen. Goldwater and Mr. Burch gave in to those governors. That's all it is — just a bunch of governors, and a minority at that, who want a change."

New Wisconsin Legislature Meets

MADISON, Wis. (AP) — The old gave way to the new in Wisconsin's legislative halls today, but the change didn't budge standing governmental issues.

The 77th Wisconsin Legislature, convening at noon, inherited the budget, tax and political problems of its immediate predecessor and added one of its own — divided control of its houses.

Still the 1965 session held the promise of a new start and could be immediately credited with forcing an end to the 1963 Leg-

islature, which dragged on two years while compiling a total of 146 working days.

The divided political leadership in the new session puts Democrats in control of the Assembly for the first time since 1959. Their margin in the 100-member house is 52 to 48. Republicans hold sway in the Senate, 20 to 12, with a 33rd member to be picked in a special election in March.

Lawmakers got a sample of requests Tuesday at a pre-legislative conference sponsored by the Wisconsin State Chamber of Commerce.

Lester P. Voigt, state conservation director, said his agency will ask the Legislature to approve at least four measures that would help a budget suffering "malnutrition."

Voigt called for a \$2 trout stamp and a \$2 pheasant stamp to support stocking programs and said sportsmen should be willing to pay for the "extra recreational benefits."

Other measures would set another referendum on raising the forestry mill tax and require Great Lakes fishermen to buy a state license.

Gov. Warren P. Knowles told the conference he would initiate legislative and administrative actions to brighten Wisconsin's business and industrial image.

"Search and rescue operations to recover the other pilot are continuing."

The incident occurred during daylight hours, newsmen were told by Arthur Sylvester, press chief of the Defense Department. Sylvester said he had no further details.

The two planes shot down today brought to six the total of U.S. Air Force and Navy planes shot down during reconnaissance operations over Laos which started last May.

Two Jets Shot Down Over Laos

WASHINGTON (AP) — Two U.S. Air Force jet fighters were shot down over Laos today, the Defense Department announced. The announcement, read to newsmen, said:

"A U.S. F100 airplane and a U.S. F105 airplane were shot down in central Laos today by ground fire."

"One pilot has been recovered."

"Search and rescue operations to recover the other pilot are continuing."

The incident occurred during daylight hours, newsmen were told by Arthur Sylvester, press chief of the Defense Department.

Sylvester said he had no further details.

The two planes shot down today brought to six the total of U.S. Air Force and Navy planes shot down during reconnaissance operations over Laos which started last May.

Johnson Wants Dillon to Stay

WASHINGTON (AP) — President Johnson says it always distresses him to read stories to the effect that Secretary of the Treasury Douglas Dillon plans to resign.

"I hope I never get that letter," Johnson said Tuesday to a group of industrialists.

Then, turning directly to Dillon, the President added: "I hope you never learn to write."

Johnson said Tuesday to a group of industrialists.

Then, turning directly to Dillon, the President added: "I hope you never learn to write."

One of Graff Quads Dead

KENOSHA, Wis. (AP)—A girl member of the Graff quadruplets born Monday, died early today at Kenosha Memorial Hospital.

A hospital spokesman said the child had had respiratory trouble since birth.

The mother, Mrs. Joyce Graff, 23, was described as "crushed" by the loss of the child but was in good physical condition.

Mrs. Graff prematurely. Mrs. Graff and her machinist husband, Robin, 25, also have twins, a boy and a girl who will be a year old Saturday; and a son, Martin, 3.

On Tuesday night, Mrs. Graff said "My head's just been going around in circles. I haven't even been able to think of names for the babies. I was just so happy they were all right. I guess I won't realize until I start taking care of them."

Her husband had spent his day trying to sort out his duties and make plans.

"I've got to get down to the hospital and see her," he told

callers at the family's 40-foot trailer home.

In a rambling explanation of his activities, he continued, "I only got about four hours sleep last night. We don't have a phone, but the neighbors kept bringing me messages. I saw my wife right after the birth, but all she could do was cry. The doctor and everybody said we should have a lawyer, so I called one I used before. Maybe he'll tell us what to do."

Graff, who drives a small foreign car to his job in nearby Waukegan, Ill., continued, "I'm going to have to get a part-time job to buy the groceries. But first I've got to get to that hospital." But then he remembered another problem — housing.

"I don't think they'll let me bring the babies home until we find another place to live," Graff said. "But I don't know what I'll do. The twins sleep in one crib and our older boy has been sleeping in the top bunk while we had the lower bed in the other bedroom."

To make crusty brown full-flavored croutons for tossed green salad, heat cubes of bread in garlic-flavored salad oil until toasted. Toss together the greens and dressing, then add the croutons at the last minute so they will be crisp when served.

Timber Cutting Prohibited In Canoe Area

MINNEAPOLIS (AP)—The federal government has ordered an end to timber cutting on some 150,000 acres of the one million acres in the Boundary Water Canoe Area (BWCA) of northern Minnesota.

Secretary of Agriculture Orville Freeman, in announcing that Tuesday, said he also has asked the Forest Service to end cutting on 22,000 acres outside the canoe area and he hopes to add another 100,000 acres to the ban in the next few years.

Freeman, former Minnesota governor, said the order was needed to preserve natural timber stands "in one of the great treasures of the nation."

It's estimated the action will preserve the natural tree stands around 90 per cent of the water area in Superior National Forest.

Freeman said his order follows the recommendation of a six-man committee he appointed last May to investigate charges that road building and tree cutting were ruining the border area.

The committee was headed by George Selke, former Minnesota commissioner of conservation.

Freeman said his no-cutting order took into consideration that some communities, such as Ely and Grand Marais, are heavily dependent on pulpwood harvesting in the forest.

Other major changes, Free-

man said, will be that special zones will be established for use of motorboats—both large and small—and establishment of some no-motor zones on lakes and streams.

Also, he said, the ban on air travel in the wilderness area will continue and a ban will be enforced against the use of motorized land vehicles, such as snowmobiles except on certain portages.

Freeman also indicated the Forest Service will seek added appropriations and additional manpower to better manage the BWCA for the annually-increasing public usage.

He said a program of public education is needed to make visitors aware of the need to keep the area unspoiled. He said a system of registering visitors and licensing canoe outfitters will be started soon.

The additional 100,000 acres to be added to the no-cut zone will be marked out soon and withdrawn from the cutting area as soon as present contracts expire.

Freeman said future timber cutting contracts will be reduced from 10 and 15 years to five years' duration.

Freeman said his office will work with the Minnesota Con-

servation Department in establishing the special motor boat zones. Also recommended was the banning of houseboats and other craft with overnight facilities.

Freeman also recommended that the federal government acquire remaining private, state and county lands within the wilderness area.

Other members of the study committee were Conservation Commissioner Wayne Olson, Ray Haik, vice president of the Minnesota Izaak Walton League; Rolfe Johnson, news director of WCCO-TV, Minneapolis; John Vukelich, St. Louis County supervisor, and David J. Winton, chairman of the board of Winton Lumber Co., Minneapolis.

WATCH FOR DRASTIC
JANNEY BEST
PAINT
Close-Outs

ROBB BROS.
STORE
V & S HARDWARE
576 E. 4th St. Phone 4007

VA Closing 30 Installations

WASHINGTON (AP)—Congressional sources report the Veterans Administration will

shut down 30 installations throughout the country. One source said the action is designed to save about \$23.5 million annually.

Affected employees would be given an opportunity to get fed-

eral jobs elsewhere, members of Congress were told.

Regional offices involved and the location with which their duties will be merged include: Fargo, N.D., and Sioux Falls, S.D., both to St. Paul, Minn.

TOP GRADE "A" Since 1912

MILK...Choice of the Young Set

Because... It's fun...
It's delicious...
and it's a treat.

If your youngster likes to dunk cookies, or just wants a cool refreshing drink for after school or a hard day's play, give him milk.

PHONE 3626 **Springdale** WINONA'S HOME-OWNED DAIRY
FOR HOME DELIVERY

The "Blue Tags" are on.... it's

Lawrenz Floor Sample Selling of Living Room Furniture

SAVE 12% to 42%

Sure as Spring will follow Winter, the huge shipments we've ordered of new '65 pieces will be arriving. We're making space by reducing the '64 floor samples to low prices you'll find hard to believe without seeing. So come, take your pick of these beauties from every collection. All are our own finest quality, in never-wider selection!

SOFAS & SECTIONALS

\$289.00 Green Provincial Sofa, Foam Rubber	\$199.00
\$211.00 Beige Frieze Sofa, Foam Rubber	\$148.00
\$273.00 Beige Frieze 2-Piece Sectional	\$148.00
\$365.00 Pillow Back Sofa	\$199.00
\$438.00 Brown 3-Piece Sectional, Foam Rubber	\$248.00
\$199.00 Wood Arm Early American Sofa, Hi Back	\$128.00
\$125.00 Wood Arm Early American Love Seat	\$88.00

FLOOR SAMPLE! Pole Lamps

\$45.00 Early American	\$24.88
\$34.95 Early American	\$19.88
\$54.50 Early American	\$27.88
\$39.95 Modern	\$32.00
\$19.95 Modern	\$12.88
\$29.95 Modern	\$19.88

FLOOR SAMPLE! Wool Braided Rugs

\$9.95 — 32"x53"	\$5.88
\$14.95 — 42"x66"	\$11.88
All Other Decorator Rugs REDUCED	

CHAIRS OF ALL TYPES

\$79.50 Modern Lounge Chair, Blue	\$48.00
\$59.50 Gold Occasional Chair	\$38.00
\$129.00 Berkline Rock-A-Lounger	\$99.00
\$109.00 Modern Swivel Rocker	\$58.00
\$80.00 Orange Occasional Chair	\$48.00
\$99.00 Italian Wood Arm Chairs	\$68.00

BEDDING

\$139.00 Single Box Spring & Mattress Ensemble	\$89.00
\$159.00 Foam Mattress & Box Spring Ensemble, Single	\$99.00
\$79.50 Mismatched Hollywood Bed	\$59.50

DRASTIC REDUCTIONS ON DISCONTINUED LAMPS—ALL TYPES

USE OUR BUDGET PLAN

OCCASIONAL PIECES GALORE

\$256.90 Drop Leaf Table — 4 Chairs, Fruitwood	\$199.00
\$129.00 Set Apt. Size Mahogany Table & 4 Chairs	\$78.00
\$117.00 36-Inch Oil Walnut China	\$98.00
\$98.00 Extension Table	\$68.00

DRASTIC REDUCTIONS ON ALL DISCONTINUED OCCASIONAL TABLES

\$16.88 Oil Walnut Side Chairs	\$12.88
\$195.00 Triple Dresser & Panel Bed	\$128.00
\$183.00 Triple Dresser & Panel Bed	\$128.00

CARPET REMNANTS

\$84.50 12'x8'5" Beige Nylon	\$38.00
\$135.00 15'x7' Beige Nylon	\$58.00
\$132.50 12'x9'11" Beige Wool	\$68.00
\$130.33 12'x8'6" Beige Nylon	\$48.00
\$119.40 12'x9'9" Beige Nylon	\$68.00
\$266.00 12'x10' Black Wool	\$68.00
\$210.00 15'x10'5" Gold Wool	\$88.00
\$315.00 15'x18' Beige Wool	\$188.00
\$259.50 15'x18'3" Green Wool	\$128.00

FLOOR SAMPLE!
\$395.00 Blue 92"
SOFA
Foam Rubber
\$299.00

FLOOR SAMPLE!
\$320.00
Brown Pillow Back
SOFA
\$248.00

Lawrenz
FURNITURE

173 East Third St.

Phone 9433

Grants JANUARY BARGAIN DAYS

3 BIG DAYS
Jan. 14, 15, 16th
Thurs.-Fri.-Sat.

First Quality!
GLAMOROUS, SHEER SEAMLESS NYLONS WITH NUDE HEEL

Sale 3 prs. \$1

Finest fit and wear in mesh or plain stitch. Your choice of exciting, leg-flattering shades. 8½-11.

BIG VALUE!

Grants Pennleigh®
COMBED COTTON KNIT BRIEFS AND T-SHIRTS FOR MEN

Sale 2 for \$1
REG. 59¢, 65¢

T-Shirt: Smooth knit reinforced collar. 36-46. Full support brief for comfortable wear. 30-40.

MISSES' BONDED CRLON CREPE STRETCH PANTS

Orlon acrylic bonded to tricot rayon. Black, blue, and green. Sizes 8 to 18.

Reg. 3.99
3.44

GRANTS' WTG SANFORIZED TWILL
WORK PANTS FOR MEN

5 ways superior. Wear-tested. Reinforced, vat-dyed. Keep shape after washing. 29 to 42.

Reg. 3.79
2.67

LADIES' WINTER HATS

SALE 1/2 PRICE

OCEANS OF NOTIONS

4¢

BOYS' AND GIRLS' BUYS

Boys' Trim-fit Western Style Jeans

Sanforized® cotton denim, bar-tack reinforced at stress points for longer wear. 6-16. REG. 1.99

Sale 1.77

Boys' Fleecy-Back Cotton Sweatshirts

Full, comfortable fit. Rib-knit cuffs, waist. Keep shape after washings. Sizes 8-18. REG. 1.19

Sale 88¢

Stretch Nylon Tights for All Girls

Guaranteed runproof or new pair free! New colors! Little girls' and girls' sizes. REG. 1.39

Sale 99¢

SUPER-SPECIALS FOR MEN

Cotton Handkerchiefs, Pack of 10

Satin stripe, neat hems and generous size. Stock up and save!

Sale 88¢

Guaranteed Work Socks

Washable cotton. 3 mos. wear or new socks free! REG. 3 prs. \$1

Sale 3 prs. 77¢

Thermal-Knit Shirts or Drawers

Shrink-resistant cotton. Warmth without weight. REG. 1.59 EA.

Sale 1.27 ea.

WHITE SALE HOME BUYS

Soft-Napped Cotton Sheet Blankets

Colorfast plaid or fresh white. Whipstitched edge. 60"x76" size.

Sale 1.19

Special Buy! Fringed Bath Mats

21x36" rectangle, 27" octagon, oval shape. Viscose rayon pile.

Sale 97¢

Cannon Wash Cloths, Pkg. of 10

Economical buy for the family. Cotton terry; assorted pastels.

Sale 88¢

Novelty Terry Kitchen Towels

Colorful kitchen prints on absorbent, lint-free cotton terry.

Sale 3 for \$1

"Charge-It"... No money down... 30 days or months to pay

W.T. GRANT CO. Your Franchised Family Store

66 EAST THIRD STREET

3 Promoted At Winona National Bank

Kleibusch

Three staff members were advanced as officers at the annual directors' meeting of the Winona National & Savings Bank Tuesday afternoon after the stockholders' meeting.

Ronald J. Ritter was named assistant trust officer, Gerald G. Kleibusch was made an assistant cashier and Edward A. Gott was named assistant cashier and auditor.

RITTER joined the staff in July 1961 as an administrative assistant in the trust department. Because of the Berlin crisis, he was called to active Army duty in November of that year and was stationed at Fort Lewis, Wash., until August 1962, when he was given an honorable discharge.

Born in Winona, he attended Cotter High School and is a 1957 graduate of St. Mary's College. After this, he served four years as a systems analyst for Remington Rand Univac in Minneapolis and St. Paul.

Returning to the bank from Army duty, he attended the American Bankers Association national trust school at Northwestern University during August 1963 and 1964. He completed both the trust administration and trust new business courses. He will continue the three-year trust major program at the association's graduate school of banking.

Ritter is a member of the Junior Chamber of Commerce, which he serves as chairman of the governmental affairs committee. He is a member of the Winona County Sheriff's Civil Service Commission, is a director of St. Mary's College National Alumni Association, served as chairman of its alumni reunion last June and holds membership in the Winona Elks Lodge, Winona Country Club and the Cathedral of the Sacred Heart.

He is married, has one daughter, Lynn Marie, 2½ years old, and lives at 910 W. Mark St.

KLEIBUSCH is a native of Winona and, after graduation from high school in 1955, started in banking at the First National Bank of Winona, where he was an assistant cashier in charge of the installment loan department at the time he resigned in 1964.

He joined the staff at Winona National a month later and is an assistant to Vice President David Fleming in the recently-expanded installment loan department.

He has been active in the local American Institute of Banking chapter and has completed a number of its courses of study. During the 1959-60 Steamboat Days celebration he served as one of the mates assisting the Steamboat Days captain.

Active at St. Matthew's Lutheran Church, where he serves on the educational committee, and the Winona Activity Group, of which he has been secretary. Kleibusch is also a member of the Junior Chamber of Commerce, Whitewater Valley Sportsmen's Club, the 419th Civil Affairs Company of the Army Reserve and the board of governors of the local American Institute of Banking chapter.

He is married, has one son, Steven, 1½ years old, and lives at 1702 W. Broadway.

GOTT joined the bank's staff in October of last year after having been employed 16 years at the American National Bank of St. Paul, where he served his last 12 years in the auditing department.

At Winona National, he has charge of the bank's internal audit system and the related control and operations activities. He is a graduate of the national school for bank audit, control and operation, conducted each summer at the University of Wisconsin, and has also taken courses at the University of Minnesota and the St. Paul Chapter, Institute of Banking.

He served in the Army from 1946 to 1948, is married and the father of three young daughters, and lives at 1276 E. Wincrest Dr.

City Bank Deposits Grow \$5 Million

Winona banks grew in all categories during 1964, according to statements of their conditions as of Dec. 31.

Total deposits in the three grew from \$81,406,367 at the end of 1963 to \$86,958,064 at the end of 1964 — an increase of \$5,551,697.

TOTAL RESOURCES climbed \$5,940,074 — from \$67,350,880 at the end of 1963 to \$73,290,954 a year later. The banks' total capital accounts — including stocks, surplus, undivided profits and reserves — grew from \$5,554,835 at the end of 1963 to \$5,764,050 twelve months later — an increase of \$209,215.

The increase and expansion has not been limited to financial growth. First National Bank's new building at Main and 4th streets is nearing completion, and the bank expects to operate there by the end of April or the first part of May.

Merchants National Bank, too, began an expansion program. It announced in December that it had bought the former Winona Heating & Ventilating Co. property. This will make possible a major remodeling project, President G. M. Grabow said, and will provide room for installation of an electronic computer late this year. Its annual meeting will be Jan. 28.

Merchants remained the city's largest bank in terms of deposits, resources and capital accounts. Its deposits grew by \$1,388,665 during the last year, and it added \$1,442,404 to its resources. Capital accounts grew by \$35,960.

FIRST NATIONAL, however, showed the greatest growth during the last year. Its deposit total increased by \$2,287,934, and it added another \$2,456,435 to its resources. It increased its capital accounts by \$153,799.

Winona National and Savings Bank added \$1,875,098 to its deposits during 1964, and increased its resources by \$2,041,235. Its capital accounts grew by \$19,456.

In addition to the figures in the accompanying table, Winona National was handling \$20,722,357 in its trust department at the end of 1964.

OSSEO, Wis. (Special)—The Osseo Commercial Club's annual appreciation day will be held Saturday.

Business and professional men, who'll prepare the meal, invite their farmer friends to eat pancakes and sausages from 11 a.m. to 4:30 p.m. Milk and coffee also will be served. Everything is free.

The invitation is extended by Byron Hagen, Ed Barber Jr. and Ernie Vold, who are in charge. Vold is newly elected president of the sponsoring club.

ident; H. M. Lambert, senior vice president; J. E. Krier, vice president; David Fleming, vice president; William P. Theurer, vice president and senior trust officer; Herbert A. Hassinger, vice president and cashier; J. D. Scott, assistant vice president and trust officer; E. O. Sonneman, assistant cashier, and Frank G. Mertes, Lambert, King, Krysko, Mrs. Grace W. King, Mrs. Mary E. King, John Ambrosen and E. J. Sievers, directors.

Active at St. Matthew's Lutheran Church, where he serves on the educational committee, and the Winona Activity Group, of which he has been secretary. Kleibusch is also a member of the Junior Chamber of Commerce, Whitewater Valley Sportsmen's Club, the 419th Civil Affairs Company of the Army Reserve and the board of governors of the local American Institute of Banking chapter.

This brings to 15 the total number of girls in the contest — the largest number of candidates in the carnival's history. The previous record was 12 candidates, Mohan said. Last year, there were 10.

Crowning will be Saturday night at Senior High School auditorium.

The final group of candidates includes Lynn Clossway, Connie

	1963	1964
Deposits	\$81,406,367	\$86,958,064
Resources	\$67,350,880	\$73,290,954
Capital Accounts	\$5,554,835	\$5,764,050

First National Renames Staff

All directors and officers of First National Bank were re-elected during the bank's annual meeting Tuesday.

Growth of the bank during the last year and its building program also were discussed.

DIRECTORS re-elected are Fred E. Boughton, J. L. Jeremiassen, Albert J. Kertzman, Dr. George L. Loomis, Rudolph W. Miller, Paul B. Miner, Daniel F. Przybylski, Harvard K. Robinson, Arnold E. Stoa and Thomas H. Underdahl.

Officers are: Stoa, president; Kermit R. Bergland, vice president; Loyel Hoesek, vice president and agricultural representative; Neil K. Sawyer, vice president and trust officer; Ralph E. Petz, assistant vice president; Clarence J. Fiedler, cashier; Charles M. Doffing, auditor; Marion J. Griesbach, assistant cashier; Kenneth F. Seebold, assistant trust officer; Richard W. O'Bryan, assistant cashier, and Kenneth P. Nelson, assistant cashier and manager of the installment loan department.

Deposits rose 12 percent from 1963 to 1964, it was reported at the meeting.

CONSTRUCTION of the new bank building at Main and 4th streets is progressing satisfactorily, it was said, with plastering almost completed and millwork, acoustical ceiling and lighting fixtures to be installed soon.

The contractor expects to complete the building by April 1, those at the meeting were told, and the bank will begin to operate in the new building during the latter part of April or the first week in May.

PRESTON, Minn. — The Fillmore County extension home program is hosting two informative meetings on civil defense at the Preston Town Hall Thursday at 8 p.m. and at Wykoff Community Hall Friday at 1:30 p.m.

Clifton Halsey, University of Minnesota, will conduct the meetings.

President Lyndon Johnson's inauguration festivities Jan. 20 are being compared to the wild celebration that followed Andrew Jackson's oath-taking in 1829. A boisterous crowd of perhaps 20,000 followed the popular hero down Pennsylvania Avenue. At the White House, muddy boots clattered over silk carpets; fists flew; china crashed, and ladies fainted in the crush. Jackson, who had defeated 5,400 British troops at New Orleans, beat an ignominious retreat out a back door.

at Winona Secretarial School and hopes to become a medical secretary. Her sponsor is J. C. Penney Co.

A graduate of Marian High School in Owatonna, she is the daughter of Mr. and Mrs. Clem Kniefel, Owatonna.

She is 5 foot 7, weighs 135 pounds and wears a size 13 dress. She has brown hair and blue eyes. Her hobbies are reading and music.

MISS FLINT, 18, a graduate of St. Charles High School, is the daughter of Mr. and Mrs. Vernon Flint, St. Charles. She lives at 616 Hamilton St.

Sponsored by the Goodview businessmen, she is 5 foot 3, weighs 112 pounds and wears a

size 9 dress. She has dark brown hair and eyes. Her hobbies are swimming, reading and music.

MISS GROBE, a sophomore at Winona State College, is taking secretarial courses. She hopes to become a secretary.

The 19-year-old graduate of Lincoln High School in Lake City, she is sponsored by the Winona Civic Association. She is the daughter of Mr. and Mrs. William Grobe, rural Lake City.

She is 5 foot 6, weighs 120 pounds, wears a size 10 dress and has blond hair and green eyes. Water skiing and boating are her hobbies.

Miss Olson, another Winona State student, is a 19-year-old freshman majoring in mathemat-

ics. A graduate of Red Wing Central High School, she is the daughter of Mr. and Mrs. Marshall Olson, Red Wing.

Sponsored by the Westgate merchants, she is a part-time hairdresser at the House of Beauty in the Westgate Center. She hopes to become a mathematics teacher or a beautician.

She is 5 foot 5, weighs 115 pounds, wears a size 10 dress and has light brown hair and green eyes. Her hobbies are swimming, tobogganing, knitting and styling hair.

Jane Schoewe, whose picture was in Tuesday's Daily News, is sponsored in the contest by Ted Maier Drugs.

Youth Gets Extra 3 Days For Contempt

A La Crosse youth sentenced to three days in jail on a disorderly conduct conviction got another three today for contempt of municipal court.

Allen M. Sumner, 21, La Crosse, will spend six days in city jail after his appearance this morning in the city court. He pleaded guilty to disorderly conduct today after throwing a salt shaker through the glass front of a cigarette machine Tuesday at the Steak Shop, 125 Main St.

Sumner explained to Judge John D. McGill that he had been employed as a dishwasher at the restaurant. He said that he was "insulted" by a cook and by the boss. "After all those insults, I didn't feel too good, so I put a salt shaker through his machine," Sumner concluded.

At this point, Judge McGill repeated that Sumner would spend three days in jail. Sumner interrupted, asking if this wasn't a "free country" and didn't he have a "constitutional right" to look for a new job. The judge added three days for contempt, and Sumner was led from the courtroom wondering out loud whether he found himself in a "Communist state."

Mink Raisers At Independence Win Show Prizes

INDEPENDENCE, Wis. (Special)—Two Independence mink raisers won first money in the 22nd International Mink Show at the Milwaukee auditorium over the weekend.

George T. Smieja & Sons Fur Farm won first and tenth in a class of 75 Royal Pastels, the largest entry list in the show.

THE SMIEJAS also placed first in a class of 28 Lavender mink. They also received third, sixth and ninth in this exhibit.

The George Gamroth ranch placed first, third, fourth, fifth and seventh in the Royal Sapphire class. Gamroth also took first in this class in 1961.

The Smiejias show 30 mink, Gamroth seven among the 900 animals competing. In a class of 67 Violet Mink they placed tenth, and among 28 Royal Sapphires, sixth, eighth, ninth and tenth. The depth of fur and texture are judged.

The Smiejias began raising foxes in 1929. They switched to mink in 1946. The 32-acre farm east of Independence has about 8,000 mink at the peak of the season. About 1,500 breeders are kept. Mr. Smieja and sons

James and Bronie Matthey take care of the animals, with additional help during the pelting season.

GAMROTH has a 17-acre farm. He began raising mink in 1947 with four breed females. Now he owns 500 breeder females in four types: Pastel, Sapphire, Pearl and Violet. The ranch is a family operation, although help is hired during the pelting season.

Fifty ranchers from the U.S., Canada and Scotland entered the show. Smieja said a mink coat takes 60 to 65 pelts and a stole, 12 to 14.

at Winona Secretarial School and hopes to become a medical secretary. Her sponsor is J. C. Penney Co.

A graduate of Marian High School in Owatonna, she is the daughter of Mr. and Mrs. Clem Kniefel, Owatonna.

She is 5 foot 7, weighs 135 pounds and wears a size 13 dress. She has brown hair and blue eyes. Her hobbies are reading and music.

MISS FLINT, 18, a graduate of St. Charles High School, is the daughter of Mr. and Mrs. Vernon Flint, St. Charles. She lives at 616 Hamilton St.

Sponsored by the Goodview businessmen, she is 5 foot 3, weighs 112 pounds and wears a

size 9 dress. She has dark brown hair and eyes. Her hobbies are swimming, reading and music.

MISS GROBE, a sophomore at Winona State College, is taking secretarial courses. She hopes to become a secretary.

The 19-year-old graduate of Lincoln High School in Lake City, she is sponsored by the Winona Civic Association. She is the daughter of Mr. and Mrs. William Grobe, rural Lake City.

She is 5 foot 6, weighs 120 pounds, wears a size 10 dress and has blond hair and green eyes. Water skiing and boating are her hobbies.

Miss Olson, another Winona State student, is a 19-year-old freshman majoring in mathemat-

ics. A graduate of Red Wing Central High School, she is the daughter of Mr. and Mrs. Marshall Olson, Red Wing.

Sponsored by the Westgate merchants, she is a part-time hairdresser at the House of Beauty in the Westgate Center. She hopes to become a mathematics teacher or a beautician.

She is 5 foot 5, weighs 115 pounds, wears a size 10 dress and has light brown hair and green eyes. Her hobbies are swimming, tobogganing, knitting and styling hair.

Jane Schoewe, whose picture was in Tuesday's Daily News, is sponsored in the contest by Ted Maier Drugs.

Wednesday, January 13, 1965
WINONA DAILY NEWS 3

12,505 Eligible For Primary Here Feb. 1

The city recorder's office announced today there are 12,505 registrants eligible to vote in the upcoming city primary Feb. 1.

Registration closed Monday for the February election.

There are 1,255 more eligibles for this year's primary than were registered for the 1963 primary. At that time, 11,250 voters had registered. In 1961, 11,653 registrants had signed up.

Based on an estimated 14,000 voting-age adults in the city, the present registration represents about 89 percent of all possible voters. In the last city primary election, 41 percent of all registered voters cast ballots. In the 1963 city general election, 62 percent of the registrants voted to the polls.

Figures for this year's primary and that of two years ago are as follows:

	1963	1964
Men	5,551	5,551
Women	5,551	5,551
Total	11,102	11,102

1ST WARD

1st	529	555	1,084	829
2nd	491	593	1,084	801
3rd	437	460	897	821
4th	378	437	815	743

1,835 2,045 3,880 3,194

2ND WARD

1st	317	401	718	697
2nd	436	466	902	841
3rd	344	363	727	688
4th	228	283	511	500

1,325 1,533 2,858 2,727

3RD WARD

1st	363	488	851	774
2nd	403	457	860	802
3rd	353	424	777	741
4th	296	306	602	562

1,415 1,675 3,090 2,879

4TH WARD

1st	297	350	647	598
2nd	378	384	762	690
3rd	353	341	694	662
4th	289	285	574	500

1,317 1,360 2,677 2,450

Grand Totals 5,892 6,613 12,505 11,250

Civil Defense Talks At Blair on Friday

BLAIR, Wis. (Special)—Allen Hulett, deputy county director for the fire rescue service, Bureau of Civil Defense, will be at Blair High School cafeteria Friday at 7:30 p.m. to present a program on civil defense.

Howard Mohr, Trempealeau County civil defense director, will explain the county's civil defense program and its value to communities in the county. Demonstrated will be mouth-to-mouth resuscitation.

The public is invited to the MNC Club sponsored program. A free lunch will be served.

James and Bronie Matthey take care of the animals, with additional help during the pelting season.

GAMROTH has a 17-acre farm. He began raising mink in 1947 with four breed females. Now he owns 500 breeder females in four types: Pastel, Sapphire, Pearl and Violet. The ranch is a family operation, although help is hired during the pelting season.

Fifty ranchers from the U.S., Canada and Scotland entered the show. Smieja said a mink coat takes 60 to 65 pelts and a stole, 12 to 14.

at Winona Secretarial School and hopes to become a medical secretary. Her sponsor is J. C. Penney Co.

A graduate of Marian High School in Owatonna, she is the daughter of Mr. and Mrs. Clem Kniefel, Owatonna.

She is 5 foot 7, weighs 135 pounds and wears a size 13 dress. She has brown hair and blue eyes. Her hobbies are reading and music.

MISS FLINT, 18, a graduate of St. Charles High School, is the daughter of Mr. and Mrs. Vernon Flint, St. Charles. She lives at 616 Hamilton St.

Sponsored by the Goodview businessmen, she is 5 foot 3, weighs 112 pounds and wears a

size 9 dress. She has dark brown hair and eyes. Her hobbies are swimming, reading and music.

MISS GROBE, a sophomore at Winona State College, is taking secretarial courses. She hopes to become a secretary.

The 19-year-old graduate of Lincoln High School in Lake City, she is sponsored by the Winona Civic Association. She is the daughter of Mr. and Mrs. William Grobe, rural Lake City.

She is 5 foot 6, weighs 120 pounds, wears a size 10 dress and has blond hair and green eyes. Water skiing and boating are her hobbies.

Miss Olson, another Winona State student, is a 19-year-old freshman majoring in mathemat-

ics. A graduate of Red Wing Central High School, she is the daughter of Mr. and Mrs. Marshall Olson, Red Wing.

Sponsored by the Westgate merchants, she is a part-time hairdresser at the House of Beauty in the Westgate Center. She hopes to become a mathematics teacher or a beautician.

She is 5 foot 5, weighs 115 pounds, wears a size 10 dress and has light brown hair and green eyes. Her hobbies are swimming, tobogganing, knitting and styling hair.

Jane Schoewe, whose picture was in Tuesday's Daily News, is sponsored in the contest by Ted Maier Drugs.

Possible Warming Predicted by Friday

Winona's temperature dropped to -15 this morning as a cold wave moved across the Upper Midwest, sending the thermometer down to -38 at Williston, N.D., for the nation's low.

A strange fluctuation in the weather pattern gave the La Crosse Airport a record low for this date, 28 below at 7:15 a.m. It surpassed the previous Jan. 13 low of -25 in 1916.

Weather observers there said the dip was only momentarily and registered only on their delicate instruments. Elsewhere around La Crosse the low was -22.

THE WINONA reading was the coldest since Feb. 21, 1963, when the minimum for the day was -16. Last winter's low was -12 on Dec. 16. The Winona airport low today was -16.

Mostly fair through Thursday is the forecast for Southeastern Minnesota and Western Wisconsin with a predicted low tonight of 8 to 18 below and a high Thursday of 8 to 10 above.

Westerly winds are slated to diminish tonight. Moderating temperatures with a chance of light scattered snow is the outlook for Friday.

Two inches of fresh snow fell Tuesday, providing the prelude for the sudden drop in temper-

atures overnight. High Tuesday afternoon was 9. At noon today the official reading was -7.

GOOD NEWS, however, appeared in the extended forecast for Winona and vicinity where near normal temperatures are predicted for this area for the next five days. Daytime averages of 19-25 are expected near weekend and nighttime lows of 1 below to 7 above. Temperatures are expected to moderate gradually, the weatherman said, although briefly a little colder about Saturday and early next week is expected.

Precipitation for the five days is expected to average .10 of an inch (melled) in snow late this week and possibly rarely next week.

MOTORISTS were out early battling the car-starting problem although more were keeping their cars in garages and where none was available were connecting them with electric warming plugs.

City sanding crews were out making street intersections safer and plowing crews were busy last night.

Highways in the area were slippery in some spots but in general fair winter driving conditions prevailed, the highway

departments of Minnesota and Wisconsin reported.

A year ago today Winona had a high of 18 and a low of -5. Three inches of snow lay on the ground at that time. All-time high for Jan. 13 was 50 in 1894 and the low for the day -25 in 1912 and 1916. Mean for the past 24 hours was -3, contrasting with a normal figure of 16 above at this time of the year.

Bitter cold gripped many Minnesota points this morning with a low of -23 at Bemidji, -22 at Alexandria, International Falls, Minneapolis and Rochester.

St. Cloud and Duluth registered lows of -19.

IN WISCONSIN Eau Claire had 21 below early today. Park Falls reported 20 below, Superior 19 below, Wausau 16 below, Lone Rock 8 below, Green Bay 7 below, Madison 6 below, Racine 2 below, Milwaukee zero and Beloit 1 above.

Some light snow spread across Wisconsin Tuesday, with the west central section receiving the most. La Crosse recorded one inch of new snow.

Temperatures Tuesday ranged from 29 at Racine to zero at Park Falls and Superior.

HOMESTEAD and Pompano Beach, Fla., set the high of 79 Tuesday.

Without Thermometer We Might Feel Better

By VIVIAN BROWN
AP Newsfeatures Writer

Is the trusty thermometer the great national panacea

It Happened Last Night

He Goes to Belly Dancing School

By EARL WILSON

NEW YORK — I've done about everything in New York — so I went to belly dancing school.

"Serena" was the name of my truly beautiful sultry-looking, Turkish-type teacher. She had a wicked wagger in her leotard. She and Broadway agent Joe Williams were surprised that LBJ's Inaugural Gala isn't having a bit of belly dancing because, they said, bellies are sweeping the country like guitar-plucking.

"I'm getting calls from Columbus, Detroit, Chicago, New Jersey, Los Angeles, Washington, Miami Beach, all over... for belly dancers to go on the road," Joe Williams said.

I had climbed the steps at "The Stairway to Stardom," W. 83d St., next door to the Cat and Dog Hospital.

That lovely enchantress "Serena," with those torrid Middle-Eastern eyes, slid down on the couch beside me, to explain that the course runs 10 lessons.

"She is the true Arabic type," I thought, "with just narrow slits for eyes. Probably from Cairo or Beirut."

"SERENA" tossed her thighs provocatively. "For graduation," she said, "we give the students a jewel for their navel."

"Mystery clubs" — social groups which let one couple select an entertainment program in secret — have been coming up to class, she said.

"I teach the women a belly dance... then the men a dance... then I get both men and women on the floor... and teach them a little dance called 'The Belly,'" said "Serena."

I was completely carried away by Serena's Oriental

charm. The powder room at the school read "Harem" for girls, and "Sultan" for boys.

"LOVELY Serena," I said at last, "you of the sultry Turkish eyes and quiver, please tell me your real name."

"Confidentially?" she whispered. "But of course," I breathed back.

"Wilson," she said, "from where you used to live... up on West End Avenue."

I shouldn't tell you this secret stuff but: A B'way stage star and his lovely young leading lady had a blowup, and now those public embraces aren't the real thing... A top agent can't marry his lovely songstress client — he'd lose four or five other gals in his stable... A man who gave the world some of its greatest beauties doesn't really see beauty any more: He's an alkie.

TODAY'S BEST LAUGH: There's an optometrist out in Beverly Hills who's become so successful that he's putting in bigger eye charts.

WISH I'D SAID THAT: Dave Astor's description of those baby-sitters who charge \$1 an hour: "They're kids who punish adults for staying out late."

REMEMBERED QUOTE: "Merely going to church doesn't

They'll Do It Every Time

By Jimmie Hatlo

make you a Christian any more than going to a garage makes you an automobile." — Billy Sunday.

EARL'S PEARLS: Burt Lancaster's movie, "Hallelujah Trail," is about 40 wagonloads of whiskey. "Just think," said Burt, "put a red ribbon around them and you have the perfect Christmas gift for Dean Martin."

George Cort complains that he can never get his girl to make up her mind. For instance, she still hasn't decided where they'll go New Year's Eve... That's earl, brother.

Trempealeau County Drive Leaders Named

INDEPENDENCE, Wis. (Special) — Heart Fund campaign chairmen have been named by Robert Gilfillan, Independence, for the northern half of Trempealeau County.

Mrs. Inga Jahr will canvass Independence; Mrs. Reuben Evenson and Mrs. Roger Hanvold, Pigeon Falls; Mrs. William Amundson, Strum; Mrs. Palmer Christianson, Eleva; and Mrs. Melvin Krienke, Osseo.

Gilfillan is county chairman of the campaign, which will be conducted in February. Mrs. Krienke is memorial gift coordinator for the county.

WINONA DAILY NEWS

WEDNESDAY, JANUARY 13, 1965
VOLUME 109, NO. 44

Published daily except Saturday and Holidays by Republic and Herald Publishing Company, 601 Franklin St., Winona, Minn.

SUBSCRIPTION RATES
Single Copy — 10c Daily, 15c Sunday
Delivered by Carrier — Per week 50 cents
24 weeks \$12.75 52 weeks \$25.50

By mail strictly in advance; paper stopped on expiration date.

In Fillmore, Houston, Olmsted, Winona, Wabasha, Buffalo, Jackson, Pepin and Trempealeau counties:

1 year \$15.00 3 months \$4.25
6 months \$8.00 1 month \$1.50
All other subscriptions:

1 year \$15.00 3 months \$4.25
6 months \$8.00 1 month \$1.50
Send change of address, notices, undelivered copies, subscription orders and other mail items to Winona Daily News, P. O. Box 70, Winona, Minn.

Second class postage paid at Winona, Minn.

CARDS DISTRIBUTED

City Mantoux Test Program Beginning

Cards now are being distributed to city school pupils in connection with the annual Mantoux test program conducted under supervision of the public health nursing department.

Testing will begin Tuesday and continue through Feb. 23, covering all public and parochial elementary and high schools.

Parents are being asked by the nursing service to sign and return the authorization cards promptly. Those who refuse to allow their children to have the test are to call the city nursing

department to state their reasons.

About 6,800 school children are eligible for the tuberculosis tests, according to estimates by Mrs. Mary Crane, nursing department supervisor. For the past three years the number of pupils tested has averaged 97 percent of eligibles.

Children who show positive reactions should be sent to Room 8, City Hall, for X-rays by the city health department, Mrs. Crane said. Younger children should be accompanied by parents. The X-rays are free to city residents.

Schedule of tests:
Jan. 19 — St. Casimir's, Phelps.
Jan. 25 — Jefferson.
Jan. 26 — Cathedral, Central.
Feb. 1 — St. Stanislaus, St. John's, Washington-Kosciusko.
Feb. 2 — Lincoln, Jefferson (kindergarten in afternoon).
Feb. 8 — Madison.
Feb. 9 — Cotter High School.
Feb. 15 — Afternoon, kindergartens at Washington-Kosciusko, St. Stanislaus, Central, Phelps and Madison.

Feb. 16 — St. Mary's.
Feb. 23 — Winona Senior High School.

Still to be determined are dates for St. Martin's and St. Matthew's schools and for morning kindergartens at Lincoln School.

Pension Plan Considered for Badger Teachers

MADISON, Wis. (AP) — The Wisconsin Retirement Research Council voted 10-2 Tuesday to introduce a pension plan in the Wisconsin Legislature under which teachers and other employees of the state, counties, cities, towns and villages could retire at half pay or more.

The plan would cost the state and local government units about \$10,693,000 a year. The state would pay about \$7,486,000 and local governments about \$3,207,000. More than 38,000 teachers and employees of other state and local governmental units would be affected.

Contributions to the pension funds by the teachers and other employees also would be increased.

The council said that the increased contributions would permit formula benefits which would give retired employees 50 to 60 percent of the average salaries in their five highest salary years.

Government employee pensions in Wisconsin are below the level of pensions in other states, the council said. The council is composed of legislators, and representatives of governments, and employees.

N.Y. Republicans Want Code of Ethics

WASHINGTON (AP) — Two New York Republicans have introduced parallel bills in the Senate and House to establish new codes of ethics for members and employees of Congress.

Sen. Jacob K. Javits and Rep. Ogden R. Reid presented the measures Tuesday as an outgrowth of the Senate Rules Committee investigation of the outside business activities of former Senate aide Bobby Baker.

Minnesotan Admits Loretto Bank Holdup

MINNEAPOLIS (AP) — James R. Whitney, 25, former St. Cloud reformatory inmate, pleaded guilty in federal district court Tuesday to bank robbery charges stemming from the \$6,000 holdup of the Loretto, Minn., State Bank last Oct. 22.

Judge Edward J. Devitt ordered a pre-sentence investigation. Also charged in the case is Philip G. Cook, 24, New Hope, and Maynard Spencer, 27, Crystal.

The age and origin of a vase or bowl can be shown by burning just a few milligrams of its glass dust in a spectrophotometer.

DANCE

Fri. — Young Peoples Dance 8:30 to 11:30 p.m.
The Novas
Sat. — The Swiss Girls
Sun. — The Polka Dots
Rochester's PLAMOR BALLROOM
For Reservations Call AT 25244

Entertainment and the Arts

Small Audience Hears Quartet at St. Mary's

By GEORGE MCCORMICK
Daily News Staff Writer

The Flor Quartet brought a thoroughly professional sound and technique to the varied program it presented in the St. Mary's College auditorium Tuesday night.

The only regrettable part of the concert was that it was played before a woefully small audience that could not more than half-fill the small room.

THE PROGRAM ranged from a Christian Bach quartet for violin, viola, cello and piano for which three-fourths of the string quartet were joined by pianist Gertrude Flor — to the expressionistic starkness of a Webern quartet.

After thus setting the limits, however, the group settled into romanticism for a Borodin quartet and a Dvorak quintet, joined, in the latter, by Mrs. Flor once again.

The Bach was pleasant, although there were some uneasy moments, especially in the first movement, before the group decided upon a tempo. The audience, too, it seemed, needed a while to get its bearings, for it applauded between the two movements.

The Webern followed, coupled with "Quartet, Jig Tune," by the contemporary American Herbert Hantel. The latter composition had some interesting harmonies, but its rhythms were so much in the American idiom that no one was startled by the performance.

THE WEBERN was quite another thing, however. It is a percussive composition that has left traditional tonality far behind, and it ends with an ambiguity peculiarly consistent with the world in which — and for which — it was written.

It is the kind of thing one wants to hear, then think about for an hour or so, then hear again. It is tantalizingly pleasant, however, and was well-played by the Flor group.

Coming after the Webern, the lushly-melodic Borodin provided quite a contrast, full as it is of the I-walked-out-whistling kind of theme. It was vigorously played by the group as a whole, although — and this was true, too, of the Dvorak — one was troubled by intonation difficulties in the upper register when one concentrated on Samuel Flor's first violin. This is more than understandable, however,

when one considers what extremely high tones he was required to play.

THE DVORAK, like the Borodin, was done with a polished verve that speaks well of the professionalism and artistry of the musicians. It contained some beautiful solo work by 'cellist Paul Thomas and, especially, violinist Charles Finte.

John Sambucco's second violin, it should be noted, was delightfully competent all through the program.

The encore was the familiar "Hungarian Dance" by Brahms. Flor's comments before each selection were helpful, although it was rather a shock to hear Christian Bach and Mozart described as romantics.

On an average day there are more than 1,300,000 persons in hospital beds in the United States.

STATE

Matinee 1:15
25c-50c-65c
Night 7:00-9:10
25c-45c-85c

SEE IT NOW

DEAR ABBY:

Time to Give Up on Hunting

By ABIGAIL VAN BUREN

DEAR ABBY: Ten years ago I married what I thought was a sweet, understanding country girl. I was a city boy. Now we have three children. I have always loved to hunt. Before I got married, five buddies and I used to go out of state to hunt deer for a week every year. My buddies are all married now, too, and THEIR wives let them go on these hunting trips, but my wife won't let me go. She says killing deer is inhuman and we are a bunch of savages. She refuses to cook wild game and she absolutely forbids our sons to play with toy guns. What do you suggest?

ABOUT HAD IT

DEAR ABOUT: If you can't persuade your wife that deer hunting is neither inhuman nor savage (and good hunters are familiar with all the arguments), you had better hunt yourself up another hobby. You can't win 'em all, and it would appear that your wife has "about had it" on the hunting issue, too.

DEAR ABBY: The manufacturers of men's clothing saved money when they took away the vest, a very handy garment. Then they raised the price of men's suits. How come?

DON'T GET IT

DEAR DON'T: Where have you been? The vests are coming back. But don't wish for the "good old prices" on men's clothing unless you want the "good old wages" that went with them.

ABBY

DEAR ABBY: How often I have heard that my husband and I are the happiest couple in town! Yet, after 27 years of marriage, two fine well-educated children, plus three grandchildren, I found out that my husband has been unfaithful to me with a woman who works for him. Before making any accusations, I hired a lawyer and a private detective to get the facts. The evidence they brought me (photographs and tape recordings) was a blow I shall never get over. My soul is dead. I have repeatedly asked my husband to confess his guilt, but he responds with more lies. (He doesn't know I have the evidence.) It has been six months and I am still waiting for him to tell me the truth. The hurt and humiliation is more than I can bear. How much longer shall I give him? Please answer before I do something foolish to him or to myself.

DON'T USE NAMES

DEAR DON'T: Quit punishing yourself and confront your husband with the evidence.

DEAR ABBY: About 15 years ago I was given a recipe for old-fashioned Swedish meatballs. I have used it often, improving upon it by changing the proportions a little here and there, and adding some special spices to suit my taste. Every time I serve my Swedish meatballs someone asks for the recipe. I have been giving out the original recipe, just as it was given to me. Is this dishonest?

GOOD COOK

DEAR COOK: Yes. Your friends wanted the recipe for the meatballs you served THEM. Since you were unwilling to share it, you should have said so.

Problems? Write to ABBY, Box 69700, Los Angeles, Calif. For a personal reply, enclose a stamped, self-addressed envelope.

Navy Trying To Make Subs Safer

WASHINGTON (AP) — The Navy says it has acted on 20 safety recommendations aimed at protecting the lives of its men who cruise the ocean depths in submarines.

The Navy recommendations stemmed from an inquiry into the loss of the atomic submarine Thresher, which carried 129 men to their deaths in the spring of 1963.

In a statement released Monday, Secretary of the Navy Paul H. Nitze also declared:

"No expense of (sic) effort has been or will be spared in the correction of any areas of operating procedures, materials or ship construction that are deficient."

The Thresher was lost shortly after undergoing a final overhaul at the Portsmouth, N.H., shipyard.

The Navy statement came after the Senate-House Atomic Energy Committee had said "practices, conditions and standards existing at the time were short of those required to insure safe operation of the Thresher."

The 20 recommendations, most of them highly technical, were made by a Navy court of inquiry. They had been kept secret since the investigation ended in June 1963, two months after the Thresher went down.

The congressional committee called for a "drastic change in the present military technical

Superior Boy Dead in Fire

SUPERIOR, Wis. (AP) — James Hack, 4, died Tuesday when fire swept the family home while his mother was in a hospital for surgery.

The boy's stepfather, William McKay, escaped with cuts on his hand. A foster daughter, Joan Liberty, 15, was hospitalized for treatment of minor burns.

management concepts," and urged that Navy officers be assigned to technical responsibility as long as necessary to do a thorough job without hampering promotion opportunities.

The Navy statement made no comment on this. Several of the 20 recommendations dealt with ways to strengthen the piping systems of submarines.

NEED CASH FOR NEW CURTAINS?

Sell some don't needs with a Daily News Want Ad.

WESTERN

BLUE BLAZE NO. 2
FUEL OIL
15.5c Per Gal.

GASOLINE
26.9c Per Gal.
NO STAMPS—NOTHING FREE!

WESTERN

AT THE END OF LAFAYETTE ST.

KELLY'S SALE OF Complete Room Groups

We Say Compare Anywhere for Dollar Value, high Styling, Quality!
YOU'LL LOVE THE LUXURY... YOU'LL LOVE THE PRICE

Everything you need!
Buy It By the Roomful and Save!

7-Pc. Living Room Group

YOU GET:
• Stylish nylon covered, foam cushion sofa
• Comfortable matching lounge chair!
• 2 step and matching cocktail tables!
• Pair of modern table lamps!

Complete at **\$168**
NO MONEY DOWN
\$8.50 MONTH

We've taken the guesswork out to avoid hit and miss, piece-meal decorating with this fashion coordinated grouping. The suite is modern in style, has deep reversible foam cushions, covered in nylon frieze. Completed with 2 richly finished step end tables, cocktail table and 2 stylish lamps—ALL YOURS AT ONE LOW PRICE!

BEDROOM GROUPS Complete With SEALY Box Spring-Mattress

CONVENTIONAL 7-PC. WALNUT OR LIMED OAK GROUP

Stylish, Plasticized Wood Grain Finish, Sealy Mattress, Box Spring, 2 Lamps Included!

YOU GET:

- Matching Chest
- Double Dresser and Mirror
- Bookcase Bed
- Sealy Mattress and Box Spring
- 2 Vanity Lamps

Yes, you get the complete outfit for only \$198 in this sale of room groups! Constructed of select woods, in plasticized finish that resists mars and stains. Drawers dovetailed for long service, center guided for easy opening and all at much less than you'd expect to pay!

Complete Price

\$198
NO MONEY DOWN
\$10 MONTH

7-PC. PLASTIC TOP DANISH GROUP*

YOU GET:
• Triple Dresser and Mirror
• 5-Drawer Chest
• Full Size Bookcase Bed
• Sealy Box Spring and Mattress
• 2 Vanity Lamps

If you love beauty and saving money, too (and what homemaker doesn't!) this handsome Danish style furniture is just what you're after. Smooth uncluttered lines... so pleasing to the eye. Each piece is constructed of selected cabinet woods, hand rubbed to a lustrous walnut finish. Plastic tops resist stains, mars, etc. Drawers are dovetailed for strength, fully dust-proofed throughout. SEALY BOX SPRING, MATTRESS and 2 LAMPS are included!

\$198 Complete
NO MONEY DOWN—\$10 MONTH

OPEN UNTIL 9 P.M. FRIDAYS

From
1886

Kelly FURNITURE CO.

To
1965

Next to Winona National

"Here You Must Be Satisfied"

Phone 5171

Who Wants 'The Good Old Days'?

IN 1903 THE FIRST motor vehicle regulation act was passed in Minnesota, requiring that a license must be obtained from a state boiler inspector — for \$2 — unless the vehicle was licensed by a municipality. The number assigned had to be painted on the back of the vehicle in figures 4 1/2 inches high.

The history of the automobile and road building goes even further back into Minnesota history, and, vast as the industry is today, it is still a young industry. Roughly 100 years ago the state was still largely traveling on trails. And as ancient as the concept of constructed roads may be, Minnesota did not emerge from the wilderness stage until obtaining statehood in 1858, a scant 106 years ago. Even then it was a faltering, uneven start toward what we recognize as a road system.

Road building at first was entirely a local responsibility. State participation was specifically prohibited in the Constitution. Not until 1920 did Minnesota give full authority to the state for building and maintaining a network of primary roads.

A backward glance in the light of today's sophisticated acceptance of modern highway methods provokes amused wonderment over the quaintness of those rugged times.

WITH THE COMING of the railroads, interest in highways suffered a setback. Road building tumbled and the fledgling efforts faltered. The railroad companies themselves supported the good roads movement in various ways — an example of intelligent self-interest for those times. They even built demonstration roads near passenger and freight stations and sponsored good roads demonstration trains to help "sell" the idea. For several years the railroads hauled road material free!

As public needs and public opinion has changed over the years, Minnesota has moved a long way ahead of those "primitive" times when:

The Highway Patrol Division was created in 1929, when a bill was passed which empowered the commissioner of highways to employ a force of 30 men.

From 1925 to 1939 oil inspection and collection of gasoline taxes were under the direction of the Dairy and Food Commissioner.

In 1900 there were 260 motor vehicles registered in Minnesota, but in 1903 the number had more than tripled to 920. (Minnesota just recently passed the 2,000,000 mark in total registrations for the first time.)

The first highway grade separation was built in 1926-27 at the intersection of what was then highways 50 and 52, now TH 65 (Lyndale Avenue) and Interstate 494.

THE FIRST RECORDED traffic count was taken for one week in October 1912, on the Red Wing-Lake City road and showed an average daily traffic of 37 automobiles and 51 wagons.

Trust Fund For Hazardous Duty?

OFTEN, WHEN a policeman or fireman is severely wounded or killed in line of duty, a fund for expenses or care of his family is established. Usually the response is generous — in some cases more so than in others, depending on the circumstances.

No one can find fault with such expressions of gratitude to those who risk their lives in the public service. The impulse that prompts them warrants praise. The beneficiaries are deserving. We refer to the recent fatal shooting of a state highway patrolman in Minneapolis. We could have had a similar tragedy here during the recent attempted burglary at Winona Senior High School when a city policeman was wounded.

Something is wrong here, all the same. Those injured in the course of their dangerous work, and their dependents if they die, should not have to depend on the public whim. It might be kinder, and it would be more certain, if there were trust funds to meet such emergencies. This would be desirable if only because it would relieve firemen and policemen of some anxiety about the future should they be the next victims of bullets or falling timbers or a crash in pursuit of criminals.

THE PUBLIC response is usually generous, as was noted above, but generosity is relative. Sometimes the total subscribed is enough — though that, again, is a relative thing — and sometimes it is not. On occasion, as when a patrolman was fatally shot on the day of the Kennedy assassination, an enormous sum pours in. This wide variation argues the case for a trust fund that could be expended as need dictates. That should be basic, and there would still be a place for individual generosity.

Try and Stop Me

By BENNETT CERF

In the Players' Club, the death mask of Richard Sheridan invariably intrigues visiting celebrities. A hard-to-impress author once grumbled to a member, "Humph! He looks mighty dour for a celebrated humorist!" The member patiently pointed out, "You must remember he was not at his best when this mask was made."

And the angel said to them, "Be not afraid; for behold, I bring you good news of a great joy which will come to all the people." Luke 2:10.

TODAY IN NATIONAL AFFAIRS

See Solution to School Worship

By DAVID LAWRENCE

WASHINGTON — At last there has emerged a possible solution of the controversy that has recently arisen as to whether the worship of God and the reciting of prayers shall be continued in the public schools. For the government itself apparently has found a way to overcome the handicap imposed by those decisions of the Supreme Court of the United States which were widely construed as forbidding any governmental connection with instruction on religious subjects in the public schools.

The system that could be used in the schools now is being employed by the "Voice of America" — a U.S. government agency — in 15-minute religious programs broadcast five times each Sunday to the people of Europe, the Middle East, the Far East, West Africa, East Africa, Latin America and Southeast Asia. All this is paid for by U.S. Treasury funds derived from federal taxes, and there is no reason why the government cannot similarly finance such programs for listeners in the schools of the United States.

THE "VOICE of America" programs are carefully balanced between the various denominations and faiths. They consist of choral or concert music, interviews, panel discussions and lectures or sermons. Phonograph records or tape recordings of these programs could be readily made and supplied to all public as well as private schools to be played in certain rooms over loudspeakers during a free period each day or at least once a week. Those students who didn't care to listen would not have to do so.

It could hardly be argued persuasively that this would be a violation of the first amendment to the Constitution. Since the "Voice of America" is already spending government funds to disseminate religious doctrines all over the world. If the government itself can select programs on religious subjects and pay for broadcasting them overseas, the individual educational institutions of this country would be well within their rights in asking for a similar service from their government. Surely what is broadcast to people outside the United States should also be available to children inside America.

HERE IS A brief description of programs broadcast in the past several weeks by the "Voice of America" — an agency of the United States government operating under appropriations made by Congress:

Nov. 30, 1964 — Program dealing with the Jewish religious festival of Hanukkah and participated in by a rabbi representing the Union of American Hebrew Congregations.

Dec. 6, 1964 — A discussion of the English-language liturgy approved by the Ecumenical Council for use in Roman Catholic churches.

Dec. 13, 1964 — A Lutheran church discussion of the "life involvement" program of children's education.

Dec. 20, 1964 — A Christmas presentation, with a panel discussion of the "Meaning of Christmas" by three Protestant clergymen, one each from the Methodist, Church of Christ, and Presbyterian denominations.

Dec. 27, 1964 — Singing by a choral group from the University of Chicago, with a commentator explaining the music, followed by a sermon on the teachings of Christ.

Jan. 3, 1965 — An interview with the chairman of the board of trustees of the Newman Day School, Oklahoma City, Okla., which is a private inter-religious school.

Jan. 10, 1965 — A program of contemporary sacred music which will be used in the English-language liturgy of the Roman Catholic church.

IN YEARS GONE BY

Ten Years Ago . . . 1955

Arnold Zenke, Dakota, 5th District County Commissioner, was elected secretary of the Winona County Welfare Board replacing Walter Schubert.

Solveig Lokensgard, daughter of Dr. and Mrs. R. L. Lokensgard, was elected Good Citizen by senior class girls of Winona High School.

Twenty-Five Years Ago . . . 1940

The State College Board has voted to name the old library building on the Winona Teachers College campus "Ogden Hall" in memory of John Ogden, first president of the Winona Normal School.

Elected trustees of the First Congregational Church for terms of three years were H. I. Howe, L. A. Geise and G. M. Robertson.

Fifty Years Ago . . . 1915

Joseph F. Kulas was elected president of the Polish Legion.

The price of flour took another jump of 20 cents upward and patent flour now sells for \$7.60 a barrel and straight \$7.40 a barrel.

Seventy-Five Years Ago . . . 1890

An insurance agent recently stated that a pleasing feature about the buildings in Winona is the fact that so few of them have mortgages. William and Arthur Coe will uphold the affirmative and William Codman and Charles Eastey the negative in a debate of the Young Men's Literary Society.

One Hundred Years Ago . . . 1865

Dr. M. M. Mead has received the appointment as assistant surgeon to the new regiment of heavy artillery.

WINONA DAILY NEWS

An Independent Newspaper — Established 1855

W. F. WHITE, G. R. CLOSWAY, C. E. LINDEEN
Publisher Exec. Director Business Mgr. and Editor

W. J. COLE, ADOLPH BREMER, A. J. KIRKBRICH
Managing Editor City Editor Circulation Mgr.

B. H. BARBER, F. H. KILGORE, L. V. ALSTON
Composing Supt. Press Supt. Engraving Supt.

WILLIAM H. ENGLISH, GORDEN HOLTE
Comptroller Sunday Editor

MEMBER OF THE ASSOCIATED PRESS

The Associated Press is entitled exclusively to the use for republication of all the local news printed in this newspaper as well as all A. P. news dispatches.

Wednesday, January 13, 1965

'YOU AND YOUR BIG MOUTH!'

THE WASHINGTON MERRY-GO-ROUND

New Commerce Secretary Puts Merck Stock in Trust

By DREW PEARSON

WASHINGTON — Before John T. Connor, the new secretary of commerce, arranged to put his Merck Drug Company stock in a trust, he called at the White House to outline the plan to the President, then conferred with LBJ's economic experts.

Connor outlined three main steps he planned to take:

First, he said he planned to resign every connection he had, not only business, but as a trustee of colleges and universities.

"Why are you doing that?" Connor was asked. "Don't colleges get research contracts from the federal government?" he replied.

"Not from you."

"But they do from some of my colleagues," he said, and stuck by his decision.

Second, he has a clear understanding with the Morgan Guaranty Co. his trustee, that they will sell his Merck stock. It will not be sold immediately, since this would break the market, also he would lose about half a million dollars in capital gains taxes. But the stock will be sold.

Third, Connor under no circumstances will know what his money is invested in. He will get a check from Morgan Guaranty Co. once a year, but they will not report to him on any of his investments.

THE PRESIDENT'S economists, plus members of the Senate Commerce Committee concluded that Connor had gone far enough, in fact, much further than certain other cabinet members in avoiding all possible conflict of interest.

In contrast, Ike's secretary of the treasury, George M. Humphrey, refused to sell his stock even though it was directly affected by the taxes the Treasury imposed. He argued that the law did not forbid him to own stock and cited his own law firm as authority. Two members of that firm were later made assistant secretaries of the treasury and counsel of internal revenue. Humphrey owned 67,555 shares in the M. A. Hanna Co., a holding company which benefited from tax and other Treasury policies, and which made a profit for Humphrey of \$202,665 in 1956 alone.

Humphrey also owned 20,000 shares in Pittsburgh Consolidation. Its stock in 1953 when Humphrey became secretary of the Treasury was valued at

\$126,160,704. When Humphrey got out in 1957, its value was \$368,306,250. In other words, it had increased in value \$242,145,546 during the period Humphrey was head of the Treasury.

A FACTOR which probably contributed to its increased value was an event which followed a \$300,000,000 loan from the Export-Import Bank, whose decision Humphrey as Treasury head, guided, to Brazil. After this loan was granted Brazilian National Steel, 85 percent owned by the Brazilian government, canceled part of a long standing coal contract with Eastern Fuel and Gas to award a large contract to Pittsburgh Consolidation.

After Humphrey left the Eisenhower cabinet, he became president of National Steel, another affiliate of the M. A. Hanna Co. Its shares had increased in value from \$374,754,720 to \$484,962,000 during the period Humphrey was in office. He owned 13,200 shares at \$50, or \$660,000, and kept his stock. He did not even put it in trust during his term in the Treasury.

The one person whom President Johnson most wants at his swearing-in, aside from his immediate family, is Mrs. Chester Lowrey, the teacher who taught him in grade school back in Texas.

WHEN MRS. Lowrey, now living in Rough and Ready, Calif., was reached on the telephone by the White House, she said she certainly wanted to come to see her "foremost pupil" become President in his own right.

However, Mrs. Lowrey is in her seventies and not feeling as spry as in bygone days. She hopes to come, but is not absolutely certain she can make the long trip.

It's been a long time since Alexander Meiklejohn as president of Amherst churned up the "educational world" — so long that some people have forgotten him. The educational world, however, will not forget him — nor will the underdogs whom he championed.

Almost 93 years old, Meiklejohn had the satisfaction of living long enough to see some of the controversial educational ideas he initiated become standard for the educational world.

TALL, STRAIGHT as a ramrod, a bit fragile physically, Meiklejohn at the age of 92 never stopped fighting. He slipped into Washington two months ago all by himself to visit old students and spur them on.

His greatest crusade was complete freedom of expression on the university campus — and elsewhere.

"That's what I ought to have done."

THE WIZARD OF ID

WASHINGTON CALLING

How to Deal With Red China?

By WILLIAM S. WHITE

WASHINGTON — A looming problem over how to deal with Communist China without weakening or embittering the American-Japanese alliance is the skeleton at the feast in the meetings here between President Johnson and Prime Minister Eisaku Sato of Japan.

The thing has not yet come to a sharp issue; but it has ugly possibilities for trouble between Washington and Tokyo. As high Japanese informants put the case, Prime Minister Sato is finding it increasingly difficult to resist popular pressure — including a good deal of pressure from within his own party — for accepting Red China into the United Nations.

Japanese recognition of Red China would, of course, torpedo the long American effort, thus far successful, to keep her out of, and Nationalist China in, the U. N. Moreover, it would set the most civilized power in all Asia — Japan — looking in precisely the opposite direction from its biggest friend, the United States.

On the United States side of the question, popular opinion — and Administration and Congressional opinion, too — is profoundly against any concession whatever to the Red Chinese so long as they remain what they now clearly are: the most poisonous agents for war and aggression, the most noxiously infectious core of trouble for the West, in all the world.

HERE IS a regime that fought us and the United Nations in Korea and a decade and a half later remains unpurged and unrepentant of its crime while it now simultaneously foments Communist assaults upon South Viet Nam and Communist intrigues to destroy free governments in Africa.

Here also is a regime which, in the contest with the Soviet Union for the ultimate headship of world communism, is openly contemptuous of Russian proposals for coexistence with the West and instead openly recommends war with the West.

Here, in short, is a regime which in American eyes embodies a very great part of the whole aggregate of evil and horror that now afflicts the earth. But this estimate, however sound it is in fact, is not the estimate of the Japanese people. Where we see Russia as far the more tolerable, of the two monolithic Communist states, at least in a relative sense, the Japanese see matters exactly in reverse.

THEY PREFER the Chinese to the Russians. It is an incredible choice to us — incredible in logic, considering present Chinese attitudes, but the Japanese choice all the same. Perhaps it is because the Chinese Communists are not bothering the Japanese as they are bothering us. Perhaps it is because Japan and Russia were mortal enemies long ago.

Perhaps it is simply because the Chinese are, after all, Asians, too, with a cultural and language pattern not in every way really alien to the Japanese. At any rate, there it is: The Red Chinese demon in American eyes is not that demon in Japanese eyes, and is not likely to be in any foreseeable state of affairs. This being the bottom reality, Japanese leadership is clearly moving, if moving very cautiously, toward loosening if not actually breaking the solidity of the old American - Japanese front against giving international countenance to what we see as the bandit regime in Peking.

THERE IS little doubt that Prime Minister Sato will hold onto our essential line as long as he can. For the maintenance of good Japanese - American relations is even more vital to Japan than to us. But there is no doubt that he has here a capital domestic political problem and that he is most likely to solve it the way his people want it solved.

This being the predictable end of it all, the indicated

Letters to The Editor

(Editor's Note: Letters must be temperate, of reasonable length and signed by the writer. Bona fide names of all letter-writers will be published. No religious, medical or personal controversies are acceptable.)

Can't Understand Some Dog Owners

To the Editor:

It has always been of deep concern and a puzzle to me, a dog lover, why some people own a dog and generally ignore him and his needs aside from seeing that he gets some food at times. In below zero weather, it seems utterly cruel to keep a dog outdoors all day long and during the night also.

Even a child is familiar with the saying, "A dog is a man's best friend," and many people who know this to be true treat their dogs as "friends" by the daily care and attention they give them. There are the few, however, who expect their dog to give his devotion to his master but do not show it any regard for his comfort and well being.

Short-haired dogs cannot stand this cold any better than a person can, wearing his spring coat when he or she is outdoors. Even if a long-haired dog may not be quite as sensitive, this penetrating cold gets to him eventually in the same manner that it does to people who wear winter clothes. Keep this in mind, no matter if someone said that dogs can take it. They can also be utterly miserable outdoors any length of time. Neither can the owner console himself that his dog has a dog house of sorts.

If the meaning of Christmas means compassion for other human beings, it also includes compassion for animals who are in our care. Give your dog warmth of your home and heart.

Mrs. M. V. Curtis
317 Lafayette St.

present course for this country would seem to be to give Sato all possible help to enable him at least to hold on as long as he can. He is in the moderate's classically painful position — squarely in the middle. And while this position is far from satisfactory to us, it is infinitely preferable to a situation in which Sato had been pushed all the way to the left by unsympathetic American treatment.

MORE THAN THEIR PART ATHENS (AP) — Premier George Papandreu has promised Greek small village priests a pay raise.

Starting Jan. 1, priests in villages of not more than 1,500 population will get 500 drachmae increase (\$16.66) in their pay which now averages 1,000 drachmae (\$33.33) a month.

The priests, numbering about 150, had threatened to resign if their pay was not increased.

SHELL
RANGE
FUEL
Burmeister Co.
PHONE 2344
352 West Second Street

START YOUR DAY

with

Bill Merrill's

"Something to Live By"

6:50 Each Morning

on

KWNO

PRESENTATION . . . Earl Wachholz, Stockton, left, president of the Southeast Minnesota Guernsey Breeder's Association, presents a plaque to the Elmer and Russell Wirt families for their outstanding contribution to the dairy industry through the promotion of purebred Guernsey dairy cattle. The presentation was made at the association's annual meeting Monday at Eyota. Russell Wirt, second from left, is president of the state Guernsey breeders.

SE Guernsey Breeders Honor 2 Area Families

EYOTA, Minn. — A Stockton dairy farmer was re-elected president of the Southeast Guernsey Breeders Association at the association's annual meeting here Monday.

He is Earl Wachholz. Other officers re-elected at the meeting at St. Paul's United Church of Christ here included Russell Heins, Eyota, vice president, and Odean Goss, Lewiston, secretary-treasurer.

Olaf Kjöme, Spring Grove, was re-elected to the board of directors and Gordon Paulson was elected to succeed Loren Graskany, Fountain. Both are for three-year terms.

PLAQUES were presented to Olaf J. Kjöme & Sons for exhibiting the three best females at the 1964 parish show and to the Elmer and Russell Wirt families for the highest producing Guernsey herd in the parish. A special tray also was presented to Wirts for their contributions to the promotion of Guernsey cattle in the dairy industry.

Guest speaker Clifford Markuson, manager of the Minnesota Dairy Industries Committee, told the 50 persons that dairymen must face the facts, be realistic and sell their products in a way which will meet

threats made by competitive products.

Markuson said the task of advertising dairy products will fall on the shoulders of the producers in the future.

"THE DAIRY industry has an advantage over competitors because every man, woman and child in the country is a potential user," he said.

"It's time producers wake up because for every dollar spent to publicize butter, \$18 to \$20 is used to publicize margarine.

"Advertising alone is not the answer," he said. "There has been a great progress towards producing a better dairy product during the past 25 years.

The American Dairy Association is working to produce a better climate between producer and consumer. The industry is looking for better and more attractive methods of packaging to make the product a better buy for the housewives.

"DESPITE the recent furor over cholesterol it seems unlikely a product used as a health food for more than 6,000 years can be overly harmful," Markuson said.

"There are many imitation products—imitation on milk and imitation ice cream—which are being test-marketed throughout the country now," he said. "None of these products have been closer to a cow than on

\$104,157 Low On St. Charles Sewage Plant

ST. CHARLES, Minn. (Special) — Ten bids for sewage plant remodeling and expansion were referred by the village council to its engineering firm Tuesday evening.

The council is expected to award a contract at a meeting next Tuesday at 7 p.m.

Apparent low bidder was a s Floyd Larson Construction Co., Rochester, with a base bid of \$104,157. Other bidders were: Barber-Osion, Osseo, Minn., \$104,409; Kirkhof Plumbing & Heating, Rochester, \$109,000; Moorhead Construction Co., Moorhead, Minn., \$115,166; Young Construction Co., St. Paul, \$117,964; Acton Construction Co., St. Paul, \$118,694; Lisne Construction Co., Blooming Prairie, \$119,700; Drake Construction Co., Minneapolis, \$120,600; Carl W. Frank, Winona, \$123,613; and Philips-Drake Co., Minneapolis, \$128,700.

The plant, located north of town, has not been functioning satisfactorily, according to city officials. Remodeling will double present capacity and make possible future additions which would increase volume to accommodate a maximum population of 10,000. Present village population is 1,900. The present plant, 10 years old, was designed to serve a population of up to 2,500.

Cost of proposed new lighting along Highway 14 was estimated at 19,000 by Charles Burrill, Rochester, district Highway Department engineer. Plans call for 16 lights, spaced 250 feet apart, on the highway east from the Highway 74 intersection to Bluff Avenue, near the ball park.

A resolution for joint financing of lights with the highway department is to be introduced shortly, with bids to be opened Feb. 9. The city will pay three-fourths of the expense; the department will pay one-fourth.

the truck which brought them to the market." Russell Wirt, president of the Minnesota Guernsey Breeders, said the state convention will be March 31 at Red Wing with Princess Kay attending.

Miners scoop up diamonds from the sea floor off Southwest Africa, tin off Thailand and iron ore off Japan.

40 Alumni Hear University Review

The University of Minnesota's expansion program and activities were reviewed for members of the Winona chapter of the University Alumni Association at a meeting Tuesday evening at Hotel Winona.

The speaker was Dr. Walter J. Breckenridge, professor of zoology and director of the university's Museum of Natural History who also presented a film he produced on the natural history of an island near his home, and discussed developments in zoological research.

William F. White, 275 W. Broadway, retiring president of the chapter who has headed the group since its reorganization several years ago, presided at the dinner program and at a brief business meeting.

At the latter Leo F. Murphy Jr., 311 Huff St., was elected president succeeding White; Martin A. Beatty, 58 W. Howard St., was named vice president, and Miss H. Alberta Seiz, 251 Walnut St., was re-elected secretary-treasurer.

About 40 attended the dinner and program. The film shown by Dr. Breckenridge was "Island Treasure," a study of natural life on a small island in the Mississippi River—North of Minneapolis near the Breckenridge home.

He also spoke of recently-developed techniques in zoological research and commented on his current studies on the ecological relations of three species of toads in northwestern Minnesota.

5 Blair Residents Hurt at Eau Claire; Six Others Injured

BLAIR, Wis. (Special) — Five Blair residents were among 11 injured in a car crash at Eau Claire during the weekend.

An auto driven by Michael J. Peterson, Eau Claire, ran into the rear of the vehicle driven by Mrs. Peter Johnson late Sunday night. It happened on Highway 12 after she had driven out of a parking lot. Mr. and Mrs. Ole Solberg and Mr. and Mrs. Edward Schroeder, Blair, were with her.

Solberg was treated at Luther Hospital for fractured ribs on his left side. The others were treated for cuts and bruises and released. The auto was damaged extensively. Peterson received a cut lip and lost two teeth.

Council Committee To Recommend Job For Health Department

Practical methods of implementing the city housing code were considered Tuesday night at a meeting of the City Council committee for new projects and industrial development.

Ald. Jim Mohan, committee chairman, said a recommendation will be made to the full council Monday. It will be that the city health department be primarily responsible for enforcement, with inspections to be parceled out among several city regulatory departments.

Attending the meeting, in addition to committee members, were James Baird, city engineer, John Steadman, fire chief, Dr. W. W. Haesly, health officer, and Roy Vose, sanitary inspector.

Quarter Horse Film

Area 4-H'ers are invited to view the film, "The 4-H Youth and the Quarter Horse," which will be shown at 8 p.m. Thursday at Lake Park Lodge. The film is sponsored by the Winona Valley Riders Club. There is no admission.

BLAIR CHURCH MEETING

BLAIR, Wis. (Special) — The annual meeting of the Zion Lutheran congregation will be held Thursday at 8 p.m. Members are to bring their copies of the new constitution.

Two Arrested For St. Louis Park Robbery

MINNEAPOLIS (AP)—Two men have been arrested in Wyoming and Oklahoma and charged on warrants issued here with the \$55,000 robbery of the Park National Bank in St. Louis Park.

Arrested Tuesday and held at Guymon, Okla., was William J. Sager, 23, Brighton, Colo. Clarence F. McCormick, 38, Jacksonville, Fla., and his wife were arrested in Casper, Wyo., Monday, but they were not linked at that time with the Nov. 25 bank robbery.

The McCormicks were stopped at a roadblock at Casper, FBI spokesmen here said. McCormick was wanted by federal agents for violating parole in Florida, and he and his wife were wanted in connection with bogus check passing in Kentucky.

Authorities said the McCormicks had been "living it up" while renting a ranch house near Absarokee, Mont., four months ago. He called himself "John Fleck" and posed as a wealthy Florida man who planned to

Wednesday, January 13, 1965 WINONA DAILY NEWS 7

Mothers March Slated Jan. 31

The annual Mothers March of Dimes will be held Jan. 31, according to local officials of the sponsoring National Foundation.

Mrs. Charles A. Kubicek Jr., 211 W. Mill St., has been named city chairman. Campaign director for the county is the Rev. J. Alan McShane, Lewiston.

Funds raised in the current campaign will be devoted to research aimed at preventing birth defects. Officials said 5,900 of the 84,770 babies born in Minnesota last year suffered from some form of birth defect. The foundation also helps support clinics and centers providing diagnosis and care for children with such defects.

turn the ranch into a showplace. The McCormicks entertained lavishly and once bought a piano for a church.

The FBI said it found nearly \$18,000 at the ranch house, believed to be part of the bank loot. Several guns also were found there.

The McCormicks and Sager apparently came to Minneapolis two days before the holdup and stayed at a Golden Valley motel. U.S. Attorney Miles Lord, who issued warrants charging the pair with bank robbery, said he will ask that they be returned to Minneapolis to stand trial.

Platteville Man Named to Badger Service Commission

MADISON, Wis. (AP)—Walter J. Cole, 50, of Platteville, former Wisconsin deputy attorney general, was appointed to the State Public Service Commission Tuesday by Gov. Warren P. Knowles.

Cole will replace David Adamany, an appointee of former Democratic Gov. John W. Reynolds, who was not confirmed by the Republican Senate. He will serve until March 1967, at a salary of \$15,000 annually if he is confirmed by the Senate.

Other commission members are Arthur Padruft, re-appointed last week by Knowles and Leonard Bessman, an appointee of Democratic former Gov. Gaylord Nelson.

FUEL UP NOW

PHONE 2314

Radio-Dispatched Equipment

DOERER'S

FIRM SUPPORT

is the key to healthful refreshing sleep

ADVERTISED IN LIFE

King Koil

THE FAMOUS **MASTERFIRM**

NOW FOR A LIMITED TIME... ONLY 49⁵⁰

Replace that worn-out mattress and box spring NOW... with this famous KING KOIL Springwall mattress and box spring with the non-sag edge. You get firm support from edge to edge... plus the luxury of an all-quilted sleeping surface. This mattress value is second to none. Try it today... Sleep on it tonight.

OTHER KING SIZE BEDDING TO TAKE CARE OF YOUR PARTICULAR SLEEP NEEDS AVAILABLE IN SIX DIFFERENT SIZES AT THESE LOW PRICES

3/3 x 75"

\$49.50 Matching Box Spring \$49.50

4/6 x 75"

\$49.50 Matching Box Spring \$49.50

3/3 x 81"

\$49.50 Matching Box Spring \$49.50

4/6 x 81"

\$49.50 Matching Box Spring \$49.50

QUEEN SIZE
60" x 81"

\$129.00 S.E.T. Includes Mattress and Matching Box Spring

KING SIZE
76" x 81"

\$179.00 S.E.T. Includes Mattress with two 3/3 x 81" Box Springs

THREE WAYS TO BUY:

• Cash • 30-60-90 Day Charge • Terms as Low as \$5.00 Monthly

Winona FURNITURE CO.

166 MAIN STREET

PHONE 3145

Now! A different kind of Instant Flour!

Easier to bake with than other Instant flours — gives you better baking, too!

- Finer, smoother than other Instants... never coarse or gritty.
- Doughs don't crumble or break apart as with other Instants.
- Pastry is more tender and flaky than with other Instants.
- Cookies and biscuits are better-tastier—more uniform.
- Mixes instantly. Gravies and sauces always lump-free.
- Baking is easier, results more dependable than with other Instants.

Compare Robin Hood Instant Blending with any other Instant flour you have ever tried. You'll be amazed. It's so different, so much better.

The greatest difference is in the baking. You will get better all-around baking performance than any other Instant can give you.

Try this amazing new flour. It's so revolutionary, so different, so much better than other Instant flours that a patent has been applied for.

A PRODUCT OF INTERNATIONAL MILLING COMPANY, INC.

Phelps Parents Hear Panel Discussion on Campus School

Phelps School PTA heard a panel of speakers Monday night discuss the operation of the school and their relationship to the school.

SPEAKERS were Dr. Nels Minne, president of Winona State College, Harold Murck, business manager of WSC, Frank Tuttle and Joe Knopp, members of Goodview Village school board, and Jack Blank, of the Winona Transit Company.

About 100 parents attended the meeting which was presided over by PTA president, Robert Winters. Preceding the discussion, a musical program was presented.

Miss Carlis Anderson, music instructor, directed the children. Fifth graders Cindy Kuhlmann, Nancy Ruppel and Gayle Fort played three clarinet selections. Eighth and ninth grade girls who sang a group of songs, accompanied by Miss Anderson on the piano, were Diane McNally, Laura Fleming, Frances Curran, Sandy Wersholen, Linda Boardman, Lita Wedul and Sue Wobig.

PROGRAM chairman, Donald Fick, introduced the speakers.

Dr. Minne explained that Phelps School as a campus or laboratory school has as its main purpose the training of WSC teacher students. The aim, Dr. Minne said, is to keep Phelps School on or as near an ideal teaching situation as possible, in order to provide good practice teaching facilities for WSC students. The college president also discussed future

building and expansion plans. Mr. Murck talked on the cost of operating the school, improvements anticipated and also gave the figures on the cost per pupil in the school.

MR. TUTTLE presented an outline of the responsibilities and obligations of the Goodview School Board and explained how the school board members are selected.

Mr. Knopp discussed the Goodview School District, explaining why the children from Goodview attend Phelps School. He told how funds are acquired to support the district and how the funds are disbursed.

Mr. Blank, whose company buses the Goodview children to Phelps School, commented on the improved bus service for Goodview students over the years.

During a question and answer period, Dr. Howard Munson, Phelps principal, outlined the necessity of future additional classroom space, because of a steady increase in enrollment at Phelps. It was pointed out that additional space will be needed by the fall of 1965.

Mrs. Harry McGrath's fifth grade room won the "Leaping Lena" attendance prize. Lunch was served by first grade mothers.

STRUM AUXILIARY
STRUM, Wis. (Special)—The Women's VFW Auxiliary will meet Monday at 8:15 p.m. at the home of Mrs. J. G. Strand. Mrs. Mabel Hulberg will be co-hostess.

MISS JULIE ANN BORG'S engagement to Paul E. Johnson, son of Mr. and Mrs. Ronald L. Johnson, Blair, Wis., is announced by her parents, Mr. and Mrs. Albert E. Borg, Forest City, Iowa. The wedding will be Feb. 20. Miss Borg is employed by a physician in Minneapolis and her fiancé is a student at Augsburg College, Minneapolis.

Senior Citizens Hear Mr. Murphy Talk on Wills

Leo F. Murphy Jr., Winona attorney, was guest speaker at the January meeting of the Senior Citizens of the Cathedral of the Sacred Heart, held Tuesday afternoon in the St. Augustine Room.

Mr. Murphy talked on the making of wills and disposal of property. A question and answer period followed his speech.

Mrs. C. W. Rogers poured at the coffee hour after the program. Assisting were the Meses. John Heer and Richard Vickery. It was announced that Mrs. Kay Goergan, home economist for Northern States Power Co., will talk on "Meal Planning" at the February meeting.

Patricia Bignell Engaged to Marry

PEPIN, Wis. (Special)—The engagement of Miss Patricia Ann Bignell to Terry Bengston, son of Mr. and Mrs. Wilbur Bengston, Suring, Wis., is announced by her parents, Mr. and Mrs. Vernon Bignell, Pepin. No date has been set for the wedding.

DORCAS ANNIVERSARY
PLAINVIEW, Minn. (Special)—Dorcas Club will hold its 25th anniversary celebration in the Immanuel Lutheran Church Thursday at 7 p.m., when dinner will be served. Former members are being invited.

MULLENS' ANNIVERSARY
CALEDONIA, Minn. (Special)—Mr. and Mrs. John Mullen Sr., Brownsville, Minn., will hold open house on the occasion of their 40th wedding anniversary Sunday at the Veterans of Foreign Wars Clubrooms. Hours will be from 2 to 5 p.m. No invitations are being sent. The couple's children will be hosts.

Strum Civic Club Women Will Not Elect 'Miss Strum'

STRUM, Wis. (Special)—The Women's Civic Club Monday night decided not to elect a "Miss Strum" in April this year in connection with the annual carnival but to choose a queen of Steam Engine Days in August instead.

The group voted to purchase 25 new metal folding chairs for the village hall and discussed assisting the Commercial Club in the swimming program next year. Mrs. Clark Williams and Mrs. Gene Krieback were appointed to meet with a committee from the Commercial Club for park improvement.

The club met with Mrs. Jerome Johnson. Co-hostesses were Mrs. R. H. Erickson, Mrs. Krieback and Mrs. Eugene Semington.

Lewiston Couple Observe 50th Wedding Date

LEWISTON, Minn. (Special)—Mr. and Mrs. Frank Somers celebrated their golden wedding at an open house Sunday at Lewiston Presbyterian Church social rooms.

About 175 guests attending were from Winona, St. Charles, Minnesota City, Stockton, Minneapolis, Hokah, Minn., and Grantsburg, Madison and other places in Wisconsin.

Mrs. Don Sommers and Mrs. O. A. Christianson served the anniversary cake and others who assisted were the Meses. George Hall, Florence Herrick, John Sommers, William Kilmer, William Larson, Robert Bearden, Robert Sim, Ernest Randall, Irwin Schultz and Odene Goss and the Meses. Anne and Susie Sommers.

Mr. and Mrs. Sommers were married Jan. 6, 1915, at the home of her parents, Mr. and Mrs. John Hall, rural Lewiston. They have two children, John Fay and Donald William, both of Lewiston, and five grandchildren.

Marilyn Nelson Will Be Bride

PEPIN, Wis. (Special)—Mr. and Mrs. Herbert Nelson, Stockholm, Wis., announce the engagement of their daughter, Miss Marilyn Helen Nelson, to Dale Bengston, son of Mr. and Mrs. Vernon Bengston, Maiden Rock, Wis.

A summer wedding is being planned.

FILLMORE UCW

PRESTON, Minn.—The annual meeting of the United Church Women of Fillmore County will be held Jan. 25 at Preston. Further information about the program and meeting time and place will be announced later.

TOWNSEND CLUB I

The Auxiliary to Townsend Club I will meet at 8 p.m. Friday at West Recreation Center. Members are to bring sandwiches for lunch. Those having birthdays in January will be honored. A social hour and games will follow the meeting.

Newlyweds to Make Home in Phoenix, Ariz.

HARMONY, Minn. (Special)—Mr. and Mrs. Leigh J. Murphy will be at home in Phoenix, Ariz., for the winter months the end of this week. Mr. Murphy and the former Miss Joan Marie Elliott were married Dec. 19 at Nativity Catholic Church, Harmony. The Rev. Thomas McHugh officiated.

The bride is the daughter of Mr. and Mrs. Gordon Elliott, Harmony, and the groom's parents are Mr. and Mrs. Roy Murphy, Rochester.

Attendants at the wedding were Miss Rita Elliott, sister of the bride, as maid of honor, and Royal Murphy, brother of the groom, as best man.

A reception for 40 guests was held at Michael's Supper Club, Rochester, after the wedding. The bride is a graduate of Harmony High School and was a bookkeeper at First National Bank, Rochester. The groom is a graduate of Crookston (Minn.) High School, Rochester Junior College and Assumption College. He is employed by the Ken Herald Blacktop Paving Co., Rochester.

LaLeche League To Hear About Nursery School

LaLeche League will meet at 8:30 p.m. Thursday in the Guildhall of Central Methodist Church.

Speakers will be Mrs. Roger Zehren and Mrs. William Blass, who will discuss the efforts of the Winona Pre-School Study Club towards the establishment of a nursery school program in Winona.

The meeting is open to all interested persons. Refreshments will be served.

Pythian Sisters Alma Temple 66 Install Officers

ALMA, Wis. (Special)—Pythian Sisters, Alma Temple 66, installed officers at a meeting last Wednesday evening. Miss Darlene Hopf was installing officer, assisted by Mrs. Glenn Turton and Mrs. Alden Wiberg.

Mrs. George Evans was installed as most excellent chief; Mrs. Anna Duerkop, past chief; Mrs. Waldemar Gross, excellent senior; Miss Gladys Stohr, excellent junior; Mrs. Dora Tritsch, manager; Mrs. Orval Jost, secretary; Mrs. Wilma Wenger, treasurer; Miss Hopf, protector; Mrs. Theodore Buehler, guard, and Miss Gloria Miller, musician.

Mrs. Duerkop and Mrs. Clara Accola were hostesses during the social hour after the meeting. Prizes were won by Mrs. Buehler and Miss Stohr.

BLAIR AUXILIARY

BLAIR, Wis. (Special)—American Legion Auxiliary will meet Tuesday at 8 p.m. in the Legion rooms. Mrs. Milton Swenson will present the topic, "Legislation." Hostesses will be Mrs. Jerome Mattison and Mrs. Archie Nelson.

Choate's

STILL MORE MARK DOWNS! STILL MORE SAVINGS!

Fur Trimmed

Beautiful textured or smooth fabric coats in an array of colors... all with luxurious fur collars, and 100% wool interlinings, marked down still more for terrific savings to you. Sizes: 8 to 18.

Orig. 69.98 to 149.98

NOW 52.00 to 110.00

Untrimmed

All wool, untrimmed coats marked down to new low prices. A choice of tweeds, meltons, plush and textured fabrics.

Sizes: 5 to 15 and 8 to 18
Orig. 39.98 to 69.98

NOW 22.00 to 46.00

Car Coats

Remainder of our stock marked down for all out clearance. Warm, practical styles in corduroy or suede cloth. Broken sizes.

Orig. 22.98 to 25.98

NOW 15.00

SUITS

Winter suits marked down to make way for new Spring styles. Classic Friedmonts and Bettjean suits included. Broken sizes.

Orig. 45.98 to 99.50

NOW \$30 to \$66

DRESSES

"OVER 100 DRESSES"

... from our winter stock ... JUST MARKED DOWN ... Famous Name Brands of crepes, knits, wools and jerseys, in a wide selection of styles.

Jrs., Misses and Half sizes.
Orig. 10.98 to 69.98

NOW \$8 to \$52

SPECIAL GROUP DRESSES
Orig. 14.98 to 59.98

NOW \$5 and \$8

Final Winter Clearance

From our own Fine Quality
Fashion Stocks
Now You Can Save

1/2

	Reg.	Now
33 Winter Coats	49.95	24.99
125 Dresses	11.95 22.95	5.99 11.49
50 Ladies Sweaters	6.95 15.98	3.49 7.99
75 Ladies Skirts	7.95 11.95	3.99 5.99
125 Blouses & Skirts	4.00 6.95	1.99 3.49
48 Nylon Slips	6.00	2.99
22 Handbags	5.95	2.99
98 Pcs. Jewelry	2.00 3.00	1.00 1.49
10 Jr. Hi. Sweaters	5.95 8.95	2.99 4.49
24 Jr. Hi. Blouses	4.00 5.00	1.99 2.49
8 Jr. Hi. Blend Slips	3.00	1.49

YOU ARE INVITED TO CHARGE IT!

STEINBAUER'S

Semi-Annual

Shoe Sale!

BUY NOW AND SAVE!

Nationally Advertised Brands — At Definitely Reduced Prices

Red Cross Shoes 11.99 to 15.99 now 8.90 to 11.90

Rhythm Steps 12.95 to 16.95 now 8.90 to 12.90

Joyce 10.95 to 14.95 now 7.90 to 10.90

Life Stride 7.99 to 13.99 now 5.90 to 8.90

Trampeze 8.95 to 10.95 now 6.90 to 7.90

Selby Arch Preserver 16.95 to 18.95 now 12.90

WOMEN'S, GROWING GIRLS, MEN'S AND CHILDREN'S

Snow Boots regular 10.95 to 19.95 now 7.90 to 15.90

Note:

Special prices are on close-out patterns only. Staple and carry-over styles cannot be included.

STEINBAUER'S

All Sales
Final

No Phone
Calls
Please

69 West Third Street

INAUGURAL GOWN . . . Mrs. Karl Rolvaag, wife of the state's governor, poses in the governor's reception room in the gown she will wear at presidential inaugural in Washington. The gown has a red velvet overblouse with a white satin skirt which is full length. She has over-the-elbow white nylon gloves and white satin shoes. For jewelry, Mrs. Rolvaag has a pearl drop pin and pearl and crystal drop earrings. (AP Photofax)

Miss Margaret Murphy Given Honor by Altrusa Clubwomen

Miss Margaret Murphy, a guest at St. Anne Hospice, was presented with an Altrusa pin by members of the Altrusa Club when they met at the Hospice Tuesday evening. Miss Murphy had previously been awarded an honorary membership in the club, because of her distinguished career in business.

A GRADUATE of the University of Wisconsin, Miss Murphy for 23 years was employed by the State Banking Department of Wisconsin, assisting in the administration of pioneer legislation in the field of consumer credit, dealing with credit bureaus, lending and financing institutions.

In 1954 Miss Murphy was asked by the Commerce department of her alma mater to join the staff of instructors conducting correspondence courses in commerce and business, under the University Division program for the United States Armed

Year's Reports Given at ALCW Church Meeting

RUSHFORD, Minn. (Special) — Mrs. Kermit Holger, new president of the American Lutheran Church Women, conducted her first meeting recently at Rushford Lutheran Church.

REPORTS were given on the last year's activities of all the circles of the ALCW, on the treasury and other affairs of the group. The 1965 budget of \$3,425 was presented by Mrs. Stryk Isberg and approved.

Mrs. Isberg led a discussion on the cost of installing a new speaker system in the church basement. Mrs. Palmer Peterson, secretary, and Mrs. Rolle Peterson, retiring treasurer, gave their annual reports.

Mrs. Luther Myhro reported on the circle activities, which included serving the 100th anniversary dinner, keeping records of the 102-member Nursery Roll, care of the altar, of baptismal towels, giving to the Parish Home and to the Good Shepherd Home and Chapel; giving money for the loudspeaker system, to the Rock Point Indian Mission and to the Jacobson Missionary fund, donating flowers for the chancel and having charge of ALCW programs.

MRS. RAY Bentdahl introduced members who will give introductions to the coming year's Bible study and Mrs. Rolle Peterson and Mrs. Peterson presented a skit on "If God So Loved Us," the 1965 Bible study theme.

Mrs. Bentdahl gave the offertory prayer and Mrs. Lloyd Humble was pianist for hymn singing.

Hostesses were Mrs. Norman Kinneberg, chairman, assisted by the Mmes. Henry Jarde, Henry Holseth, Bert and Bella Rasmussen, Herbert Bakken, Wesley and Alex Johnson.

OSSEO, Wis. (Special)—East ern Star Chapter will meet at 8 p.m. Thursday for election of officers. Mrs. John Leckholm will head the serving committee.

Since 1940, five more bridges have been flung across the Potomac at Washington and four more over the Anacostia.

Scout Winter Events Slated

Sugar Loaf District Boy Scouts met Tuesday night at Holzinger Lodge to plan late winter and spring activities. Dr. Leo Ochrymowycz, chairman, presided.

Robert Cichanowski, advancement chairman, reported that the annual Eagle Scout recognition dinner will be at Kahler Hotel, Rochester, Feb. 4. Six Scouts and Explorers of Sugar Loaf District have been invited. The activities committee, John Curtin, chairman, said the Klondike Derby will be at Prairie Island Feb. 13. Ice fishing, winter cooking, camping and clothing, and ice rescue will be demonstrated. There will be competitive events in the afternoon ending with conservation work. The annual district dinner will be March 2 and the Scout Exposition April 24.

John Hughes, camping chairman, said reservations are being taken for Camp Hok-Si-La for the summer camp season, eight district troops already have made a reservation. Expeditions into the canoe country of northern Minnesota are being promoted for Explorers and Senior Scouts.

Cleo Keiper, health and safety chairman, said plans for instruction in first aid, fireman-ship, swimming and life saving are being set up. Scout leaders will be notified of opening dates.

"The district ended the year with 991 Cubs, Scouts and Explorers in 44 packs, troops and posts, according to Ray Arnoldy, Rollingstone, organization chairman. Plans for more unit organizations are being made.

Chairman Ochrymowycz appointed Harry Hanson, John Wildenberg and Dr. C. R. Kolofski as a nominating committee for 1965 officers.

Girl Scouts Hold Investiture Rites

ARCADIA, Wis. (Special) — Twenty-seven Girl Scouts of Troop 5 held an investiture ceremony at the Willie Wirehand Room of the Trempealeau Electric Building.

Scouts recited the Girl Scout promise and received pins from their leaders, the Mmes. Marvin Veto and Gilbert Benusa. Invested were Mrs. William Diekmann, treasurer; the Mmes. Wendell Byom and Darrel Schultz, troop committee members, and the Mmes. Veto and Benusa.

Mrs. Clarence Misch, Legion auxiliary president, was a special guest. Mothers of the Scouts attended.

Lunch was served by the troop committee.

ARCADIA BOOKKEEPING

ARCADIA, Wis. (Special)—An adult bookkeeping class will be organized next Wednesday at 8 p.m. in room 202 if a sufficient number are interested. Mrs. John Killian, commercial instructor, said. Ten must enroll to make the class possible.

Black River Falls Flier on Rescue Missions in Viet Nam

EVERETT, Wash. (AP) — "We didn't have a lot of luck. We were flying air crew recovery missions. We didn't pick up many who were alive."

Capt. Ronald Bachman, 29, of Black River Falls, Wis., talked to reporters Tuesday night as he and five crew chiefs returned to Paine Field after five months in Viet Nam.

The air rescue pilot said: "We flew maybe 15 rescue missions out of Paine Field before we went overseas. Over there, it wasn't much different, except they shot at you."

The six men, part of a larger force, were sent overseas from Paine Field Aug. 7. They were based at Bien Hoa, 17 miles west of Saigon. Their assignment was to recover air crews which crashed off the base. In 73 days they flew 142 missions.

Phelps School Handbook Ready

A Winona State College bulletin — "Handbook for Phelps School"—is available to interested persons.

Written and compiled by the school staff, the bulletin explains the purposes, policies and procedures of the school. While some sections of the bulletin are addressed to parents of Phelps children, other sections are addressed to teachers and college students who may work or study in the campus school classrooms.

Copies of the handbook will be distributed to parents of children in attendance at Phelps this week. Others interested in a copy may request it from the office of the president, Winona State.

Scouts, Leaders Meeting Tonight To Plan Events

Sugar Loaf District Cub and Scout leader roundtables will be held at 7:30 tonight in Central Methodist Church.

The Boy Scout Week program, Feb. 7-13, will be reviewed and plans for the coming months discussed. Richard Baylon will reside at the Cub leaders meeting and Dr. Oran Featherstone at the Scout leaders meeting. Boy Scouts, Cub Scout leaders and committeemen are invited.

Meanwhile, all Explorer and Senior Scouts, 14 years of age and older, and their parents are invited to a canoe country promotion meeting at 7:30 tonight in the activities room of Central Methodist.

The meeting will explain the program at the Region 10 Charles L. Sommers Canoe Base on Moose Lake out of Ely, Minn. Maps, camping gear, paddles, films and film strips will be shown.

John Hughes, camping chairman, Sugar Loaf District, Tony Fischer, Al Abrams and Walter Kram will present the program.

Commerce Day Slated at WSC

Commerce Day will be held Feb. 17 at Winona State College. Local and national industries will have displays in the Smog in a program sponsored by the college chapter of the Society for the Advancement of Management. The following day em-

ployers will interview prospective employees, according to SAM spokesman James Cavanaugh, Winona.

Barry White, Levittown, Pa., program chairman, also announced that a banquet will be held later in the year and speakers, representing Trane Co., La Crosse, and Warner - Swasey and Lake Center Switch, Winona, will be heard.

Dr. Joseph Foegen, associate professor of business, is club adviser.

Baer Re-elected IOOF Unit Head

Paul Baer, Utica, was re-elected captain of Canton Loyalty 5, Patriarchs Militant, Independent order of Odd Fellows, at the group's meeting Tuesday night.

Other officers elected to one-

year terms are: Lieutenant, Milton Knutson, 872 43rd Ave., Goodview, succeeding Kermit Halverson; ensign, Merle Sparrow, 714 Johnson St., succeeding R. W. Sparrow; clerk, Milton Reed, 1070 Gilmore Ave., succeeding Major Lloyd Mil-lard; and accountant, R. W. Sparrow, 317 W. Sanborn St., succeeding Arnold Stenehem.

The canton is the highest of four Odd Fellows branches.

Sale Starts
at 9 A.M.
Thursday

IT'S THE SALE
OF THE SEASON!

Sale Starts
at 9 A.M.
Thursday

CLOSING OUT

Complete Stock of Winter Apparel

For Girls and Boys

BIG **1 1/4 - 1 1/3 OFF**
Reductions

SAVE ON

- Winter COATS
- CAR COATS
- SNOW SUITS
- LINED SLACKS
- SLACK SETS
- SNOW PANTS
- JUMPERS
- SKIRTS
- SWEATERS
- DRESSES
- BLOUSES
- PAJAMAS
- Boys' SHIRTS
- Boys' PARKAS
- Boys' PANTS
- PANTS SETS
- Boys' Sweaters
- Infants' WEAR

PRE-TEENS

- COATS
- SWEATERS
- JACKETS
- JUMPERS
- SKIRTS
- BLOUSES

Pre-Teen Sizes 8 to 14.

CHUBBETTES

- DRESSES
- JACKETS
- JUMPERS
- SWEATERS
- SKIRTS
- BLOUSES

Chubbette Sizes 8 1/2 to 14 1/2.

"EXTRA SPECIAL" FEATURE ITEMS!

Irregulars of \$4.98 Value
Wonderalls Playwear Sets
ONLY **\$2.00**
Infant and toddler sizes for girls and boys.

Regular \$3.98 — Lined
CORDUROY SLACKS
ONLY **\$2.59**
Sizes 7 to 14. Assorted colors.

EVERY SALE ITEM FROM REGULAR STOCK!

Come Early for Best Selection!

TOGS 'n TOYS

4th and Main

For Girls and Boys

Phone 2697

WINONA MARKET FRUIT and VEGETABLE
BUY WITH CONFIDENCE
119 East Third Street Phone 2379

FIRM, YELLOW
BANANAS lb **10c**

JUICY, SEEDLESS
GRAPEFRUIT 10 FOR **49c**

FRESH, SWEET
CARROTS Cello Bag **10c**

FIRM, RED, RIPE
TOMATOES Tube of 4 **29c**

LONG, GREEN
CUCUMBERS Each **5c**

MOIST, NEW CROP
PITTED DATES 2-Pound Bag **59c**

ALL-PURPOSE
DRY ONIONS lb. **10c**

NO. 1 SEBAGO
POTATOES 10 LBS **69c**

Prices Effective
Thru Saturday,
January 16

We Reserve The
Right To Limit
Quantities

NATIONAL
FOOD STORES

Friend of The Family

SHOP and COMPARE
These
**EVERYDAY LOW
PRICED ITEMS**

DEL MONTE—Halves or Slices	29-oz. Can	29 ^c
PEACHES		
FINEST KIDNEY BEANS	15-oz. Can	10 ^c
OCEAN SPRAY Cranberry Cocktail	Quart Bottle	49 ^c
BREAKFAST DRINK—8c Off Deal—Instant	18-oz. Jar	85 ^c
TANG		
NUT BROWN WAFFLE SYRUP	Quart Bottle	39 ^c
LOG CABIN SYRUP	24-oz. Bottle	59 ^c
NESTLES EVEREADY COCOA	1-lb. Can	49 ^c
ERLAND'S—Pieces & Stems	4-oz. Cans	\$1 ⁰⁰
MUSHROOMS		
ALL PURPOSE SHORTENING	5 Lb. Can	69 ^c
BAKE-RITE		
BABY FORMULA	13-oz. Can	23 ^c
SIMILAC		
LAZY SUE—Twin Pack	10-oz. Box	29 ^c
POTATO CHIPS		
GREAT NORTHERN or NAVY BEANS	2 Lb. Bag	29 ^c
OCCIDENT FLOUR	5 Lb. Bag	47 ^c
NABISCO—Crackers	1-lb. Box	29 ^c
SALTINES		
VET'S DOG FOOD	3 1-lb. Cans	25 ^c
DEMING'S or DEL MONTE RED SALMON	1-lb. Can	89 ^c
REYNOLD'S ALUMINUM FOIL	25-Foot Roll	25 ^c
WAX PAPER	100-Foot Roll	19 ^c
RAP-IN-WAX		
NIAGARA SPRAY STARCH	15-oz. Can	49 ^c
SWANSDOWN—Assorted	19-oz. Pkgs.	89 ^c
CAKE MIXES		
DETERGENT	20 Lb. Box	\$4 ⁹⁹
ALL		

NATIONAL'S FRESH BAKERY TREATS
TOP TASTE—Cracked

WHEAT BREAD
2 1-lb. Loaves **39^c**

QUICK or REGULAR

QUAKER OATS

42-oz. Pkg. **39^c**

TOP TASTE

CARMEL LOAF

14-Oz. **49^c**

FREE 25

EXTRA "GIFT-HOUSE" STAMPS

With This Coupon and Your Purchase of
TOOTHPASTE
CREST Family Size Tube **89^c**
Redeemable at All NATIONAL FOOD STORES
Limit One of Each Coupon Per Customer
Coupon Expires Saturday, Jan. 16 Cash Value 1/10c

FREE 25

EXTRA "GIFT-HOUSE" STAMPS

With This Coupon and Your Purchase of
HAIR CREAM
BRYLCREEM King Size Tube **98^c** Plus Tax
Redeemable at All NATIONAL FOOD STORES
Limit One of Each Coupon Per Customer
Coupon Expires Saturday, Jan. 16 Cash Value 1/10c

FREE 50

EXTRA "GIFT-HOUSE" STAMPS

With This Coupon and Your Purchase of
HAIR SPRAY—Blue or Red Label
ADORN 7-oz. **\$1.50** Plus Tax
Redeemable at All NATIONAL FOOD STORES
Limit One of Each Coupon Per Customer
Coupon Expires Saturday, Jan. 16 Cash Value 1/10c

FREE 100

EXTRA "GIFT-HOUSE" STAMPS

With This Coupon and Your Purchase of
SANITARY NAPKINS—Regular
MODESS 48-Count **\$1.39** Plus Tax
Redeemable at All NATIONAL FOOD STORES
Limit One of Each Coupon Per Customer
Coupon Expires Saturday, Jan. 16 Cash Value 1/10c

BANQUET—Beef, Chicken or Turkey—Frozen
DINNERS 11-oz. Pkg. **39^c**

STRONG HEART—Horse Meat or Liver
DOG FOOD 1-lb. Cans **49^c**

SANITARY NAPKINS—Regular
MODESS 12-Count Pkgs. **89^c**

HEINZ KETCHUP 14-oz. Bottles **49^c**

PLAY NATIONAL'S NEW . . .

"TUG-O-WAR" Game

Starting January 18 on WCCO-TV Channel 4
and KDAL-TV Channel 3
9:30 A.M. TO 10:00 A.M. MONDAY THRU FRIDAY
WIN BIG PRIZES!

PICK UP
FREE
TICKETS
AT
NATIONAL
NOW

YOU JUST CAN'T BEAT NATIONAL'S MEATS
Unconditionally Guaranteed to Satisfy or Your Money Cheerfully Refunded

NORTHWEST CORN-FED BEEF

**ROUND
STEAK**

75^c Lb.

Cut and Trimmed National's
Famous Value-Way

ARMOUR'S
STAR
SMOKEES
12-oz. Pkg. **59^c**

NORTHWEST
CORN-FED BEEF
Boneless
STRIP STEAK Lb. **\$1⁰⁰**

TOP TASTE—Brand—Smoked
BRAUNSCHWEIGER . . . Lb. **39^c**
HEADLESS and DRESSED
NORTHERN PIKE Whole Lb. **19^c**
SO FRESH—Brand—Boneless
BREADED PERCH . . . 12-oz. Pkg. **45^c**

TOP TASTE—Brand—Smoked
SLAB BACON . . . By The Piece Lb. **39^c**
SWIFT'S PREMIUM—Brown-N-Serve
PORK LINKS . . . 8-oz. Pkg. **45^c**
TOP TASTE—Brand—Skinless
PORK SAUSAGE LINKS . . . 1-lb. Pkg. **49^c**

FRESH—BONELESS

**PORK
ROAST**

Lb.

39^c **GROUND
BEEF**

5-lb. Family
Size Pkg. **\$1.39**

39^c

SWIFT'S PREMIUM or TOP TASTE Brand
SMOKED - FULLY COOKED - MOIST

PICNICS

Whole

Lb.

29^c

BONELESS
BEEF STEW MEAT . . . Lb. **69^c**

LEAN MEATY
PORK STEAK . . . Lb. **49^c**

NATURIP—Frozen
STRAWBERRIES . . . 5 11-oz. Pkgs. **\$1⁰⁰**
ORCHARD FRESH—Frozen
ORANGE JUICE . . . 5 6-oz. Cans **\$1⁰⁰**
ROSE DALE—Frozen Cut Corn, Peas, Peas and Carrots or
Mixed Vegetables . . . 3 1 1/2-lb. Pkgs. **\$1⁰⁰**
NATURAL LOAF
Bongard's Cheese . . . 2 Lb. **\$1⁰⁰**

MADE FROM FRESH TROPICAL FRUIT JUICES
**HAWAIIAN
PUNCH**

3 46-oz. Cans **\$1⁰⁰**

PRIME
DOG FOOD . . . 18-oz. Size **47^c**
HILLSIDE—Regular or Drip
COFFEE . . . 2 Lb. **\$1²⁹**

POST

HUNT'S

TOASTIES Tomato Sauce

Alphabits 8-oz. Pkg. or
Sugar Crisps 9-oz. Pkg.

3 12-oz. Pkgs. **79^c**

3 8-oz. Cans **29^c**

GREEN GIANT

JENNY LEE'S

PEAS

EGG NOODLES

2 16-oz. Cans **39^c**

25^c

NATIONAL HAS THE FRESHEST PRODUCE IN TOWN

**Golden Ripe
CHIQUITA BRAND
BANANAS**

10^c Lb.

FLORIDA—LARGE SIZE

TANGERINES

Thin-Skinned,
Easy to Peel

3 Dozen **\$1⁰⁰**

TENDER—GARDEN FRESH
HUBBARD SQUASH Lb. **10^c**

FLORIDA—VINE-RIPE

TOMATOES . . . Lb. **29^c**

FRESH-ROASTED IN SHELL

PEANUTS . . . 3 Lb. **\$1⁰⁰**

FRESH—CRISP

Cello Carrots. 2 Lb. Cello **29^c**

LOW CALORIE—BREAKFAST DRINK

TROPICAL-LO 4 32-oz. **\$1⁰⁰**

SPECIAL CARDINAL

WILD BIRD SEED 4 Lb. **59^c**

Panamanians Demonstrate Against U.S.

PANAMA (AP) — An estimated 1,200 Panamanians demonstrated against the United States Tuesday night and burned an American flag, the third in two days. Panamanian soldiers again kept them away from the Canal Zone with tear gas and shots fired in the air.

The labor-student rally in downtown Santa Ana Plaza was the last scheduled event in a four-day observance of anti-U.S. rioting last January in which 21 Panamanians and four U.S. soldiers were killed.

There was speculation that student agitation might continue today. Some quarters suspected the students hoped continuing unrest would force the government to close the schools and suspend end-of-term examinations due this month.

During the rally in Santa Ana Plaza, National Assembly member Virgilio Schueverer condemned the United States for "imperialism," praised Prime Minister Fidel Castro and predicted that "rivers of blood" will flow in Panama.

There were frequent chants of "Revolution . . . revolution" as other anti-American, antigovernment and pro-Castro speeches harangued the crowd and the U.S. flag was burned. Three empty coffins were on display.

After the speeches the crowd headed for the Legislative Palace opposite the Canal Zone boundary. About 100 soldiers lined up to block them and let loose a tear-gas barrage.

The demonstrators dispersed into side streets, but the troops followed them in patrol cars and broke up groups that formed with more tear gas.

Tear gas hung over the main business section and the streets were littered with refuse from overturned garbage cans. Store windows protected by steel shutters escaped damage.

On Monday, about 30 students soaked an American flag in gasoline and ignited it in a university corridor. Films of the incident were shown on the Panama television station Tuesday.

During a demonstration earlier Monday high school students burned a homemade paper American flag. Their principal called the action shameful.

National Guardsmen also dispersed about 250 students Tuesday as they tried to march on the U.S. Embassy.

Sites Suggested For Vocational, Technical Schools

ST. PAUL (U)—The State Board of Education today designated Bemidji, Detroit Lakes, Moorhead and Pine City as sites for area vocational - technical schools.

Except in the case of Moorhead, the communities will be required to adopt bond issues to provide suitable initial facilities within six months and to be ready to go into operation by Sept. 1, 1966. Moorhead will be permitted to set its own timetable.

Bemidji, Detroit Lakes and Moorhead were designated by unanimous vote of the board.

Pine City was chosen over Mora by a 4-2 vote. The state department had recommended Mora as the site but Daniel Gearhart of St. Paul, member of the board who visited all proposed sites, said he believed Pine City was in a better location.

Judge Byron Wilson at Moorhead Is Retiring

MOORHEAD, Minn. (AP) — Judge Byron R. Wilson of Moorhead, announced his retirement Tuesday after 30 years on the bench of the 7th Minnesota Judicial District.

The judge, presiding over the current session in Clay County District Court, told the jury that this would be his last term and that this would be his last jury in Clay County.

The judge, who is 74, will officially retire in mid-June. After his term in the Clay County court, he will officiate at sessions in other counties in the district.

Nuclear Rocket Engine Blown Up In Nevada Test

JACKASS FLATS, Nev. (AP) — This nation's nuclear rocket engine program has leaped an important safety hurdle. Scientists blew one up in a deliberate accident with no more damage or radioactivity than they expected.

Still to be learned, however, is what would happen if such an engine fell into the sea in a launching mishap.

Salt water increases the number of fissions or atom-splitting per second in a nuclear-fueled reactor, and thus multiplies the explosive effect.

Tuesday's test resulted in a spectacular explosion. There was a 15-foot-diameter fireball, a great cloud of dust, and a multicolored shower of twinkling, radioactive sparks.

Telephone poles 50 feet away were blown high in the air, and set afire by the 8,000-degree-Fahrenheit heat generated by the blast.

The flatcar on which the 12-foot-high, trashcan-shaped engine rested was crushed as if by a giant foot.

Dr. Keith Boyer, director of the test for the Los Alamos Scientific Laboratory, said a first look at radiation monitors indicated humans would have been completely safe 1½ miles away.

Durand Frosh Debaters Win

DURAND, Wis. (Special) — The freshmen debate team of Durand High School came away with high honors in the 21st annual interstate debate tournament at Wisconsin State University, Eau Claire, Saturday.

In class B division the freshmen were undefeated and tied Eau Claire Memorial and Wausau for the title. James Forster and Mary Spindler were affirmative and Kathy Forsland and Nancy Morey negative.

The freshmen team now has won 16 straight debates.

Durand had two teams in the A division. One team composed of Mary Shafer and Jackie Buchholz, affirmative, and Gary Weckin and John Hess, negative, came out 4-2. The negative won all three.

The second unit was composed of Barbara Morey and Ken Smith, affirmative, and Jane Bartholomew and DeLores King, negative. It came out even. Of the fourth unit entered in class B, the affirmative, Georgie Bleserveld and Gary Castleberg, lost all three and the negative, Myrna Bauer and Cheryl Ward, won all three.

John Hess was judged second top speaker in the A division with 54 points, losing to the winner by one point. Cheryl Ward was named third best speaker in the B division with 51 points. Other high scores went to Gary Spindler, 50, and Gary Weckin and Mary Shafer, 49 each.

The teams will participate in the River Falls invitational Saturday.

Fairway Foods

Super Fair

WILSON CERTIFIED
CANNED PICNICS
1½-Lb. Tin **99¢** ea

FRESH WHOLE

FRYERS

FAIRWAY
Twin-Pak POTATO CHIPS
10-Oz. Pkg. **29¢**

FAIRLANE

FROZEN VEGETABLES

FLORIDA RED OR WHITE
Grapefruit
6 FOR **39¢**

McINTOSH
APPLES 3-Lb. Bag **39¢**

RUTABAGAS lb **9¢**

FOOD FOR THOUGHT FROM FAIRWAY.

THERE'S A REASON FOR SUCH LOW EVERY-DAY FAIRWAY AND SUPER FAIR PRICES THE COMBINED BUYING POWER OF ALMOST 500 INDEPENDENTLY OWNED STORES

FAIRWAY LIQUID
BLEACH GALLON **39¢**

ASSORTED COLORS
FACIAL TISSUE
KLEENEX 200 CT. 2 PLY **69¢**

SCHWEIGERT ALL BEEF
Ranchettes
8-Oz. **59¢**

Wilson's Certified Fully Cooked
Canadian BACON
lb **89¢**

WILSON'S CERTIFIED
FRANKS

ALL MEAT lb **49¢**

WILSON'S CERTIFIED
BRAUNSCHWEIGER

lb **39¢**

BETTY CROCKER
Chocolate—White—Yellow
CAKE MIXES 18½ OZ. PKGS. **49¢**

Modess
MODESS REGULAR-48 **99¢**

CAMPBELL'S
SOUP

Cream of Mushroom
Chicken Noodle
Vegetable Beef
Cream of Chicken
Chicken Rice

6 Tins **99¢**

12 Varieties
Mix or
Match 'em

6 PKGS **\$1**

FAIRWAY
ANGEL FOOD MIX
Pkg. **39¢**

Tom Scott
MIXED NUTS
Tin **39¢**

SUNSHINE NEW STYLE

KRISPY CRACKERS

1-Lb. Pkg. **29c**

Old Fashioned Raspberry
SWEET ROLLS
Reg. 33¢ SPECIAL
29¢

100 FREE EXTRA JET STAMPS

WITH \$10.00 ORDER OR MORE

Name _____
Coupon Expires Jan. 16

Turner's MARKET QUALITY MEATS
165 East Third Street Phone 3450 Home-Made Sausage

FRESH DRESSED WHITE ROCK
YEAR-OLD HENS - - - Lb. **29c**

FRESH DRESSED WHITE ROCK
ROASTING CHICKENS Lb. **35c**

MORRELL'S 4- TO 8-LB. AVERAGE
Ready-to-Eat PICNICS - Lb. **27c**

SWIFT'S PREMIUM
SLAB BACON - - - - - Lb. **39c**

END CUT
PORK CHOPS - - - - - Lb. **39c**

SWIFT'S PREMIUM
Round or Rib STEAK - Lb. **79c**

FRESH HOMEMADE HICKORY SMOKED
SUMMER SAUSAGE - Lb. **85c**

ALBRECHT'S

909 West Fifth Street

Always Plenty of Free Parking

FUTILE EFFORT . . . An unidentified Proctor, Minn., fireman seeks to coax more water from a hydrant but three-story apartment building behind him is beyond help. The fire, reported at 4:20 a.m. Sunday, forced 28 occupants of the wood-frame building to flee into sub-zero temperatures. (AP Photofax)

NASON ON EDUCATION

Why Not Train For Jobs Early?

BY L. J. NASON, ED. D.
University of Southern California

Job-training in public schools is approached with a poor sense of timing. Special programs of job-training for high school dropouts and teen-age unemployed are necessary and valuable—but are three or four years late. Why wait until the boy or girl has demonstrated lack of ability or interest in regular academic work before attempting to interest them in the more immediate concerns of specific job-training?

We have technical institutes for the training of those who either fail to qualify for college or do not choose to go. But students find that transition from the regular high school to the technical institute is difficult at the ages of 17, 18 and 19. They have already passed the optimum time.

At the age of 13, boys and girls are enthusiastic and cooperative. At this age, they will give their best efforts to self-development provided they are given adequate adult leadership.

THIS IS THE age at which pupils enter the trade schools in England. In these schools, the children appear eager and happy, and they turn out surprisingly good work.

In Southern Germany and Austria, most of the 13 and 14-year-olds are attending school mornings and are engaged in apprentice training for no pay in the afternoons.

When we allow uninterested students to dally along unnecessarily with college preparatory courses until they are seniors in high school, change becomes difficult. There is no one pseudo-sophisticated as a high school senior. Perhaps partly due to his natural drive for independence, he resists rather than welcomes direction.

It is a serious mistake to force boys and girls to remain in a situation for which they have no desire during this period of 13 to 17. They should be making strides in self-development preparatory to future life work. During these years, they are fed and clothed, and, too often, furnished with automobiles and spending money.

BY 17 THEY have acquired the habit of living without putting forth any personal drive. No wonder they are bored and give up what they are doing and to put their shoulder to the wheel to prepare themselves to work for the things they are so in the habit of getting without effort.

If at 13 a boy or girl would rather work with his hands or prepare for a specific task than

study, that is a fact to be considered.

Worry of FALSE TEETH Slipping or irritating? Don't be embarrassed. Use false teeth slipping, dropping or wobbling. A little PARTITELLIN on your teeth will hold them in place. It's a remarkable sense of added cushioning. No slipping, dropping, irritating. No annoying more, pasty taste. Don't PARTITELLIN at any drug counter.

SHOP ON A DIME 10¢ SALE!

LIBBY'S Tomato Juice 300 Size Can	FINEST PORK AND BEANS 300 Size Can	FINEST RED KIDNEY BEANS 300 Size Can	HUNTS Tomato Sauce 8-Oz. Can	FLAVORITE Spaghetti or Macaroni 8-Oz. Pkg.	JIFFY . . . CAKE MIX 9-Oz. Pkg.	JIFFY FROSTING MIX 7½-Oz. Can	SUPER VALU TABLE SALT 26-Oz. Tube	NORTHERN Facial Tissue 200 Single Count Box
10¢	10¢	10¢	10¢	10¢	10¢	10¢	10¢	10¢

LIBBY'S-PINK . . .

SALMON

49¢

Lb. Can

Libby's ALASKA PINK SALMON

PHILADELPHIA

CREAM CHEESE

25¢

8 Oz. Pkg.

PHILADELPHIA CREAM CHEESE

LIBBY'S ★ PEARS FESTAL FRENCH ★ GREEN BEANS 2 MY-T-FINE ★ PUDDING 3 FESTAL ★ CORN 6	2½ Size Can 303 Size Cans 303 Size Cans 303 Size Cans	39¢ 35¢ 25¢ \$1
FESTAL ★ PEAS 5 PILLSBURY ★ PANCAKE MIX 2 LOG CABIN ★ PANCAKE SYRUP 18-Oz. Btl. APPLE SAUCE ★ DATENUT CAKES	303 Size Cans 5 2 18-Oz. Btl. 6	\$1 29¢ 69¢ 69¢

CHARMIN

BATHROOM TISSUE

4 Roll PKG.

29¢

NEW KRISPY
★ CRACKERS - 1-lb. Box 29¢
SUPER VALU
★ GRAPE JELLY 20-Oz. Jar 29¢
SUNBELT
★ PEANUT BUTTER - 18-Oz. Jar 45¢
SUPER VALU - STRAWBERRY
★ PRESERVES - 20-Oz. Jar 45¢

Spry, 1-lb. 34¢, 2-lb. 79¢; Handy Andy, pl. 39¢, qt. 69¢; Breeze, reg. 2 for 69¢, qt. 83¢, King \$1.37; Rinso Blue, lg. 2 for 69¢, qt. 81¢; Surf, qt. 81¢; All, qt. 83¢; Jumbo 52.39; home laundry size \$4.79; New Blue Vm, qt. 69¢, Jumbo \$1.15; Lux Liquid, 12-oz. 37¢, 22-oz. 45¢, 32-oz. 95¢; Liquid Swan, 22-oz. 65¢, 32-oz. 95¢; Wisk, qt. 79¢, 2-qt. \$1.49; Lifebuoy, reg. 3 for 29¢, bath 2 for 29¢; Lux, reg. 3 for 23¢, bath 2 for 33¢; Praise, reg. 2 for 29¢, bath 2 for 41¢; All Dishwasher, 20-oz. 49¢.

RANDALL'S SUPER VALU

OPEN 7 DAYS A WEEK

THIS AD GOOD THRU JAN. 16

WE WILL CASH YOUR PAY ROLL CHECKS

25 GOLD BOND STAMPS EXTRA with the purchase of ONE JAR GEDNEYS

DILL PICKLES

Offer good thru Saturday, January 16, 1965

50 GOLD BOND STAMPS EXTRA with the purchase of 24-Oz. CAN LIBBY'S

BEEF STEW

Offer good thru Saturday, January 16, 1965

50 GOLD BOND STAMPS EXTRA with the purchase of ½ GAL. BOTTLE

STA-PUFF STARCH

Offer good thru Saturday, January 16, 1965

100 GOLD BOND STAMPS EXTRA with the purchase of LUSTRE CREME

HAIR SPRAY

Offer good thru Saturday, January 16, 1965

LEAN FRESH . . .

BOSTON BUTT PORK ROAST

LB. 29¢

Randall's SUPER VALU

LEAN ALL BEEF

Tenderized STEAKS

Ea. 10¢

Tom Sawyer ALL MEAT BLO

Bologna

lb 39¢

FRESH LEAN

Pork Steak

lb 39¢

PETER'S FRESH

PORKETTES

12-Oz. 69¢

CHICKEN PARTS SPECIAL

BREASTS

49¢

LB.

FROZEN FOODS

RUPERT NORTHERN
★ PIKE - lb. 39¢
RUPERT
★ PERCH FILLETS - lb. 39¢
FLAVORITE
★ DINNERS - each 39¢

FLAVORITE FROZEN

ORANGE JUICE

5 \$1

6-Oz. Cans

FOUR and STORE

VEGETABLES

24-Oz. Bag 29¢

FLORIDA SWEET, JUICY

TANGELOS

5 Lbs. For 69¢

EXTRA FANCY DELICIOUS

APPLES

4 Lbs. 59¢

EGGERTS LO-CAL

Salad Dressing

8-Oz. Btl. 39¢

FRESH SOLID TEXAS

CABBAGE

1-lb. 10¢

50 GOLD BOND STAMPS EXTRA with the purchase of 22-Oz. CORAL LIQUID

DETERGENT

Offer good thru Saturday, January 16, 1965

100 GOLD BOND STAMPS EXTRA with the purchase of BURMA BLOCKADE

DEODORANT

Offer good thru Saturday, January 16, 1965

BANANAS

LB. 10¢

ESCORTED BY MARSHAL . . . Horace Doyle Barnette, left, is escorted from the Federal building in Jackson, Miss., by a federal marshal where a grand jury is meeting to investigate the slaying of three civil rights workers. The FBI claims that Barnette signed a confession in connection with the killings. (AP Photofax)

Top Protection Set for Johnson

WASHINGTON (AP) — Lyndon B. Johnson will be the best-protected president in modern history on his inauguration day. That much is agreed by all concerned with the ceremonies of next Wednesday, but the Secret Service security screen is so dense that it has blocked reporters' access to most of the details.

Among the protective measures known or understood to be planned, to prevent any would-be assassin's attempt to duplicate the tragedy in Dallas 14 months ago, are these: — Agents with rifles, as well as Army television scanners, will guard the President as he views the bands, marchers and floats from his reviewing stand in front of the White House.

A contractor was installing other sections of glass Tuesday, but his contract provides that the heavy, 10-foot-long, center section is to be "finished, installed and removed by others" — presumably by trusted government employees working under Secret Service eyes.

Crossing of Heating Tapes Caused Fire

Electrical heating tapes are dangerous unless used according to instructions, George Jensen, city electrical inspector, warned Tuesday.

The warning came in the wake of a fire Monday night at the Barbara Kulas home, 873 E. Wabasha St., which started when a heating tape overheated.

He said Miss Kulas crisscrossed a heating tape used to keep water pipes in her basement from freezing. The tape became overheated at junction points, and a fire started in floor joists of the ground floor. Jensen added warnings against covering the tapes with anything to keep heat in. He said that this, too, could lead to overheating; and rags make good tinder. The electrical inspector added that it is unsafe to splice lengths of tape together.

If the tape is to be used for any length of time, it should have a thermostat. Miss Kulas thought there was a thermostat on her heating tape. There wasn't, Jensen said.

CUSTOMERS SHOULD make certain that they get directions when they buy heating tapes and they should read and follow the directions. None of the heating tapes are approved by the Underwriter's Laboratory, Jensen said.

Manufacturers do not give a guarantee on the devices, he added. It's up to the buyer to eliminate the risks involved in using heating tapes, Jensen concluded.

Knowles Inaugural Address Postponed

MADISON, Wis. (AP) — Gov. Warren P. Knowles' address before a joint session of the state Legislature has been postponed from Thursday until 11 a.m. next Tuesday.

The executive office announced the change Tuesday but gave no reason.

Big Cities Need Income Increase

MINNEAPOLIS (AP) — Mayor of Minneapolis, St. Paul and Duluth met here Tuesday and agreed they all face a tough problem: how to find more money to operate their city governments.

At a session in the office of Minneapolis Mayor Arthur Naftalin, they agreed to consider a united front on tax legislation they may ask of the current legislature, and they arranged to meet with Gov. Karl Rolveng Thursday to discuss the matter. Meeting with Naftalin were St. Paul Mayor George von Steuben and Duluth Mayor George Johnson.

INDEPENDENCE CONTEST — Sura-Wiersgalla American Legion Post 186 will pay \$100 to the person guessing closest to the time when a clunk reaches the bottom of Bugle Lake next spring. The post is sponsoring the annual "Clunk" contest, with tickets going on sale soon. Termination of the ticket sale and the exact time the clunk can set off the bottom of the lake will be determined by judges.

BEEF LOINS

Contain Sirloin, T-Bone and Porterhouse Steaks. 40- to 50-lb. Avg.

69¢ lb

FREE CUTTING

SWIFT'S PREMIUM CHOICE CUT

BEEF ROAST 59¢ lb

CUT-UP

FRYERS . . . 29¢ lb

CHICKEN BREASTS - - - Lb. **49¢**
CHICKEN LEGS - - - Lb. **39¢**
CHICKEN GIBLETS - - - Lb. **25¢**

LEAN MEATY
SPARE RIBS
 Lb. **35¢**

SWIFT'S PREMIUM

BRAUNTSCHWEIGER . . . 35¢ lb

END CUT
PORK CHOPS
 Lb. **39¢**

LEAN, TENDER
PORK CUTLETS
 Lb. **49¢**

ALL PURE
BEEF LINKS
 Pkg. **59¢**

MAXWELL HOUSE

Coffee 2-Lb. Can **\$1.39**

INSTANT MAXWELL HOUSE

Coffee 6-Oz. Jar **89¢**
 10-Oz. Jar **\$1.29**

LIBBY'S
Grape Fruit Juice
 46-Oz. Can **39¢**

LIBBY'S
Grape Fruit Sections
 303 Can **25¢**

HUNT'S
PEACHES
 4 2½ Cans **98¢**

HUNT'S
CATSUP
 20-Oz. Family Size **19¢**

HUNT'S
Tomato Juice
 46-Oz. Can **25¢**

HUNT'S
Tomato Sauce
 8-Oz. Can **10¢**

LIBBY'S
PORK and BEANS
 14-Oz. Can **10¢**

PILLSBURY
ANGEL FOOD MIX
 Pkg. **39¢**

KRAFT'S
MAYONNAISE Qt. Size **59¢**

PURE
Strawberry Preserves 20-Oz. Jar **39¢**

MAY'S
ICE CREAM ½ Gal. **59¢**

U. S. NO. 1 RUSSET SEBAGO
POTATOES 10 -Lb. Bag **59¢**

SUNSHINE
SALTINES
 Lb. **27¢**

WILSON'S
BIF
 12-Oz. Tin **35¢**

A.G. COLORED
MARGARINE
 Lb. **29¢**

A.G.
FLOUR
 50-Lb. Bag **\$3.29**

CELLO
CARROTS 10¢ Bag

GRAPEFRUIT
 10 for **49¢**

LARGE
ORANGES
 Dozen **59¢**

10-Quart
Plastic Pail - - - **34¢**

Gas Line Anti-Freeze
Heel - - - 4 Cans **99¢**

West Bend 10" Size
Teflon Frypan - - **\$1.99**

Nylon
Spatula - - - - **33¢**

1½-Qt. Size Teflon-Coated
Casserole - - - **\$1.57**

Set of 4 Flannel-Backed
Place Mats - - - **99¢**

Viscose 27" x 48"
Scatter Rug - - - **\$1.88**

Silicone
Ironing Board Cover **59¢**

44-Quart
Waste Basket - - - **88¢**

Large Size
Laundry Basket - - **63¢**

Sponge Mop - - - **99¢**

For Electric Drills - 5"
Polishing, Sanding Set **66¢**

Chore Gloves - 2 Pr. **77¢**

Winona Maid 13-Qt.
Dairy Pail - - - - **99¢**

Paint Roller & Tray **66¢**

8-Gal. Size Air King
Humidifier - - - **\$49.95**

BAMBENEK'S

CORNER NINTH AND MANKATO AVENUE

OPEN EVENINGS

BILL MERRILLS..

Something to Live by

WHEN you stop to think about it, a new born baby is a bit of clay, and parents are "do-it-yourselfers" whose purpose it is to mould that clay into a beautiful being, physically, mentally, and spiritually. Let me put it this way.

As a youngster, I used to spend hours working on model airplanes. Those were the days we purchased kits with plans and pieces. The framework of the model was all built up of balsam sticks and covered with a special light paper. Just a few times since my adulthood have I ventured into a little model building, but whenever I do, I find it relaxing and challenging. So, once in a while, a family member who enjoys seeing me relaxed, will give me a model to work on. The last was an automobile set. I got it at Christmas, and it was given to me in the name of my four-year-old. She looked at the untouched model kit the other day and indicated to me that I hadn't done anything with her present. And, I wonder if she didn't feel a little let down. I'm sure she would be happy if Dad would take time to begin enjoying her gift.

I've been thinking. A human being is something like that kit. All the parts are a one-package deal. There's appetites or desires, emotions, capacity to think, and most evidenced is a physical exterior that people see first. The big difference between what kind of a person an individual becomes, depends on how that person is moulded — first, by others, and then by self. You see, all of us of normal existence physically and mentally, have our hand in framing our own life, and in most cases, the lives of others, in the form of children. And the question is, what kind of builders or moulders are we?

UNLIKE THE little auto kit on my desk, life won't wait. If we fail to carefully mould it, it develops on its own — not as it should, but as it wants, yielding to its appetites and emotions, and passed off lightly by saying, "Oh, well, he or she is just doing what comes naturally."

The harm is right here. Where one is not moulded by loving care, chances are his appetites and emotions will control his thinking, thus, his body, and doing what comes naturally can mean basically one thing — trouble.

On the other hand, mould one's life — thus his thinking, teaching that one in time to continue to use his or her thinking powers, and the mind will control the appetites and emotions and the body will function accordingly. This is good. Thinking for himself will often cause one to see beyond the physical and consider that part of the package deal, called the soul, and when that is done, the model is well built.

So, you see, the small babe is a package deal filled with emotions, desires, and ambitions. What becomes of this package depends on those of us that touch that life.

High School ROTC Changes Under Study

WASHINGTON (AP) — Pentagon planners may propose remodeling the high school ROTC program to provide more than 100,000 teen-age youths with training in specialties that could lead to careers as military technicians or in civilian trades.

President Johnson some time ago ordered the Defense Department to study the Junior Reserve Officers Training Corps program and find a way to make it "responsive to the needs of our national defense."

The President acted after Congress required that the Junior ROTC program be expanded from the present 254 schools to 1,200.

Defense officials said that the Junior ROTC, as now set up, fills no military requirements, produces no officers and does not lead directly to enlistments in the Army.

The objective is to give that ROTC program a military purpose, officials said.

The present curriculum, based on three hours of training a week and a three-year course, centers around such subjects as military courtesies and conduct, close-order drill, military organization, weapons and marksmanship, map reading and the like.

However, officials said, this is of little utility and not worth the \$5 million a year now spent on the program.

Delivering letters is one of the oldest public services. In 500 B.C., Darius the Great operated a postal system throughout Persia. Post is derived from the Latin *positus* meaning "placed," because horses were stationed at intervals to relay Roman dispatches.

Ford Selects House Aide

WASHINGTON (AP) — Rep. Gerald R. Ford, the new House Republican leader, Tuesday tapped Rep. Peter H. B. Frelinghuysen as his personal choice for the job of Republican whip, or second in command.

But Rep. Leslie C. Arends of Illinois, who has served as whip for the past 21 years, stood firm on his decision to make a fight for the job. The election will be by secret ballot Thursday, and members expect the result to be very close.

Frelinghuysen, from New Jer-

sey, would give Eastern representation to the House GOP leadership, which in the past has been heavily Midwestern. He also is a member of the Wednesday Club, a group of 20 House Republican liberals.

Asked if this had anything to do with his choice, Ford said "the decision was made by me without any arrangement with any individual or element of the Republican party."

A gallon of seawater contains about a quarter of a pound of salt. In all, the oceans have about 4,500,000 cubic miles of salt. Major efforts are being made to find large-scale economical means of extracting the salt, so that the seawater can be used for drinking and other human needs.

AT A&P YOU CAN...

SHOP WITHOUT A CARE!

NO DOUBT ABOUT THE QUALITY OF PRODUCTS YOU BUY AT A&P!

If you insist on quality in addition to savings—A&P's own brands are made to order for you. A&P whole-bean Coffees, Jane Parker and Ann Page products, for instance, are sure to satisfy your taste and thrift requirements. Buy these and other A&P Exclusives on this page—and still be as fussy and thrifty as you like.

Ann Page Fine Foods

PURE
Preserves 2 LB. JAR **69¢**

RED RASPBERRY or STRAWBERRY

Winter Pancake Favorite—Ann Page
Blended Syrup
 REG. 59¢, SAVE 10¢
 Blended With 1½ Pt. 49¢
 15% Maple Syrup—Delicious Flavor.

Ann Page Brand
Elbow Macaroni
 or Elbow Spaghetti or Thin Spaghetti
 Reg. Price 23¢ Ea. 3 1-Lb. Pkgs. **59¢**

SUCH FINE QUALITY—SO LOW IN PRICE! Jane Parker Baked Foods

GOLDEN, POWDERED SUGAR or CINNAMON
Donuts PKG. OF 12 REG. 33¢ **27¢**

What a delightful choice for dunkers! And what a nice, cash-saving price!

Jane Parker
Pumpkin Pie
 SAVE 10¢
 Regular 59¢
 Serve With A&P Real Cream in Pressure Can. **49¢**

Another A&P Exclusive
Marvel Bread
 Cut Your Bread Costs With Marvel White Bread! **2 1½-Lb. Loaves 43¢**

A&P BRAND
FRUIT COCKTAIL- 3 30-Oz. Cans **\$1.00**

SULTANA
SALAD DRESSING - 3 Quart Jars **\$1.00**

ANN PAGE
RED KIDNEY BEANS 3 53-Oz. Cans **\$1.00**

JANE PARKER
SANDWICH COOKIES 3 1½ Lb. Pkgs. **\$1.00**

A&P RED SOUR
PITTED CHERRIES - 6 1-Lb. Cans **\$1.00**

Sunnybrook

Medium Grade A
EGGS Doz. **29¢**

SULTANA
Strawberry Preserves
 3 -Lb. Jar **98¢**

A&P's FAMOUS "12 FOR 1" EGG GUARANTEE
 Taste . . . nourishment . . . everything you want in eggs—and savings, too. And, remember, every egg has to please you or you get a dozen free!

All Prices Effective Thru January 16th

Burch Decision Is Defeat for Goldwater

By JAMES MARLOW
Associated Press News Analyst

WASHINGTON (AP) — Dean Burch's decision to quit as chairman of the Republican National Committee April 1 is a major defeat for former Sen. Barry Goldwater. But it made some other things clear, too.

Goldwaterites will not run the Republican party; Goldwater is definitely not its leader any longer; Republican governors and former President Dwight D. Eisenhower and former Vice President Richard M. Nixon

charted the road for Burch's exit.

Many if not most Republicans would have felt Goldwater controlled the party chairman so long as the 37-year-old Burch remained as chairman. He had been the senator's loyal lieutenant for years and had been handpicked by him as party chairman for a four-year term.

After his disastrous defeat by President Johnson last November Goldwater said he didn't consider himself the party leader but nevertheless he put his

position of influence in the party on the line by his defense of Burch.

First, he defied the Republicans who wanted to get rid of Burch. "They are not going to throw Burch out," he said. Burch could have been retained or fired by the 132-man National Committee which meets in Chicago Jan. 22-23.

But Goldwater went further, clearly making himself, not Burch, the main issue in the fight over the chairmanship. He said the firing of Burch would

be a "repudiation of me."

The cries of "Burch must go" began shortly after the November election. Burch didn't accept this and began to fight to retain his job, at least to the extent of polling committee members to see how much support he had.

His prospects began to dim by early December when Republican governors called for an overhaul of the National Committee and, without mentioning Burch by name, said the National Committee should adopt leadership which clearly repre-

sents a broad view of republicanism.

A number of the governors, but not all, said this was aimed at Burch. That was Dec. 5. Four days later Goldwater went to New York to confer with Eisenhower and Nixon.

The three agreed Republican unity could be achieved if opposing factions gave a little ground, meaning if they were willing to compromise a bit on their differences.

Then Nixon talked to newsmen. "We feel," he said, refer-

ring to Eisenhower, "and Sen. Goldwater agrees that the national chairman must have road-based support." This is what the governors had said.

Nixon said unanimously was not necessary but a majority of one wasn't enough to prove Burch had broad backing. He said Burch's polls showed he had a backing of a majority on the committee.

Then Nixon said it was up to Goldwater and Burch to develop the broad-based support if they could. Later in December Goldwater

wrote the committee members to say he would be glad to recommend Burch's replacement if it would help unify the party and that he had never rejected any compromise.

But he added: "I cannot see that the ouster of Mr. Burch would constitute a compromise." Instead, he said, he felt it would be a surrender by those Republicans who had supported him.

Then Burch wrote all 132 committee members, saying his resignation had been called for on the grounds that he was a "symbol" of Goldwater and the "so-called conservative faction" of the party.

"If this is true," he added, "then my resignation under pressure at this time would clearly be interpreted as a repudiation by the Republican party of all those voters who identified themselves with responsible conservative Republicanism."

But Goldwater and Burch finally, after a nose-count, concluded that while Burch could win a vote of confidence from the committee it would not be big enough to provide a mandate — which is another way of saying the broad-based support mentioned by Eisenhower and Nixon.

Wednesday, January 13, 1965 WINONA DAILY NEWS 15

Fully Cooked
For Ease of Serving!
Less Baking Time!
Serve Hot or Cold

Easier! Thriftier! Better! Super-Right Quality!

Fully cooked, at a higher temperature for a longer time, than government regulations require . . . these hams save work and shrinkage. Short shanked and medium weight.

Cooked Hams

Fully Cooked
HAM

Center Slices
Lb. **79c**

Butt Portion
Lb. **45c**

Super-Right
Shank
Portion

35c
Lb.

Pork Chop Sale

Full Rib
Half

Super-Right Quality
Cut Into Tender
Juicy Chops!

55c
Lb.

SUPER-RIGHT
CUT INTO CHOPS

7 Rib Portion
Lb. **47c**

SUPER-RIGHT
PORK ROAST
Full 7-Rib Portion

Lb. **43c**

WHITE BEAUTY

SHORTENING

3 -Lb. Can 59c

Chicken OF THE SEA Tuna 2 6 1/2-Oz. Cans 69c
King Midas Flour 5 -Lb. Bag 59c
King Midas Flour 10 -Lb. Bag \$1.13
Pillsbury Flour 5 -Lb. Bag 59c
Pillsbury Flour 25 -Lb. Bag \$2.15

ANN PAGE

TOMATO SOUP

10 1/2-Oz. Can **10c**

TEDDY BEAR
2-PLY TISSUE

Toilet Tissue
10 Rolls 69c

ANN PAGE

PEANUT BUTTER

3 -Lb. Jar \$1.17

ANN PAGE

EGG NOODLES

1 -Lb. Pkg. 29c

Super-Right
Beef Liver

Tender, Flavorful
Thin Slices
Lb. **29c**

3-Lbs. or More

Lb. **33c**

Allgood Brand—Lean, Flavorful

Sliced Bacon

Lb. **53c**

2-Lb. Pkg. **99c**

QUAKER OATS

42-Oz. Box

39c

PUFF'S

FACIAL TISSUE

4 Boxes

79c

SUNNYFIELD

FLOUR

25 -Lb. Bag

\$1.59

29c

Will Buy Any of These Favorites!

14 size bunch Broccoli—12 size head Cauliflower—pound of Ripe Tomatoes—2 bunches Escarole or Endive—2 24 size Egg Plants—2 heads Boston Lettuce—2 1 1/2 -lb. bags of Beets or Turnips—3 pounds Rutabagus—3 bunches Green Peppers, Onions or Radishes—pound bag Spinach or 1 pound Brussels Sprouts.

Rosedale Brand—Frozen
Vegetables

Peas—Cut Corn—Peas & Carrots
Mixed Vegetables
3 24-Oz. \$1.00
3 Bags

Marvel Brand
Butterscotch Marble

Ice Cream
Half Gal. **59c**

FOLGER'S

COFFEE

2 -Lb. Can \$1.29

Baby Food **10 4 1/2-Oz. Jars 99c**

Saltine Crackers **DAISY BRAND 1-Lb. Pkg. 23c**

A&P Super Markets

THE GREAT ATLANTIC & PACIFIC TEA COMPANY, INC.

AMERICA'S DEPENDABLE FOOD MERCHANT SINCE 1859

All Prices Effective Through Jan. 16th

WINTER CARNIVAL
BUTTONS ON SALE

WE COME
YOU TO
WINONA

WINTER

SPORTS CARNIVAL

FROSTY SPECIALS

PILLSBURY ASSORTED

Cake Mixes - 39c Ea. 3 for \$1

BZ Pure Strawberry, Apricot, Peach, Plum or Grape

PRESERVES - 5 Jars \$1

JACK
FROST

BEEF SALE

SIRLOIN STEAK 59^c lb
T-BONE STEAK 79^c lb

PIGGLY WIGGLY

100 Extra S&H Green Stamps
WITH THE PURCHASE OF \$10.00 OR MORE
AT YOUR PIGGLY WIGGLY STORE

Limit - 1 Per Family
This Offer Expires Jan. 16, 1965

SPECIAL COUPON VALUE

FRESH WHOLE
PORK LOINS - lb. 43c
RIB HALF
PORK LOINS - lb. 39c
LOIN HALF
PORK LOINS - lb. 49c
FRESH CENTER CUT
PORK CHOPS - lb. 59c
HORMEL OLD TIME SMOKED PORK
SAUSAGE - lb. 59c
PARTY TREAT ALL MEAT SKINLESS
FRANKS - 2 -lb. Bag 89c

YOUNG BABY BEEF
ROUND STEAK - lb. 69c
YOUNG BABY BEEF RUMP
ROLLED ROAST - lb. 79c
YOUNG BABY BEEF
CHUCK ROAST - ARM CUT, lb. 49c BLADE CUT, lb. 39c
BEEF QUARTER SALE
HINDS 45^c lb FRONTS 39^c lb WHOLE SIDES 43^c lb

FROSTY SPECIALS

SUNSHINE COOKIES

Chocolate Chip 7 1/4-Oz. Pkg. 29c

SUNSHINE 8 1/4-OZ. VIENNA FINGERS or
Butter Cookies - 8-Oz. Pkg. 29c

INSTANT FOLGER'S

COFFEE 10-Oz. Jar \$1.19

PILLSBURY SWEET MILK or BUTTERMILK

BISCUITS - 3 8-Oz. Pkgs. of 10 25c

OLD FASHIONED GOOD MARTHA WHITE

BIXMIX Just Add Water - Pkg. 10c

FLORIDA ZIPPER SKINNED

TANGERINES ... Each 2^c

SOUTH AMERICAN GOLDEN **BANANAS** 10^c lb
FLORIDA MARSH SEEDLESS **GRAPEFRUIT** 10^c lb
FRESH, SWEET and TENDER **CARROTS** 10^c lb

59^c for 10 lb Bag

HEREFORD BRAND
CORNER BEEF 12-Oz. Can 39c

SAVE

10^c dial SOAP 52^c

ALLEN BRAND CUT
GREEN BEANS 300 Can 10c

CALIFORNIA
TOMATOES - 4 No. 2 1/2 Cans \$1

SLICED, CRUSHED or CHUNK - DOLE

PINEAPPLE 3 No. 2 Cans \$1

MINUTE MAID FRESH FROZEN

ORANGE DELIGHT 7 6-Oz. Cans \$1

VAN CAMP'S IN TOMATO SAUCE

PORK and BEANS 6 No. 2 Cans \$1

MONARCH WHOLE

CANNED CHICKEN 3 1/2-Lb. Can 69c

CALIFORNIA SALAD STYLE

PEARS 35^c ea 3 2 1/2 Tins \$1

HEINZ

Tomato Soup 10^c

BLEACHES AS IT WASHES

OXYDOL Giant Size 79^c

THIS WEEK'S SPECIAL
MATCHING "BOUTONNIERE"
COVERED BUTTER DISH
Each Only \$1.59

EXQUISITE "BOUTONNIERE" PATTERN by TAYLOR, SMITH AND TAYLOR

DINNERWARE

THIS WEEK'S SPECIAL
6" SALAD PLATE
REGULAR 55c VALUE
FROM JANUARY 10
THRU JANUARY 16

WITH EACH \$5 PURCHASE

FOLLOW THIS WEEKLY SCHEDULE:

JANUARY 10 6" Salad Plate - 55c Value 9c
JANUARY 16
JANUARY 17 Dessert Dish - 50c Value 9c
JANUARY 23
JANUARY 24 Coffee Cup - 70c Value 9c
JANUARY 30
JANUARY 31 Saucer - 50c Value 9c
FEBRUARY 6
FEBRUARY 7 10" Dinner Plate - 90c Value 9c
FEBRUARY 13

PIGGLY WIGGLY

100 Extra S&H Green Stamps
With Purchase of Either
GEM SPONGE MOP - \$1.49
or
GEM DUST MOP - \$1.89
Limit - 1 Per Family
This Offer Expires January 16, 1965

SPECIAL COUPON VALUE

PIGGLY WIGGLY

50 Extra S&H Green Stamps
With Purchase of
SCHILLING'S PURE GROUND BLACK
PEPPER 4-Oz. Can 39c
Limit - 1 Per Family
This Offer Expires Jan. 16, 1965

SPECIAL COUPON VALUE

PIGGLY WIGGLY

50 Extra S&H Green Stamps
With Purchase of
PARTY TREAT SLICED
BACON 1-lb. Pkg. 49c
Limit - 1 Per Family
This Offer Expires Jan. 16, 1965

SPECIAL COUPON VALUE

Shop **PIGGLY WIGGLY** ... be sure of the best!

Galesville Antique Sale Draws Crowd

GALESVILLE, Wis. (Special) — The annual winter antique sale at the Unit Step building three miles south of Galesville drew crowds of more than 300 buyers and dealers at times Saturday and Sunday.

The only one of its kind in the area, it even drew people by plane. Mr. and Mrs. C. J. Webb, Austin, Tex., landed in La Crosse and rented a car from there to look for items for their One O'Clock Shop.

It was 70 degrees when Mr. and Mrs. Francis Taylor started Friday from South Bend, Ind., in their car and 1 below zero when they arrived at Galesville.

Mr. and Mrs. John Reitzel, Sterling, Ill., came by car; they know Henry Bender, formerly of Galesville, who comes to the Trempealeau County Fair here each year to help the Lions Club barbecue chicken.

MR. AND MRS. Joseph Gerard, who stage the auction, collect antiques from estates and individuals. Col. Fred G. Quick, Aurora, Ill., is auctioneer and Jeff Geffers, Montgomery, Ill., helps. Seven comprise the crew. Several boys are hired to park cars, trucks and trailers. A caters serves lunch.

Mr. and Mrs. Gerard entertained some of the buyers from long distances at a buffet supper Friday night.

Buyers were given cards with

numbers on them which they held up when bidding. One man said, "I shouldn't have blown my nose with the card in my hand. I now own a copper wash boiler." He wasn't complaining, however, because he had purchased a wrought iron set for his fireplace and can use the boiler for a wood box.

The sale moved along at a good speed. Mrs. Gerard said, "It's always a gamble, and always exciting. Some article I find for 50 cents might bring \$100, and some article I find for \$100 might go for 50 cents." The dealers are sharp and know how high to bid on the rare and unusual items.

BILL STOETZEL, Ellsworth, bought an old long-stemmed German pipe with two carved heads for the bowl. He wasn't saving it for an antique shop; he started smoking it.

One rare Agatha tumbler sold for \$325. Metlach steins and others went as high as \$50; a Wedgewood jar, \$37.50; seven plates and a fish platter brought \$95; a hanging lamp with prisms, \$50; a satin glass vase, \$30; cester sets went up to \$17, and dolls, some with human hair or bisque heads, went for up to \$27.50.

A Burmese swirl vase brought \$180; a peach glow web vase, \$100; "Gone With the Wind" lamps and table lamps brought up to \$50; a hitching post with

AT ANTIQUE AUCTION . . . Left to right, Miss Edith Bartlett, Galesville; Francis Taylor, South Bend, Ind.; C. A. Kuhn, Whitehall, behind candles, and Dr. Clarence Moen, Galesville. (Mrs. Frank Dahlgren photo)

iron horse head, \$16; pine cupboard, \$55, and cutglass hinged jewel case, \$22.50.

Old buffalo robes, books, papers, souvenir spoons, jewelry and much more filled the auction area.

ART CRAM, editor of the Galesville Republican, was pressed into service in helping hold up intricately woven bedspreads, Navajo blankets, rugs and afghans.

A silver wedding cup went at a \$10 bargain. It was tricky. The bride's skirt comprised a

large cup. At the top of the figure there was a smaller cup. When both were filled with water, the bridegroom was to drink from the large goblet without spilling the bride's small portion.

The Gerards said it was a successful sale.

An exhibit of the Dead Sea Scrolls will be shown at the Smithsonian Institution from Feb. 27 to March 21. Then the scrolls will go on tour to museums in Philadelphia, Berkeley, Omaha and Baltimore.

OUT-OF-TOWN COLLEGES

Attends Music Convention

A Winona girl represented Stout State University in the all-state college and university band, which performed at the Wisconsin state music convention last weekend in Madison. She is MISS JEANNE DUEL, daughter of Mr. and Mrs. John R. Duel, 334 Oak St., a senior at the Menomonie college.

One student from Winona and four from area communities were among 85 juniors and seniors at Luther College, Decorah, Iowa, honored at the college's annual honors banquet last week.

The Winonan is MISS CHARLOTTE GÖKE, daughter of Mr. and Mrs. Robert Göke, 224 E. Sanborn St. Area students are Miss Helen Hoff BLAIR; John Boots, WABASHA; Glenn Borreson, ETRICK; and Gordon Eddy, SPRING GROVE.

LAKE CITY, Minn. (Special) — Dennis Moyer, son of Mr. and Mrs. Roscoe Moyer, was graduated from the University of Minnesota last month after having majored in associated and liberal arts. A Minneapolis-based research assistant for an Ohio firm, he plans to leave for National Guard duty by Feb. 1.

SPRING GROVE, Minn. (Special) — Miss Sandra Sanness, daughter of Mr. and Mrs. Oscar Sanness, was graduated

from Mankato State College in December with a degree in vocational home economics and a minor in art. She is now teaching home economics in Zumbrota.

LEWISTON, Minn. — Two Lewiston students are among current scholarship recipients at Macalester College, St. Paul. They are Miss Elizabeth A. Nussloch and Kenneth Kirkeby.

ETRICK, Wis. (Special) — Miss Sharon Brovold, daughter of Mr. and Mrs. Arnold Brovold, Beach, has been pledged to Alpha Sigma Alpha sorority at Stout State University, Menomonie. A junior at the college she was one of 11 to have been initiated into the group.

MONDOVI, Wis. — Arnold Mickelson, Mondovi Rt. 1, is among 13 University of Wisconsin students recently initiated into the Wisconsin chapter of Kappa Keta Kappa, professional electrical engineering fraternity.

GALESVILLE, Wis. (Special) — Miss Anita Anderson, daughter of Mr. and Mrs. Clarence Anderson, was graduated recently from the Rochester School of Practical Nursing, associated with St. Mary's Hospital, Rochester.

TREMPEALEAU, Wis. — Pa-

tricia Sonsalla, daughter of Mr. and Mrs. Valentine Sonsalla, is among students listed on the fall quarter dean's list at River Falls State University. She is a freshman at River Falls, enrolled in the college of arts and science.

WHITEHALL, Wis. (Special) — Rosemary Anderson, daughter of Mr. and Mrs. Goodwin J. Anderson, has been elected to "Who's Who Among Students in American Colleges and Universities."

A senior at Stout State University, Menomonie, she is majoring in home economics education. She is president of Alpha Phi social sorority and active in Phi Upsilon American, SNEA, Home Economics club and undergraduate Fellow's Seminar.

Ships Using New Satellite Tracking

WASHINGTON (AP) — The Navy says some of its ships — including Polaris submarines — are using a new all-weather satellite system for automatic and precise determination of their position at sea.

The announcement Tuesday said that the last of three satellites in the system was launched in December. While one satellite is enough, three permit fixes of ships' positions every 90 minutes.

Wednesday, January 12, 1965
WINONA DAILY NEWS 11

5 Graduate in Practical Nursing

Five Winona girls have graduated from the Rochester School of Practical Nursing. They are: Miss Barbara Jean Brom, daughter of Mr. and Mrs. Henry S. Brom, 921 W. Broadway, Miss Lorie Jean Alston, daughter of Mr. and Mrs. Larey Alston, 200 E. Sanborn St.; Miss Mary Marie Brand, daughter of Mr. and Mrs. Palmer Brand, 845 41st Ave., Goodview; Miss Kathy Ann Hughes, daughter of Mr. and Mrs. Charles Hughes, 814 W. Broadway, and Miss Ann Marie Rowan, daughter of Mr. and Mrs. Francis Rowan, Stockton, Minn.

Washington Hotel Rooms Available

WASHINGTON (AP) — The Washington Board of Trade assured prospective out-of-town visitors Tuesday that hotel and motel rooms are available in the Washington area for President Johnson's inauguration next week.

"In spite of what you have heard," it said in a statement, "you can get a hotel or motel room in the Washington area." It said there are more than 26,500 hotel and motel rooms in the metropolitan Washington area.

The Bureau of Engraving and Printing in Washington manufactures some \$36 million in paper money every working day.

DORR'S

500 HUFF ST.—PHONE 8-1531—FREE DELIVERY—ON ANY ORDER \$5 OR OVER

CHEERIOS 10½-Oz. and 10-Oz. Pkg. **Mix or Match 3 for \$1**

FOLGER'S COFFEE	NESTLE'S QUIK
2 -lb. Can \$1 ³⁹	2 -lb. Can 79¢

WILDERNESS Cherry Pie Filling 4 No. 2 Cans **\$1**

DOLLAR DAYS

IGA TABLE-RITE GRADE "A" WHOLE FRYERS 29[¢] Lb.

IGA TABLE-RITE FRYERS LEGS or BREASTS 49[¢] Lb.

IGA Canned HAM 4 Lb. Can 2⁸⁹

WILSON'S FLAVOR SMOKED PICNICS 6- to 8-Lb. Average 29[¢] Lb.

World Famous Snoboy Indian River GRAPEFRUIT 6 FOR 59[¢]

TOMATOES Quart Box 49[¢]

"BLUE OX" BURBANK RUSSET POTATOES 10 LBS 69[¢]

Hawaiian PUNCH 3 46-Oz. Cans \$1

Sunshine New Style Krispy CRACKERS 1 Lb. Box 29[¢]

Wilderness Blueberry Pie Filling 3 No. 2 Cans \$1

NEW FROM WILDERNESS! FULL MONEY-BACK GUARANTEE!

- ★ Blueberry Cream Pie
- ★ Strawberry Cream Pie
- ★ Cherry Cream Pie
- ★ Chocolate Cream Pie
- ★ Chocolate Cream Cake
- ★ Cherry Cream Cake

Your Choice 59[¢]

Proven in Beauty Parlors Body Set Hair Spray Large 24-Oz. Can **NOW 98[¢]**

IGA FRESH FROZEN Fish Sticks 3 8-Oz. Pkgs. \$1

Three Diamond MANDARIN ORANGES 4 11-Oz. Can \$1

"FINEST" VEGETABLES

- ★ CREAM STYLE CORN
- ★ WHOLE KERNEL CORN
- ★ CUT GREEN BEANS
- ★ CUT WAX BEANS

— Mix or Match —

6 303 Cans \$1

Bakery Treat! Fresh Federal Sunbeam Cloverleaf Rolls Reg. 35¢ Special . . . **29[¢]**

2 American Planes Lost In Viet Nam

SAIGON, South Viet Nam (AP) — Two American planes went down near the Cambodian border today. One was shot down, the other crashed when it ran out of fuel, U.S. spokesmen said.

No lives were lost in the plane crashes. Two crewmen of a small Army spotter plane suffered second-degree burns when their craft was shot down. A U.S. Air Force officer suffered minor bruises and scratches when his plane ran out of fuel.

Antigovernment demonstrations in four cities subsided, and the demonstrators in Hue prepared to send a delegation to Saigon to discuss their grievances with Chief of State Phan Khanh Suu.

All was reported quiet in Hue, Da Nang, Quang Tri and Nha Trang, where noisy demonstrations took place Tuesday and Monday. Airline flights from Saigon to Hue and Da Nang, canceled Tuesday because of the demonstrations, resumed today.

A three-day general strike ended in Hue, 400 miles north of Saigon.

In Saigon, conferences continued between U.S. officials and Buddhist leaders who oppose Premier Tran Van Huong's government, but the Buddhists were reported taking as hard an antigovernment line as ever.

Communist China charged that "U.S. imperialism" was behind a South Korean government decision to send 2,000 non-combat troops to South Viet Nam.

Red China called the Korean decision "an exceedingly grave move" and said: "If U.S. imperialism continues to prosecute its aggressive war in South Viet Nam and even internationalizes that war, the Chinese government and people will have to give further consideration to the duties incumbent upon them for the defense of peace in this area."

The Chinese possibly hoped to influence the South Korean National Assembly, which still must approve the troop movement. South Korea already has 116 noncombat personnel in South Viet Nam.

Two Caledonia Village Officials On Hospital Board

CALEDONIA, Minn. (Special) — The Caledonia Village Council Monday night named two officials to the hospital board: Mayor Joseph B. Lee and John Rippe, village attorney.

Harold Beth, trustee, and Gerald Koenig, clerk, have returned to the council, having been re-elected last fall. Fred Meitrodt and Herbert Schroeder are holdover trustees and I. C. Gengler is treasurer. Ralph Thimmesh was present as assistant clerk.

MAYOR LEE reapointed Walter Thiele, assessor; Carl C. Kruse, weed inspector, and Peter Koenig and Oscar Peterson, members of the public health committee. Caledonia's new doctor, Lawrence Postoh, also was named to the health committee.

Schroeder was named deputy mayor; the Argus, official newspaper, and the Sprague and Caledonia State banks, official depositories. The Council will have its regular meetings the second Monday night.

Members will attend the meeting of the Southeastern Minnesota League of Municipalities at Spring Grove Jan. 21. On-sale liquor and beer licenses were approved by the VFW Club.

Gengler and Thimmesh were authorized to invest surplus village funds. George J. Albert, fire chief, was authorized to purchase 400 feet of 1½-inch fire hose, with couplings.

Midland Cooperative was given a contract to furnish No. 2 fuel oil in transport lots at 10.2 cents per gallon, less 1 percent discount if paid in 10 days. Mobil was given the fuel oil bid in less than transport lots and Standard Oil, gasoline contracts. Sunray DX and Skelly also bid.

Hector Construction Co., Caledonia, was awarded the rock, pea rock and sand contract. Other bidders were Benson Bros., Houston, and William Zahn Jr., Caledonia.

THE COUNCIL accepted Nelson Lumber Co.'s proposal to install vinyl tile at the sewage disposal plant for \$250. The plant is in operation.

Bills totaling \$41,497.54 were allowed, including a \$14,982.89 payment on bond principal and interest on recent improvements.

Major uses of saltine crackers, in order, are: with soup, with cheese, in recipes, with peanut butter, with jam, with salads.

U Thant Seeks New Asian-African Plan

UNITED NATIONS, N.Y. (AP) — Secretary-General U Thant sought today to salvage a foundering Asian-African plan to settle the stalemate over the General Assembly votes of nations which refuse to pay peacekeeping costs.

Thant held an emergency conference Tuesday night with As-

sembly President Alex Quaison-Sackey of Ghana after the United States announced it had rejected a provision of the Asian-African plan setting aside the U.N. Charter's Article 19. This penalty clause takes away the assembly vote of any member two years behind in its payments.

Informants said Thant and Quaison-Sackey hoped to persuade the 59-nation Asian-African group to make their plan more palatable somehow to the United States and to the Soviet Union in hopes of avoiding a showdown when the assembly returns from New Year's recess Monday.

U.S. sources said Thant was expected to confer with U.S. Ambassador Adlai E. Stevenson to find out what concession if any the United States would be willing to make on the voting issue.

Thant was also expected to call in Soviet Ambassador Nikolai T. Fedorenko to see if there

was any easing of the Soviet stand against paying part of their peacekeeping assessment. U.S. sources said Washington has accepted the Asian-African plan's provision for voluntary financial contributions toward the peacekeeping deficit of nearly \$86 million. "But we do not agree to a precondition in

which you would just put Article 19 aside," said one source. Article 19 would take away the vote of the Soviet Union, France and 16 other nations more than two years in arrears on their total assessments because of their refusal to pay peacekeeping dues. The Soviet Union has indi-

cated it would pay into a voluntary fund without disclosing the amount and provided its payment was not listed as a peacekeeping contribution. It also demanded that Article 19 be suspended and threatened to quit the United Nations if deprived of its assembly vote.

Surfers compare their feeling of exhilaration with mountain climbing — with one big difference. In surfing, the mountains chase you.

Red Owl's Frozen Food, Sea Food & Freezer Special!

Seafood Savings

Go Deep-Sea Fishing in Red Owl's Seafood Center! Lobster, shrimp, fresh oysters, pike, scallops, crab meat—the list is nearly endless, and the prices are the most popular in town!

RED OWL, FROZEN

FISH STICKS 4 8-OZ. PKGS. \$1.00

SEA PAK **Perch Steaks** 10-OZ. PKG. 43¢

SEA PAK **Haddock Steaks** 10-OZ. PKG. 43¢

SEA PAK **Cod Steaks** 10-OZ. PKG. 43¢

SEA PAK, BREADED **Shrimp** 2-LB. PKG. \$1.99

RUPERT, FILLETS OF **Northern Pike** 1-LB. PKG. 49¢

Red Owl Insured Meats

RED OWL INSURED

GROUND BEEF LB. 39¢

SEMI-BONELESS BUTT **Pork Roast** LB. 33¢

FRESH SLICED **Pork Steak** LB. 39¢

U.S. CHOICE BEEF QUARTER SALE

All quarters cut and wrapped for your freezer "Free" of charge. From front quarters are cut chuck roasts, standing rib roasts, rib steaks, short ribs, boneless stew meat and ground beef. From hind quarters are cut T-bone, club, porterhouse, round or Swiss, and sirloin steaks. Also, sirloin tip or rump roasts, boneless stew meat and ground beef.

Front Quarters LB. 43¢

Hind Quarters LB. 59¢

Prices Good Thru Jan. 16, 1965

HEADLESS, DRESSED **Northern Pike** LB. 19¢

SNOWY WHITE **Halibut Steaks** LB. 59¢

HEADLESS, DRESSED & SCALED **Walleye Pike** LB. 59¢

SINGLE FROZEN NORTHERN PIKE **Fillets** LB. 39¢

WHOLE OR HALF FOR BAKING **Salmon** LB. 49¢

OSCAR MAYER SLICED **Large Bologna** 13-OZ. PKG. 49¢

Exclusive Red Owl Offer

If there was ever a week to shop Red Owl—this is it! You'll find a tremendous assortment of frozen food, giant savings in our Seafood Center—and, best of all, supermarket savings on the finest home freezers money can buy!

Are You Missing The BIG FOOD BARGAINS

because you lack Freezer Space?

FOR A LIMITED TIME ONLY... **\$1.50** PER WEEK
QUALITY COLDAIRE HOME FREEZERS AT RED OWL FOR AS LITTLE AS

To help you live better, save more, enjoy the ease, convenience and economy of modern freezer living, Red Owl is offering (for the next four weeks) the most fabulous freezer offer ever:

And we'll help you fill your new freezer

FREE! \$25 WORTH OF FROZEN FOOD

With the purchase of your new Coldaire Freezer from Red Owl. You'll get a Frozen Food Coupon Book containing a wide assortment of delicious frozen foods—redeemable in the next six months. A total value of \$25 in frozen food—absolutely free!

Plus...THESE COLDAIRE FEATURES

- FREE delivery, no down payment!
- Full warranty on unit, plus food spoilage plan, and fast dependable local service!
- 5 models to choose from—uprights or chest type Coldaire models!
- FREE! Up to 2690 3 Star Stamps with every cash or time-pay Coldaire purchase!

RED OWL FREEZER BONUS: FREE 10 TO 12-LB. Norbest Turkey

TO ANYONE WHO PURCHASES ANY FREEZER (OTHER THAN COLDAIRE) ANYWHERE IN TOWN! (WITH PROOF OF PURCHASE BETWEEN JAN. 13 & FEB. 6, 1965.) (We just want you to enjoy freezer living—no matter what kind of freezer you buy!)

Play TELE-BINGO

GET CARDS AND DETAILS AT RED OWL. NO PURCHASE NECESSARY

Frozen Food Savings

Red Owl Thaws Frozen Food Prices! Take your pick—frozen, fruit and vegetables, pizza, ice cream—all your favorite brands at fabulous savings!

RED OWL, FROZEN

GRAPE JUICE 6 6-OZ. CANS 89¢

RED OWL, ALL VARIETIES EXCEPT ASPARAGUS **Frozen Vegetables** 6 8-OZ. PKGS. & UP \$1.00

NEW! RED OWL, FROZEN **PIZZA with Sausage** 15½-OZ. PKG. 69¢

FARMDALE, ASSTD. FLAVORS **Ice Cream** ½-GAL. 79¢

Feature Items

RED OWL, ALL VEGETABLE, COLORED QTRS. **Margarine** 1-LB. CTN. (PRICE INCL. TAX) 25¢

HARVEST QUEEN, REG. OR DRIP GRIND **Coffee** 2 LB. CAN \$1.39

FLEUR, WHITE OR COLORS **Facial Tissue** 6 400-CT. BOXES \$1.00

Fresh Red Owl Fruit

FRESH FLORIDA JUICE **ORANGES** 2 DOZ. 79¢

FRESH FLORIDA **Tangelos** DOZ. 49¢

SWEET, MELLOW D'ANJOU **Pears** 3½-LB. BSKT. 59¢

Introductory Offer

FREE! 1 Can New Red Owl Soup (CREAM OF MUSHROOM, CHICKEN NOODLE, CHICKEN RICE, OR VEGETABLE)

WITH PURCHASE OF 4 CANS RED OWL CONDENSED **VEGETABLE SOUP** 4 10½-OZ. CANS 49¢

RED OWL, CONDENSED **TOMATO SOUP** 6 10½-OZ. CANS 59¢

Red Owl Bakery Treats

Potato Bread

2 1½-Lb. Loaves 39¢

EGGS

Grade A Large 39¢

Check These Savings

RED OWL **Lunch Meat** 3 12-OZ. CANS \$1.00

RED OWL, FRENCH STYLE GREEN **Beans** 6 1-LB. CANS 99¢

MT. MESA, WHOLE, UNPEELED **Apricots** 4 1-LB. 13-OZ. CANS 99¢

GOOD HOPE SLICED **Pineapple** 4 1-LB. 4-OZ. CANS 99¢

FACIAL QUALITY, 350 SHEET ROLLS **Bath Tissue** 10 FOR 79¢

50 EXTRA, FREE Three Star Trading **STAMPS**
WITH PURCHASE OF PKG. OF 6 RED OWL FROZEN DANISH ROLLS! NO COUPON NECESSARY!

ENJOY RED OWL'S FRESH FROZEN BAKERY TREATS... OVEN-BAKED GOODNESS WEEKS AFTER PURCHASE.

RED OWL

What to Wear at LBJ's Inaugural?

By FRANCES LEWINE

WASHINGTON (AP) — What to wear to President Johnson's inauguration?

Well, the experts are suggesting: earmuffs, leotards, high boots, black tie and the prettiest long formal gown you can find.

Johnson has set a less formal one for male inaugural fashions, but the swirl of feminine finery will be as splendid as ever.

There wasn't really a moment's hesitation among the fashion pacesetters of Washington, including the First Lady, Mrs. Lyndon B. Johnson.

The biggest inaugural fashion problem of all is — the weather!

Remembering the freezing snows of 1961, everyone wants to be prepared. But, for what? The Weather Bureau, looking into its record closet, says Jan. 20 temperatures in the capital have ranged as high as 71 in 1951, and as low as 8 degrees in 1940.

All this led the parade co-chairman, Mrs. Orville L. Freeman, to suggest the thousands of marchers, riders and watchers get prepared the way her Minnesota homestaters do for fashionable winter carnivals. "You can be warm, as well as attractive in a parade," she maintains.

Many a drum majorette has looked lovely in flesh-colored leotards with long sleeves and float queens can look as regal and alluring in long velvet, fur-trimmed robes as they do in strapless evening gowns, for example.

Mrs. Freeman, wife of the secretary of agriculture, says the first thing she bought was high boots "and I strongly recommend everyone coming to the inaugural have them." Incidentally, high boots for ladies happen to be very fashionable.

Her next suggestion — and she's following it herself — fur earmuffs, or headbands.

And, for parade watchers, "Nothing could be more appropriate or more comfortable than sk. pants or parkas with hoods."

President Johnson, of course, has announced he'll take his oath of office wearing an oxford gray suit instead of the traditional morning coat and striped pants. He hasn't decided yet whether he'll wear a hat.

More than 3,000 Texans are expected for the inaugural festivities. While undoubtedly adding a dash of homestate cowboy attire themselves, they have hopes that LBJ will get out of his 10-gallon hat sometime, too.

The President's mail reflects both applause and disappointment for his decision to be informal and also to wear black tie which he considers more comfortable than white tie and tails for the inaugural balls.

Though the inaugural ball chairman, Warren Woodward, noted it wouldn't be very chic to upstage the President, it turns out there are some die-hards who have rented white tie anyway, refusing as they put it "to dress down."

The ladies never had any intention of dressing down. And, Perle Mesta, widely known Washington hostess who got the role of "social consultant to the chairman of the inaugural committee," made this what-to-wear pronouncement: "Inaugural ball: Long formal dresses."

The White House has decreed nothing will be released until Jan. 17 concerning Mrs. Johnson's inaugural wardrobe.

This secrecy posed a problem

for those who don't want to turn up wearing the same color dress as the First Lady.

Fortunately, the word has leaked out in the fashion world that Mrs. Johnson's ball gown, being designed by John Moore of New York, will be yellow, for the famous rose of her Texas home state.

Now, as far as can be ascertained, Cabinet wives, inaugural officials and those likely to be in presidential proximity, are shunning yellow.

Mrs. Hubert H. Humphrey, silver-haired wife of the vice

president-elect, is tied to the White House protocol-girls and her wardrobe will be announced with the First Lady's.

Though she usually makes her own clothes and is making one for the inaugural ceremony, Mrs. Humphrey wasn't taking any chances with the gown for the historic 1965 inaugural balls.

She confided at a recent news conference that it is being designed by Count Sarmi. Aside from being famous in the fashion field, a standout in ball gown design, a real Italian count, now-a U.S. citizen, Mrs.

Humphrey points out "he's a Democrat."

A Cabinet wife braver than Mrs. Humphrey is Jane Wirtz, whose husband is secretary of labor. Asked about her ball gown designer, she reminded: "I make my own clothes."

Even while campaigning, she admits she was thinking about what she'd make. It's a rosy red brocade ball gown "long and simple."

Most of the VIP women have not yet come to grips with their special clothes for the rest of the three-day 1965 inaugural fes-

tivities. And, some weren't eager to put on their best finery for the balls, either, because those events usually are so crowded — expected attendance is about 20,000 — that there's little room to dance.

Sentiment was well as style enter in decisions on what to wear and the fashion range covers everything from homemade to designer original.

Mrs. Hale Boggs, wife of assistant Democratic House leader and inaugural ball cochairman, held out for a dress from her home town of New Orleans,

La. And, it's a bad time of year to order a dress because that famous Louisiana city is in the throes of preparations for Mardi Gras when ball gowns are in big demand.

Arcadia Festival Co-Chairman Named

ARCADIA, Wis. (Special) — Stanley Wiersgalla has been named co-chairman in charge of the Lions-sponsored Broiler-Day Festival. He replaces Vernal Solberg, who has been named club vice president to succeed Gordon Meistad, resigned.

Solberg, who was second vice president, was co-chairman with Albert Galuska, the first vice

Wednesday, January 13, 1965 WINONA DAILY NEWS 11

president. Richard Siegle is club president.

Gifts were presented to shut-ins at St. Joseph's Hospital at the December meeting of the Lions board.

John Elde entertained the Mission Society this afternoon. The junior confirmation class will meet Saturday at 9 a.m. and the senior class at 10:30.

QUICK-EASY

DISHES

STAMP COUPON

100 FREE

Consumer Stamps

With \$10.00 or Over Order

Good Through January 17

PRODUCE SPECIALS

GOLDEN YELLOW BANANAS - - lb. 10c

SUNKIST NAVEL ORANGES - - Doz. 39c

POLY BAG CARROTS - 1-Lb. Bag 10c

WONDERFUL FROZEN FOODS FLAVORFUL

LIBBY'S FROZEN Orange Drink 6-Oz. Can 10c

GRADE "A" Fish Sticks - 8-Oz. Pkg. 23c

MITY FRESH Vegetables 3 Pkgs. 49c

SUNSHINE NEW STYLE

Krispy Crackers - lb. 29c

HEINZ

SOUPS ★ TOMATO ★ BEAN ★ VEGETABLE Can 10c

100 FREE

Consumer Stamps

With Purchase

4 SYLVANIA LIGHT BULBS

HILO

KRAUT 16-Oz. Tin 10c

ORCHARD PRIDE

Apple Sauce 16-Oz. Tin 10c

CHUN KING CHOW MEIN

NOODLES 16-Oz. Tin 10c

MRS. GRIMES

Pork & Beans 16-Oz. Tin 10c

ERLAND

Mushrooms 2-Oz. Tin 10c

LA CHOY

Bean Sprouts 16-Oz. Tin 10c

HILO

SALT 26-Oz. Box 10c

CALIFORNIA SLICED

PEACHES 4 2 1/2 Tins \$1

1/2 QUART SIZE

COCA-COLA 8 Pack 69c

SUNNY COAST

PEAS 8 16-Oz. Tins \$1

OSCAR MAYER

LUNCHEON MEAT 12-Oz. Tin 37c

MAY'S

ICE CREAM . . . 1/2 Gal. 59c

FIRESIDE CREME FILLED

COOKIES 1 1/2-Lb. Pkg. 29c

MORE SAVINGS FOR YOU!

FRESH BONELESS ALL MEAT

PORK CUTLETS 39c lb

FRESH SIDE PORK - - - - - lb. 29c

FRESH SLICED BEEF LIVER - - - - - lb. 29c

FRESH 3-LEGGED, TRIPLED BREASTED

FRYERS lb. 29c

CUT UP

FRESH SPARE RIBLETS - - - - - lb. 19c

FRESH BRISKET REMOVED PORK

BAR-B-Q RIBS 39c lb

FRESH GROUND HAMBURGER - - - - - lb. 39c

HORMEL FULLY COOKED

SMOKED HAM BUTT or SHANK PORTION lb. 39c

LEAN BEEF

SHORT RIBS - - - - - lb. 39c

WILSON SPECIAL

STEAK ★ ROUND ★ SIRLOIN ★ CLUB 69c lb

CENTER CUT, SMOKED

HAM SLICES - - - - - lb. 79c

WILSON CERTIFIED

MINCED HAM - - - - - lb. 39c

WILSON SPECIAL BEEF

CHUCK ROAST 43c lb

CHOICE WHOLE BEEF

TENDERLOINS - - - - - lb. 89c

WILSON CHUB

SUMMER SAUSAGE - lb. 59c

HORMEL VALUE

SLICED BACON 39c lb

WILSON CERTIFIED

BRAUNSCHWEIGER lb. 39c

WILSCO

WIENERS - - - - - 2-Lb. Bag 89c

WILSON'S SPECIAL

QUARTER BEEF SALE

HINDS 45c lb SIDES 39c lb ROUNDS 59c lb

FRONTS 39c lb LOINS 59c lb CHUCK or RIB 49c lb

FREE CUTTING, WRAPPING & AGING

FOLGER'S

COFFEE 2 -Lb. Tin \$1 39

HUNT'S

CATSUP 6 14-Oz Btls. \$1

HUNT'S

TOMATO JUICE 4 46-Oz. Tins \$1

Broadway SUPER SAVER

6th and HIGH FOREST

Winona, Minnesota

Wake up rarin' to go

without nagging backache

Now! You can get the fast relief you need from nagging backache, headache and muscular aches and pains that often cause restless nights and miserable tired-out feelings. When these discomforts come on with over-exertion or stress and strain — you want relief — want it fast! Another disturbance may be mild bladder irritation following wrong food and drink — often setting up a restless uncomfortable feeling.

Doan's Pills work fast in 3 separate ways: 1. by speedy pain-relieving action to ease torment of nagging backache, headache, muscular aches and pains. 2. by soothing effect on bladder irritation. 3. by mild diuretic action tending to increase output of the 15 miles of kidney tubes.

Enjoy a good night's sleep and the same happy relief millions have for over 60 years.

For convenience ask for the large size. Get Doan's Pills today!

Doan's

Whitehall, Alma Center Triumph

Whitehall and Alma Center, both members of the Dairyland Conference, pulled out squeaker victories in non-conference battles Tuesday.

Whitehall had the toughest time, scoring a narrow

67-66 win over Mondovi of the Mississippi Valley, while Alma Center nipped Taylor 80-73.

In other games, Cadott nipped Fairchild 54-53, and Arkansaw tipped Lima Sacred Heart 55-53 in a pair of overtimes.

WHITEHALL 67 MONDOVI 66

A strong first half enabled Whitehall to eek out a 67-66 win over Mondovi.

The Norsemen plowed to a 23-19 first quarter advantage, then match Mondovi's

15 second quarter points for a 38-34 halftime mark. In the third period the Buffaloes outscored Whitehall 18-16 and in the fourth 14-13.

For Whitehall, Roy Aane-rud meshed 15, Keith Johnson 14, Bud Tompsett 12 and Bruce Ausderau 11.

Mondovi's Bob White took game honors with 19. Chuck Sharf added 14, Steve Kent 11 and Dennis Parr ten.

ALMA CENTER 80 TAYLOR 73

Sharp shooting from the field and foul line enabled Alma Center Lincoln to nudge Taylor 80-73.

The Hornets hit 50 percent from the field and 69 per-

cent from the foul line en route to the win. Gary Cummings hit 17, Dave Hayden 16, and Dave Mayer and Dale Cummings 15 each for Alma Center.

Larry Mitchell peppered in 25 and Jerry Chrisinger 24 for Taylor. Maynard Kral added 15.

The Hornets also were victorious in the "B" game 48-38.

ARKANSAW 55 LIMA 53

Bill Yingst was elected to take a "last shot" for Arkansaw in the final ten seconds of a second overtime at Lima High School Tuesday night. He made a short jumper from the key for a 55-53 Traveler win.

The game was shoved into overtime status because of a 47-47 regulation game tie. Each team scored four points in the first overtime period, making it 51-51 and requiring the second three-minute session.

For the Travelers, Yingst was high with 19. Bill Luther had 15 and Randy Hoffman ten.

Lima's Al Weiss had 16 and Bill Brunner 12.

NEW HOME . . . George Selkirk, left, general manager of the Washington Senators and Manager Gil Hodges, right, show off D. C. Stadium to the team's new sluggers, Bob Chance, second from left, and big Frank Howard, second from right. Howard obtained from the Los Angeles Dodgers, was reported

to have signed for \$35,000, the same as he received from the Dodgers. Chance, who came from Cleveland in a trade, and who has already signed, said he hurt his left knee playing in the Puerto Rican League and might have to undergo a cartilage operation. (AP Photofax)

Winona Daily News Sports

Page 20

Wednesday, January 13, 1965

Holmen, Trempealeau Score Wins

Undeclared Holmen continued on its winning way Tuesday night as the Coulee Conference member was one of a pair of league entrants to post non-conference wins.

The Vikings rolled to their ninth straight win of the season with a convincing 74-61 win over sometimes - trouble-maker Brookwood.

Trempealeau was the other league school to win, 67-58 over Arcadia, while Melrose dropped an 84-57 decision to

Onalaska Luther in non-league play.

HOLMEN 74 BROOKWOOD 61

Coach Dean Uhls' Holmen Vikings roared in front of

Brookwood 24-14 in the first quarter then played the visitors on even terms for the second and third periods before assuring a 74-61 win in the final stanza.

Brookwood outscored the

Vikings in the second period 17-14, while both teams each dumped in 14 in the third stanza.

Once again it was the capable scoring of Uhls' center and front line that led the Vikings to the win. Eino Hendrickson dumped in 32, Bob Anderson 13 and Dan McHugh 12.

For Brookwood, John Creston had 20, Ron Graewin 16 and Bob Buchholz 12. Holmen also won the "B" game 48-24.

ONALASKA LUTHER 84 MELROSE 57

Melrose lost its seventh game of the year against a pair of wins, an 84-57 drubbing by Onalaska Luther. Luther's Ken Stratman flexed for 16 points, while Rick Schultz and Dennis Lemke had 12.

For Melrose, Randy Seefeldt meshed 13, Jerry Blaken 12 and Tom Soukup ten.

Onalaska also won the junior varsity contest 40-24.

TREMPEALEAU 67 ARCADIA 58

Trempealeau played dead for the first half, then fought back in the second two quarters to pin a 67-58 loss on Arcadia.

The Bears were behind 17-11 at the end of the first quarter and trailed 33-24 at the half. In the third period, Trempealeau outscored the Raiders 25-12 and in the fourth 18-13.

Gary Meunier pumped in 28 points for the Bears, while Wayne Winters had 18 and Tom Johnson 14.

The Raiders' Pat Maloney counted 22 and Bud Benusa 18.

Arcadia salvaged the junior varsity game 40-36.

NCAA THINKS SO

Will Early Grid Signings Stop?

CHICAGO (AP) — The National Collegiate Athletic Association, with some support from the major professional football league, has taken a major stride toward preventing the premature signing of college players by the pros.

The NCAA, in its annual convention, took a surprisingly strong stand on its relations with the pros Tuesday and the pros immediately came up with some qualified support.

National Football League Commissioner Pete Rozelle is-

sued an order to his 14 member teams prohibiting the signing of college players until they have completed their eligibility, including post-season bowl games.

And American Football League Commissioner Joe Foss praised the report by the NCAA's Pro Relations Committee and said he was generally in accord with the proposals.

He said he would take up the matter with the AFL club owners in their meeting in Houston this weekend.

"We'll sit down and go over it word by word and line by line and we'll thrash it out," Foss said.

"I feel confident we can work out something acceptable to the NCAA and all involved."

The NCAA report, made by Louisiana State Athletic Director Jim Corbett, stressed several matters — including the widespread practice of assistant coaches who are on professional payrolls as scouts — in addition to the problem of premature signings.

It was only on the latter point, however, that Rozelle's order touched. His edict read: "No player will be signed to a contract or any form of document of intent, directly or through an agent, until after completion of all his team's football games, including bowl contests."

"This will be further implemented by appropriate language providing for disciplinary measures to be placed in the league constitution at the next annual meeting to be held next month."

On another matter, Corbett candidly admitted "we may have a couple of hundred assistant coaches throughout the country" who receive payments from the pros for filling in scouting reports.

He urged in his report that the NCAA "deal forthrightly with this reprehensible practice without delay."

Basketball Scores

HIAWATHA VALLEY—
Stewartville 61, Kasson-Mantorville 57.
NON-CONFERENCE—
Mazeppa 59, Byron 54.
Lanesboro 70, Houston 48.
Farmington 58, Randolph 51.
Alma Center 80, Taylor 73.
Arkansaw 55, Lima Sacred Heart 53 (2 OT).
Cadott 54, Fairchild 53.
Trempealeau 67, Arcadia 58.
Whitehall 67, Mondovi 66.
Elkton 71, Wyckoff 51.
Fall Creek 73, Augusta 49.
Onalaska Luther 84, Melrose 57.
Holmen 74, Brookwood 61.
Cornell 74, Chippewa Falls 73.
WISCONSIN COLLEGES—
Stevens Point 81, Eau Claire 76.
Carthage 34, Elmhurst 54.
COLLEGES
EAST
Boston College 107, Rhode Island 105.
Connecticut 82, New Hampshire 62.
Yale 47, Brown 55.
Temple 74, Hofstra 65.
Rutgers 71, Delaware 77.
SOUTH
Duke 104, Clemson 81.
Wake Forest 97, Georgia Tech 78.
Virginia Tech 89, William & Mary 75.
Richmond 70, VMI 45.
Furman 78, Wofford 85.
MIDWEST
Cincinnati 74, Dayton 45.
Bowling Green 71, Kent State 65.
Akron 48, Kenyon 59.
SOUTHWEST
Texas A&M 77, TCU 71.
Texas 95, Baylor 74.
Arkansas 79, Rice 61.
FAR WEST
San Francisco 86, Portland 59.

Badgers Set For Collision With Warriors

MADISON (AP)—The suddenly successful Marquette and Wisconsin basketball teams meet again tonight with the Badgers planning to go with their once "secret lineup" and the Warriors with a chance to break a 26-year jinx.

The second meeting of the teams this season is expected to attract about 10,000 fans to the UW fieldhouse for the 7:30 p.m. tipoff. The game will be broadcast throughout the state.

The Badgers snapped an 11-game Big Ten losing streak over two seasons by defeating Purdue 76-66 Monday night while evening their record for the current campaign at 5 and 5.

The Warriors have a 5-7 record after beating their last two opponents, Loyola of Chicago and Xavier of Cincinnati. They also hold a 62-61 victory over Wisconsin in the consolation game of the December Milwaukee Classic.

Wisconsin's triumph over Purdue was fashioned by what Coach Johnny Erickson called his "psychological secret lineup." It amounted to shifting Ken Gustafson from guard back to forward and inserting Dennis Sweeney at the guard position, while installing Keith Stelter at the other forward position. Center Mark Zubor and guard Jim Bohan round out the lineup.

Erickson prepared the combination as a surprise for Purdue, and part of its success stemmed from more running and more shooting than earlier lineups.

Eau Claire Is Beaten Again

By THE ASSOCIATED PRESS
Stevens Point snapped a seven-game losing streak by beating Eau Claire 81-76 in a State University Conference basketball game at Stevens Point Tuesday night.

In the only other game involving a Wisconsin college team, Carthage College of Kenosha defeated Elmhurst of Illinois, 84-56 at Kenosha.

It was the first conference victory against five defeats for Stevens Point. Eau Claire remains winless in six league games.

Stevens Point led all the way and held a 39-30 advantage at the intermission. The Pointers had to turn back a late Eau Claire rally, however.

Bill Borchardt of Stevens Point and John Schauf of Eau Claire shared scoring honors with 20 points each.

SPORTS SCORES

NBA
TODAY'S GAME
All-Star at St. Louis.
THURSDAY'S GAMES
Los Angeles at Detroit.
Baltimore at Philadelphia.
NHL
TODAY'S GAME
Chicago at Toronto.
THURSDAY'S GAMES
Toronto at Montreal.
New York at Boston.

Vikings to Try And Sign Kramer

ST. PAUL (AP) — The Minnesota Vikings have made a negotiation trade with the Baltimore Colts and will attempt today to sign Larry Kramer, 245-pound Nebraska tackle.

Kramer, from Austin, Minn., reportedly told the Colts that he planned to sign with Buffalo of the American Football League or Vancouver of the Canadian Football League if he could not negotiate with the Vikings.

A Viking spokesman said his National Football League Club had "made a contingent trade with Baltimore to gain negotiation rights" to Kramer and if he is signed "the Colts will receive a player and a draft choice."

Kramer was drafted by the Colts on the seventh round in 1963 as a future.

Winona High FFA Cage Team Wins

The Winona High FFA team eked out a 34-33 decision over the Lewiston FFA in a game played Tuesday night.

Dave Belter hit 12 for Winona, Mike Thill and Lee Herold 11 each.

THINGS LOOKING UP . . . Heavyweight fighter George Chuvale takes a ski lesson near his Catskill Mountains training camp as he starts preparing for Feb. 1 fight with former champion Floyd Patterson in New York's Madison Square Garden. The 27-year-old fighter from Toronto is ranked third by the World Boxing Association. (AP Photofax)

Gopher Matmen Stomp Tigers

PLAINVIEW, Minn. — Plainview copped its fifth wrestling victory of the year against two losses here Tuesday by belting Zumbrota 36-11 in a Hiawatha Valley Conference match.

The Gophers won all but two matches. Next action for the team comes at Lake City Friday in another Hiawatha struggle.

PLAINVIEW 34, ZUMBROTA 11
95—Ron O'Brien (P) p. Dale Olson (2) 1:19; 103—Dan O'Brien (P) dec. Joe Seely (2) 4:21; 112—Mike Snyder (P) drew with Lee Schultz (2) 0:00; 120—Pat Pettit (P) p. Steve Hovel (2) 1:55; 127—Elden Lamprecht (P) dec. Leroy Knutson (2) 7:01; 135—Roger Miller (P) p. George McWaters (2) 1:04;
118—Dale Mathias (2) dec. Jerry Piles (2); 145—Robert Lohmann (2) dec. Don Tibbalt (P) 12:42; 154—Jim Houghton (P) dec. Steve Mowry (2) 4:11; 165—Gary Kobelaisch (P) p. Duane Jorgensen (2) 1:30; 175—Jim O'Reilly (2) dec. Jerry Koltchada (P) 3:11; 187—Frank Lynch (P) p. Larry Gordon (2) 1:05.

DEADLINE NEAR FOR TICKETS

Vic Gislason, Winona High athletic director, reminded anyone interested in seeing the Hawk-Moundsview and University of Minnesota-Ohio State games from a Winona section in Williams Arena Jan. 23 that adult reserved coupon tickets must be purchased by Thursday.

Fans may still purchase the coupons (redeemable at window eight in Williams Arena) after Thursday, but will not be seated in the Winona section.

Student tickets may be purchased only through parents. There will be no fan bus.

BLACK FOR REDS

CINCINNATI (AP) — The Cincinnati Reds plan to wear black armbands all season in memory of Manager Fred Hutchinson who died of cancer last Nov. 12.

VERGA HITS 29

Sophomores Hit As Duke Romps

By THE ASSOCIATED PRESS

There are a lot of new faces in college basketball this season with a fine crop of sophomores.

Bob Verga, a six-footer from Sea Girt, N.J., and Bob Riedy, 6-foot-6 from Allentown, Pa., are two of the best making good in varsity competition at Duke.

They sparked the 10th-ranked Blue Devils to a 106-81 victory over Clemson Tuesday night in one of the top games of a slim national program.

Verga threw in 29 points and Riedy added 19 in addition to effective work on rebounds as the Blue Devils rebounded from their Saturday night defeat by North Carolina to tie for the lead in the Atlantic Coast Conference with Wake Forest.

The game, at Duke Indoor Stadium, was one of two involving teams in The Associated Press top ten. The ninth-ranked San Francisco Dons also won easily on their home court, 86-59 over Portland.

Joe Ellis' three baskets from long range and three steals sparked the Dons to a 15-0 outburst midway of the second half that broke the game wide open against the Pilots.

Cincinnati downed Dayton 76-65, Boston College edged Rhode Island 107-105, Wake Forest crushed Georgia Tech 97-78, Yale beat Brown 87-65 and Arkansas thumped Rice 79-61 in other games.

Cincinnati, playing at home, was down 12 points to Dayton at

halftime. Led by Ken Cunningham and Ron Rolfe, the Bearcats rallied to tie at 44-44 and then went on a 16-point spree that sewed things up. Rolfe got 26 points and Cunningham 19.

Wake Forest also chalked up a triumph away from home by defeating Georgia Tech at Atlanta behind Bob Leonard's 23 points and Richard Herring's 20.

Virginia Tech and Connecticut both won on the road in other games. VPI downed William and Mary 87-75 at Williamsburg, Va., and Connecticut whipped New Hampshire 82-62 at Durham, N.H.

Stewies Nudge KoMets in HVL

HIAWATHA VALLEY
W L
Lake City 5 1 Kasson-Mant. 2 4
Zumbrota 5 1 Stewartville 2 4
Kenyon 4 2 St. Charles 1 4
Plainview 3 2 Cannon Falls 1 3

TUESDAY'S RESULTS
Stewartville 41, Kasson-Mantorville 57.
KASSON, Minn. — Stewartville climbed into a fourth-place tie with Kasson - Mantorville here Tuesday night, by virtue of a 61-57 decision over the KoMets on their home floor.

The game was originally scheduled for the Tiger gym, but due to floor difficulties, the game site was switched.

The game was close all the way, with the Stewies leading 26-24 at the half.

Stanton Benson pushed home 26 points to pace Stewartville.

Austin + Hill + Moorhead = Tough Time for Hawks, Cotter, State

By ROLLIE WUSSOW
Daily News Sports Writer

Austin, St. Paul Hill and Moorhead State provide formidable opposition for three of the city's cage teams this weekend. St. Mary's is idle because of semester exams.

Austin, the word that has — in past years — made many a foe cringe in fright, is Winona High's opponent Friday night, while Cotter travels to St. Paul Hill Saturday.

Moorhead State comes to town for the only activity for local fans Saturday night. The Dragons face Winona State.

The consensus of the city's three coaches? All rugged.

Winona High's trek to Austin will be no different than other years, assures Hawk coach John Kenney, who may not be able to make the trip with his team due to a death in the family.

"They're a hot shootin' ball club," testifies Kenney. "This Lerud (Wayne) is averaging around 30 a game, and they have a couple of other boys who can pump them in."

Are the Hawks about ready to make a gun-gu bid for victories in each of their remaining games before tournaments?

"We're about ready," says a serious Kenney. "Winning Saturday up there (Eau Claire) was fine, but I think that the Logan game might have been the turning point."

At Cotter, coach John Nett was thinking about his remaining eight games before tournaments, but specifically of the Hill rematch this weekend.

The Ramblers bounced the cocky Twin City club 65-57 here Dec. 19, and Nett feels that Hill will be remembering.

"That's the thing," says Nett. "They'll be remembering that loss. They came down here and didn't figure on losing and we club-

bed 'em. It'll be tough."

Cotter moved up a notch in the MCEA cage ratings announced today. The Ramblers hold down the No. 5 spot, while Saturday opponent Hill ranks No. 7. A week ago, Cotter was No. 8.

Moorhead State, Saturday's Winona State NIC foe, ranks 8-1 on the year and will be one of three straight tests for the Warriors, who are 3-8 on the season.

The Dragons will bring in a club that has averaged 46 percent from the floor this year. "They're a good club," says Dr. Robert

Campbell, Warrior coach. "They've got pretty much the same group as last year. All they've done is matured."

The Dragons were 11-10 overall last year, and 5-5 in the NIC, same as Winona.

"In order to do the job, we've got to have some more help from our reserves," says Campbell. "Stallings, (Tom) Meisner (Dave) and Anderson (Tim) have been doing all the work. Our reserves except for Kelly (Jack) haven't been coming through and it's killing us."

The Statesmen rested Tuesday, watching films of the Mankato game.

The Daily Record

At Community Memorial Hospital

Visiting hours: Medical and surgical patients 2 to 4 p.m. and 7 to 8:30 p.m. (No children under 12).
Maternity patients: 2 to 3:30 p.m. and 7 to 8:30 p.m. (Adults only).

ADMISSIONS

Bruce Mulberg, Minneapolis, Minn.

Mrs. Sylvester Mullen, Winona, Minn.

Kenneth Thomas, 606 E. Bellevue St.

Mrs. Ralph O'Brien, 70 Mankato Ave.

Mrs. Samuel Watts, St. Charles, Minn.

Mrs. Theodore Vail, Lewiston, Minn.

Mrs. Ronald Kahoun, 662 Sioux St.

Lad. E. Libera, 668 W. 5th St.

Joseph Bechold, 540 47th Ave., Goodview.

Jacob Pollema, Rushford, Minn.

Mark Prigge, 208 W. Wabasha St.

Robert Pape, Dakota, Minn.

DISCHARGES

Mrs. Harold Bade, Cochrane, Wis.

Karl Doffing, 330 Elm St.

Mrs. Evelyn Baab, 425 Wilson St.

Mrs. Arthur Neitzke, 1205 W. 4th St.

Mrs. Elmer Hartnagel, Cochrane, Wis.

Mrs. Omer Harem, Lamolite, Minn.

Edward Meyers, 1010 E. 5th St.

Allen Abts, Fountain City, Wis.

Allyn Brugger, 915 40th Ave., Goodview.

Arthur Dernek, 1079 Gilmore Ave.

Robert Steinbauer, Rushford, Minn.

Francis Jilk, 1863 Gilmore Ave.

Mrs. Kenneth Nelson, 468 Hiawatha Blvd.

Mrs. Curtis Tudahl and baby, Rushford, Minn.

Edmund Pavek, Minneapolis, Minn.

Barbara Loucks, Houston, Minn.

BIRTH

Mr. and Mrs. LeRoy Kaniz, 102 Stone St., a son.

BIRTHS ELSEWHERE

PEPIN, Wis. (Special) — Mr. and Mrs. Arthur Cedarblade, a son Monday at St. John's Hospital, Red Wing.

BLAIR, Wis. (Special) — Mr. and Mrs. Millard Amundson, a son Thursday. Grandparents are Mr. and Mrs. Julius Amundson Sr., Blair, and Mr. and Mrs. George Tidquist, French Creek.

FIRE CALLS

Tuesday

3:50 p.m. — 1603 W. 5th St., West End Motor Court, owner John Quinlan, used 250 feet of booster hose to put out flames between walls of one-story frame cabin, damage minor.

WEATHER

EXTENDED FORECAST

MINNESOTA — Temperatures through Monday will average from near normal extreme southwest to eight degrees below normal northeast. Normal highs 13-19 north, 19-25 south. Normal lows zero to 10 below north, 1 below to 7 above south. Temperatures gradually moderating although briefly a little colder about Saturday and early next week. Precipitation averaging .10 inch or less (melted) in snow late this week and possibly early next week.

OTHER TEMPERATURES

By THE ASSOCIATED PRESS

High Low Pr.

Albany, cloudy 38 22

Albuquerque, clear 52 30

Bismarck, snow -1 -33 .01

Boise, cloudy 37 24

Boston, cloudy 41 31

Chicago, snow 30 15 .02

Cincinnati, cloudy 44 34

Cleveland, snow 37 29 .02

Denver, clear 42 19

Des Moines, cloudy 26 -1

Detroit, cloudy 38 25

Fairbanks, cloudy -4 -12

Fort Worth, clear 60 40

Honolulu, cloudy 77 75

Indianapolis, snow 39 35 .95

Jacksonville, clear 60 43

Kansas City, cloudy 46 23

Los Angeles, fog 65 46

Louisville, cloudy 48 33

Memphis, clear 55 39

Miami, clear 75 64

Milwaukee, clear 23 2 .01

Mpls.St.P., clear 5 -22 .09

New York, cloudy 36 32

Okla. City, clear 47 30

Omaha, clear 31 1 .01

Philadelphia, fog 37 22

Phoenix, clear 64 40

Pittsburgh, cloudy 35 30

Ptmd. Me., cloudy 40 23

Rapid City, clear 25 4

St. Louis, snow 43 31 T

Salt Lk. City, cloudy 36 18

San Fran., clear 60 49

Seattle, cloudy 42 36

Washington, clear 41 26

Winipeg, clear -2 -47 (T Trace)

AIRPORT WEATHER

(North Central Observations)

Max temp. 6 at 5 p.m. Tues.

day, min temp 15 below at 8 a.m. today, 8 below at noon today, sky is clear, visibility more than 15 miles, northwest wind at 10 m.p.h., barometer 30.29 and steady, humidity 46 percent.

WEDNESDAY
JANUARY 13, 1965

Two-State Deaths

Mrs. Nora Bergerson — OSSEO, Wis. (Special) — Mrs. Nora Bergerson, 78, died Tuesday morning at Osseo Area Hospital following a few months of failing health.

She was born April 9, 1886, at Utica, Minn., to John and Hester Schimmerhorn Ryan. When she was 6 her mother died and her father moved the family to a farm west of Whitehall where her brother, Elmer, now lives.

As a girl, she worked at the old Allen House, a hotel, Whitehall.

She was married to Berger Bergerson and moved to Osseo in 1920. That year she opened a restaurant and tavern known as the City Cafe. She operated it until selling it in 1964. Mr. Bergerson died 25 years ago.

Survivors are: Two sons, Melvin, Michigan City, Ind., and Marshall, Osseo; seven grandchildren: eight half-brothers, Elmer and Wilford, Whitehall; John, Ben, Ray and Harry, Arcadia; George, San Francisco, Calif., and Jessie, Independence, and three half-sisters, Mrs. Hazel Wolfe, La Crosse; Mrs. Carl Moyer, Carthage, Mo., and Mrs. Joseph Ryan, St. Charles, Minn.

Funeral services will be Saturday at 9 a.m. at Holy Guardian Angel Catholic Church, Brackett, the Rev. John Rossi officiating. Burial will be in the Osseo Cemetery.

Friends may call at Otfedahl Funeral Home Friday afternoon and evening and Saturday morning. The Rosary will be said Friday at 8:30 p.m.

Bennie Enger — OSSEO, Wis. (Special) — Bennie Enger, 76, died at his farm home Monday evening.

He was born Dec. 28, 1888, in the Town of Hale, Trempealeau County, to Hans and Syverine Enger.

He married Mabel Hagen June 28, 1916, at Elk Creek Lutheran Church of Hale, of which he was a trustee a number of years.

Survivors are: His wife; two sisters, Mrs. Bertha Walton, Los Angeles, Calif., and Mrs. Sophia Gaaskjolen, Lemmon, S.D., and several nieces and nephews.

Funeral services will be Friday at 2 p.m. at Elk Creek of Hale Church, the Rev. Donald Myhres officiating. Burial will be in the Hale Cemetery.

Friends may call at the Otfedahl Funeral Home, Osseo, Thursday afternoon and evening and Friday morning, and at the church after 1 p.m.

Adolph C. Hein — ELGIN, Minn. — Adolph C. Hein, 76, La Mesa, Calif., native and longtime resident of the Elgin area, died in a San Diego, Calif., hospital Jan. 6 from injuries suffered in a traffic accident.

He was born here Feb. 13, 1888, and married Emma L. Meyer of Potsdam Feb. 23, 1909. She has died.

He was a livestock buyer in the Elgin area until retiring when he moved to the Rochester area. Since 1960 he had lived in California with his son, Donald.

Survivors are: Three sons, Lloyd, Minneapolis; Earl, River View, Fla., and Donald, La Mesa; one daughter, Mrs. Harris Chittenden, Napa, Calif.; three grandchildren; one great-grandchild; three sisters, including Mrs. Laura Meyer, Rochester, and one brother.

Noah Hochstetler — BLAIR, Wis. (Special) — Funeral services for Noah Hochstetler, 77, one of the first Menominee Amish to come to this area from Medford, Taylor County, in 1960, were held Jan. 7.

Burial was in the Carpenter Cemetery on the Yost Hockstetler farm.

He died Jan. 3 shortly before midnight at Tri-County Memorial Hospital, Whitehall, where he had been a patient three days. He also was hospitalized there last summer.

Survivors are: His wife; two sons, Yost and Jacob, and one daughter, Mrs. Moses (Elizabeth) Miller of the Blair area and several children living at Medford.

Mrs. Anna Johnson — BLAIR, Wis. (Special) — Mrs. Anna Johnson, 88, died Tuesday at 3:30 a.m. at her farm home in Vosse Coulee near Blair. She had a stroke Sunday afternoon.

The former Anna Lyngen, she was born in Horg, Trondhjem, Norway, one of four children of Lars and Gunhild Lyngen. She came to the Blair area with her parents at 17.

She was married to Gust Johnson in 1898; he died in 1949. She had been an active member of the Trempealeau Valley Lutheran Church and received a life membership in its Ladies Aid several years ago.

Survivors are: Two sons, Sanford, on the home farm, and Carl, Blair; two daughters, Mrs. Marie Waletske, La Crosse, and Mrs. Ingemund (Gladys) Skagha, Vosse Coulee; 10 grandchildren, and 15 great-grandchildren. One brother and two sisters have died.

The funeral service will be Friday at 2 p.m. at Trempe-

leau Valley Church, the Rev. W. H. Winkler officiating. Burial will be in the church cemetery.

Pallbearers will be Norman Loken, Lawrence Houkom, Vernon McRae, Lester Back, George Jensen and Reuben Skagha.

Friends may call at Frederixson Funeral Home this afternoon, all day Thursday and Friday morning, and at the church after 1 p.m.

Miss Emilie A. Mietzner — ELGIN, Minn. (Special) — Miss Emilie Ann Mietzner, 90, died Tuesday at 10:30 p.m. at her home here after a brief illness.

She was born Oct. 10, 1874, on a farm in Elgin Township to Ludwig and Louise Stedder Mietzner and lived in the community all her life. She moved to the village with her mother in 1919 and worked in the area as a practical nurse. She had never married.

Surviving are one sister, Mrs. G. C. (Wanda) Rossin, Elgin, and nieces and nephews. Her parents, two brothers and two sisters have died.

Funeral services will be Friday at 2 p.m. at Trinity Lutheran Church, Elgin, the Rev. O. H. Dorn officiating. Burial will be in Elgin Cemetery. Nephews will be pallbearers.

Friends may call at Johnson & Schriver Funeral Home, Plainview from Thursday noon to Friday noon and at the church after 1 p.m.

Mrs. Alice M. Becker — GALESVILLE, Wis. — Mrs. Alice M. Becker, 71, died unexpectedly Tuesday at Community Memorial Hospital, Winona.

She was born here June 3, 1893, to Thomas and Camilla (Lebakken) Madland. She attended schools here and was graduated from La Crosse Normal School.

She taught in rural schools in Pine Creek and Fox Coulee. Later, she worked at Winona General Hospital.

She was married to Paul Becker. He has died.

Survivors are: Two sons, Howard, Whitehall, and Paul, Eau Claire; three daughters, Mrs. Robert (Ruth) Haefner, Winona; Mrs. Paul (Carol) Root, Sacramento, Calif., and Mrs. Leonard (Esther) Olson, Cornell, Wis.; 15 grandchildren; four great-grandchildren; three brothers, Otto Madland, Madison, George Madland, Merrillan, and Lawrence Madland, Milwaukee; four sisters, Mrs. Nels Brenegan, La Crosse, Mrs. Julius Amundson, Blair, Mrs. George Kutcher and Mrs. Lester DeBow, Sparta.

Funeral services will be Friday at 2 p.m. at Zion Lutheran Church, the Rev. V. H. Hintermeyer officiating. Burial will be in Pine Cliff Cemetery.

Friends may call at Smith Mortuary Thursday from 7 to 9 p.m. and at the church Friday from 12:30 p.m.

Two-State Funerals

Calvin Fenner — CHATFIELD, Minn. — Funeral services for Calvin Fenner, 22, killed Tuesday at 12:30 a.m. when the car in which he was a passenger hit a tree at Rochester, will be held Friday at 2 p.m. at St. Paul's Lutheran Church, Chatfield, the Rev. Dean Stinger officiating. Burial will be in the church cemetery.

Pallbearers will be Orville, John, George and Louis Baier, relatives of his wife, and Eli Metzger, all of Chatfield, and Edward Engkeling, Rochester.

Friends may call at Boetzer-Akeson Funeral Home here from 2 p.m. Thursday until noon Friday and after 1 p.m. at the church.

He was born Jan. 6, 1943, at Fergus Falls. As a child he moved with his parents to Rochester, residing there about 10 years before moving to Duluth. He lived there 10 years before returning to Rochester.

He married Gloria Jean Baier of Chatfield at St. Paul's Lutheran Church Feb. 15, 1964.

Survivors are: His wife; his father, W. H. Fenner, and stepmother, residing in Duluth; one brother, Stanley, Los Angeles, Calif., and three half-brothers, Jason, Neil and Malcolm, Duluth.

\$160,000 Fire

BOSCOBEL, Wis. (P) — Fire, believed to have started from a short in electrical wiring, caused damage estimated at more than \$160,000 to Uncle Tom's Kitchen Tuesday.

33 Below at Bismarck, N.D.

Cold Grips 8 States

By THE ASSOCIATED PRESS

Frigid air held a tight grip across eight Northern states from Montana to Michigan with another morning of temperatures far below zero.

Northwest winds fanned the cold air southward and into the Northeast and the icy belt was expected to cover areas from southern New England to Oklahoma.

Zero and below temperatures have predominated over areas in Montana, the Dakotas and Minnesota for more than a

Jap Premier Gets Texas Hat

WASHINGTON (AP) — President Johnson gave his Japanese guest of honor a Texas hat, Sarah Vaughan sang nightclub style in the East Room and Hubert Humphrey got the title — "Surgeon of the Administration."

This happened Tuesday night at a gay White House state dinner, the first of 1965, where the atmosphere had the festive air of the inaugural just a week away.

The President and Mrs. Johnson and the Humphreys danced past midnight, changing partners frequently amid the 150 guests gathered to celebrate the official visit here of Japan's Premier Eisaku Sato.

Joshing between dances, Johnson pronounced Humphrey the surgeon of the administration. Asked what he thought it meant, the vice president-elect grinned and suggested: "When a man coins a new phrase, let him interpret it."

Secretary of State Dean Rusk smilingly volunteered that the talks with the Japanese "have gone very well — good business."

The President busily signed autographs with movie director-producer Alfred Hitchcock, who sketched his famous silhouette.

The guests dined on rock cornish hen in the state dining room, drank champagne, toasts, and the President produced the 10-gallon hat for Sato to the amusement of all.

After that, the light-hearted tone was set.

Mrs. Johnson introduced Miss Vaughan as "a singer's singer."

Miss Vaughan sang seven numbers. She started with "Sakura," a Japanese folk song, and ended with the America folk song, "Sometimes I feel Like a Motherless Child."

Before he left, Vice President-elect Humphrey announced with a grin: "With my new responsibilities I spend half my time dancing."

PRODUCE

CHICAGO (AP) — (USDA) — Live poultry: Wholesale buying prices unchanged; roasters 23-26; special fed white rock fryers 18½-19½; a few heavy hens 18.

NEW YORK (AP) — (USDA) — Butter offerings more than ample; demand fair; prices unchanged.

Cheese offerings ample, demand fair.

Wholesale sales, American cheese (whole milk), single daisies fresh 43½-45½ cents; single daisies aged 50-52; flats aged 50-54; processed American pasteurized 5 lbs 39½-44; domestic swiss (blocks) grade "A" 46-52; grade "B" 44-50; grade "C" 43½-49.

Wholesale egg offerings ample; demand fair.

(Wholesale selling prices based on exchange and other volume sales.)

New York spot quotations follow: mixed colors: standards 28½-30; checks 23½-25.

Whites: extra fancy heavy weight (47 lbs. min.) 31-33; fancy medium (41 lbs. average) 28½-30; 30½-32; medium (40 lbs. average) 26-27; smalls (36 lbs. average) 23½-24½; peewees (31 lbs. average) 19½-20½.

Browns: extra fancy heavy weight (47 lbs. min.) 34-36; fancy medium (41 lbs. average) 27-28½; fancy heavy weight (47 lbs. min.) 32-33½; smalls (36 lbs. average) 24½-25½; peewees (31 lbs. average) 19½-20½.

CHICAGO (AP) — (USDA) — Potatoes arrivals 39; total U.S. shipments 419; old — supplies moderate; demand moderate; market firm; carlot track sales: Idaho utilities 7.25; Minnesota North Dakota Red River Valley round reds 6.50.

CHICAGO (AP) — Chicago Mercantile Exchange — Butter steady; wholesale buying prices unchanged; 90 score AA 57½; 92 A 57½; 90 B 56½; 89 C 55½; cars 90 B 57; 89 C 56½.

Eggs steady; wholesale buying prices unchanged; 70 percent or better grade A whites 27; mixed 27½; mediums 25; standards 25; dirties unquoted; checks 20.

BLAIR PATIENTS

BLAIR, Wis. (Special) — Mrs. Thressa Christianson and Melford Stendahl are patients at Tri-County Memorial Hospital, Whitehall.

Early morning temperatures

ranged from 33 below zero at Bismarck, N.D., to 69 at Key West, Fla.

1 P. M. New York
Stock Prices

All'd Ch	53%	Int'l Ppr	33
Als Chaf	21%	Jns & L	98
Amrda	85%	Kn'ct	95
Am Cn	45%	Lrid	44
Am M&F	18%	Mp Hon	124
Am Mt	14%	Mn MM	57
AT&T	68%	Mn & Ont	54
Am Tb	33%	Mn PL	54
Aneda	56	Mn Chm	84
Arch Dn	36	Mn Dsk	40
Arm St	65%	Mn Wd	58
Armour	47%	Nt Dy	87
Avco Cp	22%	N Am Av	52
Beth Sil	35%	Nr N Gs	60
Bng Air	68%	No St Pac	51
Brswk	9	No St Pw	39
Ch Tr	41%	Nw Air	68
Ch MSPP	30%	Nw Bk	46
C&NW	58	Penney	68
Chrysler	61%	Pepsi	60
Ct Svc	79%	Phil Pet	55
Cm Ed	55%	Plsby	79
Cn Cl	51%	Plrd	188
Cn Can	50%	Pr Oil	60
Cnt Oil	76%	RCA	32
Cnfl D	57%	Rd Owl	42
Deere	46%	Rp Stil	42
Douglas	32	Rey Tob	31
Dow Chm	77%	Sears Roe	128
du Pont	246	Shell Oil	58
East Kod	144	Shell Oil	58
Ford Mot	55	Sinclair	58
Gen Elec	96%	Socony	91
Gen Svc	83%	Sp Rand	14
Gen Mills	49%	St Brnds	80
Gen Mot	96%	St Oil Cal	75
Gen Tel	37%	St Oil ind	42
Gillette	30%	St Oil NJ	89
Goodrich	58%	Swift & Co	58
Goodyear	46%	Texas	98
Gooul Bat	38	Texaco Ins	8
Gt No Ry	58	Un Pac	4
Gryndh	24%	Un S Rub	6
Gulf Oil	59%	Un Steel	5
Homestk	49%	Westg El	4
IB Mach	424%	Wilworth	2
Int Harv	80%	Yg S & T	4

Want Ads Start Here

BLIND ADS UNCALLED FOR—

E-45, 46, 47, 79, 82, 83.

NOTICE

This newspaper will be responsible for only one incorrect insertion of any classified advertisement published in the Want Ad section. Check your ad and call 321 if a correction must be made.

Lost and Found

LOST—Mon. morning between Goodview and downtown Winona. 1 set new license plates in wrapper, also in the same wrapper 4 truck license tabs, 5 old license cards. Reward. Duran Lumber Co., 3200 E. 1st St., Winona 5733 or Winona 5749.

Personals

TRY ONE! OUR SPECIALS every Tues. and Wed. evening. Walleye, pike, shrimp and chicken; every Sun. roast chicken, walleye pike, 12 to 12. Special, all you can eat, \$1.50. Anchor Inn, Reads Landing, Minn.

MEMO TO OUR FRIENDS at Hokah: Service by Servants' great. We had a most enjoyable stay. Ray Meyer, Innkeeper, WILLIAMS HOTEL.

EXCELLENT, efficient and economical, that's Blue Luster carpet and upholstery cleaner. Rent electric shampoos, \$1. R. D. Cone Co.

GET A HEAD START on a good day with a good breakfast at RUTH'S RESTAURANT, 125 E. 3rd. Open 24 hours a day, except Mon.

IF your suits fill you like a clown, bring them over and we'll trim them down. W. Betsinger, Tailor.

ARE YOU A PROBLEM DRINKER? — Man of woman your drinking creates numerous problems. If you need and want help, contact Alcoholics Anonymous, Pioneer Group c/o General Delivery, Winona, Minn.

NOTICE IS HEREBY GIVEN that on the 30th day of December, 1964, an application for the renewal of its broadcast license by Radio Station KWNO, Inc., was filed with the Federal Communications Commission. Radio Station KWNO is owned and operated by KWNO, Incorporated, with offices at 216 Center Street, Winona, Minnesota. Sole stockholders in the corporation are H. R. Hurd and E. M. Allen. Mr. Hurd is president of the corporation, Mr. Allen, vice-president, W. J. Draskowski, secretary-treasurer, and C. E. Williams, director. KWNO asks for authority to continue transmitting on a frequency of 1230 kilocycles. Members of the public who wish to bring to the commission's attention facts concerning the operation of this station, should write to the Federal Communications Commission, Washington 25, D.C., not later than January 20th, 1965. Letters received after this date will be considered by the commission in passing on this application.

TRUSSES—ABDOMINAL BELTS SACROILIAC SUPPORTS GOLTZ PHARMACY 274 E. 3rd Tel. 2507

Business Services 14 INCOME TAX RETURNS prepared by qualified accountant. 201 W. Broadway, Tel. 8305.

PARTY-TIRED CARPETING can be revitalized and rejuvenated by our experts. Make color again, get new coverings ready to go again by calling 3722. WINONA RUG CLEANING SERVICE, 116 W. 3rd.

Furniture Repairs 18 FURNITURE REFINISHING and minor repairs. Reasonable prices. Pick up and delivery. Free estimates. Tel. 849. Hours and evenings. Robert Graves.

Plumbing, Roofing 21 ELECTRIC ROTO ROOTER For clogged sewers and drains. Tel. 9509 or 6436. 1 year guarantee. CALL SYL KUKOWSKI

SANITARY PLUMBING & HEATING 108 E. 3rd St. Member National Association Plumbing Contractors

WATER BILL TOO HIGH? Let us examine your water bill. We'll find out why you're paying too much. You may save our charge many times over.

FRANK O'LAUGHLIN PLUMBING & HEATING 207 E. 3rd. Tel. 3703

Jerry's Plumbing 827 E. 4th Tel. 9394

(1st Pub. Date, Wed., Jan. 13, 1965) State of Minnesota) ss. County of Winona) ss. Probate Court No. 15730

In Re Estate of John J. Draskowski, also known as John J. Draskowski, deceased. Order for Hearing on Final Account and Petition for Distribution.

The representative of the above named estate having filed his final account and petition for settlement and allowance thereof and for distribution to the persons thereto entitled.

IT IS ORDERED: That the hearing thereon be had on February 5, 1965, at 11:15 o'clock A.M., before this Court in the probate court room in the court house in Winona, Minnesota, and that notice hereof be given by publication of this order in The Winona Daily News and by mailed notice as provided by law.

Dated January 12, 1965. E. D. LIBERA, (Probate Court Seal) Harold J. Libera, Attorney for Petitioner.

(1st Pub. Date, Wed., Jan. 4, 1965) State of Minnesota) ss. County of Winona) ss. Probate Court No. 15730

In Re Estate of John J. Draskowski, also known as John J. Draskowski, deceased. Order for Hearing on Final Account and Petition for Distribution.

The representative of the above named estate having filed his final account and petition for settlement and allowance thereof and for distribution to the persons thereto entitled.

IT IS ORDERED: That the hearing thereon be had on January 29, 1965, at 10:30 o'clock A.M., before this Court in the probate court room in the court house in Winona, Minnesota, and that notice hereof be given by publication of this order in The Winona Daily News and by mailed notice as provided by law.

Dated January 4, 1965. E. D. LIBERA, (Probate Court Seal) William A. Lindquist, Attorney for Petitioner.

Hold Wanted—Female 26

HOUSEKEEPER or older couple in country home. Tel. 8-2533 or write E-91 Daily News.

APPLICATIONS taken for part time fountain waitress. See Mrs. Hansen at Kresge's.

DENTAL ASSISTANT wanted, state qualifications, age and experience if any. Write E-84 Daily News.

BABYSITTER, 5 day week. Tel. 3041 after 4 p.m.

HOUSEKEEPER WANTED in the country, small family, 5 or 6 days a week. Write E-84 Daily News.

LADY TO LIVE in and care for elderly lady in Winona. Tel. Rushford 864-7241.

CHECK-OUT GIRL—30-35 hours a week. Experience helpful but not essential. Write E-84 Daily News.

YOUNG LADY to meet public in pleasant office in Winona. Must be high school graduate, friendly, pleasant personality and be a good typist. Some office experience preferred. Good salary, 5-day week, paid vacations, fringe benefits. Tel. 2340.

NURSE—R.N. or J.P.N. wanted for Poplar View Nursing Home, full time work. Write Box 457, Lake City, Minn.

EXPERIENCED WAITRESS wanted for day and night work, 2 or 3 days a week. Apply in person at The Steak Shop or Tel. Frank Cunningham, 3150.

RESTLESS! Representing Avon Cosmetics can open a whole new world to you... and be profitable, too. Write Helen Scott, Box 764, Rochester, Minn.

PART TIME HOSTESS Immediate position open for sales minded and personable women on part time basis in our new up-to-date premium sales store. Must enjoy public contact and marketing personality. Apply in person. Ask for Mr. Rossi, Western Station, Corner of 2nd and Main, Winona.

HOUSEWIVES Enjoy independent income. Earn as you learn. Spare time. Top quality plastic food container company needs women to plan, participate in home parties. Fun. Easy. No experience needed. Most friendly people. Make extra money. For private interview, call the distributor nearest you: M. M. SALES 102 S. Webster, St. Paul

RAINBOW SALES 3208 Bloomington Ave., Mpls. Tel. PA 12411

Help Wanted—Male 27 MAN WANTED for general farm work. Neil Bremer, Independence, Wis. (Winnipeg). Tel. Arcadia 57-F-4.

OUR EXPANSION offers opportunity. Are you reliable, want to associate with a growing company, like to travel? We furnish paid training, trailers, year around contract and do the selling. You furnish 1960-1961 later tractor. Write Maryloue-Hodgins, Winona.

COUNTRY PRINTER—wanted by new owner. Inquire Galesville Republican, Galesville, Wis.

MECHANIC WANTED—Write E-85 Daily News.

ACCOUNTANTS—at once, who are thoroughly qualified to prepare forms 1040. Must be experienced in all phases of individual income tax returns. Men selected for retirement, high salary and bonus. H. & R. Block, 116 Walnut.

ROUTE SALES SERVICE and delivery, 40 stops per day, \$100 week with training. Married, to age 39. 5% day week. Write E-89 Daily News.

Situations Wanted—Fem. 29 PART-TIME work desired by bookkeeper, who types accurately and takes shorthand. Tel. 849-2425.

Business Opportunities 37 32 BEER TAVERN, doing good business. Reason for selling. Write E-87 Daily News.

FOR SALE at Hokah, Minn., restaurant, living quarters and business. Terms may be arranged. Inquire at Bank of Tel. 810-70.

OWN YOUR OWN BUSINESS GET PAID weekly, helpful work. Liberal terms to right man in choice territory as sales representative for Wisconsin's greatest home established over 51 years. No delivering or collecting. Liberal guarantee. Nurseries of over 700 acres at Waterville, Wisconsin. Write: Mackay Nursery Company, Waterville, Wisconsin.

Money to Loan 40 NEED EXTRA CASH? Sell your no longer needed household goods with a Classified Ad. Tel. 3371 today.

Real Estate - Loans Life Insurance FRANK WEST AGENCY 175 Lafayette St. Tel. 5240 (Next to Telephone Office)

LOANS Ed Griesel Loan Co. PLAIN NOTE—AUTO—FURNITURE 170 E. 3rd Tel. 2915 Hrs. 9 a.m. to 5 p.m., Sat. 9 a.m. to noon

Quick Money... On any articles of value. NEUMAN'S BARGAIN STORE 121 E. 2nd St. Tel. 2133

Dogs, Pets, Supplies 42 GREY GERMAN Shepherd spayed female, 18 months. Friendly. Tel. Lanesboro 467-2332.

Horses, Cattle, Stock 43 POLAND CHINA bear pig. Vahling Bros. Houston, Minn. Tel. 699-3644.

DURO BOAR—300 lbs. Marvin Menon, Rushford, Minn. Tel. 864-7257.

SPRINGFIELD HOLSTEIN COW. Jens Voss, Springfield, Wis.

BLACK MARE, some Arabian. Tel. Trempealeau 534-6447.

NOTICE—Lanesboro Sales Commission's new selling order. Veal, 12 to 14 hogs and sheep, 1 to 130. Cattle sale starts promptly at 1:30. Veal arriving late in the afternoon. Sale day every Friday.

PUREBRED CHESTER White boar, 250 to 300 lbs. M. H. Treder, Alfura, Minn. Tel. Lewiston 2741.

TEAM of chestnut mares, white faces, weight 3200, well broke; brass work harness and collars; New Idea noru manure spreader with new apron. Phil Norman, Black River Falls, Wis. Tel. 1-4904.

HOLSTEIN BULLS—purebred, serviceable age and younger. J. J. Rosenow, Waumanee, Wis.

HEREFORD PUREBRED bull, gentle, Herb Hesse, Rt. 1, Winona, Minn. Tel. 689-2353.

PIGS—32, weaned and castrated. A. D. McNally, Rt. 3, Winona, Minn. Tel. 8-1418.

PUREBRED Duroc boars, also Landrace boars. Clifford Hoff, Lanesboro, Minn. (Pilot House).

FFRDER PIGS—15, 125 lbs. each, Walter Blum, Fountain City, Wis. Tel. 868-7427.

Special Offer On Terramycin For Mastitis Single tube39c 12 tube ctn.\$5.50 Plus free flashlight with every cartou purchased. TED MAIER DRUG Animal Health Center

Poultry, Eggs, Supplies 44

DEKALB 20 week old pullets, fully vaccinated, light colored, raised on old floors. Available year round. SPELTZ CHICK HATCHERY, Rollingstone, Minn. Tel. 869-2311.

Wanted—Livestock 46 HOLSTEIN SPRINGING COWS and half-bred wattle; also open and bred half-bred. E. B. Gremelbach, Inc., Lewiston, Minn. Tel. 4161.

LEWISTON LIVESTOCK MARKET A real good auction market for your livestock. Dairy cattle on hand all weeks; hogs bought every day. Trucks available. Sale Thurs. Tel. 2667.

Farm Implements 48 PTO SPREADER, No. 40, \$375; new Farm-Eze spreader, single beater, \$595; used Stanhoist loader, will fit most tractors; F 706 D, demonstrator tractor with plow, priced to sell. Kalmes Imp. Co., Alfura, Minn.

WANTED—DeLaval milker, George Resale, Rt. 1, Winona. Tel. Rollingstone 689-2340.

See the new 12 lb. model XL 12. HOMEITE CHAIN SAWS AUTO ELECTRIC SERVICE 2nd & Johnson Tel. 5455

RATICATE New Rat Killer \$1.98 TED MAIER DRUG Animal Health Center

USED MANURE SPREADERS 2—Schultz PTO 1—Minnesota PTO 1—John Deere tractor spreader 1—Coby

Don't forget our Teweles Farm Seed day, January 18, 1965.

F. A. KRAUSE CO. "BREEZY ACRES" South on New Hwy. 14-61

Hay, Grain, Feed 50 HAY FOR SALE—Will deliver. D. L. Wright, St. Charles, Minn. Tel. 932-4596.

SWEET CORN silage by the ton, delivered, very high in protein, good feed. For information contact Kramer and Felling, Tel. Wluka 2258 or Winona 1905.

Articles for Sale 57 TWO SHOWCASES, 8' long; 1 showcase 5' long. Both with fluorescent lighting. Tel. 2185.

NOTICE—Once a year sale 14 prices! All must go down. Miss M. J. Used. Bit Shop, Stewartville, Minn.

ALL NEW MERCHANDISE! Ladies' snowsuits, 77c pr.; boys' sweatshirts, 73c; 2-pc. knit dresses, 78c; children's snowsuits, \$3.50; children's pajamas, 99c; women's belts, 10c; children's rubbers, 88c; 88c; men's tennis shoes, \$1.47; men's winter caps, 43c. Bargain Center, 253 E. 3rd.

TYLER Commercial refrigerator, 45 cu. ft. in good condition, reasonable price. Inquire at the WILLIAM HOTEL. See the innkeeper, Ray Meyer.

INSULATED UNDERWEAR, heavy duty, \$10.95 set. BAMBEKES, 9th & Main, Eau Claire.

FOR LOWEST PRICES on new and used appliances see Frank Lilla & Sons, 761 E. 8th, open evenings.

WE CAN MIX WOOD stains to match any woodwork or create new colors. Bring your sample to the PAINT DEPOT, your Elmer's Paint Store, Imperial Wood Stain Dealer, 167 Center St.

ICE SKATE Exchange, new and used. Skates sharpened. KOLTER Bicycle Shop, 502 Main St., Tel. 5665.

TROPIC-AIR HUMIDIFIER, 10" fan, automatic humidistat, water level indicator, automatic hot water shut off. Regularly \$69.95. Tel. 829-55. SCHNEIDER SALES, 3129 4th St., Gdnv.

SEE OUR SELECTION of used refrigerators, TV sets and ranges. 8 & 9 ELECTRIC, 155 E. 3rd.

OK USED FURNITURE STORE 213 E. 3rd We Buy We Sell Furniture—Antiques—Tools and other items. Tel. 8-701

SNOW PLOW SEASON will soon be here. Put your snow plow on lay-by now at WINONA FIRE & POWER CO., 54 E. 2nd, Tel. 51-2065. (Across from the new parking lot.)

DAILY NEWS MAIL SUBSCRIPTIONS May Be Paid At TED MAIER DRUGS

Coal, Wood, Other Fuel 63 BURN MOBIL FUEL OIL and enjoy the comfort of automatic personal care. Keep full service—complete burner care. Budget planned and guaranteed price. Order today from JOWSKIS' EAST END COAL & OIL CO., 901 E. 8th, Tel. 3287.

SLAB WOOD Good dry oak slabs. BRUNKOW'S SAW MILL & LUMBER YARD Trempealeau, Wis. Tel. 534-6316

Furn., Rugs, Linoleum 64 USED FURNITURE—oak dresser, \$10; twin size metal bed, \$5; occasional chair, \$5; melangey armchair desk with matching chair and glass top for desk, \$39. BORZYSKOWSKI FURNITURE, 302 Mankato, Open evenings.

SLEEP SALE at BURKE'S FURNITURE MART. Save on nationally advertised Simmons Beauty Rest and Englanders Tension Ease Ensembles. Both have discontinued covers. At BURKE'S FURNITURE MART, 3rd & Franklin.

Good Things to Eat 65 CORN FED BEEF—34c lb. for a side or will quarter. Norbert Lischer, Fountain City, Wis. Tel. 687-3843.

APPLES—Cortlands, McIntosh, Prairie Spy, Haralsons. Priced right. Get them at F. A. Krause Co., "Breezy Acres", S. on Hwy. 14-61.

BURBANK RUSSETS—20 lbs. 99c, large variety of cooking and eating apples. Winona Potato Market, 118 Market St.

Household Articles 67 PILE is soft and lofty... colors retain bright in carpets cleaned with Blue Lustre. Rent electric shampoos, \$1. H. Choate & Co.

Musical Merchandise 70 We Service and Stock Needles for All RECORD PLAYERS Hard's Music Store 111 E. 3rd St.

STRICTLY BUSINESS

You can be sure of profitable results when you make a phone connection to 3321 — the Daily News Classified Ad Number.

Musical Merchandise 70 Complete Instruction Program ☆ Guitar ☆ Banjo ☆ Bass ☆ Drums Folk Music Rock 'n Roll Country Western & Jazz Contact Mr. Kruger for details.

HAL STANARD MUSIC 64 E. 2nd Tel. 8-2921 Located just west of R. D. Cone's

Sewing Machines 73 USED SINGER ELECTRIC console, like new. WINONA SEWING CO., 551 Huff St. Tel. 9348.

Specials at the Stores 74 21" 1965 Console TV Sets, \$185. No trade needed. 1 Only Philco Stereo Console, \$129.95. Floor model. See our selection of portable TV Sets and Phonographs.

TAKE MONTHS TO PAY NO MONEY DOWN FIRESTONE STORE 200 W. 3rd

Stoves, Furnaces, Parts 75 JUNGER OIL BURNER—with 8 1/2 in. burner. In good condition. First \$50 takes it. Tel. Fountain City 8687-3516.

FAMOUS ALADDIN blue flame kerosene heaters. No smoke, no smell, burns 2 1/2 hours on 1 gallon. Also ranges, gas or oil heaters, service and parts. RANGE OIL BURNER CO., 901 E. 5th St. Tel. 7679. Adolph Michalski.

Typewriters 77 TYPEWRITERS and adding machines for sale or rent. Reasonable rates. Free delivery. See us for all your office supplies, desks, files or office chairs. Lund Typewriter Co. Tel. 5222.

YOUR ONE-STOP Typewriter and Business Machine Headquarters. We service all types of machines, stock ribbons for any make and size typewriter. WINONA TYPEWRITER SERVICE 161 E. 3rd. Tel. E-3300.

Wanted to Buy 81 SMALL SIZE USED oxygen acetylene torch wanted. Also tanks. Tel. 3831 after 5.

USED Ailsa Chalmers B tractor with cultivator wanted. Tel. 8687-4731.

WM. MILLER SCRAP IRON & METAL CO. pays highest prices for scrap iron, metals, hides, wool and raw fur. 222 W. 2nd, Tel. 2067. Closed Saturdays

See Us For Best Prices Scrap Iron, Metal, Wool, Raw Fur M & W IRON & METAL CO. 201 W. 2nd St. Tel. 3004

HIGHEST PRICES PAID for scrap iron, metals, furs, hides, raw furs and wool

Sam Weisman & Sons INCORPORATED 450 W. 3rd Tel. 5847

Rooms for Housekeeping 87 ONE ROOM, light housekeeping. Suitable for couple. 227 1/2 W. 2nd.

Apartments, Flats 90 THREE-ROOM heated apt., no children. 168 E. 3rd. Tel. 2731

SPACIOUS 3-bedroom, lower duplex, 800 sq. ft., central location, ample closets, newly decorated. Tel. 4274 for appointment.

Apartments, Furnished 91 TWO NICELY furnished rooms, all utilities paid, suitable for elderly lady or gentleman. 452 Main. Tel. 3036 after 5.

ONE ROOM kitchenette, private bath and entrance, 1st floor, employed person, \$45 a month. Tel. 9287, 255 E. 8th.

WOMAN LIVING alone would like working girl or woman to share home with her. Tel. 7821.

KITCHENETTE APT.—Gentleman preferred. Tel. 8-2441.

Houses for Rent 95 MARION ST., 1130—2-bedroom home, oil heat, occupancy Feb. 1. Inquire 1075 Marion St.

NEW TWO-BEDROOM home for rent. Tel. 2290 or 3151.

NEAR DAKOTA—3-bedroom home with bath and garage. \$60. CORNFORTH REALTY, La Crescent, Minn. Tel. 895-2106.

Wanted to Rent 96 TWO BEDROOM modern home or apt. wanted near Jefferson School. Immediate occupancy. Tel. 3591.

Trucks, Tract's, Trailers 108

CHEVROLET, 1957 4100 truck, duals, hoist and stock rack, \$950; 1948 International Vision truck, 2-speed auto, with bed, \$300. Kalmes Imp. Co., Alfura.

WE ARE EXPERTS in our field. Truck bodies built, repaired, painted, lettered. BERO'S 3950 W. 4th. Tel. 4933.

TANDEM LIVESTOCK trailer, can be made into flatbed. Merlin Hungerford, Rushford, Minn.

1962 FORD F-100 1/2 ton pickup, radio, heater, V-8, 8-ft. box, driven 24,838 miles, company owned.

\$1595 SHOP

VENABLES 75 W. 2nd Tel. 8-2711 Open Friday Evenings

Used Cars 109

Have We Had the Pleasure of Serving You? \$450

1956 OLDSMOBILE 88. Convertible Blue and white with white top, V-8, automatic transmission, power steering, power brakes, white walls.

\$350 1956 CHEVROLET Bel Air 4-door, white wall tires, V-8, automatic transmission, power steering, power brakes, radio, white and grey in color.

LOW PRICED MODELS '57 Olds hardtop, good. \$295 '52 Pontiac 4-dr., good. \$195 '55 Olds 4-door, fair. \$195 '51 Ford 2-door, very good. \$195 '51 Studebaker 4-door, good. \$95 '50 Plymouth Coupe, good. \$95 '55 Mercury, junk. \$45

WALZ BUICK-OLDSMOBILE-GMC Open Friday Nights.

SELOVER Tel. 2349 120 Center St.

January Specials A. Three-bedroom brick, near Lincoln School. \$12,500 B. Apartment House. Central location. \$14,900 C. Three-bedroom, fireplace, family room, in Wilcrest. \$16,900 D. Downtown duplex, low down payment. \$8,500 E. Collegeview, three-bedroom, two baths, family room, knotty pine kitchen with built-ins. \$24,900 I. Assume GI loan, pay down only \$400 on this three-bedroom rambler. \$17,500 K. Story and a half, three bedrooms, oil heat and garage. Goodview. \$10,700

WE ADVERTISE OUR PRICES (800) 800-8000 40 Years in Winona Lincoln-Mercury-Falcon Comet-Fairlane Open Friday Evenings and Saturday p.m.

Discouraged? Don't Give Up This small ad will lead you to a big savings in a fine used car.

1959 LINCOLN Capri 4-door hardtop, this car is like new and drives better than most new cars. Only \$1095.

1963 CHEVY II Sport Coupe, 6 cylinder, standard shift. Sharp.

1962 FORD 4-door wagon, V-8, Fordomatic, all white and sharp. Only \$1595.

1963 FORD Galaxie 500 4-door, V-8, Fordomatic, like new, 5,000 mile full guarantee.

1960 RAMBLER 4-door, brand new 6 cylinder motor, standard shift, this unit is new.

Wanted—Real Estate 102 WILL PAY HIGHEST CASH PRICES FOR YOUR CITY PROPERTY "HANK" JEZEWSKI (Winona's Only Real Estate Buyer) Tel. 4388 and 7093 P.O. Box 345

Motorcycles, Bicycles 107 ONE OF THE LARGEST Honda Dealers in the U.S., we are now located at La Crosse, Eau Claire and 572 E. 4th St. Winona. ROBUS BROS. MOTORCYCLE SHOPS.

Trucks, Tract's, Trailers 108 CHEVROLET—1961 Apache pickup, 8 ft. box. Very good condition. See Harry Krage, Cochrane, Wis.

DUMP TRUCKS, 2 1960 GMC tandems, 10-12 yard boxes; 1954 International tandem dump, 10 yard box; 1948 International tandem dump, 12 yard box; 1949 Plymouth Wagon, 1 year hauling leases with trucks Don Elliott, Minnetonka City, Minn. Tel. 9123.

1963 International Scout 4-wheel drive, complete with western snowplow, new truck warranty. A-1 condition. \$1895

Winona Truck Service IHC TRUCK SALES & SERVICE 65 Laird Tel. 4738

Wednesday, January 13, 1965 WINONA DAILY NEWS 11

Used Cars 109

"BE A CAUTIOUS BUYER" 1960 PONTIAC Bonneville 2-door hardtop, power steering, power brakes, radio, heater, white wall tires, V-8,

DICK TRACY

THE FLINTSTONES

BLONDIE

STEVE CANYON

APARTMENT 3-G

REX MORGAN, M. D.

NANCY

MARY WORTH

By Chester Gould

By Hanna-Barbera

By Chic Young

By Milton Canniff

By Alex Kotzky

By Dal Curtis

By Ernie Bushmiller

By Saunders and Ernst

BUZ SAWYER

BEETLE BAILEY

By Mort Walker

DAN FLAGG

By Don Sherwood

L'I ABNER

By Al Capp

Let's Join The Folks at . . .

TROKE'S
Commodore
CLUB
LA CRESCENT, MINN.

TUESDAY
and EVERY TUESDAY

Come and Enjoy a
BLUE RIBBON DINNER STEAK

In addition to a superb Steak Dinner, the Lady shall receive her dinner steak knife to start a set at home! This knife is guaranteed, and will be replaced if defective in any way. Complete Steak Dinner for just . . .

\$3¹⁵

WE CATER

WEDDING ANNIVERSARY
AND BANQUET GROUPS

FRIDAY
and EVERY FRIDAY NIGHT

BATTER-FRIED "FISH-ALL"

with French Fries, Cole Slaw, Dinner Rolls, and Beverage . . . THE "ALL" MEANS ALL YOU CAN EAT . . .

\$1²⁵

TONIGHT
and EVERY WEDNESDAY

BAKED "CHICKEN-ALL"
with Dressing, Mashed Potatoes, Rich Gravy, Vegetable, Cole Slaw, Dinner Rolls, and Beverage . . . THE "ALL" MEANS ALL YOU CAN EAT . . .

\$1⁵⁰

MONDAY
and EVERY MONDAY
Barbecued Ribs

Complete Dinner . . .

\$1⁷⁵

Regular Hours Open 11:30 a.m. Daily except Sun.

. . . great eating spot for working folks!