

GRASS

& GRAIN

15th year no. 18

July 1, 1969

The Leftovers

The fascinating collection of material that goes under an auctioneer's hammer at a farm sale often does not include many castoffs of year's past that nestle in the corner, hide behind weeds, or seclude in an old shelter.

Photographer Kenneth Greene of Tescott caught these pictures at various sales in the past year in Saline and Lincoln counties. Some of the items never left their seclusion, but others were snatched up by the curious scavenger and the insatiable collector.

At upper left, is an old buggy, or "spring wagon." At upper right, an old-time tractor, evidently homemade. At lower left, some water jugs, and to the right, a 2-man crosscut saw and an old trunk. There are lot of trunks at farm sales, and few people can resist the temptation to see what's inside.

Swing Again To Small Cars?

Sales figures indicate the American automobile buyer may be swinging back to the smaller, lower priced lines.

With taxes and the cost of living rising, some executives within the industry view sales for the month of May as indicative of a trend away from cars in the intermediate price field.

While sales for the industry as a whole in the U.S. market were off about two percent from May 1968, sales of both foreign and domestic compacts were up.

Most bottom-of-the-line cars of U.S. car makers also are ahead for the first five months of 1969, compared with the same span of record setting 1968.

Whether one month is indica-

tive of an industry trend was a matter of conjecture, especially since May was the first full month in which sales of Ford's new minicar, the Maverick, were reflected. American Motors' Rambler, General Motors' Chevy Nova and its import Opel, Chrysler's Plymouth Valiant and Dodge Dart all were ahead in May, compared with May of last year. On the down side were Ford's Mustang, its British-made Cortina and its former bottom-of-the-line Falcon. However, Maverick's 23,520 sales gave the Mustang, Falcon and Maverick a net gain of 18,250.

Volkswagen of Germany reported it sold 52,047 new cars in the American market last month, highest for any month since a record 53,915 last October. Fiat of Italy reported record monthly sales for May, 4314 against 4004 last August and 2891 in May of 1968.

4-H Foundation Wants Bigger National Center

The National 4-H Club Foundation has announced a drive to raise \$8 million for enlarging the youth group's center in suburban Washington.

The foundation, a non-profit corporation, has enlisted the aid of 112 business executives to raise money for the national 4H center project.

Plans include new dormitories, classrooms and a meeting center, officials said. The expansion will mean an increase in the center's

capacity to 800 from 300 at present.

Howard C. Harber, Englewood Cliffs, N.J., chairman of CPC International, Inc., formerly Corn Products Co., is head of the fund drive's advisory council.

Clubs in all states have pledged support and plan to raise one fourth of the money. The balance — about \$6 million — is expected to be contributed by business and industry, the foundation said.

The center, which is headquarters of the foundation, was opened in 1959. More than 20,000 youths and leaders come to the 124-acre campus in Chevy Chase, Md., for meetings and seminars.

Nationally, there are about three million 4-H members and around 400,000 local leaders. The program is supervised and assisted by federal-state extension services and is available to rural and many city youths from ages 9 through 19.

'Urban' Funds Include Solomon

Federal funds from the Department of Housing and Urban Development have been approved for four Kansas cities, including Solomon in Dickinson County.

GRASS & GRAIN

The Mid-Kansas news weekly. Published each Tuesday at 1207 Moro, (Box 1009) Manhattan, Kansas, 66502 by

AG PRESS

Dean Coughenour

E. R. Woodward

Second class postage paid at Manhattan, Kansas.

Subscription: \$3 year

CIRCULATION 14,200

SMALLER CARS

The smaller 1970 model motor cars will change, while the larger models will stand pat, predicts Motor Trend magazine. This is the magazine's prediction of what next year's Chevrolet Camaro will look like after the major styling change.

A Case man harvests 20 feet at a clip — with capacity to spare!

Here's the one that'll keep your trucks humping like never before—Case 1660. 20-foot, center-mounted header. Mammoth 52-inch cylinder, widest made by any full-line company.

Every component capacity-matched. Every unit of this giant machine is capacity-matched to get all the grain—clean, whole—and fast. A high-capacity 500 spm sickle and 20-finger auger keep the massive 52-inch cylinder humming. Micrometer-precise concave adjustment and cylinder speed control—on-the-go—hold cracks and splits to a minimum. 82 square feet of separating-cleaning to handle heaviest

barley, wheat, maize.

No bottlenecks at the payout end! The clean grain moves swiftly through the 7-inch, sump-type elevator to the bin. A jumbo-size 10-inch discharge auger unloads it in jig time.

You're boss-man every minute with a mighty 318 cu. in. V8 engine—complete on-the-go controls—hydrostatic steering. Air-conditioned cab (optional).

The giant 1660... worth seeing at your Case dealer. Convenient Lease or Case Crop-Way Purchase Plans. J.I. Case Company, Racine, Wisconsin.

CASE

A major component of Tenneco Inc.

CLAY CENTER
Porter Eqt. Co.
1121 Crawford ME 2-5202

CENTRALIA
McBratney Impl.
Phone 857-3815

SALINA
Vahsholtz Impl. Co.

CHAPMAN
Jones & Knopp WA 2-3241

MARYSVILLE
Brauchl Brothers

LINN
Kuhlman Mottr Co.

Solomon will receive an advance of \$2500 to finance the planning of a fire station.

By far the big chunk of money to Kansas went to Colby, which got a \$1.244 million grant for a 103-acre urban renewal project.

Olathe got an advance of \$296,798 for survey and planning costs for the Fairview Urban Renewal project.

Atchison got \$5500 advance to finance planning of a fire station.

ADEQUATE Storage Space for Your

WHEAT

Also Cash Buyers of All Grains
PROMPTEST SERVICE

Manhattan Milling Co.

107 Pierre Manhattan PR 8-3217

Two Good Reasons for Feeding Creep Chow

The calf, of course, gets the benefit of the extra energy, protein and other nutrients in Purina Creep Chow. He needs them if he is going to reach market weight quickly and bring top price. Purina research shows that creep-fed calves average 40 to 60 pounds heavier at weaning.

But mother cow also benefits from creep feeding. She isn't "suckled down" as heavily by a creep-fed calf, therefore, she is in better condition during the breeding season. Creep feeding can make a dollars and cents difference in the conception rate of your brood cows.

To learn more about how Purina Creep Chow can help you increase your herd production, drop in. We're at the store with the Checkerboard sign.

Flint Hills Feed & Grain PR 8-5322 Manhattan
Farmers Union Feed Mill 437-2434 St. Marys
Mor-Kan Elevator 349-2214 White City
Reading Grain & Lumber AN 9-3842 Reading
Mid-Continent Elevator CE 8-4177 Junction City
Americus Grain Co. 884-3465 Americus
Gorden Mark Elevator .. ME 2-3381 Clay Center
Western Grain Mill 767-5933 Council Grove

Surprising Corn Picture Could Get Brighter

A hot, dry July and August will really pop the corn market," predicts one grain analyst.

Translation: Because livestock are gobbling up much more corn feed than expected, and because farmers might have cut back acreage of this year's crop by more than they had planned, any indication of less-than-ideal growing conditions would send prices of the important feed grain surging upwards.

The price already has moved up sharply. A key grade of yellow corn on May 21 reached \$1.35½ a bushel in Chicago. That was the highest price in nearly two years, 19½ cents higher than in March and 30 cents above the seven-year low, posted in 1968. Since then the price has eased only slightly.

Where the price goes from here depends on unraveling the answers to a lot of interrelated questions. For example: Will farmers sell their remaining 1968 corn at current prices, or will they hold on to it in hopes of even higher returns? Will farmers' actual 1969 plantings be in line with the government forecast, or be much lower because of bad spring weather and other factors? And just how much corn is out there in the country, anyhow?

The grain trade hasn't reached agreement on answering these questions, so near-term price trend predictions vary widely. A buyer for a major corn-using company says he "wouldn't be surprised" to see corn advance more than a nickel a bushel before it levels out. Other bullish analysts insist any climb in the next few weeks would be limited to two to four cents.

On the other side are those who think the price has peaked. With normal weather, they say, the current price is high enough to bring corn out of farmers' storage bins. A higher price, they add, would dampen demand for the grain.

On balance, though, the corn price outlook seems to be this: With normal or excellent weather, corn prices probably will ease somewhat in July, providing that planted acreage turns out to be in line with the government's planting intention report.

That's the great imperponderable of the moment. In its March 1 report, the government predicted 64 million acres of corn would be planted, the smallest area in nearly a century and 1% below last year's seedings. The forecast was based in part on the record signup of farmers in the feed grain diversion program.

But with prices rising this spring, farmers in some scattered Corn Belt areas have changed their minds, bought extra seed corn and planted fields they intended to retire. Normal "slippage" of farmers from early-spring diversion program sign-ups runs about 5%.

Still, the number of farmers suddenly made ambitious by higher prices could be more than offset by the number who had to change their corn-planting plans because of a late spring. Cool, wet weather probably resulted in switching of land out of corn in parts of Missouri, Ohio, northwest Iowa and other areas, farm experts say.

The Government predicts an end-season carryover on Sept. 30 of 925 million bushels, and it could be lower, analysts say. With a 1969 corn crop of, say, 4.3 billion bushels, and with consumption next season maintaining this year's pace of 4.6 billion, the carryover on Sept. 30, 1970, would be 612 million bushels, the lowest since 1953.

Such calculations are the normal pastime of grain analysts, but this year they're also trying to determine how much corn is available to feed the nation's growing demand for livestock. The problem arose when the government reported that U.S. corn stocks on April 1 were 3.01 billion bushels, 6% less than a year earlier and some 200 million bushels less than the trade had been expecting.

Had consumption actually increased that much, analysts are wondering, or had the Government overestimated last year's harvest and now is making up the difference by boosting the consumption rate? The question is important because the relation of available supply to demand in the next few weeks will have considerable impact on the price of corn.

Not all the corn stocks are available to meet demand. On April 1, only 1.9 billion bushels were in position to be sold; the rest was isolated from the market under government loans and other programs.

That amount of "free" corn was about 250 million bushels less than needed to meet demand

and keep pipelines filled, according to L. H. Simerl, an agricultural economist at the University of Illinois.

If those figures are correct, it explains in part why the corn price has increased so much this spring, and it underscores the importance of farmers' selling policies to future price moves. To help ease tight corn supplies, the Government has moved to shake loose some of the stocks restricted from market.

Other livestock feeders will begin feeding more wheat and a little less corn now that a near-record wheat harvest begins to roll in. Wheat prices in some areas are lower than those for corn, and are expected to continue that way during the summer. The government has estimated that 200 million bushels of wheat may be fed to livestock in the 1968-69 season, about three times last year.

FHA REPLACEMENT FOR JACKSON GEORGE

Jackson George, the onetime secretary-fieldman of the Kansas Hereford Association, has been replaced in his job as state director of the Farmers Home Administration, by Morgan Williams, Ottawa University professor. George has been reassigned in the administration.

STORAGE

We Will Have

Ample Facilities For WHEAT

Fast Weighing and Unloading

Farmers Cooperative Ass'n

Elevators at MANHATTAN, ALTA VISTA and ONAGA

HEAD START ON SAFETY

SAFE

You're safe because you're seen in a fluorescent flame orange Cooper helmet. It's safer to be a standout! Your Cooper helmet also helps protect your head against bumps from low hanging branches or cuts from flying gravel or other small objects.

ON THE HIGHWAY

COOL

Your Cooper helmet is sturdy and built to take rough treatment, yet is cool and light (less than 8 ounces). It has an adjustable head band and small "breather" holes to help keep your head cool. It's waterproofed and has a chin band for use on those gusty, windy days.

IN THE FIELDS

In a Flame Orange Cooper Helmet

On the highway and in the field, you will be SAFE when SEEN!

Get your Cooper helmet free with the purchase of COOPER FEEDS. See your Cooper dealer for complete information. (Offer expires Aug. 2 1969)

Cooper Feeds

(Void in states where prohibited by law)

The O. A. COOPER COMPANY, Humboldt, Beatrice, Cozad, and So. Sioux City, Nebr. HOME OFFICE: HUMBOLDT, NEBRASKA 68376

We don't compete with our customers by raising meat; this means brailers, layers, turkeys, hogs or cattle nor do we intend to.

After More Funds To Aid Air Traffic

President Nixon asked Congress Monday to approve a \$5 billion program to step up efforts to unclog the nation's airports and airways over the next 10 years.

He would have the federal share financed largely by an eight percent tax on domestic airlines tickets — a rise from the 5 percent passengers now pay. Nixon asked too that the tax on fuel used by general aviation be increased from two cents a gallon to nine cents.

The President also proposed new taxes of five percent on air freight waybills and \$3 on passenger tickets for most international flights from the United States.

The construction program of airways facilities and equipment would be increased from a current average of \$93 million a year to about \$250 million.

Federal aid to airport development of \$180 million in the fiscal year beginning this July 1 and \$220 million in the next fiscal year were urged by the President. The annual average now is \$63 million.

Airport development funds are matched by state and local governments, permitting financing of \$5 billion in new and expanded facilities in the next decade.

IKE'S RAIL CARS ARRIVE AT ABILENE

Two railroad cars used by General Dwight Eisenhower during the campaign in Europe have arrived in Abilene for display near the Eisenhower Center.

Game Commission To Phase Out Quail Farms

A quail farm program, which once supplied much of Kansas' bobwhite for upland game hunting seasons, is being phased out.

Kansas no longer needs heavy releases of pen-reared birds to supply lucrative gunning for hunters. Kansas has progressed to a point where it is rated one of the few high quail harvest states in the nation.

Pen-reared birds never survived well in wild habitat anyway. Game biologists learned many years ago that the hardiest birds and those quickest on the wing are bobwhites which started life in a nest in wild cover.

Kansas' first quail farm, located near Pittsburg, was instituted in 1933. The second farm, the Calista Quail Farm, went into operation in 1935.

Top quail releases came in the late 1940s and early 1950s when about 40,000 birds were produced at the farms and the game commission purchased another 40,000 to 50,000 birds from breeders.

Originally, quail were released at about eight weeks of age, but commission employees found in an intensive quail survival investigation that few of the stocked quail were taken by hunters.

Two factors helped pen-reared birds fall prey to predators. They were too young at release time, and they were not conditioned to wild life. So birds were stocked at 16 weeks of age and given conditioning in flight pens before release.

In recent years, quail harvest

in Kansas has averaged near three million with some years going over three million birds bagged. The all-time high harvest was 4,164,000 quail in 1966.

Pen-reared birds are more easily downed by gunners than wild bobwhite, yet banding studies show only one tenth of one percent of the stocked birds get into the harvest, game biologist Bob Wood said.

The Calista Farm operation began a slowdown about seven years ago. Farm superintendent Byron Walker could produce only half the birds, by holding them to 16 weeks stocking age that he could by holding them eight weeks. The phase-out went farther than that. This spring, for instance, only 20,000 quail will be released in wild habitat. Next spring the release will drop to 12,000 birds, Wood said.

Low Milk Output In 30 Years

The nation's May milk production of 11,046,000,000 pounds was 2 percent less than a year earlier and the smallest output for the month in 30 years, the Agriculture department says.

May production was less than a year earlier in 27 states, unchanged in seven, and more in 16, the crop reporting board said.

The lower production reflected the continuing trend to fewer milk cows. However, the report pointed out, output per cow continues to increase, with the May average at 869 pounds, a gain of one percent from a year earlier.

The report also said dairy pasture conditions on June 1 averaged 90 percent of normal, the highest for the date since 1922.

LANDOLL Chisel Plows with the strength to match modern tractor power

Anhydrous Ammonia Attachment Available

LANDOLL'S Heavy Duty Spring Cushion Clamps provide built-in protection. This permits the shank to flex rearward and upward to absorb shock loads and return to working position automatically.

7 MODEL SIZES 6 to 18 Feet

from 2 basic tool bars

Distributed by A. A. Klughart, Kansas City, Mo.
BRUNA IMPLEMENT CO. Marysville
BAYS MOTORS (A-C Dealer) Onaga
MEINHARDT FARM EQPT. Wamego
EBERWEIN GARAGE (Oliver) Alma
KENDALL GARAGE & IMPL. Leonardville
RALPH HOFFMAN CHEV. (Case) Hope
FARMERS UNION HDWE. & IMP. St. Marys
W W SMITH & SONS Clay Center
CALLAN'S, INC. Beatrice, Nebr.

TRADITIONALLY NEW... FIELD TO FEEDLOT

Smooth unloading WORM-GEAR DRIVE ...safety bar, too!

New worm-gear drive. New pintle-chain cross conveyor. Safety bar protection, too! Gehl forage boxes make smooth, positive, safe unloading a way of life! Set the unloading pace you need, get the unloading pace you set.

Gehl boxes have a full seven-foot inside width with "grain-type" unloading. A standard eight-inch unloading extension makes it easier to direct material where you want it. When purchased with a spring-loaded rear door, unloads bales, too.

Gehl forage boxes excel! See us today.

Make us prove it with a Demonstration!

WAMEGO
WAMEGO TRUCK
& TRACTOR

LINCOLN, KANS.
RHUDY & SONS, INC.

SALINA
LINDQUIST IMPL. CO.

CONCORDIA
CLOUD COUNTY
TRUCK & TRACTOR

MARYSVILLE
BRUNA IMPL. CO.

SENECA
SENECA IMPL. CO.

VALLEY FALLS
VALLEY IMPL. INC.

CLAY CENTER
TOBUREN IMPL. CO.

HERINGTON
TRI-COUNTY SALES

BIG H.P. - At A LOW COST

100 H.P. TRACTOR AT 75 H.P. PRICE I.H. CUSTOM 856 DIESEL TRACTOR SEE US BEFORE YOU BUY

MINNEAPOLIS
Chapman Impl. Co.

COUNCIL GROVE
Macha-Revere

WAKEFIELD
Auld Chevrolet

HERINGTON
Pioneer Service & Sales

JUNCTION CITY
Mohn Impl. Co.

WASHINGTON
Schumacher's, Inc.

HANOVER
Hanover Impl. Co.

BELLEVILLE
Chapman's on US 81

ABILENE
Abilene Truck & Tractor

LEONARDVILLE
Kendall Garage

FALUN
Dauer Impl. Co.

MARYSVILLE
Bruna Brothers

Mrs. Eddie Wenzl, Beattie, Sends Prize-Winning Recipe

Winner, Mrs. Eddie Wenzl, Beattie: "Here is an original meat-vegetable recipe. It has proved to be a favorite with my family, friends and neighbors."

MEAT-VEGETABLE DISH

Use 1/2 pound ham or ham scraps. Add 2/3 pound ground beef roast. Grind the two and mix.
2 carrots, medium size (grind)
1/2 medium size onion (grind)
1/4 small head cabbage
2 or 3 large stalks of celery, cubed
Grind all together and add 1 small can of tomato soup. Bake for one hour at 325 degrees.

Mrs. Cleo A. Schultz, Alma: "Here is a recipe I've just gotten from a pen friend in N.S.W. Australia. It's different so thought I'd let you try it too."

VERINA GARDEN SALAD

3 cups cooked rice, cold
1/2 cup chopped onions
1 cup cooked cold peas
1/2 cup cooked cold carrots, diced
1/2 cup whole corn kernels (tinned or frozen)
1/4 cup mayonnaise
Toss all together. Place in salad bowl lined with fresh garden lettuce leaves. Serve.

Need something new to give variety to your menu? Here are some recipes from various countries to provide that "something different."

INDIAN FRUIT DESSERT

(From India)

1 small package cream cheese
1 can fruit cocktail
2 cups miniature marshmallows
1/4 cup chopped walnuts
1/2 can whipped cream (aerosol kind)

Blend cream cheese and juice from fruit cocktail until a creamy mixture. Add fruit, nuts, marshmallows, and chill. Just before serving fold in the half cream. Serve.

This may be served as a fruit salad but is served in India as a dessert as it is quite a contrast from their otherwise spicy meal. Fresh fruits and real whipped cream may be used, but the above is more convenient for the modern-day homemaker.

QUICHE LORRAINE

(French)

1 9-inch unbaked pie shell
1/2 pound sliced bacon
1 1/2 cups grated natural Swiss cheese (6-ounce)
3 eggs
1 1/2 cups light cream
1/4 teaspoon salt
Dash nutmeg, dash pepper, dash cayenne

Prepare pie shell, refrigerate until ready to use. Preheat oven to 375 degrees. Fry bacon until crisp; drain on paper towel; crumble into bits and sprinkle over bottom of pie shell. Then, sprinkle with the grated cheese. Beat the eggs with the cream, salt, nutmeg, pepper and cayenne until well combined but not frothy. Pour into pie shell. Bake 35 to 40 minutes, or until the top is golden and the center seems firm. Let cool for 10 minutes before serving. Serves 6.

CHICKEN ADOBO

(Philippines)

1 frying chicken
1 cup cider vinegar
1 whole garlic bud, pounded
2 teaspoons pepper
4 tablespoons soy sauce
3 cups water
2 tablespoons shortening

Cut chicken into serving pieces. Marinate for one hour in mixture of vinegar, garlic, pepper, and soy sauce. Put in pan, add water. Cover and simmer until about 1/4 of the liquid remains and the meat is tender. Remove liquid and set aside. Brown meat in shortening. Add liquid and simmer a few minutes.

DANISH POTATOES AND MEAT BALLS

(Denmark)

1 envelope instant mashed potatoes
1 1/2 cups water
1/2 cup milk
1/2 teaspoon salt
1 tablespoon butter or margarine

1/4 pound ground pork
1 pound ground beef
1 egg or 2 egg whites
1 1/2 cups flour
1 1/2 teaspoons salt
1/2 teaspoon pepper
1/2 cup milk (about)

Salad oil for deepfat frying
1 medium onion, finely chopped
Prepare potatoes according to package directions, using water, milk, salt and butter. Mix together ground pork and beef. Add potatoes and onion, mix thoroughly. Add egg, flour, salt and pepper. Add enough milk to form small balls. Fry in deep fat (375 to 385 degrees) until done and well browned.

JERRY DRISCOLL

LEFT \$2 MILLION

RUSSELL — Russell attorney and longtime political figure Jerry Driscoll left a \$2 million estate when he died June 1. Driscoll never married and left his estate to 44 relatives. He was 87.

The Latest 'Daily Bread' Prize

"Triumph" Basket

— YOU'LL USE it every day! A must for better salads. Stain-resistant miracle-mesh links make shape changes possible at a touch. Safe for all foods. Made of durable steel. Folds flat for storage. Dozens of uses — salad washer, colander, vegetable washer, egg boiler, hot plate trivet, deep fat fryer, blancher, planter, fruit basket, steam cooker, centerpiece, berry basket, beach bag, desk basket, auto litter basket, flower holder.

The winner each week is drawn by lot from the recipes printed.

Win one by sending us your favorite recipe — this can be main dish, leftover, salad, side dish, dessert or what have you.

1. Check your recipe carefully to be sure all ingredients are accurate and accounted for.

2. Be sure your name and address are on the entry.

3. Only one recipe at a time, please.

4. Send it to Woman's Page Editor, Grass & Grain, Box 1009, Manhattan, Ks., 66502.

TIP TOP

HOLLAND
BALER-TWINE
BINDER-TWINE

695 BALE

Satisfaction
Guaranteed

LARSON
BUILDING CENTER
INC.

5th & Ash 827-4467
SALINA, KANS.

July 1, 1969

Grass & Grain

5

COW POKES

By Ace Reid

"Yes, I know Joe's secret to his hot cakes is only milk, eggs, flour, bakin' powder and salt, but where does he git his lead?"

they started it all

Dogs are credited with starting the first cooperative.

Wolves and wild dogs learned they could hunt better cooperatively. In packs. Man gradually trained dogs to be 'man's best friend,' but even today you'll see them running in packs.

That's not why CO-OP makes dog food, though... just because dogs started the first cooperative. When you keep colleges and research scientists at work on nutrition you just naturally learn about animals.

Dogs for instance.

CO-OP Chunk Style Dog Food offers real convenience for you in either 10 or 25-pound bags. Dogs like to eat chunky food. Their teeth and stomachs are built for chunks.

Surprise your dog soon.

COOP

chunk style
DOG FOOD

Carlton Farm Co-op Assn.
Carlton
Telephone 31

Greenleaf Farmers Co-op Elevator Assn.
Greenleaf-Linn
Washington

Clay Center Farmers Union Co-op
Clay Center-Bala
Miltonvale-Leonardville

Herkimer Herkimer Co-op Bus. Assn.
Herkimer HI 3-3824
Oketo RI 4-2341

Manhattan Farmers Cooperative Assn.
Manhattan-Alta Vista
Westmoreland-Onaga

St. Marys Farmers Union Co-op
Business Assn.

Vacation Time SALE

Right When You
Need To Replenish
Your Wardrobe —

All
Spring

- Dresses
- Coats
- Suits
- Costumes

NOW

1/3 OFF

OFF

Regular
Prices

Fashions — 2nd Floor

OPEN THURSDAY NIGHTS TIL 8:30

Woodward's

Downtown

Manhattan

Light, Refreshing Dessert For Warm Summer Evening

Are you looking for a light and refreshing dessert to serve on a warm summer evening? You'll enjoy this strawberry flavored Bavarian cream dessert. And it's so easy to prepare with the help of a blender.

STRAWBERRY

BAVARIAN CREAM

- 1 16-ounce package frozen strawberries, defrosted and drained
- ½ cup cold milk
- 2 envelopes unflavored gelatin
- ½ cup juice drained from defrosted berries, heated to boiling
- ¼ cup sugar
- 2 egg yolks
- Red food coloring
- 1 cup heavy cream
- 1 cup cracked ice

Pour cold milk into blender

container, add gelatin and hot juice. Cover and process at "stir" for about one minute. When gelatin is dissolved, add sugar, strawberries, egg yolks, and food coloring if desired and process on "liquefy" until strawberries are liquefied. Add the cream and cracked ice and continue processing until ice is liquefied. Pour at once into serving dishes. Let set five to ten minutes before serving. Yield: six to eight servings.

By Beverly Macy

Had a difficult time getting to work one day last week. Our cat had a litter of five kittens on the floor of the car and I had to move out Mama and her brood in order to have transportation.

I'm already in the process of trying to find homes for the little ones. Suggested to one of the printers that he bring his children out to see the kittens and he said, "I'm afraid our little girl would want one." "Yeah, that's what I'm hoping for," I told him.

I told the linotype operator, who is studying for the ministry, that he should have a cat. "No cats!" he stated vehemently. "They're God's creatures," I said, and he answered, "So are wolves." Good point.

We attended a circus at a nearby shopping center and I watched a strange battle as parents with five youngsters, two of which had bought balloons at the circus, struggled to get into the family sedan. I never in my life saw such contortions as that family went through trying to squeeze into the car.

We'd Like To Handle Your

Wheat Storage

Cash

Storage

Up-To-Date Facilities

Fast Handling

Refreshments if You Have Time

Flint Hills Feed & Grain

MANHATTAN

4th & Rl Tracks

PR 8-5322

CASH WHEAT and STORAGE

We Solicit Your Grain Business for
the Sky-High Elevator at Manhattan

Gooch's Best Feeder-Proved Feeds

FOR LIVESTOCK AND POULTRY

CK Processing Co., Inc

2½ Miles East of Sale Barn

Phone PR 6-9269

MANHATTAN

BRING YOUR
WATCH
TO A SPECIALIST FOR
repairs

Good watches
deserve
expert care!
All others
need it!

The more expensive your watch, the more it needs the attention of experts. But ordinary watches need extra special care because keeping perfect time is not just built-in. It's the result of extra care.

SNYDERS JEWELRY

Phone: ME 2-5155
CLAY CENTER, KS.

NURS-ETTE

THE ROUND-THE-CLOCK
**AUTOMATIC
NURSE-COW**

Raise Veal, Feeder Calves
Herd Replacements

Complete Line Of
Medicated Milk Replacers

**CARROLL'S
Specialized Feeds**

Phone 913-229-6454
ALTA VISTA, KANS.

or see:

Glen Zwygart — Onaga
Van Meter Dairy Supply
GYPSUM, KANS.

No Bank pays More

Save By Mail . . . It's Easy

Union National Bank

M A N H A T T A N , K A N S A S

T. J. GRIFFITH, CHAIRMAN OF THE BOARD

SEDLACEK'S

TAKES THE BULL BY THE HORNS...

TO BRING YOU THIS

STOREWIDE

Stock Reduction

SALE!

It's your chance to lasso some real wild savings... with credit terms so easy and gentle they won't even ruffle your budget. Put your brand on the furniture you want now!

LIVING ROOM BUYS

- Modern walnut finish dresser mirror bookcase bed \$99
- Double dresser, mirror, chest and bookcase bed \$119
- Double dresser, mirror, chest and panel bed in walnut veneer \$149⁹⁵
- Broyhill double dresser chest and panel bed. Solid sides \$164⁹⁵
- Modern triple dresser, chest and panel bed walnut veneer plastic top \$174⁹⁵

BEDROOM BARGAINS

- TV Lounger, use as a sofa or bed. Both sides drop. \$129⁹⁵
- 2-piece living room suite, chair and davenport with three reversible cushions \$149⁹⁵
- 2-piece living room suite, reversible cushions, nylon cover with moulded back \$159⁹⁵
- 3-pc. sectional with nylon cover with moulded back, all three pieces \$189⁹⁵
- Beautiful floral sofa with three reversible cushions \$199⁹⁵

Over 100 Sofas To Choose From

Plus Lots More You'll Have to Come in to See!

DINETTES

Guaranteed Prompt Free Delivery

MISCELLANEOUS

Just Look at the Tremendous Savings on Odds-and-Ends and Accent Pieces!

- Full size baby crib mattress \$ 5⁸⁸
- All steel typewriter and utility table \$ 4⁹⁹
- 20x24 Quality plate glass mirror \$ 6⁸⁸
- 2-pc. studio couch with matching chair in nylon cover \$129⁹⁵
- GE clothes dryer, 110 volt, only \$ 89⁹⁵
- RCA solid state portable record player \$ 49⁹⁵
- Admiral air conditioner, easily installed \$ 99⁹⁵
- Solid walnut lamp table \$ 29⁹⁵

Plenty of Free Parking

TABLES

- Walnut finish coffee tables \$ 4⁹⁵
- Maple finish step tables \$ 8⁹⁵
- Walnut finish step tables \$ 9⁹⁵
- Coffee table and two step tables \$19⁹⁵

CHAIRS

- High back platform rocker \$39⁹⁵
- High base rocker with solid walnut arms \$44⁹⁵
- Recliner, three-way position, all vinyl covered \$44⁹⁵
- Early American swivel rocker with reversible cushion \$59⁹⁵
- Pontiac swivel rocker, all vinyl cover \$64⁹⁵

DON'T WORRY ABOUT CASH...
YOUR CREDIT IS GOOD!

Reg. 79.95
SOFA-BED
\$59⁹⁵

Trim modern style in durable nylon cover. Opens to sleep.
2. Has hidden bedding compartment.

Reg. \$289.95
23 cu. ft.
CHEST FREEZER
Now Only \$199⁹⁵

Al. liner holds over 800 lbs.

Reg. \$75
RECLINER
Now Only \$49⁹⁵

Adjusts automatically to one of three positions for perfect individual comfort. Combination nylon and support vinyl upholstery.

\$179.95
HIDE-A-BED
\$119⁹⁵
Full size Mattress Beautiful Cover

Reg. \$79.95
HOLLYWOOD BED OUTFIT
Only \$59⁹⁵

Miracle foam mattress and box spring with Hollywood frame and headboard.

5-piece
DINETTE SET
\$39⁹⁵

Table heat proof and four padded chairs.

BE EARLY FOR BEST

Selection!

FREE DELIVERY WITHIN 200 MILES

ED 7-2345

OPEN NIGHTS WEDN. & SAT.

SEDLACEK'S

Furniture & Appliance
HANOVER, KANSAS

HURRY IN AND HOG-TIE SOME OF THESE FABULOUS BARGAINS FOR YORE HOME CORRAL!

NEW FACE OF HERINGTON BANK

The Bank of Herington, which was lost to fire in the spring, will look like this when construction on the new facility is finished.

Goddard Looks To Wichita Water

After a 2-year search for an adequate water supply, Goddard has more than enough.

The city has two test wells drilled in the equus beds six miles east of Goddard along US 54. Now the city has found possibilities of water from another source.

Robert Hess, Wichita water department director, met with Goddard officials to explore the possibility of Goddard tying into the Wichita system.

"We knew Goddard was having trouble getting water," Hess said. "We feel that one metropolitan water system is best for the area."

Wichita has a 16-inch line along US 54 to Tyler road seven miles from Goddard. The city is studying the feasibility of extending the line another three miles. Some housing projects

along US 54 have shown interest in tying into the water line.

"Goddard may have a 2-way choice in its 2-year search for water," said Mayor Wilbur Floyd.

Cost was estimated at \$30,000 a mile to pipe water six miles from the equus beds into Goddard.

"You can be sure we will go the most economical and best way for Goddard residents," the mayor said.

The Goddard population has grown from 550 to 1000 residents in the last five years.

Spring Wheat Late But Looking Good

The 1969 spring wheat crop in the Northern states got off to a slow start, but is making good progress, says the Agriculture Department.

The Crop Reporting Board will not make its first production esti-

mate of this year's spring wheat crop until July. But, the board said in its June crop report, early growth has been generally favorable.

Seeding was about 95 percent completed in Minnesota by June 1, about normal, and virtually done in North Dakota.

"The crop is making good growth and 10 percent of the hard red spring wheat and 4 percent of the durum was in the jointing stage," the report said.

This was somewhat behind the early season of 1968 but about average for June 1, the report said.

Some moisture shortages existed in parts of the spring wheat area, including South Dakota and Montana, but in Idaho, Washington and Oregon conditions were good to excellent.

Study Wave Of Vandalism In Eastern Kansas

Police in eastern Kansas are seeking a solution to a recent wave of vandalism in the area.

Damage estimates from county insurance officials total about \$250,000 in counties including Miami, Johnson, Douglas Shawnee, and Franklin.

Police met two weeks ago in Topeka to determine how to deal with the problem. Stepped-up patrols in the area were tried but have not been successful.

Miami County Sheriff Jerry Miller said the Kansas Bureau of Investigation may be called in.

Police say heaviest vandalism occurs in rural areas where farm machinery, livestock, and household goods have been stolen or damaged.

The rash of incidents began

around the first of April.

The vandalism includes breaking windows in schools and community halls, damaging school buses and breaking into

300,000 Bu. Capacity

WE CAN HANDLE YOUR WHEAT QUICKLY AT GREEN

DEALER FOR FEEDS

RILEY COUNTY AND CLAY COUNTY LOANS

LIPPERT GRAIN CO.

— MAXINE FRIEDERIC

GREEN, KANS.

PHONE WI 4-234

FARM & RANCH LOANS

A Financial Service For The Farmer And By The Farmer

R. STANLEY PARSONS, Mgr.

SEE ME AT

604 HUMBOLDT PR 6-6931

Res. Phone JE 9-8725

MANHATTAN

Open Mon. through Fri.
8 a.m. to 5 p.m. (closed 12-1)

Branch Offices: CLAY CENTER & JUNCTION CITY

Federal
LAND BANK Assn. of
MANHATTAN

Serving Clay,
Geary, Pottawatomie & Riley Counties.

B.F. Goodrich Truck Tires

PRICED TO SAVE YOU TIME & MONEY

Heavy Duty Express

SIZE	PLY	PRICE
6.70-15	6	\$17
7.00-15	6	\$22
6.00-16	6	\$16
6.50-16	6	\$18
7.00-16	6	\$22
7.50-16	8	\$29
7.50-20	10	\$37
8.25-20	10	\$39

Traction-Plus

SIZE	PLY	PRICE
6.70-15	6	\$22
7.00-15	6	\$28
6.50-16	6	\$22
7.00-16	6	\$22
7.50-16	8	\$38
7.50-20	10	\$45
8.25-20	10	\$48

ABOVE PRICES PLUS FEDERAL EXCISE TAX & RE-CAPPABLE TIRE

REX KOPPES
OWNER

On K-15 North of Square
Phone ME 2-2167

CLAY CENTER, KANS.

Also Available In Junction City At OK Tire Service
& Rex's Deep Rock Service In Abilene

ATTENTION

If you have tire trouble in the fields . . . OK offers this area only

On The Farm Service

CALL CLAY CENTER
ME 2-2167

THE PRICE IS RIGHT

Are Your Hogs ready for today's all-right Market?

Now's the time to push your pigs to market weight while the price is right . . . and the demand is good. You'll need a proven feeding program designed to make your animals do their best in this hot weather. And KEY has the formula to do just that. There are three steps; follow them and you'll pocket your profits while they're on tap:

KEY PIG GROWER with SP-250
KEY STARTER with SP-250
KEY FINISHER — a complete ration

"Finisher" is the KEY HOG FATTENER, the complete ration that takes your animals to market weight faster. And we promise you that your hogs will put on the weight steadier and with less chance of heat set-back.

ALL KEY SWINE FEEDS ARE HIGH IN ANIMAL PROTEIN

We're thinking particularly of KEY 40% HOG SUPPLEMENT that you use with your own grain. If you are using feed loaded with protein derived from vegetable and not from animal, you just don't know about the time and money you are losing. Look into the KEY program for your own good.

See Your KEY Dealer Or
Call Mill Collect ME 2-2141

KEY MILLING CO.

CLAY CENTER, KANS.
PHONE ME 2-2141

Emporia Has Headaches With Water System

EMPORIA — City manager Virgil Basgall said he expects to remember the summer of 1969 as "one long headache and a severe pain in the ear."

The city Friday started a \$2.3 million city water system expansion project, which won't be completed until November.

More than nine miles of water main will be added to the system. Line will range from 4 to 20 inches and will be varied throughout the city to boost fire protection and water delivery capabilities.

"Unfortunately and unavoidably, much of it will be buried in some of the finest lawns and will pass beneath the driveways of many new homes," Basgall said. "I am expecting taxpayers to be something less than enthusiastic."

At times, dirty water will result. Although the water is merely discolored and can be cleared up by letting faucets run a few minutes, experience has shown customers become quite disturbed, Basgall added.

The expansion project is financed by \$1.66 million in bonds

issued by the city and \$650,000 in federal funds. Included is \$773,815 for the new water mains, an \$889,750 addition to the water treatment plant and \$238,000 for a new pumping station.

More Vandalism In Anderson Co.

COLONY — The Anderson County sheriff and insurance officials are seeking identity of paint-toting vandals.

Someone splattered paint on three schools and the board of education building of District 479.

Superintendent of the district, Carl Hendon, said damage was extensive and restoration of the buildings will be expensive.

Hit with orange paint were the Colony high school, the Kincaid

grade school and junior high school, and the board of education building at Lone Elm.

In an incident at Princeton, vandals damaged a tree and memorial constructed by the parents of a boy killed in a car

accident.

Police in eastern Kansas say vandalism in the area has resulted in damage to buildings, farm machinery and livestock and school buses. Some insurance of-

Grass & Grain 9

July 1, 1969

officials estimate the damage total at close to \$250,000.

Feed the fast one from Kansas Soya

Now take healthier, heavier hogs to market 15 to 20 days sooner. Feed Lasso 40% Hog Supplement, the test-proven balanced feed that's made from nature's richest source of protein: highly digestible and palatable Sunflower Brand Soybean Meal. What else goes into it? The exact amounts of Vitamins A,

D, and E for fastest growth and maximum use of corn and milo. Eight powerful growth factors. Plus antibiotics (optional) to fight common swine diseases. Feed Lasso 40% Hog Supplement, the supplement that gets 'em to market faster. Call: KANSAS SOYA PRODUCTS CO., INC. Phone DI 2-7270; Emporia, Kansas

QUICKTEST your grain!

Fastest, most accurate way to check moisture content of grain • hay • seeds. Now test the moisture content of grain in seconds—in bins, sacks, even in your combine tank. New QUICKTEST gives fast, accurate moisture readings without grain samples, chemicals or charts. Also records relative humidity of air. Special thermometer attachment spots spontaneous heating. Write:

DIXON DISTRIBUTORS, INC.
OKLAHOMA CITY,
1618 N.W. 5th
Oklahoma City, Okla. 73106

Cultivator Sweeps

6" High Crown sweeps	\$1.06
8" High Crown sweeps	\$1.27
8" High Crown half sweeps	\$1.27
10" High Crown sweeps	\$1.50
Spear points	\$1.10
Mower sections reg. underser-	
Rake teeth, as low as	\$.26
Rock guards	\$1.05
Viking guards	\$1.15
Mower sections, reg. smooth	13c
Mower sections, reg. underser-	
ated	\$14c
Mower sections, heavy smooth	15c
Mower sections, heavy underser-	
ated	16c
Full length wear plate	\$2.69
Mower Pitman Woods, as low	
as	\$1.85
Mower hold downs, as low as	38c
Continental twine	\$7.90
Greenfield supreme twine	\$8.25
Holland roto twine	\$7.80

HOLT FARM
ITCO SUPPLY

Next To Sale Barn
MANHATTAN PR 6-7943

Manhattan Commission Co., Inc. Sale Every Thursday

2 1/2 MILES EAST OF MANHATTAN ON US 24

While the weather was threatening all day, we had a good run of cattle for this time of year, with all classes of cattle selling at steady prices. While we didn't have the quality that we had the week before, we did have plenty of buyers for all classes of cattle. Cows were a little lower but high yielding cows were not plentiful. We always have a good market for all classes of cattle. Partial listing below:

FAT CATTLE & FEEDERS

1 black steer	675 @ 32.90
12 mixed steers	918 @ 32.50
2 black steers	840 @ 32.00
1 whiface steer	580 @ 32.00
2 whiface steers	797 @ 32.00
1 whiface steer	585 @ 31.90
1 blk whiface steer	865 @ 31.80
6 black steers	884 @ 31.40
4 whiface mixed hfs	656 @ 31.30
4 whiface steers	1112 @ 31.10
1 whiface heifer	945 @ 30.10
3 whiface heifers	745 @ 30.00
8 blk whiface hfs	798 @ 29.70
1 black heifer	790 @ 29.20
1 whiface hrn hfr	590 @ 29.00
1 whiface heifer	810 @ 29.00
3 black heifers	570 @ 28.10
2 holstein steers	762 @ 28.10
2 holstein steers	1087 @ 27.10

STEER CALVES

5 black steers	370 @ 39.50
1 black steer	415 @ 37.75
2 black steers	435 @ 37.25
1 black steer	525 @ 35.90
2 blk whiface str	530 @ 34.40
1 whiface hrn str	515 @ 33.30
1 blk whiface str	425 @ 33.00
1 whiface steer	530 @ 32.90
1 black steer	440 @ 30.90
1 whiface steer	540 @ 30.30
1 whiface rdnk str	495 @ 30.20
1 holstein steer	460 @ 27.10

HEIFER CALVES

7 whiface heifers	490 @ 31.90
2 black heifers	462 @ 31.80
1 blk whiface heifer	180 @ 31.25
1 whiface rdnk hfr	510 @ 29.10
1 whiface heifer	400 @ 28.10
1 red heifer	500 @ 26.30

COWS

1 whiface cow	860 @ 25.30
1 whiface heiferett	750 @ 25.20
1 whiface heiferett	795 @ 25.00
1 whiface cow	720 @ 24.75
1 blk whiface cow	625 @ 23.50
1 whiface cow	835 @ 23.10
1 whiface cow	935 @ 22.80
1 whiface hrn cow	715 @ 22.80
1 black cow	600 @ 22.75
1 whiface cow	900 @ 22.50
1 whiface cow	1015 @ 22.30
1 blk whiface cow	860 @ 22.20
1 whiface cow	925 @ 21.10
1 whiface cow	1080 @ 20.80
1 whiface cow	1060 @ 20.80
1 whiface cow	1065 @ 20.80
1 whiface cow	1010 @ 20.80
1 whiface hrn cow	1080 @ 20.80
1 whiface cow	1040 @ 20.80
1 blk whiface cow	1275 @ 20.80
1 whiface cow	1205 @ 20.70
1 black cow	885 @ 20.70
1 whiface cow	1195 @ 20.60
1 holstein cow	1310 @ 20.60
1 whiface cow	1285 @ 20.60
1 whiface hrn cow	1095 @ 20.60
1 whiface cow	1200 @ 20.50
1 whiface cow	985 @ 20.50
1 whiface hrn cow	1030 @ 20.40
1 whiface cow	1105 @ 20.40
1 black cow	1050 @ 20.40
1 whiface cow	1115 @ 20.40
1 whiface cow	1215 @ 20.40
1 whiface cow	1150 @ 20.30
1 holstein cow	1210 @ 20.30
1 holstein cow	1450 @ 20.20
1 whiface cow	985 @ 20.20
1 holstein cow	1220 @ 20.20
1 whiface cow	925 @ 20.20
1 black cow	990 @ 20.20
1 black cow	1040 @ 20.10
1 whiface cow	1060 @ 20.00
1 whiface cow	1140 @ 20.00
1 whiface cow	1110 @ 20.00
1 whiface hrn cow	1115 @ 19.90
1 whiface hrn cow	1045 @ 19.90
1 whiface hrn cow	1125 @ 19.70
1 whiface cow	1260 @ 19.60
1 black cow	900 @ 19.50
1 whiface cow	995 @ 19.50
5 black cows	925 @ 19.40
1 whiface cow	1125 @ 19.30
1 black cow	890 @ 19.30

1 black cow	945 @ 19.30
1 whiface hrn cow	1000 @ 19.30
1 holstein cow	1225 @ 19.30
1 whiface hrn cow	885 @ 19.10
1 whiface cow	1195 @ 19.10
1 whiface hrn cow	1010 @ 18.70
1 whiface hrn cow	1020 @ 18.70
1 holstein cow	915 @ 18.40
1 black cow	875 @ 18.30
1 whiface cow	865 @ 18.30
1 black cow	885 @ 18.20
1 whiface cow	995 @ 18.10
1 black cow	855 @ 18.00
1 black cow	1015 @ 17.80
1 whiface cow	875 @ 17.70
1 black cow	930 @ 17.20
1 whiface cow	1050 @ 17.00
1 whiface cow	970 @ 16.60

BULLS

1 black bull	385 @ 31.00
1 whiface hrn bull	760 @ 29.40
2 black bulls	520 @ 29.40
1 black bull	395 @ 29.10
2 black bulls	505 @ 29.10
1 black bull	660 @ 28.90
1 whiface hrn bull	660 @ 28.40
1 black stg	650 @ 28.20
1 whiface hrn bull	1220 @ 27.05
1 holstein bull	1575 @ 27.00
1 whiface bull	1570 @ 26.90
1 whiface hrn bull	1335 @ 26.85
1 whiface hrn bull	1410 @ 26.80
1 whiface hrn bull	1610 @ 26.70
1 whiface hrn bull	640 @ 26.00
1 black bull	710 @ 25.40

Following our policy of years, MANHATTAN COMMISSION COMPANY sales will run throughout the season. No interruption for harvest. We're always ready to handle your cattle.

BUYING FAT HOGS

We buy fat hogs in Manhattan, Alma, and Eskridge according to the following schedule:

At Manhattan
Tuesdays & Saturdays

BUYING HOURS
8 a.m. to 1:00 p.m.

At Alma
Every Tuesday
8 a.m. to 1:00 p.m.

At Eskridge
Every Wednesday
8 a.m. to 1:00 p.m.

For information call the barn in Manhattan, PR 6-4815. Or you may call Joe Raine at Maple Hill 663-2226, or Eskridge yard 449-2347, or Alma yard 765-3841

FOR ESTIMATES

W. E. DUGAN -----Alta Vista, 229-6430
JOE RAINE -----Maple Hill, 663-2226
DON WELLS -----Manhattan, JE 9-3744
MERVIN SEXTON -----Abilene, CO 3-3449
C. J. WENTZ, bus. mgr. Manhattan, JE 9-5561

BARN PHONE -----Manhattan, PR 6-4815

Consignment Reports

WIBW radio 6:30 A.M. Thursdays
WIBW-TV 12:15 Noon Wednesdays

The Manhattan Commission
Company, Inc.

2 1/2 MILES EAST ON US 24
MANHATTAN, KANSAS

AUCTIONEER: JOE RAINE

Stockman-Legislator Bob Brown Rebuts Critic Of Meat Inspection

State Rep. Bob Brown, R-Emmett, has taken issue with a statement by Dr. Harry G. Kroll, president of Shawnee County Medical Society, who has criticized 1969 meat inspection legislation in a bulletin of the medical society.

Kroll said the enactment of Senate Bill 95 "denies any protection to the consumer of the meat products produced in Kansas."

Gov. Robert Docking signed the mandatory meat inspection bill into law April 24, to be effective Dec. 1, two weeks before the federal Wholesome Meat Act would take over inspection of meat in all states without state legislation.

The bill, designed to keep inspection of state-consumed meat in the hands of Kansas officials, gives inspection authority to the State Board of Agriculture and takes it away from the State Dept. of Health, which has supervised the program more than 30 years.

Brown said a majority of legislators felt that since the federal guidelines were established under the U.S. Dept. of Agriculture, the state should also place the program under the supervision of the agriculture board.

"Kansas has always had one of the best programs of meat inspection of any state," Brown said.

"But we, as legislators, had to follow the federal act, or the government would have moved in."

Replying to statements by Kroll that Senate Bill 95 deletes use of veterinarians as inspectors and does not prescribe penalties, Brown said, "Ranchers and farmers are not going to have one darn thing to do with it. Veterinarians will be used to inspect meat."

"They must understand, though, we do not have enough veterinarians in Kansas to inspect all this meat. There's going to have to be outside, trained laymen to go in and inspect."

He added the bill does specify use of veterinarians and provides for penalties for violators.

Brown, one of the drafters of the bill that originated in the Senate Agriculture and Live-

stock Committee, pointed out that federal representatives, a Washington delegation of Congressmen from Kansas, and agriculture and livestock itcommittee of the Kansas Legislature had discussed the measure.

More Airline Training At Salina

SALINA — Salina municipal airport here will be used as a training base for Northwest Airlines, Minneapolis, Minn., on a 30-day trial basis.

Mike Scanlan, Salina, executive vice-president of the Salina airport authority, said Northwest will operate two Boeing 727-200's as training aircraft beginning July 1.

Trans World Airlines uses the airport runways for training. The facility is the former Schilling Air Force base.

Northwest is expected to base one plane at Salina while others will make daily flights from Minneapolis with new pilots to be trained.

Set Hearings For Last North-South Santa Fe Run

The Interstate Commerce Commission has scheduled a series of hearings on the proposal of the Santa Fe Railway to discontinue its last two passenger trains operating between Kansas City and Tulsa through Kansas, according to ICC Commissioner Kenneth H. Tuggle.

Under typical ICC procedure, the Santa Fe will be required to keep the trains in operation for a period of four months pending the investigation and decision of the commission.

ICC examiner Edward J. Reidy will conduct the investigation and hearings on the following dates and at the following places:

Kansas City, Room 147B, Federal Building, July 28 and 29;

Ottawa, Kans., district courthouse, July 31; Chanute, Kans.,

district court room, Memorial Building, Aug. 1; Independence, Kans., district courthouse, Aug. 4; Bartlesville, Okla., Chamber of Commerce building, Aug. 5;

and Tulsa, Okla., Room 323, New Federal Building, Aug. 6.

Rep. Joe Skubitz, R-Kans., particularly asked that hearings be held at Chanute when he called

upon the ICC to make an investigation of the Santa Fe's proposal to discontinue the last two passenger trains operating between Kansas City and Tulsa.

WHEAT STORAGE AT ALL 4 LOCATIONS

**MILTON VALE BALA CLAY CENTER
LEONARDVILLE
Your Storage Solicited**

USE FACILITIES MOST CONVENIENT FOR YOU

THE FARMERS UNION COOPERATIVE ASSOCIATION

Home Office: Clay Center, Kans.

Elevator ME 2-2313

150-bushel answer in a pull-type picker

It's Oliver's Time Making 83 for wide or narrow rows

Here is high-yield capacity in a 2-row picker with 4320 pounds of working weight. Power line, drives and gear boxes ruggedly built for today's larger tractors. And Oliver's famous long-lug roller-type gathering chains that can sweep the ground for down corn.

The Oliver 83 also gives you the right options to fit your kind of picking: Wide or narrow rows; 12-roll husking box for yields above 110 bushels — replacing the standard 8-roll box; big-capacity shelling unit interchangeable with either husking unit.

With this husker, you can crib ear corn at

the start of the season, then switch to shelling attachment if you run out of crib room.

Other choices: Blade rolls with snapping bars similar to those used in combine corn heads; conventional spiral rolls. Blade rolls often save up to 5 or 6 bushels more per acre because ears never touch the rolls. However, conventional spiral rolls handle heavy trash at faster field speeds.

This year, go with Oliver's big-yield picker the pull-type 83 and big capacity wagons. See your dealer. Oliver Corporation, Chicago, Ill. 60606. Subsidiary of White Motor Corporation.

OLIVER
THE TIME MAKER

SALINA
Lindquist Impl. Co.

EMPORIA
Arndt Bros. DI 2-5262

CLAY CENTER
Toburen Imple. Co.

MARYSVILLE
Peschel Bros. Impl.
ALMA
Eberwein Garage

DURHAM
G&R Impl. Co.
ABILENE
Wissing Motor Co.
HOLTON
Spiker Implement

"STAY AHEAD WITH **STORMOR**"

**HERE'S
YOUR
NEXT
BIN!**

**Stormor Steel Bins are loaded
with NEW FEATURES:**

- Ground controlled ventilation for more efficient drying.
- Roof walkway ring for strength and safety.
- Handsome, practical white roof.

Best of all they're versatile. Use them for storage this fall and convert to automatic high-speed drying next fall using Dry-O-Mation equipment made especially for the job. Sizes to 42,600 bu. give you the capacity and versatility you need in your operation. Beat the last-minute rush—see us this week for sure.

JIM WAHLE
JUNCTION CITY, KANS. 66441
RR 2 Phone 913 238-7660

STORMOR INC. P.O. Box 195, Fremont, Neb. 68025

Douglas Health Dept Gives Birth Control Pills Free

LAWRENCE — The Douglas County Health Department is endeavoring to lower the county's birth rate to equal the death rate and is issuing free birth control pills to accomplish it, according to Dr. Dale Clinton, city health officer.

Any medically fit woman over 18, regardless of marital status, may obtain the pills. Girls under 18, meeting medical requirements, need parental or guardian consent.

"We'd like to stabilize the population and we are a long way from that in Douglas County," Dr. Clinton said. In May, 83 women took advantage of the program, up 13 from April, and the increase has been 5 to 10 percent a month, he added.

The program, costing an estimated \$10,000, is financed entirely by state funds budgeted for birth control pills, other contraceptive devices and supplies.

Hangup For Curious Bull

STERLING — Curiosity kills cats, but it only gives bulls terrific hangups.

At least, that's what Mr. and Mrs. J. C. Yates, rural Sterling, discovered last weekend. They became worried when they noticed the 1200 pound bull had stood docilely beside a gatepost for more than a day.

On the gate was a 12-inch chain with a large S hook at the end. They had left the gate open so that the bull could get shade.

When Yates got to the bull, he found that the animal had apparently rubbed against the chain and managed to hook his eyelid. The blunt hook, about the width of a small finger, had torn through the eyelid of the bull.

After securely tying down the behemoth, Yates separated the eyelid from the chain. But the bull has a swollen reminder of the unhappy connection.

ly from state funds budgeted for birth control pills, other contraceptive devices and supplies.

"Probably half of my clinical time is taken up with this type of thing (birth control.) This being the month of June makes some difference — there are more marriages and more people thinking about marriage," said Dr. Clinton.

Pills are dispensed only on a doctor's prescription or after an examination by Dr. Clinton to ensure the woman taking them will do so in safety. No fee is charged for the examination by the health officer.

Dr. Clinton said most of the women taking advantage of the free birth control service are in their 20s. Twenty-five to 30 girls under 18 are enrolled.

"Quite a number of these are married or had come in for their pre-marital exalination," he added. "Pills were prescribed for a few unmarried girls considered mentally slow by doctors."

NFO On Side Of Farm Workers

The National Farmers Organization and two religious groups have supported legislation to extend the right of collective bargaining to farm workers.

In testimony before a Senate labor subcommittee, the three groups advocated placing farm labor relations under the jurisdiction of the National Labor Relations Board rather than a special farm labor board in the Agriculture department.

The Rev. Shirley E. Greene, Methodist minister representing the National Council of Churches, urged the strongest possible law to assure equality between growers and workers in collective bargaining.

Marvin Braiterman, speaking for the Commission on Social Action of Reform Judaism, said agricultural technology now converts the farm into a factory and eliminates any justification for excluding farm workers from the protections afforded other industrial workers.

Major Feeders Have 14% Gain

Cattle and calves being fed on June 1 for the beef slaughter market totaled 14 percent more than a year earlier in six major producing states, says the Agriculture Department.

Feedlots in Arizona, California, Colorado, Iowa, Nebraska, and Texas contained 6,552,000 head on June 1, a gain of 2 percent from May 1, the Crop Reporting Board said.

Texas had 1,132,000 head on

feed, up 57 percent from a year earlier; Arizona 444,800, up 35 percent; Colorado 652,000, up 25 percent; Nebraska 1,302,000, up 12 percent; Iowa 2,048,000, up 1 percent; and California 944,000, down 1 percent from a year earlier.

Summer Training As Junior Extension Agents

MANHATTAN — Eleven students from Kansas State University are spending the summer as junior assistant county extension agents throughout Kansas.

All are between their junior and senior years in college.

The students, their home counties, and the county where they will train:

Jean Clarkson, Cowley, Thomas Donna Burnett, Linn, Lvnworth Carolyn Landes, Brown, Franklin Mary Ann Mullen, Wash., Scott Joan Zimmer, Osborne, Shawnee Beverly Frazier, Wallace, Wilson Carol Ann Storer, Greenwood, Mitchell Roberta Moore, Shawnee, Seward Gayle Roberts, Wichita, Jewell Charles McNeal, Russell, Ellis Roberta Smith, Neosho, Cowley

Wheat Harvest

WE WILL HANDLE YOUR WHEAT ON

Government Loan

Open Storage — Cash Market

WE APPRECIATE YOUR BUSINESS

An Independent Business

Hines Farm Center

Hiway 24 Phone 456-9575
WAMEGO KANS.

SEMI-ANNUAL

SHOE SALE

come in and save

Present Stock Has To Sell Immediately! Save 30% to 60%

Women's

Spring & Summer Dress Shoes

• Red Cross • Mr. Easton • Tempos • FanFares
Values To 18"

Men's Oxfords & Loafers

• City Club • Dexter • Wesboro
Values To 18"

6⁸⁹ 8⁸⁹ 12⁸⁹

8⁸⁹ 12⁸⁹ 14⁸⁹

8,000 PAIRS TO BE LIQUIDATED!

fashion LOAFERS

Values To 16.99

4⁸⁹ To 8⁸⁹

MEN'S BOOTS

• Western • Wellington • Lace
Values To \$20 as low as—

12⁸⁹

BOSTONIANS

Values To 32.99

18⁸⁹ To 24⁸⁹

HAND BAGS

Values To \$10.00

1⁸⁹ To 4⁸⁹

McCall's

312 Poyntz

downtown Manhattan

COOP 3 Locations for Wheat Storage

CASH OR LOAN

Linn — Washington — Greenleaf

Haul your grain to the elevator most convenient for you.

If you need information on capacities, please call Greenleaf office 747-2160

GREENLEAF FARMERS CO-OP ELEVATOR ASSN.

Pick-up racks

for any make or model pickup
Sturdy • Convenient • Practical

Mounted free on your truck at factory or shipped to you. Available in stock rack or fold-down combination.

Fits all trucks. No bolt projections to injure stock. Top grade select kiln-dried lumber. Choice red or white. Fits precisely so pick-up endgate closes behind it. Sturdy oak stakes. Lift-up gate slides easily in steel channels. Standard height 63". Special height on order.

When Ordering Specify Make, Model, Size of Bed

HAUL-MOR, INC. valley falls, kansas • phone 945-3211

K-State Developed Urea Product Explained At Dairy Meeting

MINNEAPOLIS, MINN. — When a starch-controlled urea product recently developed at Kansas State University, Manhattan, was fed to rumen fistulated identical twin cattle, rumen ammonia levels were lower than when the same cattle were fed equivalent amounts of urea and ground grain, Dr. Erle E. Bartley, K-State dairy scientist, told persons attending the annual American Dairy Science Association meeting at the University of Minnesota.

The product referred to by Bartley is Starea, the trademark name given it by W. R. Grace and Co. of New York. Bartley is one of the principal developers of the product. Others were Dr. Charles Deyoe and Dr. Harry Pfost of the K-State department of grain science and industry.

Rumen fermentation is a dynamic system where ammonia is constantly being produced, metabolized, absorbed or removed. The concentration of ammonia or microbial protein in the rumen at any given time depends on all those factors, Bartley said. High rumen microbial protein concentration may result from slower microbial protein removal from the rumen, and, therefore, not really reflect increased microbial protein synthesis, he added.

To test that factor several artificial rumen or in vitro fermentation studies were undertaken at K-State.

In the in vitro fermentation, ammonia cannot leave the "rumen" by absorption or passage and microbial protein cannot leave the passage. Therefore, ammonia levels and microbial protein levels of in vitro studies should indicate whether the lower ammonia level with Starea rations truly indicates greater conversion of ammonia to microbial protein.

Two in vitro studies comparing a corn and urea supplement with a Starea supplement were conducted. After four hours of fermentation the Starea supplements markedly reduced the level of ammonia compared with levels from unprocessed corn and urea supplements. The lower rumen ammonia levels were, at

least in part, the result of more efficient utilization of this ammonia by its conversion to microbial protein, Bartley said.

Amino acid analyses were used to evaluate the quality of bacterial protein formed during in vitro fermentation. There were indications that bacterial protein contained more isoleucine, leucine, methionine, tyrosine, and phenylalanine when the substance was soybean meal or Starea rather than ground grain and urea.

"Since remnants depend primarily on microbial protein to meet their protein requirements," Bartley concluded, "it appears that Starea meets those requirements better than unprocessed mixtures of grain and urea. Also, Starea should be less toxic than mixtures of grain and urea because ammonia levels are re-

duced by Starea so the amount of ammonia should be lower."

Seek Shorthorn Lassie Entries

The Kansas Shorthorn Association is looking for entries in its annual Shorthorn Lassie contest. Nominations may be sent to Mrs. Carol Reynolds, Cuba, Kansas.

Entries must be 16-21 years of age, single, from a family which raises Shorthorns or has shown Shorthorn cattle. The applicant must become a member of the Shorthorn Lassies.

The Lassie Queen for 1969 will be chosen from the princesses, all of whom will be announced at the Kansas State Shorthorn Picnic on July 26.

ADD TO G&G AREA LUMBER HOLDINGS

The owners of Kansas Lumber Co. yards at Manhattan and Emporia have bought five other yards at Wichita, Augusta, Kiowa, Medicine Lodge, and Cherokee, Okla., from the J. W. Metz Lumber Co. The new owners are W. C. Allen, Kansas City investor, and W. R. Glasscock, Manhattan, co-owners of yards at Hutchinson; Chanute; Fayette, Mo.; Ridgeway, Mo.; Lamoni, Ia.; and Camdenton, Mo.

BUY THE PROVEN! BMB
ROTARY or FLAIL
MOWERS
 BMB Company, Inc. Holton, Kansas
 Our 20th Year

Where Will YOU Store Your Grain This Year?

Eligible for ASC Loans

Turn Key Job

If you are too busy to erect your bin — Let us give you a turnkey job with a BS&B bin setting on a flat slab, or maybe a hopper bottom, to cut out the scoop shovel. We have aeration ducts & fans.

We have the best bin, waterproof foundations, and we try hardest to please you.

NORTH CENTRAL STEEL CO. INC.

116 West Second Minneapolis, Ks. 67467 EX 2-2077

You own a farm.

If you punched a time clock what would your hourly rate be?

If you were a factory worker, you'd average \$3.01 an hour. But in recent years, top Wisconsin dairy producers were getting 63¢ an hour while those in other areas got as low as 37¢. Hog and beef-fattening farmers in the corn belt were making 81¢. But listen. If you consider the annual \$8 billion net cash profit (from sale of all agricultural commodities in 1968) as a 3% return on investment, then farmers received no money for wages at all.

Can something be done? Yes. Through the National Farmers Organization, ranchers and farmers can combine their production into blocks and bargain collectively. **NFO is working.** Right now, NFO is bringing higher prices for farm production. And a better life for farm families.

Don't put your future in the hands of hearsay. Get the facts about the new NFO. Mail the coupon. Today.

A BETTER LIFE IN THE BARGAIN

Mail to NFO, Corning, Iowa 50841

I'm willing to learn more about what NFO can do to stop the erosion of farm income. Please send me a free, no-obligation copy of the 37 page booklet, *The Biggest Farm Story of the Decade*.

NAME _____
 ADDRESS _____ CITY OR TOWN _____
 STATE _____ ZIP CODE _____

NOTICE

**CASH OR LOAN
 LARGE CAPACITY HANDLING
 No Waiting To Unload**

Clyde Co-op Elevator Assn.

Eldon Bergstrom, Mgr.

Phone 446-3544

Clyde Kansas

LUTTIG SELF-FEEDER

8, 12 & 16 foot sizes. Hold approx. 150, 250 & 350 bushels
 All Welded — Will Not Leak

LUTTIG TRAILER COMPANY

Telephone: Office 535-2610—Res.: 535-2350
 EMMETT, KANSAS

Art Display At Belleville

BELLEVILLE — An "outdoor and indoor art show" will be held at the Belleville Centennial celebration July 3-4-5-6. The show is sponsored by the North Central Kansas Association of Artists.

Among the artists who will have works on display are Frantiska Palecek, Munden; Dorothy Johnson, Courtland; Hannah Stephenson, Downs; Gay Anderson, Mankato; Harriet Becker, Beloit; Marian Walker, Courtland; and Jan Melhus, Concordia.

National Alfalfa Buys Nebraska Farmland, Business

National Alfalfa Dehydrating and Milling Co. of Kansas City will expand its operations with the acquisition of substantial acreage of irrigated farmland in Central Nebraska, feed supply elevators and a cattle feedlot operation.

The expansion property will be exchanged for the issuance of an undisclosed number of common shares. It is expected this will amount to several million dollars' worth of new stock.

The property and operations of Charles R. Peterson of O'Neill, Nebr., will be acquired, including 8500 acres of irrigated corn-producing farmland; agricultural

fertilizer, chemical and feed supply elevators with blending and distribution facilities in Nebraska and South Dakota; and a cattle feedlot operation to handle 50,000 head annually.

Clean Combines Between Fields

Noxious weeds can hitch a ride on combines and travel many miles to infest new areas, reminds a Kansas State University Extension specialist.

Kansas Noxious Weed Law requires that combines should not be moved from one field to another or brought into the state without first "cleaning such equipment free from all weed seed and litter."

For thoroughly cleaning the machine of weed seed including grease and dirt, John Ferguson, Extension engineer, suggests water and air pressure, vacuum, and solvent-and-brush cleaning methods.

Run the machine a period of time between fields to clean much of the material from it. And empty return elevator boots to help rid the combine of weed seed. The Law and these suggestions are for the protection of Kansas farms from further infestation of noxious weeds.

The Noxious Weed Law also prohibits sale or trade of screenings and other materials that contain weed seed. These waste materials should be processed or ground to destroy any viable seed.

Patrol Classes For Youngsters

SALINA — The Kansas Highway Patrol training center has been host to high school boys from 33 Kansas schools, the boys studying everything from history to defensive driving tactics.

Sponsored by the American Legion, the classes have been conducted by eight highway patrol instructors.

"The response of these young men has been terrific," said Capt. Tim Edwards, co-ordinator. "Frankly, we hope to let them tell us why we as law enforcement officers aren't reaching youth today."

"We hope, also to give them an idea of the problems of law enforcement and how they can help."

Floyd Rogers, Topeka, the Legion's director of youth activity, explained the organization's outlook:

"We're interested in building better citizens. We've been trying for a couple of years to draw attention to the problems of law enforcement. This gives us a chance to put our money where our mouths are — to show exactly what we've been talking about."

"When these boys go home, they will spread the word to others and in a way they can understand, and the possibilities in that are unlimited."

TV Station Wins Lottery Suit

Shawnee County District Judge Michael Barbara has ruled that a "Dialing for Dollars" program proposed by KTSB, channel 27, does not violate Kansas lottery statutes.

Kansas Atty. Gen. Kent Frizzell had said in an opinion earlier this year that such a program

would be illegal. But Highwood Service Inc., a Michigan corporation which owns KTSB, informed the attorney general it would go ahead with the program anyway.

That prompted a suit, filed by Asst. Atty. Gen. Lance Burr, asking an injunction to keep the program off the air. Burr alleged such a program would contain the three elements of a lottery as defined in the statutes — chance, prize and consideration.

Highwood Service Inc. contended the program would not require any valuable consideration from viewers who played "Dialing for Dollars." The corporation's lawyers explained that persons within KTSB's signal would be called at random, and could win a jackpot if they were able to give the amount of money in the jackpot.

The corporation contended the only thing viewers would have to do to win is watch channel 27.

In his suit, Burr alleged consideration was present, because an increased viewing audience would increase KTSB's advertising receipts.

HUTCHINSON TO SELL ITS ZOO ANIMALS

Hutchinson has voted to sell its Carey Park Zoo, lock, stock and bears. Going will be two bears, the monkey colony, and an assortment of other small caged animals.

TEXAS CALVES

Consider a large Texas order-buying company working for you.

350 lb. Choice steers \$39.00

Choice heifers \$33.00

400 lb. Choice steers \$37.00

Choice heifers \$32.00

500 lb. Thin Yearlings

No. 1 Choice Okies \$35.00

No. 1, No. 2, No. 3 Okies \$32.50

(300-350 lbs. Thin Choice — Black —

Black Baldy — Herefords) Steers \$127 head

Choice Heifers \$107 head

ALL PRICES F. O. B. DALLAS

We are a large Texas order-buying company, offering larger numbers

and quicker service with fresher cattle. Quotations on other types

and sizes on request.

DOUG FERGUSON CATTLE CO.

316/792-2642

Texas • Kansas • Colorado

Oklahoma • Montana

July 1, 1969

HOSPITAL DROPS EXTENDED CARE PLAN

Hutchinson's Grace Hospital is going to drop out of the Medicare Extended Health program for the aged. That part of the program covers recuperative hospitalization after more than three days of "acute" hospitalization. Hospital administrators said the program was causing more problems, especially in getting payment from the Medicare program, than it was worth.

Visit Our Retail Display Of Lighting Fixtures

Endacott Electric Co.
300 MORO — MANHATTAN

Tools Too

AGGIE
HARDWARE
1205 Moro
Manhattan, Ks.

Paper Back

25c - 35c
50c - 75c

Books

Largest Stock
In Town

University Book Store

623 N. Manhattan Manhattan

MATTRESS & BOX SPRINGS

Specials Every Day
New Low Prices
Buy Direct

Also Complete Rebuilding
Service

Manhattan Mattress Co.

414 S. 4th PR 8-5302

LEASING

Farm and Industrial Machinery

If you can't buy it you can lease any piece of Allis-Chalmers machinery you may need, and at low rates. See Bob Martin for Industrial leasing, Jim Gates for Farm Equipment leasing.

HENRY SALES AND SERVICE

East Highway 24 and Meriden Road, Topeka, Kans. — FL 4-7641

GREENBUGS IN MILO

A SERIOUS PROBLEM NOW

Most sorghum fields in the Eastern and Central part of the state are infested with sorghum greenbugs. Colonies from winged greenbugs can develop rapidly and severely injure small sorghum plants. Fields should be checked carefully and frequently. Greenbugs are light green, have a narrow darker green stripe down the center of their backs. They will usually be on the underside of leaves or in the whorl.

PLANT SIZE

Emergence to 6 inches

6 inches to pre-boot

WHEN TO TREAT

Visible damage with colonies of greenbugs on most plants and 20 or more per plant. 15 on smaller.

When there is evidence entire leaves will be killed.

FOR THE CONTROL OF GREENBUGS BY GROUND (FARMER) APPLICATION, THESE MATERIALS ARE SUGGESTED:

MALATHION — 1 lb./acre — Temperature should be over 70 degrees. 7 day waiting period.

DIAZINON LIQUID — 1/2 lb./acre — 7 day waiting period. Ethyl Parathion, Phosdrin and Systox are recommended for aerial application, but are far too toxic for farmer application.

ASK FOR "SURE DEATH" Brand MALATHION W-E 5. It is preferable because it is made from CYTHION*, the Premium Grade Malathion. It has much less odor and users will find it easy to use and effective. Although made from premium materials, "Sure Death" Brand MALATHION costs no more than other brands.

WATCH YOUR MILO, AND TREAT IT WITH "SURE DEATH" BRAND MALATHION, made from CYTHION*

WOODBURY CHEMICAL COMPANY

ST. JOSEPH, MO.

*CYTHION, a trademark of American Cyanamid Company

SAVE DURING...

Wildcat Lumber's TRUCK LOAD

SALE

Featuring Royalcote®

PANELING DEMONSTRATION

Just for this Truck Load Sale, a Royalcote Paneling specialist will demonstrate the new, quick, low-cost way to transform ordinary rooms into luxuriously paneled living areas. Visit us for fun, refreshments and money-saving decorating and remodeling ideas.

See the new scuff and mar-resistant Royalcote Panelings that clean with just a damp cloth. See twenty different color tones and right-from-nature wood-grained designs. See the smooth and three-dimensional textures. Get the surprise of your life when you see the low, low price tags.

PRICES GOOD THRU JULY 5

TRUCK LOAD SALE SPECIALS...

OXFORD BEIGE	\$3.69	IVORY OLIVE	\$3.69
DANISH TEAK	\$3.95	PECAN	\$3.95
BIRCH	\$3.95	COLONY CHERRY	\$4.99
IVORY TEAK	\$4.99	HARVEST WALNUT	\$4.99
ALPINE OAK	\$6.99	CHARCOAL BROWN	\$7.95
NEW SABEL WALNUT.....\$6.99			

REGULATION SIZE BASKETBALL GOALS

FREE WITH THE PURCHASE OF ANY 10 ROYALCOTE® PANELS

WILDCAT LUMBER

BT. 1

MANHATTAN, KANS.

778-5724

GRASS & GRAIN CLASSIFIED ADVERTISING

RATES: \$1 a week for 15 words or less. Add 5¢ a word for additional words. **DISCOUNTS:** (with cash orders only) deduct 10% if ad runs 2 weeks. Deduct 25% if ad runs 4 weeks. **REFUNDS:** you may collect a refund at the Ag Press office for any unused amount paid if an ad is cancelled. **CLASSIFIED DISPLAY:** (boxed ads) \$1.82 a column inch. **CASH:** ads not accompanied by cash have a 25-cent billing charge added.
Mail To: Ag Press - P.O. Box 1009 - 1207 Moro - Manhattan, Kansas 66502 - JE 9-7558.

Notices

AUCTIONEERING

Lawrence E. Welter

AUCTIONEER
REAL ESTATE BROKER

Your Sale Solicited
Large or Small

EAST HIGHWAY US 24
MANHATTAN PR 8-3455

Real Estate
And General Sales

W W
FARMS-RANCHES-ESTATES
Sold At Auction
Or Private Treaty
GENE WATSON
Land & Livestock Co.
25 N. Walnut, Hutchinson, Ks.
Office Phone 316/663-4427
DOUG WILDIN 316/662-7543
W W

Ed Reimer

AUCTIONEER

We Specialize in Selling
DAIRY CATTLE

"A complete Sale Service"

Phone or write for sale
dates.

Telephone 367-2373
GOESSEL, KANSAS
"Marion County"

Bob Wilson

Auctioneering

Real Estate

All types sales

Ph. 494-2552

or 778-3424

Box 118 - St. George, Ks.

LAND IMPROVEMENT

LAND IMPROVEMENT

"Soil Conservation Doesn't
Cost-It Pays"

Ponds, terraces, waterways,
and leveling, drainage ditches,
clearing, landscape grad-
ing.

Roggendorff

Conservation Construction

Arthur Roggendorff

Phone JE 9-3984

1630 OSAGE-MANHATTAN

INSURANCE

MFA INSURANCE

Auto - Fire - Life
Liability - Auto Loans -
Hospitalization

ORRIS MARSHALL

ME 2-3902 - 423 Court

CLAY CENTER, KANSAS

DAIRY SUPPLIES

WAMEGO DAIRY SUPPLY

Your authorized dealer for:

DeLaval milkers
Clay push-button farm eqpt.
Mueller Bulk Tanks
Stores And Service From
Wamego & Sabetha, Kansas

For Free Estimates Call:

WAMEGO 456-7200 or
SABETHA AV 4-2958

DeLaval Clay

All Makes

Service & Repair

Dairy Equipment

Joe McClure

Ph. 229-5284 Alta Vista

MEMORIALS

Rundle

MONUMENT CO.

(Formerly Cody)

HARLAN RUNDLE

Stones designed and cut by
experienced craftsmen in our
own plant.

Office & Display

4th & Grant

ME 2-2323

CLAY CENTER

Dale Wells

Pipe Line Bucket Milkers

Stalls

324 Frederick ME 2-2811

CLAY CENTER, KANS.

Livestock

Dairymen — Buy

SPECIALS

The Best For Less

We have for your selection at
all times the largest supply of

FRESH SPRINGER

HOLSTEIN — GUERNSEY

JERSEY

SWISS and MILKING

SHORTHORN COWS &

HEIFERS

Financing available — up to

24 mos.

100 head of open Holstein hei-

fers

50 head Holstein heifer calves

CALVES! CALVES!

We will have 400 to 500 calves

beef cross. 2 weeks to 450 lbs.

At our barn every week for the

next several months.

W. G. WIEBE

Phone 244-7625

Summerfield, Kansas

Horse Shoeing

Trimming, special shoeing

WILL TRAVEL

Phone 913-667-2917

BRIDGEPORT, KANS.

Tested SPF Duroc & Yorkshire Boars, Open and Bred Gilts

for sale. Figures available on
individual animals. Why buy an
untested animal when ones are
available from our test pens?

Hayes Beck & Sons

Route 1 Phone 238-6064

JUNCTION CITY, KANS.

D & J Will Break

Train and do finish work

on your horses.

By Appointment Only

Phone 913-667-2917

BRIDGEPORT, KANS.

WELL BROKE 3-yr. old quar-
ter gelding for sale. Good using
horse, ready to show in plea-
sure and reining, \$375. Cotton
Rogers 913 PR 6-5947, RR2,
Manhattan. SB19

FOR SALE — 50 heavy spring-
er Holstein heifers. Robert Da-
vis, Westphalia, Ks. (913) 489-
2208. x18

FOR SALE — Reg. Shorthorn
bulls, 14 to 20 mo. old. Reds &
roans. Ready for service. Glenn
E. Lacy, Miltonvale, Ks. Phone
427-4513. x18

REGISTERED YORKSHIRE
and Hampshire boars, bred and
open gilts. Also bred second
litter sows. Floyd Meyer, Palm-
er, Kans., Phone 308. SB20

FOR SALE — Ewes, Columbia
& Western cross. Charles Hart,
Rt. 2, Westmoreland, Phone
224-3763. SB18

FOR SALE — Spotted service
aged boar. John D. Siverling,
Leonardville, Kans. 66449. x18

ANGUS BULLS for sale from
Kansas' largest herd. Big,
growthy two year olds ready
for heavy service. Guaranteed
breeders. Kenneth Moore, Ken-
more Farms, Roxbury, Kansas.
Phone 2314. x20

NATIONALLY ACCREDITED
SPF Yorkshire and Hampshire
cross open gilts. Ten dollars
per head above market top. Ga-
len F. Wiethorn, Phone 736-2777
Axtell, Kansas. x36

NATIONALLY ACCREDITED
SPF Yorkshire open gilts and
serviceable age boars. Loin
eyes to 5.92 inches. Sam or Jon
Thole, Marion, Kansas 316 EV
2-2994. x20

FOR SALE — Broke 3-yr. old
registered sorrel filly, also a
gaited 3-yr. old sorrel gelding,
halter broke and gentle. L. C.
Day, Council Grove, Kans., ph.
767-5829. x19

CHILEN ANGUS FARMS has
fifteen Angus bulls for sale,
Miltonvale, Kans. 67466. x20

FOR SALE — 21 stock cows
and calves. Leon Converse Jr.,
Council Grove, Kans., ph. 316
767-5047. x18

FOR SALE — Large — fancy
Holstein springer heifers. Died-
rick Farms, Culver, Kans. Ph.
913 283-4227 or 913 283-4222. x19

FOR SALE — New Tex-Flow ir-
rigation flood and sprinkler
pipe; 1500' almost new 8" Tex-
Flow 20" gated \$1.18; 2500' 4"
handmove sprinkler pipe, bar-
gain; registered 18-month-old
Hereford bulls. Warren St. Pi-
erre, Ames (10 east Concordia)
446-3631. x19

FOR SALE — One buck ¾ Nu-
bian, 3 does ½ Nubian 1 yr.
goats, from good milkers. Good
10' Ford disk. 15" hammermill
used small amount. Lester Tut-
tle, Washington, Kans., Ph.
EA 5-2622. x18

FOR SALE — Sorrel white
face, 4 white feet mare, 6 yrs.
old. Call 765-3373. Alma, Kans.
x19

Feed & Seed

DAIRY PELLETS, range pellets
and all kinds of fertilizers.
Manhattan Milling Co., 107
Pierre, Manhattan. TF Chg

KEY RABBIT Mini Pellets for
fast gains, no waste, \$3.80 per
hundred pounds f.o.b. Key Mill-
ing Co., Clay Center, Kansas,
ME 2-2141. TF

RIDE 'EM HIGH feed for hors-
es. Product of Key Milling Co.,
Clay Center, Kans., Phone ME
2-2141. SBTf

FAS-GRO HYBRID Sorghum-
Sudan fast growing greenleaf
cross. \$9.00 per 100 lbs. Homer
Goering, Route 2, Box 160,
Moundridge, Kans. 345-8579. x18

WHEAT DOWN? Have good
selection, sizes, new and used
Hume reels. Bomber, wheel and
tire assemblies for combines.
Nickel Brothers, Buhler, Kans.
x18

Automotive

FOR SALE — 1965 Chevy Bel
Air 6, 4-dr., \$750, one owner.
Cleo Schultz, Alma, Kans. x18

O.K. Used Cars

2 YEAR WARRANTY

1966 IH 1600 Series 2 ton, V8,
2 speed axle, 900 tires \$2295
1962 Chev. ½ ton, 6 cyl., 4 spd.
\$795
1968 Ford ½-ton, 6-cyl., radio,
heater \$1895
1965 Chev. ½-ton, radio & heat-
er \$1195
1963 Chev. 1 ton with utility
body & winch \$995

Long-McArthur, Inc.

Ford-Lincoln-Mercury

340 N. Santa Fe Salina, Kans.

TA 3-2237

LARGE STOCK OF TRUCKS

1967 Dodge ¾ ton \$1845
1967 Hobbs 40 ft. platform \$3250
1966 Chev. ½ ton, LWB, 292 6
cyl. engine, 4spd. trans., nice
\$1495
1966 M80 twin screw, 5 spd., 4
sp., new 427 V8 engine, like
new cond., 1000 tires \$6950
1966 IH twin screw, 5 spd., 3
spd., st. air brakes, PS, 478
V8 eng., 1000 tires \$6750
1965 Chev. 327 V8 tandem 60
Series, 5 spr. Clark trans., 2-
sp. axle. Air over hyd. brakes,
extra nice \$3550
1964 Chev. ½ ton, V8, LWB, W
box, aut., power steering,
power brakes \$1195
1963 Chev. 80 Series tandem
axle tractor, 5 sp., 2 sp., ex.
good cond., str. air brakes, PS
\$3450
1963 Chev. ½ ton, SWB \$895
1962 CHEV. ½ ton LWB, 4 spd.,
6 cyl., N box \$895
1962 GMC ½ ton, V6, 4 sp. \$735
1961 Chev. ½ ton, SWB \$595
1961 Chev. 80 Series LCF trac-
tor, 5 speed, 2 speed, air
brakes, good \$1995
1960 IH 180 tractor, extra good
406 engine \$1295
1960 Chev. SWB ½ ton, 3 spd.,
N box, clean \$545
1960 Trail-Mobile 37' grain trail-
er \$1995
1959 Diamond T, sleeper cab,
tandem axle tractor, 220 Cum-
mins disl. \$2995
1954 GMC single axle tractor,
good cond. 471 Detroit Diesel
engine \$2250
1953 Chev. 2 ton LWB 13½"
box & hoist, extra good \$1095
1946 Chev. 1½ ton, 12' grain
box \$295
1946 Chev. 1 ton w/ grain box
\$195

Distributor For

Giant Farm Truck Body
Heil Under Body Hoist
Harsh Mobil Mixer Bulk
Feed Bodies

The largest stock of heavy duty
Chev. truck parts in the Mid-
West. Parts for engines, trans-
missions & 2 speed axles.

Melton Motor Co., Inc.

16th and M Sts. JA 7-2201

BELLEVILLE

ONLY YOUR FORD DEALER

SKAGGS IN MANHATTAN

SELLS TRUE

A 1 USED CARS

1968 Mercury Montego 4 dr. se-
dan, V8, automatic trans.,
R&H, power steering, factory
air, one owner, low mileage
\$2795

1968 Mercury Cyclone fastback,
V8, automatic trans., R&H,
power steering, factory air,
one owner, low mileage \$2795

1963 Dodge Convertible, V8, au-
tomatic trans., R&H \$695

1962 Falcon 4-dr. station wagon,
6 cylinder, automatic trans.,
R&H \$695

1961 Volkswagen bug, R&H.
Little cream puff \$695

OPEN EVENINGS

BANK RATE FINANCING

Skaggs (Ford) Motors

Your Transportation

Headquarters

"Where Customers Send
Their Friends"

2nd & Houston

Phone PR 8-3525

MANHATTAN, KANSAS

1967 Chevrolet Bel Air wagon
aut. V-8, pwr. strg., radio, 3
new tires
1964 Chev. Bel Air 4 dr. V8, aut.,
radio, 1 owner, ex. cond.
1968 Chev. II Nova, 4 dr., 6 cyl.,
aut., radio, 12,000 miles, ex.
clean, lots warranty
1967 Pontiac 4 dr. V-8, auto-
matic, radio and air. Real nice
1966 Buick Wildcat 2 dr. HT,
V-8, automatic, radio, air,
power steering and brakes
Excellent condition
1966 Chevrolet Impala 4 dr. H
T. V-8, automatic and radio
low mileage. Extraclean.
1966 Pontiac 4 dr. H. T., V-8, au-
tomatic, radio, air, power ste-
ering and brakes. Extra clean
1965 Ford 2 dr. H. T., V-8, auto-
matic, vinyl top, vinyl inter-
ior, radio and air. Real clean
1963 Cadillac 4-dr. HT, V-8, au-
to., radio, air cond., power
strg. & brakes, extra clean
1963 Pontiac wagon, V-8, auto-
trans., radio, power steering
& brakes
1963 Ford Wagon V-8, automa-
tic, radio and power steering,
real clean
1963 Chevrolet Impala 4-dr. V-8,
automatic and radio, 2 owner
car
1966 Buick station wagon, V-8,
aut., air cond., PS, PB, clean
1961 Chevrolet Impala, 4-dr.,
V-8, auto., radio, a one owner
car
1960 Rambler 4 door V-8 auto-
matic and radio, real clean
1964 Chevrolet 4-dr. HT, V-8, au-
tomatic, power steering, ra-
dio and power brakes, nice

TRUCKS

1965 Dodge ½T, V-8, air, 3-spd.,
long, wide box, real good
1962 Ford Ranchero 6 cyl., 3
speed & radio
1963 Dodge ½ ton pickup
1962 Chevrolet 1 ton, 6-cyl., 4-
speed with 10' bed, good tires
1949 Ford ¾ ton with 4-spd., 6-
cyl. and box

Myers Motor Co.

CHEV.-PONTIAC-CADILLAC

1406 Center — 562-2383

MARYSVILLE, KANS.

HERINGTON'S THE PLACE

TO GET SPORTS CARS

1967 Cougar, aut. trans., air
cond., pwr. strg. & lots of ex-
tras. A snappy medium green
with dark green vinyl top
1965 Mustang V8, aut. trans.,
air cond.
1964 Chevrolet Impala h'top 4-
dr., pwr. strg. & brakes, aut.
trans., air cond.
1966 Chev. Impala 4 door hard-
top, V8, aut. transmission
Two 1962 Impala 4 dr. hard-
tops, both with pwr. strg. &
air cond.

We have a large stock of fine
OK used cars. There was never
a better time to deal for one.

PICKUPS

1964 Chevrolet ½ ton pickup, 6
cylinder with 4-spd. trans.,
6½' Fleetside bed
1963 Chevrolet ½ ton Fleetside
pickup, 8' 6 cylinder engine
with HD 3-speed transmis-
sion, wrap around rear
bumper, HiTread tires
1961 Chevrolet 1½T Fleetside
V-8, 3spd., heavy duty, an ex-
ceptional pickup
1959 Chevrolet 6-cyl., 4-spd.,
SWB, ½T, priced to sell
1952 Ford ¾ Ton pickup, V8, 4
speed

OBERMEYER

Marvin Obermeyer, Owner
Ph. BL 8-2255 Open to 9 p.m.
HERINGTON, KANSAS

GMC

TRUCKS

½ Ton - 60 Ton

Sales & Service

TRI-COUNTY MOTORS

307 N. 3rd MANHATTAN

THERE'S A TRUCK AT SKINNER'S FOR YOU

1965 Ford N600, 16' box & hoist
1966 Chevrolet 60H series 366
V-8, 5-spd., 2-spd., heavy duty,
full air brakes, new rubber

1965 Chevrolet 327 V-8, 2-spd.
w/ 16' Giant grain & fold-down
stock box, heavy duty Anthony,
hoist & bed, only 2 years old, very good rubber

NEW TRUCKS

We have a large stock of all model trucks and pickups. If you're a good trader, come in and practice on us.

Skinner Chevrolet

Phone ME 2-2101

CLAY CENTER, KANS.

FARM TRUCK VALUES

Ready To Haul
Your Bumper Crop

1965 Chev. 2-ton, 15-ft. bed & hoist

1966 GMC 2 ton, red, 15 1/2' new Load King farm body, new 15 ton Trojan hoist, V6 engine. Nice truck, ready to go. 2 spd. axle. Stock No. 223A

1965 Chev. 2-ton, 15' bed, 60 ser. 1968 Chev. 3/4 ton pickup, fully power steering, air cond., power brakes, 1966 Chev. 3/4 ton w/ 4-spd. trans., 20,000 miles w/ 10 1/2' Dreamer camper Coach, fully equipt., like new

1969 Chev. 3/4 ton, fully equipt., PS, PB, air cond., w/ new camper, Eldorado 11-ft.

1969 Chev. 1/2 ton V-8, aut. trans.
1959 Ford 4 wheel drive pickup. We rarely get one like this. Red color. Stock No. 146B

Irv Schroeder

Chevrolet - Oldsmobile
Hillsboro, Ks. 316 947-3117

TRUCKS

1969 Chevrolet 1/2 T Demo. pickup
1964 Chevrolet 1/2 ton Stepside, V8, 4 spd.
1957 Chevrolet 6-cyl., 4-spd.
1951 Chevrolet 1/2 ton, 6 cyl., 4-spd.
1949 Chev. 3/4 ton, 6 cyl., 4 spd.
1947 Chev. 1/2 T, 6-cyl.

A Few Older Pickups

AULD

CHEVROLET
HO 1-5414
WAKEFIELD

SIEBE'S TRUCK CENTER

1967 Chev. 2 ton, 2 spd., V8
1963 Chev. 2 ton, 2 spd., Big 6, new 15 1/2' box & hoist
1967 GMC 5700 Ser., heavy duty, 29,000 miles, 120" CA
New 17' box & hoist
1968 Chev. 60 Series, V8, with PS, 108" CA, will carry 16' box
New stock rack for 67 pickup on up \$75
Some used 16' platforms
1965 Chev. 2 ton, 6 cyl., 292 engine, new 13 1/2' box & hoist
1965 Chev. 1/2 ton pickup, V8 with camper
1948 LCF Ford, 2 ton, 2 speed, with fold down box and Harsh hoist, \$650. Has safety sticker
1947 Chev. with 13 1/2' fold down \$250

Siebe's Repair Trucks

JANSEN, NEBR.
Telephone 402 424-2670

FOR SALE — 1956 Ford 3/4 T heavy duty pickup, good rubber, new seat cover, state inspected, 6-cyl., 4-spd. Also 1958 GMC 1-ton dual rear wheels, good rubber, 6-cyl., 4 spd., 7x9 combination fold down stock racks and grain sides. Phone Fairbury 729-5613, Clifford Klummann, Gladstone, Nebr. x19

GEIS MOTOR CO. TRUCKS

York, Nebraska

1966 Chevrolet 60 series, cab and chassis, 6 cyl. 292 engine, 4 spd., 2 spd. axle, 825x20 tires, 120" CA
1965 Chevrolet LCF, 120" CA, V8 engine, 5 spd., 2 spd. axle, power steering, 825x20 20 tires

1966 Chevrolet 60 Series, 327 V8 engine, 4 spd., 2 spd., 13 1/2' box and hoist, 8.25x20 tires
1965 Chevrolet 60 Series, factory tandem, 348 V8 engine, 4 spd., 2 spd., good rubber, 20' box and hoist

1966 Ford tilt cab and chassis, heavy duty 330 V8 engine, 5 spd., 2 spd. 9000 lb. front, 17,500 lb. rear axle. 825x20 tires

1964 Chevrolet LCF 327 V8 engine, 5 spd., 2 spd., 15 1/2' box and hoist, 825x20 tires

1961 IHC 1800 series cab & chassis, 345 V8 engine, 5-spd., 2 spd., 900x20 tires

1964 Ford cab and chassis, 120" CA, 330 V8 engine, 4 spd., 2 spd.

1963 GMC cab and chassis, V8, 4 spd., 2 spd.

1962 Ford F600, V8, 4 spd., 2 spd., van body

1962 GMC cab and chassis, V7, V6, 4 spd., 2 spd.

1954 Chevrolet with 13 1/2' box and hoist, 4 spd., 2 spd.

1949 Ford, 13 1/2' box & hoist, 4-spd., 2 spd.

1948 Chevrolet, 14' box & hoist
1951 Chevrolet 13 1/2' box & hoist

1954 Chevrolet, 12' box
1964 Chevrolet tractor, 60 Series with 5th wheel & air

1952 Ford F6, 14' box & hoist
1954 Chevrolet, 12' box & hoist
1949 IHC 1 1/2 ton with 10' comb. box and hoist

Harvest time is about here and it's time to be thinking about that second truck. Let us help you with your needs.

1967 Chevrolet 1/2 ton pickup, 6 cyl., 3 spd. trans.

1964 Chevrolet van, 6 cyl., 3 spd.

1965 GMC 1/2 ton pickup, 4 spd.

1965 Chevrolet 1/2 ton, 3 spd.

1965 GMC 1/2 ton, 3 speed

1961 Chevrolet 1/2 ton, 3 speed

1965 Chevrolet 1/2 ton pickup, 6 cyl., 3 speed

1966 International panel 4-dr. V8

1967 El Camino 1/2 ton with factory air, V8, automatic

Geis Motor Co.

"A Name You Can Trust"
Chevrolet - Oldsmobile - Cadillac
362-5512 YORK, NEBR.

Sundays & Holidays Call

Lloyd McCullough — 362-4092
Lloyd Salyers — 362-6049

USED TRUCKS

65 Ford 1/2 ton 8' Styleside pickup, 6 cyl., 4 speed, radio

62 Ford F-600, V8, 4 speed, 2 speed axle, new 13 1/2' fold down box & hoist

62 Ford F600, V8, 4 speed, 2 speed axle, new 15' fold down bed & hoist

62 Ford F-600, V8, 4 speed, 2 speed axle, new 15 1/2' fold down bed & hoist

62 Chev. 3/4 ton 8' pickup, 6 cyl., 4 speed, overloads

56 Chev. 2 ton, 156" chassis, cab, V8, 4 speed, 2 speed axle

56 Ford 1 1/2 ton, V8, 4 speed, with 13 1/2' bed & hoist

55 Ford F-250 8' pickup, V8, 4 speed, overloads

54 Chev. 1/2 ton pickup, 6 cyl., 4 speed

48 Chev. 3/4 ton pickup, 6 cyl., 4 speed, extra clean

Taylor Motor Co.

Phone 913 325-2202
WASHINGTON, KANS.

FORD DEALER End of the Model Run Sale

Better try us for the best deal. We usually have 50 Ford cars, trucks, Mercury and Cougars.

H. B. Riley Motor Co.
Phone 402 729-5346
FAIRBURY, NEBR.

1964 Ford F100 V8, 4 spd., LWB
1968 Ford F250, 6 cyl., 4 spd.
1965 IH 3/4 ton, V8, 4 spd.
1967 Ford Ranchero
1967 GMC 1/2 ton, 6 cyl., 4 spd., SB, low mileage, 7000 miles
1965 Ford 1/2 ton, SWB, V8, 4-spd.
1960 Ford 1/2 ton., 4 sp., LB, 6

McComas Motors

240 West 6th CH 3-3634
CONCORDIA, KANSAS

BUY NOW AND SAVE!

1969 Skylark 4-dr. Demo., fully equipped

1967 Buick Wildcat, Custom 4-dr., Hd'top, power and air, a sharp one

1968 Opel Cadet Station Wagon, like new

1967 Riviera, loaded with extras, was locally owned

1967 Buick Special 2-dr., low mileage, clean

1966 Mustang V-8, auto. transmission, air

1967 Buick Electra Custom 4-dr., Hd'top. This is a nice clean car.

Manhattan Motors

311-317 Houston PR 8-3537
Used Car Lot 214 Houston
BUICK FOR
50 YEARS
MANHATTAN, KANSAS

FOR SALE — 1946 Chevy truck, 1 1/2 ton with box & racks. Good, Larry Savener, Morganville, Kans. SB19

FOR SALE — 1948 1 1/2 T Chevrolet grain bed with hoist stock racks, new motor. Phone 316 767-5769, Arlan Swanson, Council Grove, Kans. SB18

FOR SALE — 1956 1/2 T Chev. pickup in good shape, 4-speed. Ph. 765-3467, Alma, Kans. x18

Real Estate

Fulmer Real Estate

CATHERINE J. FULMER
REALTOR

Office 456-7696

Res. 456-9281

WAMEGO

FARMS, RANCHES MOTELS, CAFES

Grass ranches, bottom farms, going businesses. We would like to help you as we have helped others. Kansas, Missouri, Nebraska, Iowa, Oklahoma. Selling at auction or private. Call or write to

DAIN'S REAL ESTATE

Phone 582-4520
SILVER LAKE, KS. 66539
Best in farm and ranch loans. Trades can be negotiated.

STOCK FARM

400 acre stock farm located in Marshall County, Kans., 155 acres tillable, balance pasture & meadow with good 8 room modern home. Plenty of water. Feed grain base 83 acres, wheat 19.3. Price \$60,000.

TED KUCKELMAN
REAL ESTATE
Phone 292-4455

FRANKFORT, KANSAS

Farm For Sale

183 Acre farm North Riley County. Modern house, 1 mile highway frontage.

Burgess Real Estate

Denny Burgess, Broker
Phone Wamego 913 456-9425

Land Auction

600 acres of Jewell County farmland for sale July 22. This land is located 4 miles south & 1 1/2 east of Formoso, Kansas.

DUNSTAN ESTATE
E. E. Penner, Real Est. Broker
Mankato, Kansas
Lewis H. Dunstan, Agent
Formoso, Kansas

FARM LANDS FOR SALE

39 acres with 9 year old house & full basement and outbuildings, \$18,000.

263 acres; cornland, milo, alfalfa, pasture; older 6 room stone home in livable condition. Large barn, outbuildings, windmill, well, 1/4 mile frontage on Highway 4. \$59,500. Will consider offers.

80 acres, Osage County. About 50 acres good tillable land. Older home, outbuildings. \$29,500.

3 acres on highway near Melvern. Good 6 room home, outbuildings, \$15,000.

160 acres, 80 acres pasture, 50 acres good tillable land, balance pasture & trees. Modern 3 bedroom house, 9 outbuildings. Six miles west of Carbondale.

197 acres — Wabaunsee Co., west of Alma. Will sell 29% down, \$30,000. Tillable and pasture.

180 acres on Highway 3 miles from Melvern Dam. 7 room ranch-style house & outbuildings. Wheat, soy beans, milo, alfalfa, brome, prairie hay and pasture. Next to railroad.

135 acres 4 miles from Melvern. 115 acres in native pasture, 6 room house in need of repair. Chicken house. \$20,250.

80 acres 4 miles from Melvern. 45 acres meadow, 35 acres cultivated. Unimproved. \$12,000.

183 acres; pasture with large pond; alfalfa, milo, corn. Large barn, loafing shed, outbuildings well, windmill, 115 year old stone home in livable condition. \$38,000.

115 acres on blacktop southwest of Topeka. Near natural gas & water line. Some pasture, some tillable. Small brook meanders 1/2 mile through land \$30,000.

80 acres on blacktop east of Auburn Rd. on natural gas & water line. Small year-round pond. Pasture (16 acres seeded — was broken).

Bill Lewis

REALTORS
2420 West 17th 913 CE 3-7447
TOPEKA, KANSAS

— New Home — IN MANHATTAN

Marlatt School Dist. — 2 bedrooms, carpeted, 2 baths, family room, central air conditioned, sliding glass doors from walk-out level basement, built-in appliances, quick possession \$27,000.

Home with income — 3 bedrooms, large living room, furnished basement apartment, rented \$75 per mo., financed with 5 1/4% loan, monthly payments \$133. \$5000 down, \$18,500.

Near University — Home with 3 extra large bedrooms, 2 baths, built-in range, oven, dishwasher, matching refrigerator, new carpet, family room plus 3 finished student room and bath in basement for extra income, \$28,000.

Double Car Port — Ranch style home, family room with fireplace, 3 bedrooms and den, full basement with additional bedroom and bath \$20,000.

Immediate possession — Near Farm Bureau Bldg., 3 bedroom home, central air conditioned, kitchen with built-in dishwasher and dining area, separate utility room, like new, completely redecorated, and painted on outside, garage. All special assessments paid. \$17,500.

— Other Choice Buys —
To Buy, Sell or Trade
Call

Maurice McNeil Realtor

Suite 11, Union National Bank
Office 6-4801 Res. 9-5164
MANHATTAN, KS.

240A FARM

For Sale By Owner

240A farm 2 1/2 miles south of Elmo, Kansas, 1 mile west of #15 highway. 86A native pasture; 15A brome and native grass fenced for pasture.

40A wheat allotment; 40A feed grain allotment; 25A conserving (brome and grassed waterways); 3A native hay.

Balance, usual hedges and fence rows and summer fallow, which can go into fall crop.

Plenty water, small creek through pasture, 3 ponds, 3 wells. Terraces and grassed waterways completed.

Possession of wheat ground and summer fallow after wheat harvest, feed grain and pasture acreage Jan 1.

\$35,000. Can sell on 7% contract, \$10,500 down, balance up to 15 years. Call or see:

J. W. BREWER

409 Logan, Chapman, Kans., for further details.

Phone 922-6253 evenings
or 239-2521 days.

FARMS FOR SALE

Very nice 240 on oil, modern home, clean outbuildings, 150 A cultivated, balance good grass, \$48,000 with 10% down, 15% March 1, balance on easy terms with 6% interest. If you look at this and don't want it, you don't want a farm.

Improved 400A on gravel road, modern home, plenty outbuildings, 225 cultivated, 77 wheat, 85 feed grain, cash or contract \$80,000.

Unimproved 160 on gravel road, 98A cultivated with 23.6 wheat, 51 feed grain, will sell on contract.

Nicely improved 160 on gravel, modern home, some new outbuildings, half cultivated half grass. This is an outstanding offering at \$28,000, with a very easy contract.

I have several other good offerings to show you, as small as 40 acres, as large as 1200. Call collect for appointment. Have a look around.

Kvasnicka Realty

HADDAM, KANSAS

Phone FR 6-2874

Gerald A. Kvasnicka, Realtor
Alice J. Kvasnicka, Secretary

IMPROVED 930 ACRES for sale. Will sell with or without buildings. Would sell in two tracts. Call Dale Shephard, Dwight, Kans., 913 484-3873. SB19

FOR SALE — Five-room cement block house with two porches, to be torn down and moved away. Make me an offer. Harold Jones, Riley 485-2283. x21

FOR SALE — 80 acre farm, excellent grass. 1/2 mile west, 1 mile south of Olsburg, Kans. Ph. 468-3553. Mrs. Reynold Nordgren. x18

200 ACRES MODERN imp. west of Mayetta, Kans. 40 in cult., good pond. 15 acres, close in to Topeka. Unimproved, good road. \$31,000. 40 acres improved, on black top. Bargain at \$11,500. Foreman Real Estate, Topeka, Kans. 114 W. 6th. CE 3-3950. x21

Farm Equipment

TRACTORS

A-C WD-45, good condition
A-C 190XT demonstrator, priced to sell
A-C WD, ready to work
M-H 44, priced right

COMBINES

Gleaner E with corn head
Gleaner E with corn head
Case 660 with corn head
IHC 303, good condition
Several pull-type combines

Henry Sales & Service, Inc.

E. Hwy. 24

& Meriden Rd.

FL 4-7641

TOPEKA, KANSAS

TRACTORS

1961 JD 2010 dsl., utility
1965 JD 3020 gas, low hours,
wide front
1954 JD 70, good shape
MH 33 tractor, new sleeves &
pistons

COMBINES

1958 Gleaner A, 12 ft.
MH 80, 12 ft.

MISCELLANEOUS

JD No. 6 field cutter, used 1
season
JD RW 12'6" wheel disk with
sealed bearings
JD KBA 10' wheel disk
JD 14T baler
AC roto-baler
2 NH No. 66 balers
JD No. 851 rake, recond., all
new teeth
NI 450 rake
4 JD No. 70 flex-i-planter unit
JD 11'2" AW disk

Frankfort Impl.

913 292-4458

FRANKFORT, KANS.

TRACTORS

1967 Case 830 3-pt., wide frt.
1967 Oliver 1850 gas
3 Model A John Deere's, your
choice @ \$450
1966 JD 3020
John Deere B; 2 JD 60 3 pt.
IH Farmall M
1962 Oliver 550
1962 Oliver 1800

COMBINES

1966 Oliver 525 combine, 13',
cab
2 1959 MF 82 combines with
cab, 14'
JD 45 combine
1959 JD 55 combine

USED MACHINERY

2 JD AW disks, 12'
2 year old Case disc, 11 ft.
Monitor
Oliver wheel disk 10'
2 row JD rotary moldboard
lister, 3 pt., with fert.
4 row monitor
225 Amp Forney welder \$99.80

We Are Forney Welding
Equipment Dealers

Peschel Bros.

NEW LOCATION
400 Center
562-2377

MARYSVILLE, KANS.

GET OUR PRICES

JD 4 row 30" cult.
IH 27T baler
1961 JD 45 combine
1964 JD 45 combine
1968 JD 45 combine
1962 JD 95 combine
1968 JD 95 combine
MH 82 self-propelled combine
MH 80 special self-propelled
JD 520, PS, 3 point
JD No. 9 mower, 3 pt.
Ford 501 3 pt. mower
JD No. 11 mower
Gehl forage box on Electric
Wheel wagon
Dempster 2 row 3 pt. cultivator
JD 406 planter with fert.
John Deere 214W baler
John Deere 14T baler
Rotary hoes 4 sections with ca-
ble hitch \$295
Many 3 pt. hitch hoes in stock
JD 4020 dsl. with duals ... \$6200
Farmhand 820 feed mixer —
NEW, never been run with
tires ONLY \$1475

Osage Farm Eq. Co.

OSAGE CITY, KANS.
Phone LA 8-1422

AIRCRAFT TIRES FOR FARM USE

Aircraft pickup traction tires.
Heavy duty trailer tires. Wide
traction fronts. Flotation com-
bine rears.

Chet Alton
TIRE CO., INC.
725 N. 11th
TA 3-3767
SALINA, KANS.

DAUER IMPLEMENT CO.

1967 International 1200B truck,
4x4, excellent condition
1967 Farmall 706 dsl., with new
type engine, 400 hrs.
1960 John Deere diesel, wide
front end
1954 Super MTA rebuilt and
painted
1953 IH Super WD6 tractor
1961 IH I-560D tractor
1958 John Deere diesel tractor,
with roll-a-matic front end
1956 IH F-300 Farmall with
wide front end
IH No. 120, 19 disks, one way,
nearly new
IH No. 60 3-16 plow, nearly new

Falun

Phone 1011

Falun is located 20 miles
southwest of Salina

TRACTORS

1964 F806D, low hours
1966 F706D, low hours
1962 F560D, good
1958 F450G; 1957 F450G
1954 SMTA
1943 Farmall H \$160
1948 JD A, 3 pt.; 1947 Farmall B

COMBINES

2 IH 303 13' with cab
IH 101 12'
2 No. 228 cornheads
2 No. 22 cornheads

MACHINERY

IH No. 412 4x16 & 4x14 plows
IH No. 311 3x14, 411 4x14 plows
JD No. 8 field harvester
IH No. 15 field harvester
16' 401 springtooth, 3 pt.
21' Mayrath auger, PTO
No. 461 cultivator, FH

"SPECIALS"

C-254 cult., FH \$65
255 cultivator \$65
2 No. 455 cultivators \$225
2 No. 448 R. MLBD lister, FH
JD 10' KBA disk \$300
IH No. 8 3x14 plow \$150
IH No. 8 3x14 plow \$50

International Harvester

SALES &
SERVICE

1939 N. Topeka Blvd.
CE 4-2606
TOPEKA, KANS.

USED COMBINES

1966 IH 303 14-ft. with cab
1963 IH 303 12-ft. with cab
1959 IH 101 10-ft. with cab
1958 Massey Ferguson 92, 16-ft.
1958 AC 66 pull-type
1956 AC 100 SP
Massey Harris 50 pull-type, 7-ft.

USED TRACTORS

1964 Farmall 806D
1966 Farmall 656
1961 Farmall 560 LP
1960 Farmall 560D
1959 Farmall 560D
1958 Farmall 350D
1953 Farmall Super M
1945 Farmall M
1961 John Deere 2010
1960 Massey Ferguson 65D
1959 John Deere 730D
1959 Ford 871
1955 John Deere 70
1950 John Deere MT

USED CULTIVATORS

Dempster 4-row, rear mount,
3-pt.
IH 463 4-row, rear mount
IH 461 4-row fc 460 or 560
IH 461 4-row for 30 or 400
IH HM 238 2-row for H or M

Rossville Truck & Tractor Co.

Phone 584-3560
ROSSVILLE, KANS.

WANTED TO BUY:

Late Model
wrecked or burned
tractors, combines or farm
machinery. Any make or
model. Call us last; we will
pay more.

North 81

TRACTOR & IMPL. SALVAGE
Ph. PR 2-5491 Route 1
SEDGWICK, KANSAS

TRACTORS

1966 MH 180 diesel
1966 David Brown 990 diesel
1960 JI Case 611 ga s
1959 J.I. Case 411 gas
1957 J.I. Case Super 401 diesel
1957 IHC No. 350 gas
1955 Ford Jubilee NAA
1952 IHC Super H; JD A

MOUNTED PLOWS

MF 62 3x14; MF 72 3x14; Ford
3x14; Ford 3x16; J.I. Case M
3x14; Case MR 3x14 & 3x16
Oliver 3x16; MH 4x14; Allis
Chalmers 316 4x14; J.I. Case SR
44 4x14

PULL-TYPE PLOWS

IHC 2x14; J.I. Case 2x16, 3x16;
Oliver 3x16; J.I. Case BX 44
4x14; IHC 60 3x14; Case CH
3x14, AH 46; Oliver 4x16

CHISELS, DISK HARROWS SPRINGTOOTH HARROWS

IHC 37 10'9" wheel disk
JD 10'4" wheel disk
Kewanee 12'4" wheel disk
Kewanee 13' wheel disk
3 sections John Deere
J.I. Case 4 sec. & carrier
IHC 2 row lister

CULTIVATORS

Ford 2 row, new
Hamil 2 row, new
J.I. Case, 2 row for 611
J. I. Case, 2 row for VAC
IHC 2 row, AC 2 row for WD45

HAY TOOLS

IHC 7' mower; Case 7' mower
Massey Ferguson 7' mower
MF 25 side delivery rake
JD T14 baler, MF No. 10 baler
JD side delivery rake
J.I. Case 212 forage harvester
J.I. Case 425 corn picker
Gehl forage flail cutter

COMBINES

Allis Chalmers 5'
59 Allis Chalmers 90

SP COMBINES

J.I. Case SP12; 1952 MH 26 12'
1952 MH 27 12'; 1954 MH 80 12'
1956 JD 55 12'; 1959 MH 92 14'
1965 Case 600 13'
1963 MH Super 92 14'

Kuhlman Motor Co.

CASE — MASSEY-FERGUSON
Phone 348-3581
LINN, KANSAS

USED TRACTORS

1964 JD 4020D power-shift &
wide front
1966 JD 3020 gas, pwr.-shift
1964 JD 3020 gas, Syro-Range
1966 JD 2510 gas, Syro-Range
1966 MM 670 gas, Super wide
front
1965 JD 2010 gas
1959 AC D-17
1958 AC D-17, wide front
1956 JD 70 diesel, wide front
1959 MF 50, fully equipped
1957 IHC 350 gas, FH & TA
1956 Case 401 diesel
1954 JD 60, good one
1956 Ford 960
1952 IHC H w/ 3-pt.
1951 IHC M w/ powr-steer
1951 AC WD
1951 MH 44; 1949 IHC M
1951 JD B; 1947 IHC M
1949 JD A; 1946 JD G

COMBINES

1967 JD 95 13-ft. pickup reel w/
cab
1961 JD 45 Hi-Lo, 10-ft. pickup
reel w/ cab
1957 JD 45 10-ft., a good one

BALERS

1963 JD 24T
1962 IHC 46T
1958 JD 14T
1958 IHC 45T

Todd Tractor Co., Inc.

Junction Hwys. 36 & 63
Store Phone DE 6-2138
SENECA, KANSAS

N-I SIDE RAKE

New Idea side rake, steel
wheels, heavy duty steel hitch
..... \$50
Ford-Dearborn lister, roiling
moldboards \$75
John Deere pull lister \$20
12' truck bed, 36' grain sides,
full width hinged dumping
endgate with lever by cab,
1 1/2" floor extra heavy sep-
arate stock rack \$125

J. W. BREWER

Box 487 Phone 922-6253
CHAPMAN, KANS. 67431

Combine Specials

1966 C-II Gleaner, 18', new cab,
new cylinder bars, A-1
1959 Baldwin, 14', cab
1951 R Gleaner 14', cab, good
..... \$795
2 1959 John Deere 45 12' choice
..... \$1395
1955 John Deere 55, 14', only
..... \$895
1961 Case 800 14', PS, indiv.
brakes, good, only \$1595
1958 MH Model 60 12', motor
and variable speed overhauled
1956 MH 90, 16' \$995
1956 MH 90 14' \$895

HAYING EQUIPMENT

1963 John Deere 14T baler, good
..... \$495
1962 Case 135 wire baler, good
..... \$395
New Owatonna windrowers on
hand:
Model 22 9' PTO only .. \$1850
Model 35 14' draper demo \$3995
Model 350 14' draper \$4550
Model 800 14' auger \$5800
1959 Model 60 12' with con-
ditioner \$1395

Used Rakes

B & W Hillers
3 Point Shredder

Buchli Implement

Phone 768-6866

HEBRON, NEB.

BARGAINS AT McPHERSON, KANSAS

NEW FORD TRACTORS
Model 3000 gas LPTO .. \$3595
Model 4000 gas IPTO .. \$3850
Model 5000 D Selecto .. \$5195
Model 8000 diesel \$7795

USED TRACTOR BARGAINS

1968 Ford 2110 LCG \$2950
1967 Ford 4000 Selecto .. \$3295
1966 Ford 4000 gas \$2950
1965 Ford 2000 Selecto .. \$2150
1965 Ford 3000 gas \$2450
1963 Ford 5000 diesel \$2150
1962 Ford 5000 diesel \$1875
1961 871 diesel \$1875
1961 Ford 881 gas \$2175
1960 Fordson diesel \$1375
1960 Ford 981 gas \$1275
1959 Ford 841 diesel \$1750
1959 Ford 971 diesel \$1895
1959 Ford 881 diesel \$1975
1957 Ford 960 LP \$1750
1954 Fordson diesel \$675
1951 Ford 8N \$575
1951 Case Model DC \$275
1950 Ford 8N \$575
1952 M&M R w/ loader .. \$375
1948 JD D St&Lts \$575
1942 IHC W9 gas \$875
1948 IHC M diesel \$495
1948 Massey 30 \$275

USED BALERS

1967 IHC 47 PTO twine \$1375
1959 Ford 250 PTO twine \$475
1957 JD 14T PTO twine .. \$475
1956 NH 66 PTO twine .. \$375
1956 IHC 45 w/ motor .. \$475
1956 IHC 45 PTO twine .. \$175
1967 NH 818SP cutter .. \$5250
1965 Ford 612 cutter \$850
1959 IHC 36 cutter \$275
1954 Allis cutter \$275
1953 Papee cutter \$275

McPherson Tractor Co.

Phone 316
241-2900

MCPHERSON, KANS.

PRICED TO SELL

IH 141 combine with automatic
platform control \$1450
IH 127 SP combine \$295
IH 460 Utility \$2150
400 Farmall, fast hitch .. \$1100
M Farmall, power steering \$675
2 IH 100 fast hitch mower \$375
2 IH 46T hay baler \$895
IH No. 63 2-row fast hitch culti-
vator \$325
IH 3-section spring tooth har-
row \$150
Case 3-point hitch spring
tooth \$150
IH 50 2-row field cutter \$1450
IH No. 16 field cutter \$750
New IH 6-ft. cutter bar attach-
ment for No. 16 field cutter
special price \$350

Macha-Revere Impl. Co.

COUNCIL GROVE

767-5014

FOR SALE — No. 540 Interna-
tional 4x16 steerable plow.
Francis Vering, Marysville,
Kans., phone 562-3818. x18

COMBINES

1965 MF 300, 13-ft. cab
1958 MF 92, 14-ft.
1966 MF 410 16' with cab
1962 MF 65 dsl. tractor
1967 MF 300, 13'
1965 MF 222 corn head
1967 MF 422 cornhead
1959 MF No. 82 14' combine,
good shape
1961 Oliver No. 25 12'
JD No. 45 with 12' header

TRACTORS

1967 MF 135 Deluxe, 570 hp
1955 Case 400 dsl.

Pfister-Rhodes

Impl. Co.

Phone 439-2445

JAMESTOWN, KANS.

COMBINES

1965 C-II Gleaner & cab, 16'
1965 A-II Gleaner & cab, 14'
1964 C-II Gleaner & cab, 16'
1965 John Deere 45 & cab, 12'
1963 IHC 403 & cab, 14'
1957 John Deere 45 10'
1956 Massey 60 12'
1952 Massey Super 27, 14'

TRACTORS

1968 190XT; 1968 180
1959 D-17 Allis

MACHINERY

1967 Hesston PT10 windrower
New Idea mower
D-17 cultivator
MH 3x16 spinner plow
AC 3x14 plow
AC 4x14 plow, 3 pt.

Marysville Mchry.

East US 36

562-2746

MARYSVILLE, KANSAS

USED TRACTORS

1951 Ford 8N
1947 Ford 9N with overdrive
1949 H Farmall, cult. & lister
1964 4000 Ford & 730 loader
1949 Ford 8N, overhauled
1947 Allis C
1962 1010 JD & cultivator
1952 8N, overhauled
1949 Ferguson tractor
1967 5000 Ford
1949 Farmall H

USED MACHINERY

2-row cult. for H Farmall
501 7-ft. 3-pt. Ford mower
3-14 Dearborn plow, 3-pt.
2 row Dearborn cultivator
10'3 pt. single disc
2x14 Dearborn plow
Richardson bale loader
John Deere T14 baler
BMB Brute 7' pull type cutter
7' MH mower
3 pt. Dearborn oneway
Dempster 2 row planter
2 row IHC planter for H Farm
all
Case side delivery rake
IHC springtooth harrow
Case 4-row planter w/ fert.
Ford 2-row planter w/ fert.
Wetmore PTO hammer mill
MW tractor & circle saw
BMB XL 5-3 demo.
John Deere No. 9 mower, 36"
John Deere No. 5 mower
7-ft. Massey Harris mower

USED GARDEN TRACTORS & MOWERS

4 hp. to 7 hp.

M. B. Salisbury Co.

CE 3-7411

114 Quincey

TOPEKA, KANS.

WANTED — BELT pulley for
420 or 430 JD for sale. 12' H
reel, nearly new \$150. A. B. R
Bros., Hardy, Nebr.

FOR SALE — DeLaval 618
separator \$10. Surge milk
stall cocks, large pump. Sta
less steel, heavy duty bucket
\$25. Rozell Moser, Hollenber
Alpine 3-7449.

USED FORD Model 4500 Indu-
trial tractor with all weath-
er cab and Model 19412 heavy
cab and Model 19412 heavy
ty industrial loader. A good
clean tractor and loader. Co-
plete unit \$3750. H. B. R
Impl. Co., Fairbury, Nebr. 562-3818

TRACTORS

John Deere
JD 70, overhauled
530, good — 730 diesel
1010 gas
2510 diesel — 2010 gas
3010 gas — 3020 diesel
4010 diesel

CULTIVATORS

2 Case front mounted 4 row
2 JD front mounted 4 row
1 Allis front mounted 4 row

HAY BALERS

JD 214W — 224WS —
No. 10 hi density
IHC 55W — 56W — 46W — 45T
Case No. 140

Emporia Impl. Co.

1923 W. 6th

EMPORIA, KANS.
DI 2-3146

COMBINES

JD 45 Hi-Lo w/ cab, good
JD 55, good
JD 45, good
JD 105, Hi-Lo, good
AC self-propelled
MH 72, good

TRACTORS

JD 4020 diesel, like new
JD 4020 diesel, real good
JD 730 diesel, good
AC CA, live PTO, good
IH H with live PTO

SPECIAL PRICE

New JD machinery
4020 diesel, power shift, 1968
480 mower conditioner, demon-
strator

Kansas Farm Mchy.

CE 3-1374

West 24

at Goodyear

TOPEKA

USED TRACTORS

1966 JD 3020 gas, like new
1959 JD 630
1964 JD 3020, wide front
1961 3010 dsl., wide front
1959 JD 730 dsl., WFE
1948 JD A
1955 JD 70 gas, PS

MISCELLANEOUS

JD 4-sec. rotary hoe, 3 pt.
JD 4x14 mounted plow
JD RW disk, 13'2" AFB
IH No. 37 disk, 12'6" WIB
1965 Shaffer 14' heavy duty
wheel disk
JD listed crop cult, go-dig
Case 4-16 semi-mounted plow
JD 14T baler, real good
JD 1010 chuckwagon, nice

Interest Waivers On All
New & Used Combines
Until Dec. 1, 1969

COMBINES

1961 JD No. 95 16'

Belleville Impl.

Ph. JA 7-2261

Norman V. Hanshaw

Gas & Diesel Shop Service

MOST up-to-date service
shop in our area

Complete diesel testing equip-
ment to take care of the major-
ity of tractors.

Boring bars, line boring mach-
ines, welding, electrical, acety-
lene.

Valve equipment, rod align-
ment tools.

Competent factory trained per-
sonnel — in hydraulics, diesel,
electrical and general mechan-
ical work.

BOWMAN

Farm Impl. & Truck Co.
240 East Eighth
JUNCTION CITY, KANS.

WANTED

HYDRAULIC FLOOR PRESS
40 to 60 Ton, Manual Operated

SCHLEIF IMPL. CO.
Phone 768-6077
HEBRON, NEBRASKA

WANTED — FIFTH bottom
for Massey Ferguson No. 74-
14" moldboard plow. For Sale
— 2-bottom 2-14 Ford plow.
Tom Ebert, St. George, Kans.,
456-7534. x18

A Harvest of Bargains at St. Marys

COMBINES

1962 JD 14' Model 95
1959 JD 95 with cab, 16'
1959 JD Model 55, 14'
1957 JD 12' Model 55
1955 JD 12' Model 55
1959 JD 45 with cab, 12'
1957 JD 10' Model 45
1960 IHC 101 SP 12'
1956 MH 80 SP
1958 Model 82 SP, 14'

TRACTORS

1965 IHC 706 LP, only 1300 hrs.
1968 JD 4020 dsl., wide front
1967 JD 4020 dsl., wide front
1965 JD 3020 diesel
1962 JD 3010 diesel
1960 JD 60 gas
1959 JD 720 diesel
TO Ferguson 20, good
1962 JD RC 2010 gas, painted
overhauled
1958 JD 720 gas
1951 C Farmall, with plow and
mower
2 JD 630 tractors, 1959
1954 60 John Deere
1959 730 John Deere
IHC 1959 560 dsl.
1958 IHC 450 gas, just in
IHC Model M
1958 MH 444, gas, power steer-
ing, 3 pt. hitch, painted, NEW
from one end to the other
2 MH 44 tractors
2 JD G: JD A: JD B

USED WHEEL DISKS

JD 17 1/2' fold around FWA disk,
dual wheels, good
JD 16 1/2' BW with fold up gangs
real good
JD 14' AW good
IHC 37 10', plain bearings

SPRINGTOOTH

JD 18' 3 point
JD 12' 3 pt. springtooth

MILLER—MILLER—MILLER
These offset disks are really
selling. We've sold truckloads.
We just got in another load.

Farmers Union Hdw. & Implement

Everett Hoobler

Mgr.

Ph. 437-2913

St. Marys, Kansas

USED MACHINERY

1966 Case 1031 diesel w/ cab,
fully equipped, 1000 hours
1967 Case 190 lawn tractor w/
mower
1963 MF 65 Dieselmatic, fully
equipped
1962 Oliver 1800 LP gas, fully
equipped
1961 IH B275 diesel, fully equip-
ped
1959 John Deere 830 diesel, ful-
ly equipped
1953 JD 720 gas, fully equipped
1958 Case 800 B diesel, fully
equipped
1957 JD 720 diesel, fully equip-
ped
John Deere 850 16-ft. oneway,
like new
1966 Case 6x16 semi-mounted
plow
Ezee Flo No. 111 Spin Spread-
er on 20" tires
1967 John Deere MK 14-ft. off-
set disc harrow
JD RG4 4row 3-pt. cult.
IH 4-row pull curler
Gehl mower bar
Kewanee 17ft. folding tandem
disk

Lott Impl., Inc.

EX 2-3110

MINNEAPOLIS, KANS.

Turn-Key Construction

North Central Steel Irrigation, Inc.

P.O. Box 141 913 392-2077
MINNEAPOLIS, KANSAS

JUNCTION CITY, KS.

COMBINES

New IHC No. 403 combine with
cab, ready
IHC No. 101 combine, 12-ft.,
clean \$2450
Massey Harris Model 27, 14-ft.,
motor rebuilt last fall . \$750

USED MACHINES

Wisconsin air cooled gas en-
gine, 7 hp., looks like new . \$65
IH No. 37 wheel disk, 9'6" \$345
Kewanee wheel disk 10'2" \$375
IH No. 37 wheel disk, 10'9" \$545
JD 3-sec. pegtooth harrow \$75
IH 4x16 plow on rubber \$195
David Bradley 2 wheel tractor
spreader \$145
IH 3x14 fast hitch plow . \$175
IH No. 2001 loader with hyd.
bucket \$625
IH No. 311 3x14 FH plow \$295
Allis roto baler \$575
IH 8' tandem disk \$95
IH 3x14 plow on rubber \$125
JD No. 55 3x14 plow \$195
IH No. 5 low wheel side del.
rake \$150
IH No. 211 rotary mower, 3 pt.,
like new \$295
1958 IH No. 45T hay baler \$275
IH C-21 rear mt. 7' mower \$75
IH No. 45T hay baler \$100
Allis 3x14 mtd. plow \$65
IH 16x8 grain drill with fert.,
grass seeder \$285
IH No. 400 3-sec. springtooth
..... \$125
IH 4-sec springtooth \$60
Gehl field cutter 1-row . \$295

TRACTORS

IH F-460 diesel
IH Farmall B with mower \$345
Allis D-14 wide front, PS
IH 1-300 Utility, F-300 gas
Ford 800 series
JD Model B with lift \$50
IH Farmall Super M TA

TRUCKS

1960 International, duals, bed
& hoist, motor needs repair
..... \$750
1950 Chevrolet 2-ton, 2-speed
axle, comb. bed and hoist \$775
1965 Ford pickup, 6-cyl., 4-spd.,
aux. springs, custom cab, 8-
ft. bonus bed, 18,000 miles,
extra clean
1953 Dodge 1 1/2 ton truck, chas-
sis & cab, duals \$295
1966 IHC V-8 4-speed, wide box,
radio, low miles

For Parts See Harry Meers
Buy - Sell - Or Trade
See Lloyd Hunter

Mohn Implement Co.

Telephone CE 8-5101

Junction City, Kansas

FOR SALE

Good selection of used John
Deere, Krause & IH wheel
discs
18-ft. Kent springtooth
22-ft. Parker springtooth
27-ft. Moundridge springtooth
New crustbuster, Krause chis-
els, V plows, offset discs, Flex
disc & No. 600 wheel disc in
stock.
Used No. 268 NH twine baler
Used No. 47W IH baler, used 2
seasons
No. 905 NH windrower, 1967
IH auger & Ford engine
Hesston windrower
MF six bar rake
MF 3-pt. mower
Cunningham hay conditioner

Gould's, Inc.

Phone 243-2609

CONCORDIA, KS.

COMBINES

1968 Gleaner G, 18', with cab
1966 Gleaner C, with cab, 18'
IHC 141 combine, 14'
1962 Gleaner C, 18'
1960 IHC 101 12'
1961 Case 600 combine
Case 2 row corn head
1964 AC D19 gas

TRACTORS

1959 AC D17 gas
1960 AC D14 tractor
1959 AC D17 dsl.
1959 Case 800 dsl.

Ostlund Implement

CH 3-4088

CONCORDIA

Complete Line Of Behlen Steel

FARM BUILDINGS,
BINS, AUGER EQUIPMENT

Phone or write Mike Wayland at

Wayland Const. Co.

Phone EA 5-2134

Washington, Kansas 66968

Hoerman Supply Co.

WHERE PUMPS

have been our business

FOR 25 YEARS

over 200 pumps

in stock

RENT—TRADE—REBUILD

Warehouse at Zeandale, Ks.

Phone MANHATTAN

913-776-9253

SEE THESE COMBINES

1959 IH 151 12', power steering,
new paint, ready to go \$2675
1958 IH 151 15', ready for the
field \$2675
1959 IH 101 12', ready for the
field \$2350
1958 IH 101, 12' cab \$2150
1952 Massey Super 27 14' \$750
1950 JD 55 12' \$495
1949 JD 55 12' \$750
1953 IH 127 14', late machine
..... \$550

Valley Equipment

Phone 913

AC 7-2396

LINDSBORG, KANSAS

A GREAT SELECTION OF USED COMBINES

1965 C-II Gleaner, 16'
1965 C-II Gleaner 16' with cab
1964 A-II Gleaner, 14'
1963 403 IHC 14'
1961 JD 55 14'
1960 JD 45 12'
1959 JD 45 10'
1953 JD 55, 12'
1952 IHC 127 12'
1952 MH Super 26

TRACTORS

190XT A-C demonstrator
2 used Hume reels, 12'
1959 AC D-14, new paint
1951 WD, good

Waterville Motors

ST 5-2731

WATERVILLE, KANSAS

TRACTORS

1964 4020 dsl., wide axle
1967 D-17 AC, Series IV
1965 706 IH dsl., overhauled
1964 3020 dsl., wide axle
1960 J D630, 3-pt.
1961 560 IH dsl., 3200 hrs.
1962 3010 gas, new sleeves
1961 3010 dsl, new sleeves

COMBINES

1965 JD 55 14', cab
1965 JD 95, 16', cab
1961 JD 45 12', cab
1959 JD 45 12', 16.9 tires
1958 No. 101 IH 12', pickup reel
1956 JD 45 10', very clean
1952 JD 55 14' \$895
1955 JD 55 12' \$1095
1956 JD 55 14' \$1195
30% down & interest wal-
ver to December 1 on com-
bine.

MISCELLANEOUS

4 14T JD PTO balers
No. 37 JD 9' mower
896A JD rake
6-row 30" front mount JD cul-
tivator
1962 No. 62 Papec cutter w/
rowcrop & pickup
1965 No. 35A Papec cutter w/
dble. row head
16' F931H JD springtooth har-
row
We need used 4010 diesel
tractors.

Washington Impl. Co.

EA 5-2301

WASHINGTON, KANS.

1967 JD 4020 dsl., p.shift
1965 JD 4020 dsl., p.shift
1954 JD 70 R/C, gas
1965 JD 3020 LP, 3-pt.
1953 IHC W-9, good
1960 JD 830 dsl., elec. start
"LA" Case gas, good
IHC W6 gas, good
14-ft. JD BW disc
12-ft. IHC No. 37 disc
12-ft. MM oneway
1967 JD 24T baler
1963 JD 14T baler
4-row JD 802 R/M lister, like
new
14-ft. Flex King V-plow
4 & 5 sec. 3-pt. & pull spring-
tooth & carriers
Side rake
Straw chopper for late No. 95
88" belt pickup for No. 55
1955 MH No. 90, 16-ft.
1955 JD No. 55, 14-ft.

FOR DEPENDABLE EQUIP-
MENT YOU CAN DEPEND
ON US.

Blanding Impl. Co.

BELOIT, KANS.

PE 8-3066

WICHITA

65 JD 4020 std. dsl., hyd., PTO,
good rubber, power shift, low
hrs.
64 JD 4020 dsl., 3-pt., hyd., cab
64 JD 4020 LP, power shift, 3-
pt., dual hyd.
64 JD 3020 std. dsl., 3-pt., cab
62 JD 4010 dsl., 3-pt., PTO, hyd.
62 JD 4010 dsl., std., PTO, new
tires
64 MF 97 dsl., like new
65 MM 705 LP, dual hyd., PTO
58 JD 820 dsl., real clean

COMBINES

2 67 Gleaners, C-II, w/ cab
66 Gleaner C-II w/ cab
65 Gleaner C-II w/ cab
59 JD 55, 14', w/ power steer-
ing
61 JD 95 18' combine
65 JJD 95 19' combine

INDUSTRIAL

63 5010 John Deere scraper,
make an offer
66 JD 760 scraper
61 JD 1010 crawler loader

Western Impl. Co.

2256 S. West St. WH 3-4261
WICHITA, KANS.

Combines

1966 M-F 510

1966 Massey Ferguson Model
ft. header, fully equipped, ex-
tra clean, and field ready.
510 combine w/ cab, w/ 20-
Header trailer available. Will
trade, finance, and deliver.
Priced right.

USED GLEANERS

2 1966 C-II Gleaners, 16-ft., re-
conditioned and field ready
1966 A-II Gleaner, 14-ft., A-1
1963 C Gleaner, extra clean
1965 AC 190XT diesel, 3-pt.
1956 MM GB, LP & hyd.

WE TRADE

Bundy Equip., Inc.

942 S. West

WH 2-7261

WICHITA, KANS.

WE RE-BEVEL KNIVES ON IH FIELD HARVESTERS

We have the grinder to re-bevel
the knives on these models of
International field harvesters:
20C, 15-16-50-55-350 and 550
If your knives need sharpening,
bring them in for prompt, ex-
pert beveling.

Schumacher's Inc.

Highway 36

EA 5-2316

WASHINGTON, KANS.

BURCH CULTIVATOR, 4 row,
only one year old; all extras.
Priced to sell. Leo Jueneman,
Hanover, Kans., ED 7-2760.
SB18

HERINGTON

TRACTORS

1968 JD 4020 dsl., 400 hrs.
1968 JD 2510 gas
1964 John Deere 2010 gas
1958 JD 720 diesel
1962 AC D-15
1962 IHC 560 gas
1959 AC D-17 on LP gas
1957 AC WD45 diesel
1957 MM Model U
1956 IHC 300
1962 Case 630 gas
1954 JD 60 with new block
1952 JD G
Used Femco cab for JD 4020

MACHINERY

1958 JD 45 combine
1952 A-C Gleaner
Used 10', 12' & 14' pickup reels
for right hand drives
Used straw chopper for JD 55
1964 & 1959 JD 14T balers
Also 1959 JD 214T
Farmhand stacker
John Deere 45W loader
JD 896 rake
JD 8 & 5 mowers
JD 2-row curler
JD 4-row 3-pt. cultivator, RG4
Used JD 29B sprayer
Lots of used disks, plows,
springtooths and grain drills.

SEE US FOR NEW

Crust Buster Harrows
Grain-O-Vator and Blair Feed
Wagons
Blair manure spreader
Danuser post hole digger
G-B loaders
Schafer disks

Tri-County Sales

George Munkres
Phone Collect
BL 8-2249 or BL 8-2991
HERINGTON, KANSAS

SALINA

WE NEED LATE MODEL USED TRACTORS

Before you deal check our
price on new JD equipment.
CALL US

TRACTORS

JD 4020 RC dsl., 3-pt., 620 hrs.
JD 3020 RC gas, 3-pt., new tires
IHC 706 RC gas, good cond.
JD 630 RC gas, 3-pt.
JD 2010 RC gas, 3-pt.
JD 60 gas; JD 70 RC dsl.
IHC 450 dsl.
JD R dsl. with PS
IHC 300 utility, 2-pt.
MM G1020 dsl. RC, 1966 model
Case 411B gas, wide front, 3-pt.
MH 44 gas, 3-pt.

GOOD SELECTION OF USED PLOWS AND SPRINGTOOTH SECTIONS

Salina Impl. Co.

601 S. Broadway TA 3-2206
SALINA, KANSAS 67401

USED

1963 AC D-19
1946 JD G
Used 3 & 4 btm. snap coupler
plows
A-C No. 500 4 row rear mtd.
cultivator
1964 AC D15
1959 JD 45 with cab
1963 JD 45 with cab, power
steering, 12' platform,

Cuba Impl. Co.

Phone 4F 7

Cuba, Kans.

FOR SALE — 1962 Case 1000
combine, 16-ft. with cab. Phone
Cuba 16F20, Frank L. Sterba,
Belleville, Kans. x19

FOR SALE — Nearly new
Hume reel for a 5-ft. Allis com-
bine. Price \$100. L. C. Day,
Council Grove, Kans., phone
767-5829. x19

WANTED — TWO-row corn
head for Massey Harris 82 com-
bine. State price & condition.
Rock Koch, Axtell, Kans. 66403.
SB18

FOR SALE — Good Oliver bal-
er, Anno Headky, seven miles
north of Rossville, Kans. SB18

USED MACHINERY AT WAKEFIELD

We have several pieces of new
IH equipment which we bought
before the price increase. Trac-
tors, combines, and other ma-
chines. We're selling these at
the old, lower prices.

1966 F706 diesel
1964 IH 806 diesel
1959 Ford 941D
1959 Farmall 460 gas with wide
front end
1959 Farmall 340 gas
1952 IHWD9; 47 MD
1950 WD Allis; JD G & A
1947 John Deere A with loader

COMBINES

M-M 14' SP combine
Ford 611 SP combine, 12'
1965 IH 303 combine
1957 MH 60, 1954 AC 60 with
motor
IH No. 22 101, corn head
Allis Chalmers field cutter
1967 IH 550 field cutter
1963 IH 50 field cutter

BALERS & MOWERS

1960 Ford 250T baler
IH No. 46 twine
Ferguson 3 pt. mower
JD 3 pt. mower, No. 9

OTHER MACHINERY

Kewanee hay & grain elevator
with traveling feed table
IH F40 4 row weeder, pull
IH 261 fast hitch
IH 250 2 row with rear section
IH 255 2 row fast hitch rear mt.
IH 455 4 row front mt. cult.
John Deere 5 sec. springtooth
3 pt. springtooth carrier
No. 60 2 row planter
International H M lister, with
fert., rotary moldboards &
rubber press wheels. Can be
converted to fast hitch
International 182 lister

DISCS & PLOWS

JD 416 pull type plow
IH 37 wheel disc, 10'9"
IH 37 wheel disc, 14'
IH fast hitch disc
IH 37 12' wheel disc
Krause 14' wheel disc

Also see us for:
Farm Hand Farm Equipment
Lillian Rolling Cultivators
and Rolling Cutters

Hours: 8:00 a.m. - 6:00 p.m.
Emergency Parts Ph. HO 1-5628
or HO 1-5811.

AULD

CHEVROLET
HO 1-5414
WAKEFIELD

12-FT. HUME PICKUP reel for
a Baldwin Gleaner. Earl Thomp-
son, Burlingame, Kans., 654-
3785. x19

MUELLER MODEL M milk
bulk tank, 400 gallon, 1967 mod-
el, like new. Delbert McElfresh,
Marion, Kans. 382-2857. x19

IHC 345 COMPLETE engine.
Excellent condition. Less than
7000 miles since major over-
haul. IHC 160 truck with good
15 1/2' combination Omaha Stan-
dard box and near new 12-ton
hoist. Always shedded. Good
8:25 10P tires. 67,000 miles on
truck. Nearly new 264 engine:
increase cooling, heavy duty
transmission & rear end. 4-spd.
& 2-spd. W/C mirrors. New
point. Call after 6 p.m. 879-8346.
Glenn A. Riddle, Superior, Nebr.
x21

JD CUTTER No. 34 for sale;
has 2-row narrow head with
1000 RPM PTO. Always shed-
ded. Dale Keessecker, Washing-
ton, Kans., Rt. 3, 66968; phone
913 EA 5-2886. SB19

FOR SALE — JD straw chop-
per for 55 JD combine \$150.
Stan Schurle, Rt. 1, Manhat-
tan, Kans. Phone JE 9-3173.
SB19

RECONDITIONED COM-
BINES — 1958 John Deere 55,
power steering, no custom
\$2250. Excellent 1959 JD 55.
1955 Gleaner, excellent \$1750.
Cheap combines: 1950, 1951
Massey 27s, \$195. 2 1951 Massey
27s, good, \$350. 3 International
125s, choice \$195. 26 Massey
\$250. Good assortment Hume
reels. Nickel Bros., 316 543-2535.
Buhler, Kans. x18

FOR SALE — 1951 IHC 14'
125SP combine. Shedded, good
tires, concaves and Ausherman
cylinder bars in excellent con-
dition. Kenneth Shank, Rt. 2,
Abilene, Phone Navarre 3903.
SB20

10-FT. HUME PICKUP reel.
Came off MH Model 60. Brack-
ets available for any combine.
Patterson Impl. Co., Council
Grove, Kans. SB18

PICKUP REEL for 10-ft. 101
IHC combine. Phone 455-3458,
Leo Reed, Clifton, Kans. SB19

FOR SALE — Universal 13'
pickup reel, near new. Gleaner
mountings. Verland Schardt,
Carleton, Nebr. Phone Deshler-
Cherry 15. x18

FOR SALE — Richardson pick-
up reel attachment \$25. Bob Av-
ery, J. C., Kans. Phone 238-
8082. SB19

56' MH NEW feeder chain, cyl-
inder chain & grain pan, above
average. Priced \$1250. Inman
585-6671. SB18

TWO ROW Head for 34-38 John
Deere field cutter. Calvin Mey-
er, Basehor, Kans. x25

FOR SALE — 1948 Minneapolis
Moline U, standard PTO, live
hydraulic, good condition. Ken-
neth Anderson, Clyde, Kans.,
Phone Cuba 27F17. x19

FOR SALE — 14-ft. Hume pick
up reel for 55 John Deere. In
excellent condition \$265. Em-
ery R. Eklund, Miltonvale, Ks.
x18

FOR SALE — John Deere 60
tractor, well equipped, field
ready, priced to sell. M. L. Car-
son, 913 456-2447, Wamego, Ks.
x19

FOR SALE — Two irrigation
pumps, 1 Berkley 5"x6" Model
5 WRE with 30' aluminum suc-
tion line; one model B6ZRM
Berkley 10' suction and 8' dis-
charge on trailer with belts
and power takeoff shaft, used
one season. One No. 55 IHC
chisel plow, trailing with cush-
ion shanks, like new. One sin-
gle drum winch, 2 ton. Chas. J.
Mueller, Hanover, Kans. x19

FOR SALE — 1958 Internation-
al 14' self-propelled combine,
good condition. Everett Nelson,
Rt. 1, Rose Hill, Kans. 67133.
SB18

FOR SALE — John Deere 3-14
Model 415A plow, 3 point with
cover boards. Oscar Beichter,
Clay Center, Kans., ME 2-5025.
x18

FOR SALE — Gehl No. 72 flail
chopper, excellent condition.
Delmar E. Kohlmeier, Linn, Ks.,
Phone DI 8-2254. x20

FOR SALE — 3x16 Massey-
Ferguson full mounted plow.
Also Wik bale loader, near new.
Joe Rohla, Formoso, Kansas.
Phone FR 4-2036. x18

WANTED — Hume reel for a
14' Gleaner combine. Melvin
Ferris, Narka, Kans., Phone
1903. x18

FOR SALE — 1961 400 gal.
DeLaval bulk tank. New heavy
duty compressor. Excellent
condition. Sam Euler, ph. 913
482-3364, Dwight, Kans. SB20

FOR SALE — 1950 G JD roll-a-
matic and hydraulic. 1966 NH
field cutter. 717 Model. Phone
238-8239 Junction City. x20

FOR SALE — Half tracks for
self propelled Baldwin Gleaner
combine, like new, ph. 364-2238,
Holton, Kans. x18

FOR SALE — 1958 GB on LP
gas, hyd., real good. James
Bornholdt, Inman, Ks., 585-2105.
SB18

FOR SALE — 12-ft. New Glen-
coe chisel plow with 16-inch
sweep shovels. Sam Leu, Nor-
tonville, Kans., ph. 913 886-6850.
x18

HUME REEL — New 13' for a
403 IH combine. Hewitt-DeBaun
Equipment Company, Inc. SB18

WANTED — OFFSET disc, 3-
pt. rotary mower, also Crust-
buster springtooth. Write PO
Box 54, Langdon, Kans. x20

FOR SALE — 1954 SC Case
tractor, 2 pt., A-1 condition,
good rubber, \$495. Case culti-
vator, good, \$55. Henry Blaha,
Glasco, Kansas, phone 593-2543.
x18

FOR SALE — Richardson's 14'
pickup reel, \$75. John Deere
No. 5 Quick-tatch mower \$100.
Geo. Hart, Aurora, Kans. x18

FOR SALE — 20' Bazoooka 6'
grain auger on wheels, \$65. Al-
so 4 section springtooth \$50. 116
South Phillips, Salina, Ks. x20

1961 FORD 861 gas tractor for
sale: live PTO. James Born-
holdt, Inman, Kans., 316-585-
2105. SB18

SNOWCO THROW type bale
loader for sale — good condi-
tion. Cotton Rogers 913 PR 6-
5947, RR2, Manhattan. SB19

Miscellaneous

100% Vinyl Latex

WALL PAINT
Heavy Duty. Washable
2.93 per gal.

Also good selection of
Linoleum: 9x12, 12x12, 12x15

FAITH'S

FURNITURE
East US 24 PR 8-3786
MANHATTAN, KANSAS

FOR SALE: LOCKERS

All Metal Storage Lockers
Pull drawer size 15" by 19" by
30" long. Some with door only.
Most with lock and key.

FOR SALE: LOCKER PLANT
510 Dexter ME 2-3533
CLAY CENTER, KANS.

STEEL WINDMILL tower and
head for sale. Also pump and
pipe. Verna Kaldahl, Hardy,
Nebr., phone 402 279-3276. x18

WANTED — Young couple de-
sires antique dishes, furniture,
firearms. Richard Davis, 1620
Leavenworth, Manhattan, Ks.,
JE 9-5008. x21

DON'T LET breakfast catch
you without jelly made with
grapes from Barton's Vine-
yards, Silver Lake, Kans. x21

WISCONSIN GAS motor, 9 hp.,
like new, phone 455-3458, Leo
Reed, Clifton, Kans. SB19

WANTED TO BUY — Old
wooden ice box. Phone 539-6475.
SB19

MAG WHEELS, string bass,
nice quarter horse mare. Rog-
er Wesley Nauwerth, 1724 South
Manhattan Ave. 913 778-3002.
x21

Government Surplus

Raincoats, 2 piece rainsuits &
ponchos. Tarpaulins — 18 oz.
with web loops every 12 inches.

These are new and are the
very best. You can't buy better.
Paperback book exchange.
Buy — Sell — Trade. Bring in
your books. We need them.

LLOYD'S SURPLUS SALES
St. Marys, Kansas

CAMPERS ON HAND — Just
like wheat, about costs. El
Dorado 11', 10 1/2', 8'; Cheetah 8'
slip-in. Phone 625-2837, Tom
Smith Jr., Rt. 2, Yates Center.
x18

FOR SALE — Wide mouth
gallon jars, glass or plastic,
four for 25c. Vista Drive In,
Manhattan. x19

FOR THE ride of your life,
ride a Big Horn saddle from
Key Milling. Clay Center, Kans.
SB TF

Pets

FOR SALE — Purebred Eng-
lish Pointer pups nine weeks
old. Phone 767-5331. Leroy W.
Hoerner, Rt. 2, Council Grove,
Kans. 66846. x20

Mobile Homes

1964 VAN DYKE 10x55 trailer,
2 bedroom, like new. Call after
5, Clay Center, ME 2-5663. x18

FOR SALE — 1966 mobile
home, 10'x56' 3 bedroom. Rea-
sonable. Harvey Krause, Clay
Center, 1003 Sherman Lot 1.
Phone ME 2-2302. x18

Services

CUSTOM COMBINING and
hauling with one truck. Don
Schurman, Emmett, Phone
535-2326. x20

Stud Service

FOR SALE — Registered pure-
bred Arabian stallion, 3-yr. old,
race and show prospect. Will
remain at stud until sold. Fee:
registered \$100; grade \$50; ask-
ing \$2000. Also for sale, year-
ling colt, full brother of above.
Stanley Leaf, Box 416, Hanover,
Kans., 66945, phone ED 7-2278.
SB18

Broilers Riding Red Meat Coat

The rising consumer de-
mand for more meat has extended
the broiler chicken industry
has boosted prices above a
ago, the Agriculture Department
says.

Wholesale ready-to-cook broil-
er prices averaged 28.2 cents
pound during the first quarter
1969, up 1 cent from a year
earlier. The trend has continued
with April and May average
29 cents a pound, a gain of 1
cent from 1968. The department
said in a summary report on
poultry and egg situation that
further price advances may
develop later this year if im-
plies of broilers and red meat
materialize as indicated.

Broiler marketings in April
and May were 8 percent more
than a year earlier, and broil-
er chick placements indicate a
supply margin will continue
through July, the report said.
Egg production is expected to
remain above 1968 levels through
the summer. Output in May
exceeded 1968 monthly rates for
the first time this year and
their gains are likely through
next fall. Officials said more
lets are being brought into
ing production which should
crease flock sizes by early
mer. Also, they said, the rate
egg output per hen has increased
from a year ago.

Turkey marketings during the
first half of 1969 — normally
period of light production —
be 10 to 12 percent less than
year earlier. Indications are
turkey poult hatchings in June
major states may be about
percent less than last year,
least partially offsetting a gain
in hatchings through April. This
could mean that marketings
the big September-December
turkey season could be about
the same as during the period
1968. If production next fall
at 1968 levels, the report said,
"moderately higher" prices could
be expected.

CALL WAS KSU

DEAN FOR 21 YEARS

Leland E. Call, who died in
June at Manhattan, was dean of
agriculture at Kansas State Uni-
versity from 1925-46. He joined
the K-State faculty in 1907. Af-
ter his retirement he spent
most a decade in the Philippines
on four different missions.
dairy-poultry science building
K-State is named for him.

City Manager Wears A Badge

RUSSELL — If residents here
break a law in the near future,
they may be ticketed or arrested
by the Russell City manager.

The city manager, G. J. Boyd,
has taken over as acting police
chief.

The post became vacant when
Robert O. Thomas resigned. He
became a Kansas forestry, fish-
and game commission protector.

Boyd said he thought it best
to fill the post rather than
move a policeman up to the
job and then demote him if
decides to give someone else
the permanent appointment.

In his new job, Boyd will
have to take the trouble to
join the Kansas Police Officers
Association. He has been a
member for 14 years.

Boyd took considerable expe-
rience with him to the police
station. He was a miller, a
policeman in the Marine Corps
and was a part-time police chief
and later acting police chief in
Chadron, Nebr., where he was
administrative assistant to the
Chadron city manager.

acreage Cut Expected In 1970 Wheat Program

WASHINGTON — The Agriculture Department is still struggling to shape its 1970 wheat program. Still one official hints an acreage cut is expected.

Assistant Secretary Clarence Palmby spoke in Norfolk, Va. He said: "It is apparent now, even with the reduced allotment that has been in effect for 1969," that a larger buildup of surplus is ahead.

Palmby said: "It seems likely that we will need to seek a reduction in next year's wheat crop." He said an announcement is forthcoming.

Carryover wheat supplies on July 1 are expected to be at least 800 million bushels. This compares with 539 million bushels last year.

Palmby also took a swipe at the International Grains Arrangement, a trade treaty which fixes prices for various kinds of wheat in world trade.

Since it went into effect almost a year ago, many exporting countries, including the United

States on occasion — have undercut the price minimums specified by the agreement.

Palmby said large world supplies have caused trade prices to drop slightly below those specified in the IGA.

Vandals Destroy Topeka Tornado Siren Controls

The tornado warning siren atop Burnett's Mound was vandalized recently at the height of a severe storm which could have carried a tornado.

Robert R. Jones, Shawnee County Civil Defense director, said that controls for the siren attached to a pole some distance from the siren had been "beaten to pieces."

"It was a senseless act. If a tornado had been sighted and we would have wanted to warn the city, the siren just wouldn't have worked," Jones said.

Jones said the damage was discovered, ironically, by someone who had gone to Burnett's Mound to place flowers at the tornado memorial.

"Something is going to have to be done to insure that this warning device isn't tampered with. We can't very well post a guard to watch the siren to ensure that it's working if we need it," he said.

Jones said Mayor Gene Martin is aware of the vandalism and is "planning appropriate action."

Dairy Princess In Chicago Contest

Miss Janet Sprang, 20, daughter of Mr. and Mrs. Francis Sprang of Effingham, is in Chicago, competing with girls from 29 other states for the title of American Dairy Princess.

Miss Sprang has served as Kansas Dairy Princess since last September. This fall she will be a senior at Kansas State University where she is majoring in Physical Education.

List Six State 4-H Honors

MANHATTAN — Six Kansas 4-H Club members have received scholarships for the American Youth Foundation Leadership Training Camp at Stony Lake, Mich. They are Teresa Ann Neuenschwander, Fredonia

Charlotte Rae Borger, Mankato Jackie Lynn Fink, Paradise Daryl Lee McVickers, Beeler Dennis Alan Smith, Larned Will Kimball, Medicine Lodge

The girls' session will be July 28 through August 10 and the boys' session from Aug. 11 through 24.

Glasco Voters Turn Down Swimming Pool

A 9-vote margin defeated the second attempt to build a swimming pool in Glasco.

The vote on the proposed \$37,000 bond issue was 174 against and 164 in favor.

"It was heartbreakingly close this time," said Mrs. Jean Dar-nall, city clerk.

A similar proposal was defeated in 1963.

The proposal this time was for a pool built of a combination of

Lincoln 225 amp. welders with accessories \$93
180 amp \$83
1/2 hp. portable air compressor with 12-gal. tank \$69.95
Hi Line battery chargers, 6 amp. \$12.95; 10 amp. \$16.95
15,000 watt power take-off driven power plant \$575
1,000 watt portable alternator \$129.50

Black plastic stack covering
14'x100' 4 mil \$13.50
20'x100' 4 mil \$17.50
24'x100' 4 mil \$22.50
28'x100' 4 mil \$25.95
32'x100' 4 mil \$29.95
40'x100' 4 mil \$35.95
6 mil plastic also in stock.

BLUESTEM
FARM-RANCH
SUPPLY
Emporia
West Hwy. US 50

COMBINES

- 1 1961 John Deere 55 Hi-Lo, 14-ft., reconditioned including new bars, grate, elevators, belts, engine solid, power steering \$3295
- 1 1954 John Deere 55 14ft., solid machine, clean \$1295
- 1 1958 John Deere 55, 14-ft., painted, reconditioned, sharp \$2350
- 1 Allis No. 66 PTO, machine, excellent \$235
- 2 John Deere salvage 55 combines, headers, wheels, motors, miscellaneous parts —
- 1 Massey Super No. 27 salvage, engine rebuilt last year
- 1 Straw Chopper 55 combine, 1960-1964 left in stock, 1969 95 cab; WILL DEAL AFTER HARVEST PLOWING SPECIALS.

- 1 1961 M-M G-VI factory propane, power steering, sharp, 78 horsepower \$2650
- 1 1961 Massey 98 w/ GMC dsl. engine. This is a full 5-plow tractor, dsl. engine is in perfect shape \$2350
- 1 IHC 450 dsl., wide front, power steer \$1195
- 1 John Deere 4020 dsl., good, new tires
- 1 1951 John Deere "A", solid \$550
- 1 1951 John Deere "AR" \$395
- Carry-Over 1968 4020 power shift, WILL DEAL

DUE IN

- 1963 Case 930 dsl., good \$3450
- 1961 Case 830 dsl. \$1995
- 1961 Case 730 dsl.
- John Deere 5-14 plow, pull-type \$295
- M-M 4-16 plow, hyd. \$250
- Case 5-16" plow, excellent \$585
- Case 4-16" plow, solid
- Overstock of New John Deere 4-16" F145 plows.

MISCELLANEOUS

- 1 1965 Versatile Windrower, new canvasses, good \$1800
- 1 John Deere No. 300 50-ft. hay & grain elevator, rebuilt after windstorm, PTO \$550
- 1 John Deere 4-row Frt. mtd. cultivator, Quick-Tach, A, 60, 70, 730, etc. \$365
- 1 Late style 2-row Ford cult. \$145
- 1 John Deere 4-row weeder \$250
- LEFT IN STOCK 1 4-ROW LILLISTON ROLLING CULT. WILL DEAL.

Concordia Tractor Inc.
CH 3-3381 Concordia, Kans.

concrete and fiberglass so it could withstand temperature changes.

July 1, 1969

18

Grass & Grain

BURLINGTON, KANSAS

Coffey County Livestock Sale Every Wednesday

STARTS 12 NOON

Eureka Auction Sale Every Monday

STARTS 1:00 P.M.

While cattle receipts are small as expected this season at both sales pavilions, we will continue to have a good run of hogs at the Burlington Market.

SALES WILL NOT BE INTERRUPTED DURING HARVEST.
WE'LL BE HERE !!!

Raymond Vaughn

BURLINGTON
BARN PHONE

364-2581
364-9576

Herb Rockhill

EUREKA
BARN PHONE

GI 3-5493
GI 3-9946

— Demonstrators —

BARGAINS — OVERSTOCK!!

- John Deere 2510 Tractor, diesel, fully equipped, wide front axle, remote cylinder, weights, 15x38 6 ply tires, 3-pt. hitch SAVE \$1500
- John Deere 650 3-pt. hitch side delivery rake, 5 bar on rubber caster wheels SAVE \$167
- John Deere No. 100 Chisel Plow, 10', with 2" flat spring standards, the answer to late spring work SAVE \$125
- John Deere 640 Side Delivery Rake, 5 bar, used tires SAVE \$149
- John Deere F145H 4-bottom, 14" steerable plow, 20" coulters, trash boards, used tire & tube SAVE \$300
- John Deere 12' HD 336 pull type spring tooth harrows SAVE \$60
- NEW 1969 3/4 Ton HD leaf rear springs, heavy front suspension, 6 cylinder 292 engine, 4-spd., HD trans., 5 750x16 6 ply truck tires, gauges, HD rear bumper, dark blue color SAVE \$508
- 1961 GMC Model 4000, 2-spd. axle, good tires, 15' Knapheide grain bed, grain sides, good mechanically, a good harvest truck \$2295

— MACHINES —

- 1961 New Holland wire tie Super Hayliner baler, bale chute wagon hitch. Lots of good baling . \$995
- 1961 New Holland 67 baler, twine tie, with wagon hitch & bale chute \$395
- 1956 John Deere 14T Baler, twine tie, hitch & bale chute \$695
- John Deere 820 2-row Weeder \$95
- John Deere No. 5 Mower, quick tach \$75
- John Deere 4-14 pull plow, Model 555H \$295
- John Deere 3-16 3-point hitch plow \$150
- John Deere 4-16 3-pt. hitch plow \$195
- John Deere 12' spring tooth harrow \$150
- IHC 12' spring tooth harrow \$150
- IHC No. 5 Side Delivery Rake \$85

JOE BOWMAN Call Collect CE 8-4103 BUD ANDERES

BOWMAN'S

GMC TRUCKS — JOHN DEERE

Your Manhattan — Junction City Area John Deere Dealer
Junction City

Loans To Two Area Phone Firms

Two G&G area rural phone companies have gotten loans from the Rural Electrification Administration for improving service.

The Blue Valley Telephone company at Marysville will receive \$182,000 to serve 36 new subscribers and improve service for 256. The borrower proposes to acquire the facilities of the Farmers Mutual Telephone company which serves the town of Beattie in Marshall County.

The Tri-County Telephone Association of Council Grove will receive \$214,000 to improve service for 183 subscribers and provide new service for nine. It intends to acquire the facilities of the Buckeye Telephone Company which serves the town of Buckeye in Dickinson County.

AUCTION

Tues., JULY 8

Starts 5:00 p.m.

EVENING SALE

As we are leaving the state we will sell at public sale all our household furniture, tools & miscellaneous at our home located 1 mile west of Junction City on City route 77, just west of More Sand Co. Watch for sale signs.

Household Goods

- Coronado deep freeze, 17-ft., like new
- 2 elec. refrigerators, gas range, oil heater
- Pine book case bed w/ good inner spring mattress & box springs
- 3 chest of drawers
- Cedar wardrobe; what-not chest; gold provincial occ. chair; good living room chair; step table planter; vanity; writing desk; Window fan; radio; a lot of good bedding foot locker; telephone stand; dishes; utensils; elec. appliances; canning jars, new.

TOOLS & MISC.

- Like new 1-10 McCulloch chain saw
- 7 power lawn mowers, all repaired, in running condition
- 4 lawn mower engines
- A good selection of mechanic & carpenter's tools & chest
- Garden tools; gun case
- J. C. Higgins 12 gauge pump shot gun; fishing poles; and many other misc. tools.

TERMS: CASH

Mr. & Mrs.
Joe Palm, Owners
Aucts: C. W. "Bill" Crites and Earl Brown.
Clerk: Everett Sheets.

Ford Grant To Help Southwest Cattlemen

The Ford Foundation will help finance a co-op enterprise in an area of northern New Mexico and Southern Colorado which it is hoped will bring better income to several thousand farmers and hundreds of urban residents.

Mitchel Sviridoff, a foundation vice president, has explained the project, which, he says, will be centered around a cattle feeding facility. It is being initiated, he says, by English- and Spanish-speaking leaders seeking a solution to the region's economic difficulties. It is an area where many rural families own only a few head of cattle and small acreages of land. Many of the men must leave home for at least part of the year in an effort to support their families.

The Ford Foundation is making a \$1,500,000 loan to the co-op, called the Southwestern Producers Cooperative, and this is expected to attract more than 3 million dollars additional financing from other sources.

As Sviridoff explains, by way of the co-op the farmers will retain title to their cattle through the fattening process and eventually the slaughtering process as well. Currently, and in the past, the farmers have raised only feeder cattle which they sold to someone else to fatten.

In the co-op, the farmer will raise the feeder cattle, then deliver them to a feedlot. Upon delivery, he will be advanced funds equivalent to those which he would have received if he sold the cattle on the feeder market. During feeding, the co-op will keep track of each member's account and at the end of all processing, will rebate to the owner the proceeds of the sales less the costs of fattening and slaughtering.

Theoretically, the farmer will get the profits from raising the feeders, from fattening the cattle and from the slaughter. In effect, the process will be the equivalent of packer integration in which the packing plant raises and fattens the cattle which it slaughters. Farmers have often complained about packers being involved in such systems.

The co-op feedlot will be built in LaJara, Colo., just across the state line from New Mexico. It will have pens for 15,000 head. The first cattle are expected to enter the feedlot in August.

Efforts will be made to buy the feed locally and this is supposed to be another way to help the area's economy.

Herington Livestock Auction Co.

Sale Every
Tuesday

Operating under Federal Supervision
& Bonded for your protection.

If you have cattle to sell, call collect C. C. Wendt BL 8-2529 Herington; Wm. Schnell BL 8-2039, Herington; Ted Haefner, 317, Lincolnville.

Herington Livestock Auction Co.

Herington, Kans.

In addition to all this, educational programs will be carried out to improve the livestock being produced. Many of the farmers now are getting calf crops averaging 65 percent and it is hoped this can be increased to 90 percent.

40% Of Kansas Banks Still In Small Towns

The banks of Kansas have been following the people to the suburbs but they have not followed the population pattern by abandoning the rural community in the process.

A check of names of banks against population figures shows there are 251 banks in communities with fewer than 1000 people and 165 banks in communities with fewer than 500 people.

All things considered, state bank commissioner W. L. Weber says the condition of the bank business in Kansas is quite healthy.

Weber says the small banks perform a valuable service for rural communities, even though the number of businesses in many of these towns has declined over the years.

ed over the years.

Webber says Kansas banks — both large and small — have operated on a profitable basis in the past several years.

And there has been a substantial growth in total resources and total capital assets.

Kansas has 598 banks, of these 428 are chartered by the state and 170 are chartered by the federal government. This represents one of the largest number of individually owned banks in the nation.

In 1930, the total resources of the then 806 state banks was \$250 million. The total resources of the 428 state banks in 1968 was more than \$2.33 billion.

This means that while there were little more than half as many banks in 1968, total resources had increased nearly tenfold.

The comparison, however, does not account for the increase in dollar volume through inflation.

TOTAL FIRE LOSS ON ELLSWORTH FARM

The rural home of Dan Panzer has been destroyed by fire. The farm residence, just across Interstate 70 on highway K14, was a total loss.

MIDWEST RENDERING & SUPPLIES

BELLEVILLE, KANS.

We sell meat scraps and fat for feed. We pick up materials from butcher shops, locker plants and fresh dead animals.

For service call Belleville: JA 7-5541 or your local number

Beloit	738-3731	Hunter	529-2145
Cawker City	781-4711	Jamestown	439-2655
Clay Center	632-3424	Leonardville	99
Clyde	446-3621	Linn	348-3411
Concordia	CH3-4126	Mankato	378-3771
Deshler, Nebr.	40	Miltonvale	427-3015
Fairbury, Nebr.	729-9931	Morganville	926-3674
Glasco	568-2636	Ruskin, Nebr.	402 226-2261
Hebron, Nebr.	402 768-6770	Superior, Nebr.	402 879-3235
		Washington	EA 5-2920

WHEAT STORAGE

2 Large Elevators at Beattie

3 Elevators at Frankfort

No Long Wait To Unload

Cash or Loan for Your Wheat

Beattie Farmers Union Coop Ass'n.

R. D. Easton, Gen. Mgr.

Beattie, Phone 240

Frankfort

AUCTION SALE

Saturday
JULY 12

Starts 10:00 a.m.
Lunch Served

Due to the death of my wife I am moving into a mobile home and I will hold a public auction of personal property and real estate at my home located one block east of the school house in St. George, Kansas.

Lot & House - St. George, Kans.

Real Estate Legal Description: Lots 21-22-23-24 in Blk 9 in addition to the City of St. George, Pottawatomie County, Kas. A five room house with bath and garage. Electricity, Natural Gas, City Water and Septic Tank.

TERMS: 25% down on day of sale. Balance on conveyance of Marketable Title. Possession will be given when buyer proves Abstract and balance of payment has been made. Taxes will be prorated as of possession date based on 1968 taxes of \$93.94. The property sold subject to zoning restriction, easement of records and right of tenants in possession. Owner reserves the right to reject any and all bids.

INSPECTION: Contact LINDSAY AGENCY, 106 N. 4th St. Manhattan, Kans. Phone 778-3424 or Auctioneer Bob Wilson, St. George, Phone 494-2552.

MISCELLANY

1958 Ford pickup
Riding mower
David Bradley garden tractor & dozer
Antique garden tractor with disc
Cat garden tractor
GMC 270 motor without heads
Work shop cabinet
Cement block maker
Handmade mud mixer
Paint sprayer, compressor and motor
Oil and gas heaters
Grindstone with extra wheel (old pedal type)
Clothesline pole
Overhead door and track
Assorted hand and garden tools
Assorted windows
Asbestos siding
Misc. lumber — between 5000 and 10,000 feet will be sold in several lots
Scrap iron

Several fans
Dishes; pots and pans
Clothing and bedding

Antiques

Bookcase and writing desk
3 library tables
Old trunks
Record cabinet
Wooden beds
Iron boiler and kettles
Several dressers
Dishes
Wooden mixing bowl
Dipper
Copper boiler
Meat saws and buck saw
Bottles; dated jars; pickle jars
Crocks — various sizes
Kraut cutter
Kerosene lamps
Wagon tire shrinker
Teakettle
Buffet
Sewing rocker
China closet
Gum and candy machine
Bean pot
Candle holders
7 day clock (strikes)
Edison diamond point cylinder player, with 75 to 100 cylinders

AUCTIONEERS NOTE: Due to the length of this sale we will start at 10 a.m. We will start with misc. items. Real estate at 12:30 and household and antiques starting at 1:00. This will be a large antique sale. Many items have been in the family for 3 generations.

JIM HUMBERT, Owner

Auctioneers: Bob Wilson, St. George and Vern Ewing, Riley

Clerk: Muriel Wilson, St. George

Chattanooga

ROTOWEEDER
CULTIVATOR

The once-over cultivator that mulches the soil (any soil), weeds crops and lays by.

CULTIVATES up to 10 MPH. Over-Row Parallel Linkage keeps penetration uniform on both sides of crop.

The SLASHER WHEEL slices through and displaces the dirt as it rolls. Cutting through the soil, lifting the weeds and turning the roots upward. Cast of Nodular Iron for longer wear. Slashers are mounted in 3-4.5 gangs on heavy duty shielded bearings. Gangs are mounted on square steel, spring loaded attaching arms for easy adjustment. 3-pt. or 2-pt. hitch on 3 1/2" tool bar in 2-46 or 8 rows.

Contact your dealer or write

DIXON DISTRIBUTORS, INC.

1618 N.W. 5th St. Oklahoma City, Okla. 73106

CONCORDIA SALES CO., INC.

Bonded Sale Every Wednesday Certified
1:00 p.m.

TOM WALKER, Owner-Mgr.

243-1674
Home

243-1074
Barn

CONCORDIA, KANSAS

Dole, Pearson Broke Longtime Kansas Political Habit

During those past 50 years since March 3, 1919, to be exact — either one or both of Kansas senators had previously served as the state's chief executive.

But when Bob Dole, Russell Republican, took the oath of office in January he interrupted that tradition. He serves alongside another non-governor, Sen. James B. Pearson, Republican from Prairie Village.

Kansas' first governor to move to the Senate was James Madison Harvey, Republican from Vinton, serving from Feb. 2, 1874 to Mar. 3, 1877.

Both seats from Kansas remained in the hands of men who had not held the title of governor until March 4, 1919, when Arthur Capper, Topeka Republican, began his 30-year tenure. Capper was followed by Andrew F. Schoepfel, Ness City Republican, who worked his way up "through the chairs," including governor.

Schoepfel held the Senate post until his death in January 1962, when Pearson, the state's soon-to-be senior senator was appointed for the unexpired term. Pearson has since won two full six-year terms.

Another former governor, Republican Henry Allen, Wichita, served 19 months, succeeding Topeka Republican Charles Curtis, who resigned March 3, 1929, to become vice president under President Herbert Hoover.

Following Allen was Democrat George McGill, Wichita, a non-governor, who won the unexpired term in 1930, vacated by Curtis and held temporarily by Allen. McGill then won a full six-

year term in 1932.

Republican Clyde Reed, Parsons, a former governor, took the seat away from McGill in the 1938 election, serving from January 1939 until his death in November 1949.

Harry Darby, Kansas City industrialist and Republican who had never sought the governorship, was the interim Senate appointee from Dec. 2, 1949 until Nov. 28, 1950, when he stepped aside for the advancement of then Gov. Frank Carlson, Concordia Republican.

Carlson retired Jan. 2, 1969, leaving the state's Senate seats in the hands of two men who have not served as governor.

Of the 27 men serving as U.S. senators from Kansas, six have been past governors, with one advancing to vice president of the United States.

LETTERS

Error In Story

Dear Sirs:

"The parents of our Dairy Princess informed me that a story carried in your paper had some misinformation in it.

"The story was carried with the picture of Miss Garnet Wilson, Shawnee County Dairy Princess. It stated that she was one of the ten who would compete in the State Contest. It should have said that she was competing in the District Contest."

Mrs. Carol M. Stauch
Asst. County Ext. Home Eco.
Shawnee County

Scholarship To Larry Swain, Washington

GREENLEAF — The first scholarship established by the Farmers Cooperative Elevator Assn., known as the "Agri-Business" scholarship has been awarded to Larry Swain of rural Washington. The scholarship is for the Cloud County Community Junior College, Concordia, and is for \$100 for the school year.

Larry is the son of Mr. and Mrs. Dwain Swain.

As announced by Ivan L. Wie-

ters, secretary-general manager of the co-op, the scholarship will be offered annually in a continuing program to benefit sons and daughters of active members of the co-op.

USDA Buys Meat For The Needy

The U. S. Department of Agriculture June 12 bought 5,040,000 pounds of canned chopped meat, at an approximate cost of \$2,615,000, for distribution to needy families.

USDA's Consumer and Marketing service announced that this program will be ended for the 1969 fiscal year after purchase of approximately 5 million more pounds of product.

Top price bid was 54.39 cents per pound. Total purchases for the program amount to 50,040,000 pounds at an f. o. b. cost of about \$24,145,000.

Anyone Can Study Tax Records

WINFIELD — A Cowley County district court has ruled that all property assessment records are open to the public, opening the way for Ark City city attorney George Sybrant to make a study of 681 real estate sales in Cowley County in 1968.

Sybrant says there are "great, illegal and unlawful" discrepancies in appraised values of property in the county but he had been blocked by county officials in May from studying all assessment records.

BEST BLUESTEM IN 17 YEARS

Kansas bluestem pastures were reported at early summer to be in their best condition in 17 years by the Kansas Crop and Livestock Reporting Service. Expected peak marketing of grass-fed cattle is September 11, a day later than last year.

START ON DOG FOOD PLANT AT TOPEKA

General Foods has started construction of a \$7 million plant north of Topeka. The plant will produce the company's line of dry dog foods. Gravy Train and Gaines Meal. It is expected to employ 100 or more persons.

FT. SCOTT FIRE DEPT. WANTS UPGRADING

FORT SCOTT — The Fort Scott Fire Dept. is seeking a sec-

ond fire station, more equipment and an across-the-board pay increase for firemen.

NIGHT SALES
Every Wednesday
AT ONAGA
SELLING STARTS AT 8:00 P.M.
CATTLE • HOGS
Onaga Community Sale
Marvin Cottrell, Phone 889-4461 or 889-4665, ONAGA, KS.

FAST SERVICE
FAST UNLOADING
TWO DRYERS
AMPLE CAPACITY
CASH OR LOAN
On Your Wheat
HERKIMER COOPERATIVE
BUSINESS ASSOCIATION
Delmar Schotte, Mgr.
Phone 562-3824
Herkimer Kansas

COUNCIL GROVE LIVESTOCK AUCTION
SALE EVERY MONDAY
SELLING STARTS 12:30 NOON
Fat Hogs — Pigs — Cattle
We had 460 hogs and 160 head of cattle last week. All classes of cattle seemed sure steady with some advance on light grazing heifers, steady to 50¢ higher. Feeder steers were sure steady to strong. Below is a partial listing:

CATTLE		2 whifce heifers	
6 mixed steers	791 @ 31.50	1 whifce heifer	310 @ 30.90
12 holstein steers	942 @ 27.25	1 whifce heifer	450 @ 30.70
1 black steer	540 @ 33.60	1 black heifer	595 @ 30.10
1 whifce steer	490 @ 32.40	1 whifce heifer	375 @ 30.30
1 whifce steer	380 @ 35.50	1 whifce heifer	550 @ 29.50
6 mixed steers	1012 @ 31.10	1 blk whifce heifer	505 @ 28.00
3 whifce steers	923 @ 32.00	1 whifce cow	1090 @ 20.10
12 black steers	843 @ 32.85	1 red cow	1040 @ 20.25
3 black steers	696 @ 32.70	1 whifce cow	805 @ 20.10
2 black steers	1130 @ 31.65		
7 holstein steers	883 @ 27.10	HOGS	
2 whifce steers	640 @ 29.00	18 fat mixed	229 @ 25.00
2 roan heifers	435 @ 30.10	12 spotted fat	211 @ 25.40
7 whifce heifers	431 @ 31.60	12 white fat	219 @ 25.30
1 whifce heifer	770 @ 21.80	77 mixed	227 @ 25.25

Listen Monday A.M. 6:10 to 6:45 for listings of Monday's sale. TO LIST CONSIGNMENTS OR FOR INFORMATION CALL:

JERRY MOYLAN 767-6640
PAT MOYLAN 767-5435
WES SWENSON 767-6388
SALE BARN 767-5131

on Highway US 56 East Edge of
Council Grove, Kans.
Bonded Livestock Dealers & Order Buyers

BEATRICE
77
LIVESTOCK
SALES CO.
The Important
Nebraska Auction
Monday — Cattle
Wednesday — Hogs
BOTH SALES START 11 A.M.
Sales As Usual
throughout
Harvest Time
BARN PHONE
223-3571
2 miles north of Beatrice, opposite airport.
CLARENCE TEGTMEIER
Burchard 865-4521
DELMER JURGENS
Wymore 645-3493
JR. THIMM
Beatrice 228-0757

earn +
4 +
JUST AROUND THE CORNER
HOME
SAVINGS AND LOAN ASSOCIATION
107 NORTH FOURTH STREET / PHONE 776-9712
MANHATTAN, KANSAS

Cloud County Livestock

Radio KNCK '1390' 6:45 T. T. S.

Commission Company

"Gail Garton — owner & manager"

Concordia, Kansas

Sale Every Saturday

We had a light run due to the harvest and men being busy in the field. All prices were steady except cows which were a little lower.

CATTLE

1 black bull	1450 @ 24.70
1 holstein bull	2020 @ 25.10
1 whifce bull of	250 @ 35.50
1 whifce bull calf	330 @ 33.00

1 whifce bull calf	250 @ 44.00
1 whifce steer	560 @ 33.10
1 whifce steer	520 @ 31.60
1 black steer	300 @ 33.75
1 whifce hfr	325 @ 37.00
1 whifce hfr	495 @ 29.25
2 black steers	600 @ 31.20

PIGS

44 feeders	@ 21.50
23 pigs	@ 15.00
5 pigs	@ 14.00
12 pigs	@ 15.50
20 pigs	@ 20.75
14 pigs	@ 17.25
14 butchers	@ 25.35

2 butchers	@ 25.35
25 butchers	@ 24.00
2 butchers	@ 23.90
2 sows	625 @ 22.45
1 sow	460 @ 23.30
2 sows	512 @ 19.10
1 sow	315 @ 21.10
Boars — \$15.20 to \$15.30	
Solid mouth ewes \$10.50 to \$13.50	

Leo Rauch, Clay Center, 632-3092

Bob Craig
Ph. 243-1112

J.M. "Matt" Davis, Delphos 623-4543

G&G Calendar

- July 8 — Household goods, tools miscellaneous west of Junction City, Kans., Mr. & Mrs. Joe Palm. Auct C. W. Crites and Earl Brown.
- July 11 — Household goods in Manhattan, Kans., Bill Pfile. Auct Foster Kretz.
- July 11 & 12 — Equipment of Ferziere's machine shop in Onaga, Kans., James Koche, auct.
- July 12 — Household goods in Washington, Kans., Bill Cramer estate. Auct Foster Kretz.
- July 12 — Household, antique & real estate at St. George, Jim Humbert. Bob Wilson, auct.
- July 14 — Farmland sale southeast of Clifton, Kans., Ann Lakin estate. Auct Foster Kretz.
- July 15 — Sale of farmland southwest of Abilene, Kans., sale to be held at Dickinson County courthouse in Abilene, the J. A. Deardorff estate. Jonathan Roggendorff, Abilene, agent for owners; John H. Lehman, Abilene, atty; Ray Wilson, Abilene, real est. broker & auct.
- July 16 — Household goods in Clay Center, Kans., John Robinson. Auct. Foster Kretz.
- July 17 — House & furnishings in Clay Center, Kans., Bill & Mildred Paquette. Auct Foster Kretz.
- July 18 — Farmland for Dietrich estate south of Ames, Kans., Auct. Foster Kretz.
- July 21 — Household goods & antiques in Clay Center, Kans., Mrs. Fred Schrader. Auct Foster Kretz.
- July 23 — Household goods in Manhattan, Kans., Orville Rosell. Auct Foster Kretz.
- July 24 — Farm sale at Clay Center, Kans., Russell Klein. Auct. Foster Kretz.
- July 25 — John Uhlenhop estate household goods near Leonardville, Kans., Foster Kretz, auct.
- July 26 — Jr. Shorthorn Field Day, Manhattan, Kans.
- July 30 — Farm sale northeast of Clay Center, Kans., Lawrence Keller. Auct Foster Kretz.
- Aug. 1 & 2 — Annual Kansas Polled Hereford Assn. eastern 2 day tour starting at the Carl Funk farm in Goff, Kans., with a night stop in Ottawa. Arnold Wittorff, Inman, sec.
- Aug. 15 — Complete dairy farm dispersal, Fairview, Ks., Van Dolsen Dairy Farm. Auct & Sale mgr. Donald Bowman.
- Aug. 23 — High grade complete Holstein dispersal sale at Falls City, Nebr., Mrs. Wesley Carico. Auct sale mgr. Donald J. Bowman.
- Aug. 25 — Holstein dispersal sale, Marysville, Kans., Plegge Brothers. Sale mgr. E. A. Dawdy.
- Aug. 27 — Sunflower consignment sale of registered Holsteins in Salina, Kans., sales managers John Carlin and

CHAROLAIS

Commercial Bulls Out Of Sam 951 Heifers Ranging From 3/4 to 15/16
1/2 Cows With Calf At Side
AUSTIN RAY
Phone 543-2565 RFD 1
BUHLER, KANSAS 67522

**HOGS START AT 11:00 A.M.
CATTLE AT 1:00 P.M.**

We had a good active market on all classes of livestock, especially on cows which were \$1 to \$2 higher than the previous week. The pig market was very active with plenty of pigs to choose from. A total of 365 head of stock hogs were sold. If you are in the market for good thrifty pigs, come and attend our Saturday sale each week, as we are running 300 to 600 pigs each week. Watch our fat hog market each week which has kept competitive with 4 major packer buyers. We can use plenty of fat hogs to supply these buyers.

STEER CALVES

14 black steers	465 @ 35.00
1 whiteface steer	405 @ 34.75
1 whiteface steer	340 @ 34.00
1 black steer	470 @ 32.40
1 whiteface steer	520 @ 32.40
10 whifc med ql	894 @ 30.85

HEIFER CALVES

2 blk whifc hfrs	465 @ 30.20
6 black hfrs	467 @ 30.10
11 whifc hfrs	595 @ 29.60
7 whifc hfrs	591 @ 29.25
32 mixed heifers	687 @ 29.65

COWS

1 holstein cow	1285 @ 21.40
1 black cow	970 @ 21.30
1 black cow	1145 @ 21.30
4 black cows	1015 @ 21.10
2 black cows	1152 @ 21.10
1 whifc cow	935 @ 20.90
1 black cow	1010 @ 20.80
1 whiteface cow	1040 @ 20.80
1 holstein cow	1200 @ 20.70
1 holstein cow	1135 @ 20.70
4 black cows	976 @ 20.30

HOGS

25 mixed hogs	240 @ 25.40
22 mixed hogs	218 @ 25.35
68 mixed hogs	239 @ 25.30
10 mixed hogs	231 @ 25.25
13 mixed hogs	236 @ 25.25
18 red hogs	217 @ 25.25
14 white hogs	224 @ 25.10
15 hamp hogs	210 @ 25.05

SOWS

2 hamp sows	300 @ 22.40
1 red sow	310 @ 22.10
4 hamp sows	336 @ 22.00
3 mixed sows	360 @ 21.80
8 white sows	463 @ 21.20
3 white sows	460 @ 21.00
2 white sows	522 @ 20.70

PIGS

21 white pigs	@ 23.00
42 mixed pigs	@ 22.25
9 hamp pigs	@ 21.00
45 hamp pigs	@ 21.00
50 mixed pigs	@ 21.00
6 red pigs	@ 20.75
13 hmap pigs	@ 20.00
25 mixed pigs	@ 18.75
13 mixed pigs	@ 18.50
38 mixed pigs	@ 17.75
smaller pigs	\$12 to \$15

LICENSED AND BONDED
BARN PH. JUNCTION CITY 238-1471
If you have livestock to appraise, call:

VERN LANGVARDT, Manager, 238-8211, Junction City
HOWARD LANGVARDT, Auctioneer, 238-8212, Junction City
HERB NEUMEYER, White City, Phone 348-2863

- Doug Fellers.
- Aug. 30 — Household goods in Washington, Kans., Kenneth Durfee. Auct Foster Kretz.
- Sept. 3 — Holstein dispersal at Woodward, Okla., G. K. & R. J. Hollom. E. A. Dawdy, Salina, sale mgr.
- Sept. 8 — Farm sale south of Morrowville, Kans., Florence Pickard. Auct Foster Kretz.
- Sept. 20 — High Grade Holstein dairy herd sale, Climax, Kans., Virgil and Harold McCormack. Auct-sale mgr. Donald J. Bowman.
- Sept. 20 — Complete dispersal of registered & commercial Santa Gertrudis cattle and equipment at Belleville, Kans., livestock sales, Dr. & Mrs. P. L. Beiderwell. Auct Carson E. Hansen.
- Nov. 1 — Registered Holstein sale in Cameron, Mo., Lloyd Bacon. Auct-sale mgr. Donald J. Bowman.
- Nov. 14 — Hammarlund-Shamrock Angus sale.
- Nov. 6 & 7 — Kansas State Shorthorn Show & Sale, Hutchinson, Kans. Milton Nagely, sale mgr.
- Nov. 8 — Crowther-Walker Quarter Horse production sale in Salina, Kans., Duane L. Walker, sale mgr.
- Nov. 21 — Johnson Hereford Farms annual fall sale, Elmer Johnson & Sons, Smolan, Kans.

Low Funds Hold Up Milford Dam Project

JUNCTION CITY — A project to construct public use facilities and collector ditch stabilization in the downstream area below Milford Dam here has been withdrawn, the U.S. Army Corps of Engineers has announced.

Bids were to have been opened last week in the Corps' Kansas City District Office.

Officials said the Corps' Missouri River Division office at Omaha, Nebr., asked for a review of the work after an indication the cost might exceed available funds.

Completion of a beach on one of the downstream pools hinges on completion of public use facilities, including access roads, parking, bathhouses and rest-rooms.

The work may have to be divided, with the collector ditches coming from maintenance funds and the public use facilities from recreational funds.

Corps officials said they hope the project can be completed later in the 1969 construction season.

Swipe Film On Sex Education

The G&G area has not missed the controversy over sex education in public schools, and antagonisms over the subject have spilled over into the summer after the school term has been completed.

At St. Marys, the controversy went beyond words. The St. Marys Star reported that "some rascal" had stolen a sex education film, "Fertilization and Birth," from the car of a member of a group called Parents on Sanity in Sex. The film was returned several days later.

Army Desertion Rate On Rise

The Army says the current desertion rate is up about 30% over 1968, but the figure is still lower than the rate during World War II and the Korean War.

The Army says it expects 50,000 soldiers to have deserted by the end of the current fiscal year.

Typical deserters, says Lt. General A. O. Conner, Army deputy chief of staff for personnel, are not philosophical or religious war objectors, but misfits "who,

because they cannot get satisfaction from their commander because their commander is far enough along in his development to handle their problems will take off and go AWOL."

Conner said the Army has established a program to help overcome the problems of dissatisfaction and undisciplined personnel.

"We have opened up a training facility at Ft. Riley, Kans., said. "This is a rehabilitation facility where we're having a lot of good luck in taking a young man who has gone AWOL once or three times, put him under the right kind of leadership and right kind of trainers, and have turned them into useful soldiers."

MINNESOTA TRIP FOR FFA BOYS

Several Manhattan FFA boys spent a week near Ely, Minn., recently planning FFA activities for next year, besides hunting and fishing. Sponsor Dean Prochaska and John Larson accompanied the boys. Joining the trip were Steve Ross, Craig Good, Albert German, Dan Gehrt, Dennis Peterson, Stanley Wilson, Dwight Johnson and Dennis Dufva.

SERVICEABLE BULLS WITH WEIGHT RECORDS
Priced ... \$300 to \$500

GRANT POOLE
MANHATTAN, KANSAS
Located 4 mi. south of I-70 and intersection, 2 mi. west on McDowell Creek Rd. Ph. PR 6-8331

COMPLETE DAIRY FARM & 70 HEAD OF HOLSTEINS FOR SALE

240 acres with new dairy barn, large loafing barn and 20x70 Dodson upright silo, built new in 1968. Lots of other good buildings, good house, plenty of good water.
60 acres of grass, balance cultivation.
Located 13 miles southeast of Abilene, Kans.
It can be purchased with all dairy equipment and 70 head of extra good quality Holstein cows, with over 500 lbs. butterfat and over 1600 lbs. milk base.
This farm offered for sale due to illness of owner.

Listed exclusively with:
ED REIMER REAL ESTATE
Goessel, Kans. Phone evenings 316 367-2373.

WASHINGTON SALES CO.

Where There's Action At Auction

Call Me If You

Want Information

Or Appraisal

BARN PHONE
EA 5-2266

VACATION TIME

No Sales Next Week or the week following

REGULAR SALES RESUME JULY 15
HOGS — JULY 15 — TUESDAY
CATTLE — JULY 16 — WEDNESDAY

ED BURT

RES. PHONE
EA 5-2393

WASHINGTON, KANS.

Ronald Rice Motors, Inc.

CHEVROLET OLDSMOBILE CADILLAC
North Kansas' Largest Volume Dealer
NW 2nd Phone CO 3-4000 ABILENE, KANS.

Our Smashing Success in Our May-June New Car Volume Campaign Has Filled Our Lots with Fine Trade-Ins.

SEE A RONALD RICE SALESMAN & ASK HIM FOR A GREAT JULY USED CAR BARGAIN.

Open Evenings Till 9 p.m.
Sundays 1 to 5 p.m.

Still Some Plus Factors For Beef Outlook

The cattle industry has been holding supplies in line, at a time when imports have decreased and consumer demand has surpassed expectations.

That's how a K-State economist explains the circumstances behind the current boom in cattle prices.

The trend in beef cattle numbers has leveled off since 1964, after an undulating increase which lasted about 20 years, Dr. John H. McCoy, K-State Agricultural Economist, says.

Average slaughter weights have declined. Average weight of choice slaughter steers has failed to drop from the corresponding month a year earlier only twice in the past two years, he points out.

This generally holds true for all slaughter cattle grades, McCoy adds. Average live weight of all cattle in commercial slaughter during March, 1969 was down 13 points from a year earlier.

After a five-year uptrend, imports dropped 40 per cent below year-earlier levels in late 1968-early 1969. Domestic slaughter began to trend downward. U. S. stock strikes were partially responsible for the import declines in early 1969.

Cumulative change in beef slaughter under federal inspection January to early May 1969 was 5 per cent above the same period in 1968. However, a decline in non-federally inspected plants cut the increase to 2 per cent.

The result: A relative shortage of beef in view of exceptionally strong demand.

Increases in employment, disposable income and consumer

preference for beef are responsible for the higher demand.

Slaughter dropped below year earlier levels in early May, giving the market an added boost.

Looking ahead, McCoy sees domestic supply favoring continued strong prices. He expects imports to increase, but not exceed 1968 levels by any sizeable amount.

The economist thinks government, through fiscal and monetary policies, will dampen the growth rate of the economy. This may soften demand somewhat.

Coupled with expected consumer resistance to higher prices, this would limit further price advances. Another major key to whether price gains can be held, McCoy adds, will lie with producers and their control over supplies.

Citizens Arrest Of Wrong Man

A 33-year-old Wichitan chased down a speeding car and forced it to the curb. Then he tried to make a citizen's arrest.

Did he ever make a mistake?

The speeder was a Wichita police detective who was hurrying to investigate a case of reported auto arson.

The detective, Harold Norman, showed the enthusiastic citizen his badge, then charged him with opposing a police officer and reckless driving.

Officers said the man has some familiarity with the law and its applications. He's been arrested previously for vagrancy and an assortment of minor violations.

He was booked for another date in Municipal Court.

'Pueblo' Book By G&G Area Native And Others

An in-depth description of the ordeal of the USS Pueblo's captured crew will be made available in book form, a former member of the crew said in Wichita.

Steven Woelk of Alta Vista, who was wounded when the ship was seized by North Koreans January 23, 1968, told of the book in an interview.

Woelk, who was interviewed at the Wichita Veterans Center, where he has received job training counseling, said about 20 of the crewmen are involved in the writing of the book. They are collaborating with two lawyers and a publisher in Virginia, he said.

Woelk did not disclose who was to be the author.

He said he was interviewed in a 4-hour taped interview in Kansas City last month.

Woelk received hip injuries from shrapnel and is awaiting a medical board evaluation. He said he expects to be discharged late this month or early in July.

Rails Want To Hike In-State Freight Rates

Ten railroads operating interstate freight schedules through Kansas filed applications Tuesday for intrastate freight-rate increases with the Interstate Commerce Commission.

The railroads are the Santa Fe, Chicago Burlington & Quincy, Rock Island, Garden City Western, Kansas City Southern, Kansas City Terminal, the Katy, Missouri Pacific, Frisco and Union Pacific.

The railroads asked the ICC to

approve increases in their intrastate freight rates to the same level as the ICC permitted them to set on interstate traffic.

Under federal law, when railroads are denied freight-rate increases by the controlling state agency, the railroads may appeal to the ICC to override the state agency — in this instance, the Kansas Corporation Commission.

The ICC, effective November 1968, granted all railroads general freight increases of from three to 10 percent on interstate shipments.

These rates comprise the level to which the 10 railroads desire to increase their intrastate freight rates in Kansas.

The KCC, in 1961, granted increases on certain commodities in intrastate commerce.

Hail Losses Below Average

Despite three heavy hail storms this spring, damage to winter wheat so far appears to be moderately light — estimated at \$670,000 according to three insurance companies that write almost half the policies.

The firms are the Farm Bureau in Manhattan and the Wheat Growers Mutual Hail Insurance and the Cimarron Insurance Companies in Cimarron.

Officials of the three companies pinpointed three main storm dates — April 17, May 21 and June 11 — that caused heaviest damage in south central Kansas around Wichita, in Allen County and in the Scott-Lane county area in the west.

Officials for the Farm Bureau and Wheat Growers said the dollar losses experienced by their policyholders were the lightest this year since 1963. Cimarron said wheat losses to its policyholders were about the same as

last year.

These counties experienced the heaviest losses so far this year according to the companies — Scott and Lane and the Marion Morris-Dickinson area, estimated by Wheat Growers; Harper, Reno, Harvey and Lane by Cimarron, and Sedgwick, Harper, Reno and Marion by the Farm Bureau.

But a Farm Bureau official noted that the damage was relatively severe elsewhere.

"They really had a serious, rather vicious storm June 11 in Jackson County and in Brown and Donovan counties," he said.

Bids \$8 Million Over Estimates For K. C. Stadiums

Kansas City's proposed sports complex — two adjacent stadiums with a movable roof that slides over either — got another kick in the chops last week.

Bids were opened, and the low one of \$31.59 million was more than \$8 million over estimated costs. There were only two bids, with two construction firms which were expected to compete with one another delivering a joint bid.

The contractors' figures were base bids only and did not include the cost of the proposed movable roof. Jackson County voters had approved a \$23.5 million bond issue but cost figures, which have regularly been revised upward, indicated that the roof could not be included with the available funds.

The cost also does not include some access roads to the facility east of Kansas City, which local authorities have debated whether or not they will be included in the cost of the stadiums or become general highway costs.

Sale Every Thursday

Hogs 11:00 a.m.

Cattle 1 p.m.

NEXT REGULAR SALE THURSDAY, JULY 17

In keeping with our custom, we skip two sales during harvest time. Here's hoping for a good harvest for everyone . . . and we'll be back July 17.

Thursday was our last sale before harvest. Cattle run was very small — not enough of any one class to establish a market. We had a fair run of butcher hogs — market was up from a week ago with an extreme top of \$25.85 and the bulk bringing from \$25.50 to \$25.75. Weaning and feeder pigs were about steady with a week ago and in strong demand. The following is a listing of some of our consignments:

FAT CATTLE & FEEDERS

1 black whiface steer 515 @ 32.40
3 black whiface steers 583 @ 31.60
51 black & blk wf hfrs 834 @ 30.00
1 whiface heifer 615 @ 28.70
1 whiface heifer 630 @ 24.25
1 whiface heifer 580 @ 23.80

HEIFER CALVES

1 black heifer 345 @ 32.30
1 whiface heifer 360 @ 31.75
1 whiface heifer 480 @ 30.75

HOGS & PIGS

30 mix fats 218 @ 25.85
4 hamp fats 220 @ 25.75
15 hamp fats 225 @ 25.65
3 hamp sows 297 @ 22.60
1 black sow 375 @ 22.40
2 red sows 470 @ 21.70
1 white boar 250 @ 19.70
1 hamp boar 575 @ 16.80
5 white feeders 126 @ 26.75
1 black feeder 135 @ 23.50
14 mix pigs 19.00
21 mix pigs 18.25
7 white pigs 17.00
58 mix pigs 16.50
15 mix pigs 15.75
9 white pigs 13.75
20 mix pigs 11.75

COWS

1 whiface cow & calf @266.00
4 whiface cows & calves @243.00
1 black whiface cow 1115 @ 20.80
1 whiface cow 1360 @ 19.70
1 guernsey cow 1140 @ 19.60
1 holstein cow 1150 @ 19.40
1 holstein cow 1060 @ 19.00

BULLS

1 whiface bull 1670 @ 26.20
1 whiface bull 1265 @ 25.60
1 whiface bull 1235 @ 25.10

BULL & STEER CALVES

1 red steer 330 @ 33.25
2 whiface bull calves 470 @ 32.40
2 holstein steers 355 @ 31.25
1 whiface steer 345 @ 29.50

RALEIGH BREEDING, MANAGER

barn 562-3671; home 562-3547

Auctioneer: Larry Lagasse,
Ph. Concordia, Kans. CH 3-1714

Marysville

**LIVESTOCK & COMMISSION CO.
MARYSVILLE, KANSAS**

Reynolds Sale Barn

ABILENE, KANS.

FRIDAY NIGHT

STARTS 8:00 P.M.

INDEPENDENCE DAY

FRIDAY
JULY 4th

OUR REGULAR
SALE DAY

NO SALE ON HOLIDAY 4th

REGULAR SALES

RESUME FRIDAY NIGHT, JULY 11

YARDMEN ON DUTY 24 HOURS A DAY

For more information call

Dude or Randy Reynolds,

CO 3-4303 or CO 3-3394

or Dan Reynolds CO 3-4721.

DUDE REYNOLDS Abilene, Kans.

Bring your cattle
in at any time day
or night; we'll handle
them for you at
your request.

Sell At St. Marys

Sell Or Buy Cattle & Hogs. By Auction Tuesdays

We sold 654 cattle on a market that was active, however the bulk of the cattle were selling 50¢ to 75¢ lower.

STOCKER & FEEDER STEERS

4 whiface steers	637 @ 33.75
36 mixed fat steers	1092 @ 33.30
2 whiface	567 @ 33.30
3 black steers	716 @ 33.00
1 black wf steer	660 @ 32.80
4 whiface steers	855 @ 32.80
2 whiface steers	590 @ 32.60
3 whiface steers	656 @ 32.60
5 black steers	555 @ 32.60
1 whiface steer	1220 @ 32.50
1 black steer	575 @ 32.50
4 whiface steers	650 @ 32.40
1 roan whiface steer	690 @ 32.30
3 whiface steers	633 @ 32.10
2 whiface steers	740 @ 32.10
1 whiface steer	740 @ 32.10
1 black steer	560 @ 32.00
1 whiface steer	800 @ 32.00
3 whiface steers	840 @ 32.00
1 blk whiface steer	600 @ 31.50
1 whiface steer	960 @ 31.50
1 blk whiface steer	930 @ 31.50
1 whiface steer	855 @ 31.00
2 whiface steers	1055 @ 31.00
1 blk whiface steer	660 @ 30.60
2 blk whiface steers	997 @ 30.50
1 spotted steer	850 @ 30.30
1 whiface steer	660 @ 30.00
5 black steers	732 @ 29.00
5 holstein steers	586 @ 28.30
9 holstein steers	619 @ 28.20

STEER CALVES

1 whiface calf	275 @ 40.75
1 whface calf	270 @ 40.25
1 black bull calf	230 @ 40.25
1 whiface calf	385 @ 38.50

3 whiface calves	245 @ 37.50
1 whiface calf	245 @ 37.50
1 blk whiface calf	440 @ 37.00
1 whiface calf	450 @ 37.00
1 whiface calf	390 @ 36.75
1 blk whiface calf	400 @ 36.75
5 whface clves	358 @ 36.50
3 blk whiface calves	442 @ 36.50
1 black calf	290 @ 36.25
1 black whiface calf	445 @ 36.25
1 black calf	420 @ 36.00
1 black calf	310 @ 36.00
1 blk whiface calf	395 @ 36.00
8 whiface calves	459 @ 35.80
1 blk whiface calf	375 @ 35.75
3 blk whiface calves	456 @ 35.25
7 black calves	474 @ 35.10
1 whiface bull calf	395 @ 35.00
1 whiface calf	360 @ 35.00
5 black calves	454 @ 34.80
2 whiface calves	495 @ 34.50
3 blk whiface calves	496 @ 34.40
3 whiface calves	543 @ 33.60
3 whiface calves	455 @ 33.50
6 whiface calves	547 @ 33.25

STOCKER & FEEDER HEIFERS

3 whiface heifers	581 @ 31.10
7 black heifers	629 @ 30.50
14 whiface heifers	593 @ 30.50
2 whiface heifers	640 @ 30.20

FOR INFORMATION OR ESTIMATES:

REZAC BARN	St. Marys 437-2999
DELAINE REZAC	St. Marys 437-6266
ELMER IMTHURN	Maple Hill MI 3-2440
PAUL KRAMER	St. Marys 437-2993

Auctioneers: Lawrence Welter, Gene Toby & Dennis Rezac

1 black heifer	580 @ 30.20
1 black heifer	760 @ 30.10
2 black heifers	570 @ 30.00
1 whiface heifer	825 @ 29.40
4 whiface heifers	580 @ 29.25
5 black heifers	578 @ 29.10
3 black heifers	626 @ 29.10
3 black heifers	750 @ 29.00
9 whiface heifers	634 @ 28.75
3 whiface heifers	601 @ 28.60
2 black heifers	675 @ 28.60
5 black heifers	586 @ 28.30
12 black heifers	666 @ 28.20
2 whiface heifers	625 @ 28.10

HEIFER CALVES

1 whiface heifer	270 @ 35.25
1 black heifer	435 @ 33.75
8 black heifers	542 @ 33.60
1 roan whiface heifer	345 @ 32.80
2 whiface heifers	347 @ 32.50
2 whiface heifers	327 @ 32.50
1 whiface heifer	230 @ 32.25
2 whiface heifers	345 @ 32.10
2 black heifers	410 @ 31.80
5 whiface heifers	454 @ 31.70
2 whiface heifers	445 @ 31.60
1 brahma heifer	440 @ 31.20
2 whiface heifers	460 @ 30.60
2 black heifers	330 @ 30.50
8 whiface heifers	534 @ 30.40

2 whiface heifers	495 @ 30.25
4 whiface heifers	407 @ 30.10
1 black heifer	365 @ 30.10
1 whiface heifer	380 @ 30.10
2 blk whiface heifers	490 @ 30.10
8 blk whiface heifers	431 @ 30.00
2 black heifers	445 @ 29.40
12 black heifers	540 @ 29.10
4 whiface heifers	522 @ 29.10

COWS

1 holstein cow	1000 @ 20.50
1 whiface cow	1150 @ 20.50
1 whiface cow	1075 @ 20.50
1 whiface cow	870 @ 20.40
4 whiface cows	1055 @ 20.25
1 holstein cow	1395 @ 20.25
1 holstein cow	1280 @ 20.10
1 holstein cow	1155 @ 20.00
4 black cows	930 @ 20.00
1 holstein cow	1210 @ 19.75
1 whiface cow	1265 @ 19.60
1 holstein cow	1270 @ 19.50
1 holstein cow	1150 @ 19.10
1 black cow	880 @ 19.10
1 whiface cow	975 @ 19.00
1 whiface cow	1440 @ 18.80
1 black cow	900 @ 18.80
1 black cow	875 @ 17.30

BULLS

1 black bull	1110 @ 33.25
1 black bull	985 @ 25.50
1 black bull	1220 @ 25.50
1 black bull	1395 @ 25.40

LIVESTOCK COMMISSION COMPANY

St. Marys Kan

Receipts for last week were 362 cattle and 646 hogs. Fat hog top was \$26.30. Cattle market was very active at steady prices. Following is a partial listing:

CATTLE

1 holstein cow, Saline Co.	1270 @ 21.40
1 holstein cow, Saline Co.	1425 @ 21.10
1 whiface cow, Saline Co.	1000 @ 20.60
1 whiface steer, Dickinson Co.	380 @ 36.25
1 black bull, Ellsworth Co.	1260 @ 24.90
1 black bull, Rice Co.	1370 @ 25.30
1 char heifer, Saline Co.	715 @ 31.90
7 whiface cows & calves, Saline Co.	@281.00
5 whiface steers, Dickinson Co.	613 @ 33.85
1 black steer, Dickinson Co.	505 @ 33.90
2 whiface steers, Saline Co.	517 @ 34.10
3 whiface steers, Saline Co.	893 @ 32.90
1 whiface steer, Ottawa Co.	450 @ 35.90
1 whiface cow, Ottawa Co.	1215 @ 22.60
5 black & bwf steers, Marion Co.	1143 @ 32.60
1 whiface steer, Marion Co.	1225 @ 32.60
1 whiface cow, Ellsworth Co.	965 @ 23.75
1 whiface cow, Ellsworth Co.	910 @ 24.00
1 whiface cow, Ellsworth Co.	1015 @ 24.00
1 guernsey cow & calf, Dickinson Co.	@235.00
1 red whiface heifer, Dickinson Co.	640 @ 31.10
1 holstein bull, Saline Co.	1995 @ 25.40
1 black bull, Lincoln Co.	335 @ 37.50
1 whiface cow & calf, McPherson Co.	@252.50
5 shorthorn steers, Saline Co.	423 @ 34.00
1 whiface bull, McPherson Co.	1425 @ 24.90

1 whiface steer calf, Ellsworth Co.	180 @ 47.50
3 whiface heifers, Dickinson Co.	688 @ 32.90
2 black steers, Marion Co.	715 @ 34.00
5 black steers, Lincoln Co.	634 @ 34.00
3 black cows & calves, Saline Co.	@240.00
1 whiface steer, Saline Co.	305 @ 37.75
8 black heifers, Marion Co.	674 @ 31.70
2 black bulls, Saline Co.	430 @ 35.10
2 black steers, Saline Co.	522 @ 34.10
1 whiface steer, Saline Co.	645 @ 32.30
12 whiface heifers, Dickinson Co.	635 @ 31.70
9 mix heifers, Dickinson Co.	567 @ 30.60

HOGS

14 black hogs, Saline Co.	215 @ 26.25
22 mix hogs, Geary Co.	225 @ 26.25

25 mix hogs, Lincoln Co.	218 @ 26.30
13 white hogs, Saline Co.	228 @ 26.30
6 mix hogs, Smith Co.	231 @ 26.25
16 mix hogs, Ellsworth Co.	234 @ 26.25
7 mix hogs, Ottawa Co.	236 @ 26.30
6 mix hogs, Saline Co.	204 @ 26.30
1 white sow, Rice Co.	360 @ 22.25
4 white sows, Ottawa Co.	258 @ 22.00
3 white sows, Ottawa Co.	350 @ 22.40
3 hamp sows, Ottawa Co.	406 @ 21.30
4 white boars, Dickinson Co.	159 @ 20.25
1 black boar, Rice Co.	550 @ 16.40
23 spotted pigs, Ellsworth Co.	@ 17.25
6 red pigs, Saline Co.	@ 18.75
14 white pigs, Saline Co.	@ 19.00
12 hamp pigs, Ellsworth Co.	@ 19.00

FOR INFORMATION OR ESTIMATES:

LAURENCE CLEMENCE	Abilene Phone CO 3-3091
MERRILL CHRISTIANSEN	Durham Phone 732-3371
BOB MUIR	Salina Phone TA 3-2963

MARKET REPORTS
Radio Station KSAL, Salina
6:45 a.m. Every
Monday, Wednesday & Friday
KFRM
6:55 a.m. Mon. through Fri.

Farmers & Ranchers LIVESTOCK COMMISSION CO.

West on old US 40
Barn Phone
913 TA 5-0211 SALINA, KAN.
AUCTIONEERS:
Dean Moore, Lee Remy, Roger Johnson
Licensed