

South Page adult education classes in Homemaking and Agriculture will begin Oct 22 at 7:30 p m at the high school in College Springs and will close with basket supper Jan 14.

Area of study in homemaking will be foods and nutrition and the eight topics are as follows: Oct 22, Getting your money's worth; Oct 29, Salads, hither and yon; Nov 5, Oven meals; Nov 12, Company's coming (informal evt); Nov 19, New ways with vegetables; Dec 3, Wonderful home-made mix; Dec 8, Use your freezer—it's wise; Dec 15, Christmas goodies from your kitchen.

Members of the women's advisory council are Mrs Bill Baker, Mrs Ted McGinnis, Mrs Alex Hogg, Mrs Joe Farquhar, Mrs Charles Whigham, and Mrs Lawson Miller. Mrs Betty Yungshlager is the instructor.

Agriculture topics are announced for nine evenings with an all day tour planned in early January. Schedule is: Oct 22, The farmer Social Security; Oct 29, Outlook for 1965; Nov 5, New crops; Nov 12, Insurance for the farmer; Nov 19, Livestock diseases; Dec 3, New farm chemicals; Dec 8, Your beef cow herd; Dec 15, Farm records; Jan 7, Market tour (all-day); Jan 14, Farmstead renovation (basket supper).

Men's advisory council members are Ted McGinnis, Dr Alex Hogg, Lyle Davison, Lowell Bair, Joe Farquhar, Lorenz Meier, and Reinald Harms. Dale Beaver is the instructor.

\$600 in gifts offered Tuesday at Craft Carnival

Merchandise certificates valued at more than \$600 will be given away at the Craft Carnival here this Tuesday.

Clarinda merchants have offered more than 250 gift certificates with \$2.50 value to go to the exhibitors and spectators.

The Carnival displays will open at 9 a m in the Iowa Power display room, Theatre basement and former Slater Building. There are 35 exhibits set including eggshell craft, corn husk flowers, different types of rugs, Thanksgiving decorations, cake decorations, miniature gardens, quilts, weaving, and all kinds of knitting arrangements.

In conjunction with the Craft Carnival, the district Make It Yourself With Wool contest will be held here tomorrow, public showings set for 3 p m and 7:30 p m at the Page Bank Community Room.

Mary Bodwell, district extension supervisor from SE Iowa, will be here as representative of Iowa State University in place of Louise Rosenfeld who had a conflict in schedule.

National winner in the senior division of the 1963 wool contest will be at Clarinda for late afternoon and evening sessions of the district event.

Miss Diane Buffington of southeast Iowa will be accompanied by Mrs Howard Pearson of Ellsworth for the visit, arriving about 3:30 p m Tuesday to spark the contest and style review.

Twice farms sign in Iowa wheat plan

More than twice as many Iowa farmers have already signed up for the 1965 voluntary wheat diversion program than participated in the 1964 program, it was announced this week by the Page County ASC committee.

In the fall sign-up period for next year's wheat program a total of 4,415 Iowa producers were enrolled, as compared with 2,007 participants in this year's program and 1,745 in the 1963 program. Since spring wheat growers will be given an opportunity to sign up early next year, ASC officials believe the final total of participants in the 1965 wheat program will be at least 8,000 or 61 percent of all eligible producers in the state.

The 4,415 Iowa farms now signed up for 1965 wheat have 84,150 acres effective wheat allotments or 60 percent of the state's total. They have signed up to divert nearly 10,500 acres of wheat land to conservation used next year.

In Page county, 275 producers enrolled during the fall sign-up period to participate in the 1965 wheat program. Harrison county led the state in the fall sign-up with 571 or 85 percent of its wheat producers enrolling for the 1965 program.

GOP workers gird for final 2 weeks

Republicans had just as enthusiastic meeting at Essex Friday as had been experienced two weeks earlier at the Isaak Walton League club house, a coming together of 55 workers to plan for the final two weeks before the election.

Connie Ossian, Iowa legislator from Stanton, sparked the meeting with a stress for voting—a large vote needed in counties like Page to offset possible deficiencies in numbers in other counties. Don Borthwick and Hale Greenlee worked together in conducting the meeting held after dinner at the Butler Hotel.

HISTORICAL SOCIETY TO MEET SATURDAY

A meeting of the Page County Historical Society is called for Saturday, October 24, at 8 p m in the Page Bank conference room. This is an important meeting and all members are asked to be present if possible.

The CLARINDA Herald Journal

Vol. 103, No. 84

CLARINDA, IOWA

MONDAY, OCTOBER 19, 1964

This newspaper issued in eight pages

No 'Pikes Peak' road in new county park

A new 30-foot roadway in the Nodaway Valley County Park will be taking people in early November to one of the most unusual views of Southwest Iowa.

With the trees at their prime and as near a mountain-top view as available, the experience which drivers and their passengers will have when they reach the top of the 2,630-foot winding road will be colorful and far distant. It replaces the road which was dubbed by the county conservation commissions as "impossible" more than a year ago.

Grading of the new road, located in the county area less than a mile north of the Y on

WWI vets and wives crowd city hall with attendance at fall meeting of district

Over 250 veterans of World War I attended the district meeting held Sunday at the city hall basement, having state officers as their guests and Hon Ben Jensen, Congressman from the 7th district, was present as a member of the W W I vets.

District and state officers were greeted by members from the Southwest Iowa barracks members and their wives. They came from as far as Council Bluffs and Greenfield. Paul C Schaeffer of Cedar Falls, department commander, and Mrs Pearl Penn of Council Bluffs, department senior vice president, represented the state organizations with seven other district and state officers attending. Roy Johnson and Mrs Lawrence McMullen were hosts as commander and president of the local barracks and auxiliary.

Enthusiastic volunteer worker tells of work at Sunnyside

Sunnyside, a camp near Des Moines for handicapped persons, had a good will ambassador speaking to Rotary Thursday when Miss Iris Long of Shannon City, student in practical nursing school here, told of her experience.

She was a volunteer worker last summer for the 11-week period. She was one of 56 who worked with those from 8 to 74 years during the five periods, shifted so she worked at nearly every facility of the camp in the 31-acre natural woodland. She told of the heated swimming pool for those handicapped children and adults, the health and therapy lodge, the dining room and very modern kitchen, the outdoor chapel. She predicted that a new boat house, where storage is possible for games and equipment, will be ready for next summer.

Miss Long was strong 4-Her in her home community, possibly pointing towards work with handicapped in her nursing work. She is a freshman in Clarinda college.

Miss Frances Pfander was Rotary guest, introducing Miss Long who stays at her home here.

Charges of running a red school stop light were dismissed against Kenneth Holbrook last Thursday by Justice R J McCurdy.

The justice of the peace had received the case on a change of venue ordered by police judge C E Reynolds. The change had been requested by the plaintiff, state of Iowa, the record shows.

Judge McCurdy points out that a change of venue must be requested by the defendant.

50 YEARS

Dr George Blaha, 75, is still active after serving the medical needs of Whitten and Hardin County community the past 50 years.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

See inside . . .

—Taylor Co girl is dairy princess candidate (page 2).

—South Page boosters salute team for homecoming (page 5).

—CHS juniors begin magazine sales (page 4).

—Report of condition for member of federal reserve bank (page 3).

Tuberculosis testing starts in Shenandoah, here in November

The County wide school testing program for Tuberculosis sponsored by the Page County Tuberculosis and Health Association will begin in Shenandoah Monday, Oct 26. The students at the Essex Schools will be tested on Tuesday, Oct 27, and the results will be read on Friday, Oct 30.

Testing in the east side of the county — Clarinda, South Page, and Lutheran schools—will begin the first week in November, Dr H S Frenkel reports.

"It is important that all parents sign the authorization slip which will be given to students next week," he comments.

"A program like this is only effective when we have 100 per cent participation. We can control tuberculosis completely with early diagnosis and treatment," Dr Frenkel, medical director of the county tuberculosis association, urges all parents to have their children participate in this program, financed through purchases of Christmas seals and approved by the Page County Medical Society.

Red light charge dismissed Thursday

Charges of running a red school stop light were dismissed against Kenneth Holbrook last Thursday by Justice R J McCurdy.

The justice of the peace had received the case on a change of venue ordered by police judge C E Reynolds. The change had been requested by the plaintiff, state of Iowa, the record shows.

Judge McCurdy points out that a change of venue must be requested by the defendant.

50 YEARS

Dr George Blaha, 75, is still active after serving the medical needs of Whitten and Hardin County community the past 50 years.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

ANNUAL RIDE . . . Missouri trail riders escort the stage coach of Russell Reynolds toward Clarinda for the gathering at the park, four-block long parade and get-together with riders from all directions. The 300 riders meeting here Sunday decided to make this an annual ride.

1965 Fund tops three-fourths in first weeks

The Clarinda Community Fund has reached the three-fourths mark in the first two weeks of the 1965 drive, Chairman Marvin Woldruff reports.

With a goal of \$10,750 for the nine agencies, more than \$7,500 was collected during the specified drive. Contacts will continue since there are many individuals who have not been available for workers' to contact.

"If you haven't been contacted at home, contributions can be left at either bank or with treasurer L M Swanson," Woldruff advises.

No fire marshal report from fire

Investigation of the fire and the death of two children at the Leroy Eberly home in New Market continues this Monday, state and county officials working together since the fatal blaze Thursday morning.

The two Eberly boys, Rickie 4 and Otis 2, continue to be cared for at the Clarinda Municipal Hospital, and single service was held Saturday for the two girls. Memorial service was at Walker Funeral Home for Denise Diane, born March 8, 1961, and Dixie Lynn, born Aug 31, 1963, both at Clarinda. The Rev C D Uetzmann of the St John's Lutheran Church officiated, and burial was in Butler Cemetery west of Shambaugh.

At least one fund has been started to aid the Eberly children. County employees with whom Mr Eberly works and others have given to a fund which will be held in a Clarinda bank for the family, receipts being issued from the Clarinda Herald Journal at request of interested friends.

No report has been issued concerning investigation of the fire, but the home was closed Thursday night by order of state marshal officials. The house was badly burned, including holes in the roof. None of the rooms was left undamaged by the flames.

CITY HALL MOVES

Police, fire and city offices are being moved into the new building this Monday. The safe was to be lifted from the former second story office by a crane from Barron Salvage and placed on the new ground floor office. Work is still being completed in some areas of the new office.

Funeral service will be held Tuesday at 2 p m at the Williams Memorial Chapel, Dr J D Ames, pastor of the Trinity United Presbyterian Church, will officiate and Mrs Helen Hall Hoskinson will be the organist. Pallbearers will be L C Larabee, Floyd Handorf, Harold Ellison, Dale Hughes, Herbert Tally and Rollin Sunderman. The flowers will be cared for by Mrs Floyd Handorf, Mrs Harold Ellison, Mrs Jim Nicholas and Mrs L C Larabee. Interment will be in the Clarinda cemetery.

TARS spark Republican group at Omaha to hear Goldwater

Fourteen Teen Age Republicans with seven adults heard — and some of them met—Barry Goldwater as he spoke in Omaha's City auditorium Wednesday. The bus load reported 13,000 enthusiastic supporters who heard the theme, "Are we going up for a change—using our backbone instead of a wishbone?"

The TARS included Joel Wagoner, Bill Harbor, Rodney McKay, Ellen Oehler, Julie Peterson, Glenn Mier, David Graybill, Carol Allen, Marilyn Stinson, Jane Orte, Ron Davis, David Kuehn and Steve Ankeny, with party members Mrs Cleve Isaacson, Mrs Doris Mier, Mrs Marilyn Beemblossom, Miss Georgia Glassman, Merwin Martin, William Orte and Kent Stickleman.

READY . . . St John's new pipe organ was installed last week, a year and half after it was ordered. It had been in process of being built since July at the Reuter Organ Co factory at Topeka, Kans. had been completely assembled there and then moved. LeRoy Belcher and Charles Vogel have been the installers from the factory, local churchmen assisting, including O H Kamprath,

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

chairman of the organ committee and organizer who was asked by his congregation to play it for the opening services. Above left: Mr Kamprath watching the intricate wiring work on the 2-manual keyboard; right: Vogel among the pipes which compose the 14-ranks of the new instrument. The electric organ, which has served for 15 years, was sold to the organ company.

D. L. Roberts

Kiwanians elect Roberts for 1965

Election of officers for Kiwanis comes in October so the new set can be briefed in procedure for the next year. On Tuesday evening the following were elected:

D L Roberts, president, to succeed George Hall; Russell Jensen, first vice-president, in charge of committees; Don Graybill, second vice-president, in charge of programs; J F McPherron continuing as secretary-treasurer; George Pedersen, Dale Johnson, John Allen and George Ritson new directors to succeed George Patterson, Lew Hoppock, Rev McFarland and Ken Tompkins with holdovers to be Don Graybill, Robert Nassen, Forrest Wynn and Quincy Clinton, the latter recently appointed for the unfinished term of former superintendent Bob Looft.

At the meeting Tuesday the members greatly enjoyed an interesting talk by Mrs Will Dunn with pictures shown by Bill, of their recent trip into Holland, Belgium, Germany, Ireland and Scotland.

Kids wear white on Halloween tour

"At night, wear white" is a particularly important rule when the youngsters go out for Halloween fun. Black witch costumes are difficult to see on darkened roadways.

A white ghost outfit is much better, advises the Iowa State Dept of Health's division of home, farm and school safety. Mothers can also illuminate children by putting a large fluorescent bow on their costumes, a band of reflective tape on hats and capes, at least by having them carry a big white shopping bag.

False faces painted on children with grease paint, burnt cork, eyebrow pencil and other cosmetics are more colorful, more comfortable and much safer. Masks can be dangerous because they can slide over a child's eyes, momentarily blocking vision.

Tight-fitting costumes are best. Loose ones get caught on fences, hedges and bushes, and long ones cause the wearer to trip.

Regardless of age, no child should be permitted to carry lighted candles, torches, knives or other sharp instruments. Lantern is best lighted by flashlight batteries.

Clarinda churchmen report of convention in Scotland

Mr and Mrs W G Dunn, Miss Mildred Blair and Stan Cope-land will give reports Wednesday of the international convention of Reformed Presbyterian churches. The public is invited to see slides they took at the convention site in Ireland. The meeting will be held at the Reformed Presbyterian church southwest of Clarinda Wednesday at 7:30 p m.

Three sentenced in district court

Court records show three pleaded guilty before the court and received sentences including fines. Russell Clinton Swain and Keith Richard Adair are on record of pleading their own case, choosing not to have attorneys, as they pled guilty of OVI charges. Each was fined \$300 with the usual rulings concerning driving.

Avery E Morgan was sentenced to six months in jail for false check charges.

Mild weather is forecast for area

Clouds threatened showers this Monday morning after a perfect week end of Indian summer. A brisk wind sent brilliant leaves whirling Sunday and Clarinda's high reading was a cool 60 degrees, after three days with temperatures in mid 70's.

Fair, warm weather is predicted for southwest Iowa. Harold Davis reports the following temperatures and moisture in recent days:

Oct 15	Hi Lo
Oct 16	72 43
Oct 17	79 47
Oct 18	75 45
Oct 19	60 39
Year ago	83 53

Sunset tonight 5:37; sunrise tomorrow 6:31. Temperature reading stood at 48 degrees at 9 this Monday morning.

False faces painted on children with grease paint, burnt cork, eyebrow pencil and other cosmetics are more colorful, more comfortable and much safer. Masks can be dangerous because they can slide over a child's eyes, momentarily blocking vision.

Tight-fitting costumes are best. Loose ones get caught on fences, hedges and bushes, and long ones cause the wearer to trip.

Regardless of age, no child should be permitted to carry lighted candles, torches, knives or other sharp instruments. Lantern is best lighted by flashlight batteries.

False faces painted on children with grease paint, burnt cork, eyebrow pencil and other cosmetics are more colorful, more comfortable and much safer. Masks can be dangerous because they can slide over a child's eyes, momentarily blocking vision.

Tight-fitting costumes are best. Loose ones get caught on fences, hedges and bushes, and long ones cause the wearer to trip.

False faces painted on children with grease paint, burnt cork, eyebrow pencil and other cosmetics are more colorful, more comfortable and much safer. Masks can be dangerous because they can slide over a child's eyes, momentarily blocking vision.

Tight-fitting costumes are best. Loose ones get caught on fences, hedges and bushes, and long ones cause the wearer to trip.

False faces painted on children with grease paint, burnt cork, eyebrow pencil and other cosmetics are more colorful, more comfortable and much safer. Masks can be dangerous because they can slide over a child's eyes, momentarily blocking vision.

Tight-fitting costumes are best. Loose ones get caught on fences, hedges and bushes, and long ones cause the wearer to trip.

False faces painted on children with grease paint, burnt cork, eyebrow pencil and other cosmetics are more colorful, more comfortable and much safer. Masks can be dangerous because they can slide over a child's eyes, momentarily blocking vision.

\$600 in gifts offered Tuesday at Craft Carnival

Merchandise certificates valued at more than \$600 will be given away at the Craft Carnival here this Tuesday.

Clarinda merchants have offered more than 250 gift certificates with \$2.50 value to go to the exhibitors and spectators.

The Carnival displays will open at 9 a m in the Iowa Power display room, Theatre basement and former Slater Building. There are 35 exhibits set including eggshell craft, corn husk flowers, different types of rugs, Thanksgiving decorations, cake decorations, miniature gardens, quilts, weaving, and all kinds of knitting arrangements.

In conjunction with the Craft Carnival, the district Make It Yourself With Wool contest will be held here tomorrow, public showings set for 3 p m and 7:30 p m at the Page Bank Community Room.

Mary Bodwell, district extension supervisor from SE Iowa, will be here as representative of Iowa State University in place of Louise Rosenfeld who had a conflict in schedule.

National winner in the senior division of the 1963 wool contest will be at Clarinda for late afternoon and evening sessions of the district event.

Miss Diane Buffington of southeast Iowa will be accompanied by Mrs Howard Pearson of Ellsworth for the visit, arriving about 3:30 p m Tuesday to spark the contest and style review.

Twice farms sign in Iowa wheat plan

More than twice as many Iowa farmers have already signed up for the 1965 voluntary wheat diversion program than participated in the 1964 program, it was announced this week by the Page County ASC committee.

In the fall sign-up period for next year's wheat program a total of 4,415 Iowa producers were enrolled, as compared with 2,007 participants in this year's program and 1,745 in the 1963 program. Since spring wheat growers will be given an opportunity to sign up early next year, ASC officials believe the final total of participants in the 1965 wheat program will be at least 8,000 or 61 percent of all eligible producers in the state.

The 4,415 Iowa farms now signed up for 1965 wheat have 84,150 acres effective wheat allotments or 60 percent of the state's total. They have signed up to divert nearly 10,500 acres of wheat land to conservation used next year.

In Page county, 275 producers enrolled during the fall sign-up period to participate in the 1965 wheat program. Harrison county led the state in the fall sign-up with 571 or 85 percent of its wheat producers enrolling for the 1965 program.

GOP workers gird for final 2 weeks

Republicans had just as enthusiastic meeting at Essex Friday as had been experienced two weeks earlier at the Isaak Walton League club house, a coming together of 55 workers to plan for the final two weeks before the election.

Connie Ossian, Iowa legislator from Stanton, sparked the meeting with a stress for voting—a large vote needed in counties like Page to offset possible deficiencies in numbers in other counties. Don Borthwick and Hale Greenlee worked together in conducting the meeting held after dinner at the Butler Hotel.

HISTORICAL SOCIETY TO MEET SATURDAY

A meeting of the Page County Historical Society is called for Saturday, October 24, at 8 p m in the Page Bank conference room. This is an important meeting and all members are asked to be present if possible.

Janet Clary is New Market queen

QUEEN JANET . . . New Market's bevy of five at homecoming Friday, Gary Ross as game co-captain had honor of crowning Janet Clary, senior, as queen. Attendants from all four classes were (from left) Trudy Bengard, senior, Caroline Tornholm junior,

Joyce Rine, sophomore, Vivian Brown, freshman. The crown bearers are Anita Finney and Mark Kemp. The queen is daughter of Mrs Phyllis Clary. Donnie Ross was the game captain for the game against Stanton. (Other pictures on page 7)

