

'Hmmm,
Now
What's
Wrong?'

ALL MACHINES are bound to need repairs every so often—even the ones you get at the toy shop. So learned tractor driver Gary Foote, three-year-old son of Mr. and Mrs. Robert Foote of Wayne. When he found something wasn't working quite right with his tractor, he had to get off and inspect it. Then turn it over for a closer look. A little fiddling with the front wheel seemed to cure things for the time being, and he was off again on his way down the sidewalk in front of his home.

This Issue . . . 24 Pages — Three Sections

State Crime Group Takes No Action on County's Request

The state crime commission last week approved grant requests totaling \$579,062 but took no action on Wayne County's request.

Wayne County is seeking a \$40,000 federal grant through the state commission to help build an addition to the south side of the county jail facilities in Wayne.

The addition would permit the city of Wayne to combine its with those of the county. It also would permit the two to take advantage of the 24-hour surveillance now provided by the city. Surveillance is required at the county jail anytime a person is in custody there.

Norris Weible of Wayne, secretary of the regional crime commission, said the regional group will try to determine why the state commission has not acted on the request at its regular meeting in Norfolk on Thursday next week. He said he has not been able to determine

exactly why the state commission has not either approved or rejected the request.

The state commission in June tabbed Wayne County's request, noting that it would not make a decision until the regional commission completed an area wide corrections program development plan.

If approval of the grant is given, the county would match the \$40,000 figure to build the addition.

The addition, which would probably be about 59 feet by 30 feet, would include a garage, interrogation area and office space for the county sheriff and chief of police.

A study of six Northeast Nebraska counties released earlier this year recommended that the city and county merge jail facilities. It suggested building an addition onto the county jail to provide space for officers and dispatchers now working in the city police station.

CLARENCE BROCKMAN

Local Man Loses Bet, Wins \$50

Clarence Brockman won't complain about losing a dollar bet—at least not this week.

Brockman, of rural Wayne, placed a bet with a friend that he wouldn't win the \$50 Birthday Bucks last Thursday. But Brockman lost.

In his losing, though, he picked up the \$50 in coupons that can be redeemed in any of the approximate 80 businesses, firms, and stores taking part in the weekly drawing.

"I've never won anything in my life," he said after winning the prize. "I guess what I'll do with the money is buy groceries," he explained, "but I'll bet my wife has already taken care of that."

Brockman's visit to Bill's Cafe almost won him the grand prize of \$300 in Birthday Bucks. The winning date was only three days away from his birthday.

A \$300 grand prize is offered each week to the person born on the exact day determined in a drawing. The consolation prize of \$50 goes to the person whose birthday is closest to that date.

Crops in Area in 'Excellent Shape'

Crops in the Wayne area are in excellent shape, thanks to the more than two inches of rain during the past week.

Don Spitzke, Wayne County agricultural agent, said Tuesday that there is good subsoil moisture as well as topsoil moisture, putting crops in about the best shape possible for this time of the year.

"The crops seem to be in good shape over most of the county, and there doesn't seem to be any spots that are hurting for rain," he said.

The rain the past few days—which has totaled 2.66 inches in Wayne—came at an ideal time for the soybeans and corn. Spitzke noted. Consequently, the crops look better than average for this time in the growing season, he added.

Spitzke's comments were echoed by Dixon County agricultural agent Roy Stohler at the Northeast Station near Concord.

"We're doing pretty good right now, and the crops are in good shape from what farmers have been saying," he said.

Although no probes have been made to determine how much moisture is in the ground, the Soil Conservation Service office in Wayne estimates the moisture reaches about six inches.

Conservation technician Verlin Francis said there are a few areas in the county which have received more rain than others, but the soil moisture is good throughout the county. A few areas around Carroll haven't received as much rain this spring and summer as most of the county has, he added.

The rains have caused little erosion in the county, according to Francis. The erosion from the heavy rains around Winslow earlier this year damaged some topsoil but did not harm crops, he said.

"Crops look real good outside of the hall area," according to Ray Butts, executive director of the Agricultural Stabilization Conservation Service in Wayne

County. Heavy hail hit several square miles just northeast of Wayne the middle of last week.

Although he wouldn't predict record yields, Butts said many farmers will be harvesting good yields of their corn and soybean plots if adequate moisture continues to fall this summer.

The State-Federal Division of Agricultural Statistics predicted Monday that corn, soybeans and sorghum raisers in the state can expect bumper crops this year.

Topsoil moisture was reported as adequate in 63 per cent of the counties in the state and surplus in 24 per cent, according to the division.

Subsoil moisture is said to be adequate in more than 90 per cent of the counties, the division said.

About two-fifths of the corn was silking by Monday, slightly more than usually is this time of the year, it added. Insect damage has been slight, but corn rootworms have been reported in the state.

Things will be going to the dogs in Wayne comes Saturday.

Why? Because that's the day set aside for the businesses to hold their annual Dog Days sales, discounts and promotions.

But shoppers will have to get up early if they wish to get their share of the bargains on the tables outside most stores. The firms will open for business at 7 a. m., offering shoppers a chance to save money before the heat of the day. Most stores will close at 4 p. m. Saturday afternoon, with a few staying open later if they still have any Dog Days specials left.

The annual promotion is sponsored by the Chamber of Commerce.

Inside this issue of The Wayne Herald you will find advertisements from stores offering savings on a variety of items—everything from shoes to new cars.

MORE THAN two inches of rain the past week has left water standing in some corn fields. The ample moisture is leading some farmers to hope for possible record yields this fall.

The Weather

Date	Hi	Lo	Pre.
July 18	90	66	69
July 19	94	66	94
July 20	76	60	28
July 21	66	58	
July 22	68	60	11
July 23	72	60	
July 24	80	60	64

Inside today . . .

Compared with the rest of the nation and the rest of Nebraska, Wayne County has a shortage of persons working in health fields.

That is the finding of a study of government figures showing how many people are involved in dentistry, medicine and other health fields in the county.

For more information about the shortage, turn to page one of the third section.

Also inside today you'll find:

- A story about recent discussion concerning building an asphalt-surface doubles tennis court in Wayne. Turn to the sports page.
- Letters commenting on the non-resident tuition rates charged by area high schools and on Sister Jamesine's talk at St. Mary's Catholic School last week. Turn to the editorial page.
- A story on the 10-year reunion of the 1963 graduating class at Wayne High School. Turn to the society page.

Paper Drive WS to Jump Is Saturday

The monthly paper drive by Boy Scout Pack 175 is set for Saturday. Persons in Wayne, Carroll and Winslow who have papers to be picked up should have them bundled or tied and placed where they can be seen from the street by 8:30 a. m.

In charge of the July drive are Mr. and Mrs. Vern Fairchild of Wayne.

WS to Jump With Music During Camp

Music Camp time approaches at Wayne State, and that means the campus will be jumping with music all day and a considerable part of the evenings for a week starting Sunday afternoon.

Camp Director Cornell Ruestad said registrations still are being accepted, right up to opening time.

Judge Denies City's Request To Dismiss Fairchild's Suit

The attempt to have a suit against the city of Wayne thrown out of court failed Monday.

District Judge George W. Dittrick denied the city's request that the suit by ex-chief of police Vern Fairchild be dismissed.

Dittrick ruled on the city's request in his Norfolk office.

Dittrick, who earlier this month overruled the city's request to dismiss the case on different grounds, allowed city officials 10 days to make another plea.

City attorney John Addison said Tuesday he had already written another plea so it could be filed in Wayne County district court yet this week.

The city's first request for dismissal stipulated that Fairchild had no legal

Barring Rain, Graduation Set For Willow Bowl

Wayne State College will graduate its summer class Tuesday morning in a 10 o'clock ceremony.

As always, seniors hope weather will smile and allow commencement in the Willow Bowl.

If weather is unfavorable, the ceremony will move to Rice Auditorium. In either location, all seats are open to the public, except those reserved for graduates.

Speaker for commencement will be Dr. H. Vaughn Phelps, superintendent of schools at Omaha Westside.

A tradition of many years continues with music being provided by the Summer Music

See Graduation, page 10

Dress Revue Judging Underway

Wayne County 4-H'ers will be taking part in dress revue judging all day today (Thursday) at the city auditorium in Wayne.

Today's competition will include judging of modeling in the morning and judging of garment construction in the afternoon.

Judges for the event will be Mrs. Phil Willnerd of Pender and Mrs. Paul Plate of Ainsworth.

The pre-fair contest precedes the annual public dress revue, scheduled for Friday night following the 4-H song contest.

The song contest begins at 8 p. m. in the city auditorium, with Mrs. Dean Pierson of Wayne as judge.

Named during the evening will be the champion and reserve champion in the dress revue. The two winners will qualify to advance to competition at the

Dress Revue Judging Underway

State Fair. Alternates for the two winners will be named to take their place in case they are unable to go on to the State Fair.

Winners of the song contest also will be eligible to go on to State Fair competition later this summer.

More than 100 youngsters are expected to take part in the dress revue and song contest.

When outdoor movies used to be shown in Carroll on Wednesday or Saturday nights, (Wooden rough planks were used as seats)?

Sunday School Association Meets At St. Paul's in Hooper

Twenty-five LCA congregations were represented at the 1974 Northwest Sunday School Association meeting held July 18 in Hooper at the Hooper St. Paul's Lutheran Church. Total attendance was 70.

Officers installed for the year were Mrs. Marvin Westerhold of West Point, president; Mrs. Alvin Rastede of Allen, vice president; Mrs. Winton Wallin of Laurel, secretary; Steve Flores of Scribner, treasurer, and the Rev. Bernard Nelson of West Point, pastoral advisor.

Host pastor, the Rev. John Elanson, gave opening devotions and the Rev. William Stanton, from St. Paul's Lutheran Church in Emerson gave the morning sermon. Convention theme was "Together in Christ

for 50 Years." Mrs. Bernice Aspinall, association president, conducted the business sessions. Steve Flores of Scribner, a member of the host congregation, extended the welcome and Mrs. Ken Hartwig of St. Mark's Church in Pender offered the response.

'Why Are You Here?' Asks Baptist Pastor

Alma Spittigerber accompanied hymn singing and special vocal numbers. "He" and "Somewhere My Love" were presented by Theresa Stenwall. Twenty-two center members were present. The next sermonette and sing-a-long will be at 2 p.m. Friday, Aug. 17.

Why Are You Here and What Does God Expect of You? was the sermonette given by The Rev. Harry Cowles, pastor of the First Baptist Church, at the Wayne Senior Citizen's Center Friday afternoon. A caring and sharing session followed.

EXTENSION NOTES

By Anna Marie Kreifels

National Farm Safety Week

"Falls Hurt—Be Alert!" is the theme chosen for the 1973 National Farm Safety Week, July 25-31.

Studies indicate falls in the home and on equipment in fields or around farmsteads are responsible for one-third of the annual national farm accident toll.

Purpose of Farm Safety Week is twofold: to call attention to accident problems that drain human and economic resources in agricultural communities, and to suggest preventive measures which could reduce these losses.

Each year, thousands of farm and ranch residents are killed or seriously injured in work, home, recreation and highway mishaps, many of which could be prevented if basic safety precautions were observed.

Technological advances in equipment and chemical products used on the farm and in the homes have added to possible dangers and accidents in and around rural homes. Both

adults and children must be informed about and alerted to possible accidents.

Adults must remember that their actions set examples which children will later repeat. Are you practicing good safety habits? Accidents can be prevented.

November Wedding Being Planned

Making plans for a November wedding are Nancy Wallin, daughter of Mr. and Mrs. Winton Wallin of Laurel and Bryan Reinhardt of Norfolk, son of Mr. and Mrs. Merlin Reinhardt, Wayne.

The engagement and approaching marriage have been announced by the bride-elect's parents.

Miss Wallin, a 1973 graduate of Laurel High School, will be attending Northeast Nebraska Technical Community College School of Licensed Practical Nursing in Norfolk. Her fiancé, a 1971 graduate of Wayne High School, is employed in Norfolk.

Open House Set for Exchange Student

All friends, classmates and relatives of Ellen Kjos and her host family, the Clayton Schroeders of rural Laurel, are invited to attend an open house reception for Miss Kjos at the Schroeder home Friday evening.

Miss Kjos will leave Tuesday from Sioux City for her home at Oslo, Norway. She has spent the past year as an exchange student at a Laurel High School.

Couple Wed Friday Night

Mr. and Mrs. Bill Lubberstedt

Jane Starks, daughter of Mr. and Mrs. Gordon Starks of Concord and Bill Lubberstedt, son of Mr. and Mrs. Elder Lubberstedt, were married Friday evening in 7 p.m. rites at St. Paul's Lutheran Church.

The Rev. Doniver Peterson officiated at the double ring rites and Mrs. Jean Nuss sang "Wedding Song" and "Color My World."

Honor attendants for the couple were Mrs. Marilyn Schultz of Wayne and Gary Lubberstedt of Omaha.

The bride's princess style dress was of white lattice over satin, trimmed in blue. She wore a shoulder-length veil and carried spring flowers. Mrs. Schultz wore a blue, flower-embossed Swiss frock.

A wedding dance was held for the couple the following evening at the Wayne Vet's Club.

The bride attended Stewart's Beauty School in Sioux City and operates Jane's Beauty Shop in Wayne. The bridegroom attended Wayne State College three years and is engaged in farming.

The couple is living at Woehl er Trailer Court in Wayne.

CHERRY-CHOCOLATE SHAKE

8 cups or 1 1/2 quarts milk
1/2 cup marshmallow cream
1/2 cup chocolate syrup
1 1/2 cups instant dry milk
Salt to taste

In a large bottle combine all ingredients except cherries. Shake vigorously. Chill for 2 to 3 hours. Shake before serving. Serve in tall glasses, garnish with whole cherries. Serves 8.

Gormleys Return From Western Trip

Dr. and Mrs. R.E. Gormley returned home Tuesday noon from a three week trip to the western United States to visit relatives. They spent five days in Hoquiam, Wash., with Dr. Gormley's son, Richard and his wife and six children. From there they went by bus to Central Point, Ore., to spend a week with his brother-in-law and sister, Mr. and Mrs. Roger Harris, and then took a plane to Boise, Idaho, for a week in the home of his niece, Mrs. Ruby Wilkerson and other relatives. The plane trip home brought them through Denver, Colo.

Emma Noe Marks 94th

To celebrate the July 19 birthday of Mrs. Emma Noe of Allen, 56 relatives met at her home Sunday for a cooperative picnic dinner. Mrs. Noe is 98.

Guests, representing five generations, included eight of Mrs. Noe's 10 children and a great grandson.

Present were Mrs. Fletcher Brandt and the Milton Brandt family of Creighton, the Bernard Schroeder family of Neligh; the Lyle Brandt family of Royal; the Lloyd Timperley and Leonard Nierodzik families of Tilden; the Keith Noe family of Lincoln; Irene Timperley and

Class of '63 Meets at Laurel Wagon Wheel

Forty-six of the 80-member 1963 Wayne High School graduating class returned with their husbands and wives Saturday night for a 10-year reunion banquet at the Laurel Wagon Wheel.

A memorial plant, given later to his mother, was on display with the picture of the late Duane Swanson.

A cake baked by Mrs. Don Nau featured the class motto, "It's What We Think and What We Do That Make Us What We Are." The cake was decorated in class colors, aqua and silver and topped with the class flower, an orchid.

A bulletin board, prepared by Mrs. Terry Bartling, displayed kindergarten pictures, senior pictures and family pictures of class members. Graduation hat centerpieces were at each of the tables.

Others on the planning committee were Mrs. Ron Rohde of Carroll, Mrs. Darrell Moore, and Mrs. Roy Korth.

Mrs. Melvin Young of Papillion, class vice president, served as toastmistress. Awards presented included a ball and chain to Tom Mau who had been married the longest, a "greatest scholar" trophy to Ken Olds of Greeley, Colo., for the most education, hair tonic to Leon Hollman of Ravenna for having the least hair and a pillow to Kenneth Denesla of New York who traveled the greatest distance to attend.

Of the class of 80 members, it was learned that 63 had gone on to college or trade schools following graduation. Thirties have obtained (or are candidates for) Ph.D.'s, four have received master's degrees, one has his M.D., seven are nurses, and six are beauticians. Seventeen of the class were in the service.

Named to make plans for the 15 year reunion were David Lutt of Norfolk, Randy Milnes of Millard and Jim Pryor and Tom Mau.

Those who attended the reunion were Mr. and Mrs. Verdel (Virginia Harder) Backstrom of

Coon Rapids, Minn.; Mr. and Mrs. James J. Baier of Sheveport, La.; Kenneth D. Denesla of New York, N.Y.; Mr. and Mrs. Gary (Barbara Jones) McWilliams of Cory, Colo.; Capt. and Mrs. Kenneth M. Olds of Greeley, Colo.; Mr. and Mrs. Doug (Marilyn Nuernberger) Anderson of Schaumburg, Ill.; Marilyn Stringer of Kalamazoo, Mich.; Leslie Conyers of Kansas City, Mo.; Mr. and Mrs. Ronald Haase of Urbandale, Ia.; Mr. and Mrs. Dean (Jane Mellor) Leonard of Cherokee, Ia.; Patricia M. Lansing of Sioux City, Ia.

Reed) Wheeler of Aurora, Mr. and Mrs. Dennis Schmitz of Crete, Mr. and Mrs. Jim (Jane Schram) Mau of Lincoln, Mr. and Mrs. Byron (Barbara Watkins) Heier of Columbus, Mr. and Mrs. Melvin (Dianne Wischhoff) Young of Papillion, Mr. and Mrs. Leon Hollman of Ravenna, Mr. and Mrs. Glen (Karen Jensen) McCoy and Mr. and Mrs. Harlan (Susan Werl) Fresse of Fremont, Mr. and Mrs. Randy (Lucille Samuelson) Millard of Millard.

Lauren Boeckenhauer of Emerson, Mr. and Mrs. Ronald (Virgene Dunklau) Mau of Pender, Mr. and Mrs. Don Helgren of Walthill, Mr. and Mrs. Willie (Marilyn Hank) Nixon of Wakefield, Mr. and Mrs. Don (Verna

Mae Hansen) Rohde and Mr. and Mrs. John Williams of Carroll, Mr. and Mrs. Roger Hochstein and Mr. and Mrs. David (Eileen Cunningham) Luff of Norfolk, Mr. and Mrs. Jerry Schnoor of South Sioux City.

Mr. and Mrs. Larry Thompson of Pilger, Mr. and Mrs. Bill Young of Laurel, Mr. and Mrs. Donald (Joann Bauermeister) Nau, Rudy Carstens, Mr. and Mrs. Roy (Elaine Meier) Korth, Mr. and Mrs. Tom Mau, Mr. and Mrs. Darrell (Wilma Marra) Moore, Mr. and Mrs. Terry (Sandy Nelson) Bartling, Mr. and Mrs. Dennis Otte, Mr. and Mrs. Jim Pryor and Mr. and Mrs. Rod (Cindi Sommerfeld) Jorgensen, all of Wayne.

Showers Held For Pam Johanson

Pam Johanson of Minneapolis, Minn., who will be married Aug. 18 to Steve Kamish, was honored Saturday with two bridal showers, one in the afternoon at the home of Mrs. Bud Simpson of Wakefield and one in the evening at the Wakefield Evangelical Covenant Church fellowship hall.

Hosting the afternoon fete were Mrs. John Kehrberg of Le Mars, Ia., and Mrs. Dennis Fredrickson and Mrs. Bud Simpson of Wakefield. Twenty-six guests attended from Sioux City and Le Mars, Ia., Wakefield,

Wayne Emerson and South Sioux City.

Decorations featured fresh flowers and candles in pastel shades. Games served for entertainment.

The evening shower was at tended by the Evangelical Covenant Church women. About 50 attended. Theme was "Hearts and Flowers." Guests played a game and heard a reading. Dianne Salmon sang "Together Forever."

Hostesses were Mrs. Lavern Fredrickson, Mrs. Frances Muller Mrs. Paul Byers, Mrs. Fred Salmon, Mrs. Albert Anderson and Mrs. Elmer Carlson, all of Wakefield.

Miss Johanson is the daughter of Mr. and Mrs. Lyle Johanson of Wakefield. Her fiancé is the son of Mr. and Mrs. Loren Kamish.

50% MORE For Your MONEY!
72 REXALL SUPER PLENAMINS
FREE when you buy the 144-tablet size! Altogether a 216-day supply!
See the NFL Special Offer on the back of every package!
Only \$8.99
SAVE \$5.15
Griess Rexall Store
221 Main Ph. 375-2922

Don't Miss These
DOG DAY SPECIALS
AT
Wayne Shoe Co.
Phone 375-3065 206 Main

Naturalizers and Fanfares (Some Dark Colors Added) \$3.50 and up	Men's and Boys' Dress Shoes \$5.00 and up
Children's Shoes ... \$2.00	Men's Slippers ... \$3.00
Women's Overshoes ... \$5.00 (Military Heel)	

Hot Summer Purses and Canvas Shoes Drastically Reduced!

THE WAYNE HERALD
Serving Northeast Nebraska's Great Farming Area

NATIONAL EDITORIAL BLUE RIBBON FOUNDATION 1972-1973
PRIZE WINNING NEWSPAPER 1972
NEBRASKA PRESS ASSOCIATION

114 Main Street Wayne, Nebraska 68787 Phone 375-2400

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

NATIONAL NEWSPAPER
Norvin Hansen News Editor
Jim Marsh Business Manager

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

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

SUBSCRIPTION RATES
In Wayne - Pierce - Cedar - Dixon - Thurston - Cumby - Stanton and Madison Counties: \$7.50 per year, \$6.00 for six months, \$4.25 for three months. Outside counties mentioned: \$8.50 per year, \$7.00 for six months, \$5.75 for three months. Single copies 10c.

We're At It Again!

Swans

Dog Days — Saturday, July 28

We will have our annual Dog Days Sidewalk Sale in front of our store Saturday, July 28. This is our final clean-up of summer merchandise.

We will be out on the sidewalk ready for business at 7 a.m., so plan to be in Wayne early. Remember: The early bird gets the best pick of our "DOGS."

You will be able to find lots of items in ladies apparel, foundation garments, sportswear, dresses, jackets, coats and many other items.

You will also find our prices very low on these high quality dogs. We call them dogs, but actually they are too young to be dogs (maybe they are just pups). At any rate, we're sure you will find several you'll want to take home with you.

See You Out In Front Of Our Store Saturday, July 28th

Will Make Home in Norfolk

Mr. and Mrs. Harry M. Fox will return this week from a wedding trip in the Black Hills to make their home at Norfolk.

Mrs. Fox, nee Vivian Lee Johnson, is the daughter of Mr. and Mrs. Willis Johnson. The bridegroom is the son of Mr. and Mrs. Merlin Fox of Cedar Rapids.

The couple was wed Saturday afternoon in a double ring ceremony at Grace Lutheran Church. The Rev. E. J. Bernthal officiated and Frederick Mann sang "Wedding Song" and "Whither Thou Goest," accompanied by Mrs. Donald Siefken.

The altar was appointed with yellow glads and blue daisy pompons and pews were marked with blue and yellow bows. Guests were ushered into the church by Robert Klusman of Kenesaw and Joseph Bruns, David Johnson, the bride's brother, was his mother's escort.

The bride was attended by her sisters, Mrs. Joseph Bruns who was matron of honor and Virginia Johnson of Pliger who was bridesmaid. Best man was Robert Barns of Albion. Leo Gelfred of St. Paul was groomsmen.

The bride chose a floor-length dress of white organza and Venice lace, styled with high neckline and ruffled hemline. She wore a matching mantilla veil and carried a cascade of white orchids accented with yellow feathered carnations, baby's breath and blue silk flowers.

Her attendants were identically gowned in toe-length frocks of yellow polyester tarami crepe which featured Victorian necklines, short puffed sleeves and organza lace trim. They wore yellow nylon picture hats and carried nosegays of blue tinted daisies and white baby's breath.

The men wore champagne colored tuxedo jackets with matching ruffled shirts, black flare leg trousers and black butterfly ties.

The bride's mother selected a lilac polyester dress with white accessories and Mrs. Fox wore a black and white cotton dress with white accessories.

The 200 guests were registered by Karen Johnson and gifts were arranged by Mr. and Mrs. Herman Wiese of Omaha. Mr. and Mrs. Herbert Hansen served as hosts for the reception held at the church parlors following the ceremony. Mrs. Warren Austin and Mrs.

Mr. and Mrs. Harry Fox

Melvin Johnson cut and served the cake and Mrs. Robert Parke of Minneapolis, Minn., poured. Pat Wert served punch. Waitresses were Pat Raff of Norfolk, and Karen Johnson and Jane Austin. Members of the Ladies Aid worked in the kitchen.

BIRTHS

HANK—Mr. and Mrs. Gary Hank, Concord, a son, 8 lbs., 2 oz., July 24, Wayne Hospital.

JOHNSON—Mr. and Mrs. Randall Johnson, Wayne, a daughter, Sheila Ann, 6 lbs., 13 1/2 oz., July 21, Wakefield Hospital.

MACKIE—Mr. and Mrs. Kenneth Mackie, Winside, a son, Timothy Shawn, 6 lbs., 11 1/2 oz., July 18, Wayne Hospital.

The bride is a 1970 graduate of Wayne High School and works at Dale Electronics, Norfolk. The bridegroom is a 1968 graduate of Albion High School and a 1972 graduate of Wayne State College. He is employed in Norfolk.

Courtesy Held For Diane Janke At St. Paul's

A bridal courtesy honoring Diane Janke was held at St. Paul's Lutheran Church Sunday afternoon, with about 60 guests attending from Wayne, Winside, Pender, Wakefield, and Omaha. Decorations were in pink and ivory, colors chosen by the bride-elect for her Aug. 11 wedding to Rick Burt, son of Mr.

and Mrs. Floyd Burt of Winside. Miss Janke is the daughter of Mr. and Mrs. Frederick Janke. The couple will be married at St. Paul's Lutheran Church. Pencil games served for entertainment and Mrs. Arnold Janke and Wilma Roberts gave readings. Guests were registered by Mrs. Daniel Roberts.

The honoree's mother poured and Connie Roberts served punch.

Hostesses were Mrs. Leonard Roberts, Mrs. Eldon Roberts, Mrs. Ray Roberts, Mrs. Alden Dunklau, Mrs. Jack Krueger, Mrs. Fred Vahlkamp, Mrs. Leonard Janke and Mrs. Arnold Janke.

News of Social and Club Events

Weddings * Reunions * Club Meetings * Social Events
by Sandra Breitreutz

Lizzie Echtenkamp Marks 84th Birthday

Friends, neighbors and relatives called on Lizzie Echtenkamp Saturday and Sunday to help her observe her 84th birthday. Two decorated cakes were brought in and Mrs. Echtenkamp received many cards, gifts and flowers.

Mrs. Echtenkamp was born in Arlington and moved to the

Wayne area with her husband shortly after their marriage in 1912. Mr. Echtenkamp died in 1958.

Mrs. Echtenkamp has two children, Floyd Echtenkamp of rural Wayne and Mrs. Alvin Roeder, with whom she is making her home. There are two grand children and five great grandchildren.

Seventy Attend Bridal Shower

A miscellaneous bridal shower honoring Cheryl Blohm, daughter of Mr. and Mrs. Richard Blohm of Allen, was held July 17 at the Martinsburg Parish Hall. About 70 guests were present.

Decorations were in lavender and blue, chosen colors of the honoree. Entertainment consisted of a skit, a piano solo by Theresa Novak of South Sioux City, a vocal duet by Kevin Diederik and Julie Book and a reading by Mrs. Martin Blohm. Hostesses were Mrs. Randall Novak of South Sioux City, Mrs.

Clifford Rasmussen of Waterbury, Mrs. Burce Book Mrs. Dorothy Hassler, Mrs. Pat Casey, Mrs. Harry Bose, Mrs. Duane Diederik and Mrs. Martin Blohm of Dixon.

Miss Blohm will be married to Edward Baker of Omaha on Aug. 11.

Immanuel Aid Meet Is July 19

Immanuel Lutheran Ladies Aid members met at the church July 19 with 21 members. Guests were Mrs. Marvin Rewinkel, Mrs. Edna Dodson, Mrs. Morris Backstrom, Mary Krueger, Mrs. Bertha Anderson and Mrs. Herb Wischnof.

The Rev. A. W. Gode conducted the lesson and the visitation report was given by Mrs. Alvin Roeder and Mrs. Ernest Brammer. Mrs. Gilbert Rauss reported that the Rev. Martin Rusert of Norfolk would show slides at next day in September.

Committees were named and July birthdays were honored. Mrs. Gilbert Rauss reported on the LWML executive meeting held July 10 in Concord.

Hostesses were Mrs. Ben Hollman and Mrs. Conrad Weierhauser. Next meeting will be at 2 p.m. Aug. 16 at the church.

Wed at St. Mary's Saturday

St. Mary's Catholic Church was the scene of the wedding Saturday afternoon uniting in marriage Susan Renee McCright and Richard G. Holm of Lincoln.

The bride, daughter of Mr. and Mrs. Thomas McCright, is a 1970 graduate of Sacred Heart Academy of Emerson and has been employed at Love Library in Lincoln. The bridegroom, son of Mr. and Mrs. E. Richard Holm of Fremont, is a 1969 graduate of Burgan High School and will graduate next month from the University of Nebraska.

The couple plan a wedding trip to Omaha and will leave Aug. 26 for Melbourne, Australia where the bridegroom will teach English and history in the public school system.

One hundred and fifty guests attended the wedding and reception. They were registered by Mrs. Kenneth Jorgenson of Hoffman Estates, Ill., and were ushered into the church by Larry Magnuson of Des Moines, Ia., and Bob Brockley and Rich Wall of Lincoln.

The Rev. Paul J. Begley of Wayne and the Rev. Thomas Hitch of Gretna celebrated the nuptial mass. Gift bearers were Jeff and Paula McCright, brother and sister of the bride and tector was another brother, Randall McCright of Denver. Altar boys were Kurt Holm of Fremont, brother of the bridegroom, and Dustin, Patrick and Mark McCright, brothers of the bride.

Patty Phillips of Wisner sang "The Wedding Prayer," "One Hand, One Heart," "Ave Maria" and "If" accompanied by Mrs. Cletus Sharer of Wayne and Barbara Phillips of Wisner.

Mary Ellen McCright of Denver, Colo., and Pam McCright of Omaha, sisters of the bride, and Mrs. Kerri Harnett of Hubbard, were the bride's attendants. The bridegroom was attended by Joedy Hoogner and Danny Lucas of Lincoln and Norm Wilson of Columbus.

For her wedding day the bride chose a floor-length Victorian gown of white organza, and lace fashioned with V-neckline, long sleeves and train. Her veil cascaded from a lace half-cap and she carried daisies, carnations

First All-School Reunion Scheduled for August 11 At Carroll City Auditorium

The first all school reunion for Carroll High School, which operated from 1908 to 1958, will be held at the Carroll city auditorium Saturday, Aug. 11.

A coffee and social hour are scheduled for 3 to 5 p.m. A banquet will be served at 5:30 p.m. by the local cafe, and the dance will follow at 9. Bob Haberer and his Wranglers will play.

Advance reservations are necessary and may be obtained by contacting 1973 officers Dale Stoltenberg of Wayne, president; Ismael Hughes of Wayne, vice president or Orville Lage of Pliger, secretary.

To date 400 reservations have been received. New officers will be elected at the banquet.

Mr. and Mrs. Richard G. Holm

and baby's breath sprayed in bright blue, pink, yellow, lavender and soft green.

The maid of honor's dress was a blue peek-a-boo qingha m, floor length with a long sleeved demi jacket, white stand-up collar and deep white cuffs. Bridesmaids and Paula McCright, one of the giftbearers, wore identically styled frocks in pink gingham. They wore garden hats and carried baskets of daisies, pink zinnias and baby's breath.

The men wore white Prince Albert tuxedos with blue ruffled shirts.

Mrs. McCright chose a navy blue linen dress trimmed in white lace with navy accessories. Mrs. Holm wore a light blue chiffon with blue accessories.

Mr. and Mrs. Dan McCright served as hosts to the reception held at St. Mary's hall following the ceremony. Gifts were arranged by Mrs. Mike Schneider of Grand Island and Nancy Robinson.

The cake, baked by Mrs. Helen Luschen, was cut and served by Mrs. Betty Einung and Mrs. James Corbit Mrs. Paul Otte poured and Beverly Cook of Bellevue and Diana Lange of Lincoln served punch.

Waitresses were Barb Schwartz, Lisa Einung, Gigi Goblirsch and Kim Allen. Working in the kitchen were Mrs. John Melena, Mrs. Harold Murray, Mrs. George Goblirsch and Mrs. Pat Gross.

More Society

Page 6

Now... New Higher Earnings

Earn More Interest On Your Savings At WAYNE FEDERAL SAVINGS AND LOAN

Where Highest Rates Allowable Are Paid On Your Insured Savings.

30-Month Certificates 6.75%
Min. \$5,000

24-Month Certificates 6.50%
Min. \$5,000

12-Month Certificates 6.50%
Min. \$1,000

90-Day Certificates 5.75%
Min. \$1,000

Passbook Savings 5.25%

Now Available At —

Wayne Federal Savings and Loan

305 MAIN

Phone 375 2043

Present Certificates Transferable On Maturity

COOL Gay
NOW THRU TUESDAY
7:20 & 9:05 P.M.

The Legend of Boggy Creek
TRUE STORY
THE STORY OF THE POLAR BEAR
- DUDE RANCH -
DRIVE-IN Theatre
Phone: 375-2383
Wed., Thur., Fri., Sat.

Sam Peckinpah's
PAT GARRETT AND THE BILLY KID

—Fri., Sat. Late Show—
WALKABOUT
"AN EXCITING AND EXOTIC ADVENTURE!"

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

Ready For School?

LET US HELP YOU!!!

SINGLE KNITS

Polyester/Cotton - 60 in. Wide -
Machine Wash & Dry - Stripes and Solids

Reg. \$2.00 SALE \$1.59 yd. | Reg. \$3.00 SALE \$2.49 yd.

MENSWEAR DOUBLE KNITS

100% Polyester - Name Brands Like Stehli, Crown Royal,
Texfi - Machine Wash and Dry - Will not Shrink or Sag

Reg. \$4.00 SALE \$3.49 yd. | Reg. \$7.00 SALE \$4.49 yd.

ALLEY REMNANT ROOM

NEW LINE OF ZIPPERS Introductory Special 15% OFF	DENIM 100% Cotton 45 in. Wide Machine Wash and Dry Reg. \$1.39 yd.	JERSEY 45-48 in. Wide Machine Wash SALE 69¢ yd.
--	---	--

LACE AND LINGERIE ITEMS
50% OFF

the GALLERY
Phone 375-2004
304 Main Wayne

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

1973 Wayne Legion Team

THE WAYNE Legion team, holding a 12.5 season record, will go against the winner of the Laurel Randolph match this Friday night in the district three American Legion Junior and Midget baseball tourney at Wayne. Members of

this year's squad are, front row from left, Ron Janke, Randy Workman, Terry Pfeiffer and Randy Nelson; back row, coach Hank Overin, Bill Schwartz, Kim Baker, Roger Saul, Charlie Roland and Kerry Jech.

Wayne State Considering New Conference

Wayne State College may be moving into a new conference in the near future, according to athletic director LeRoy Simpson.

"It looks like Wayne has a chance to help form a new conference," Simpson pointed out Monday's Kiwanis luncheon, "and at the same time build a stronger athletic program." Simpson said the information is not official yet but things are looking good. "I've talked with officials from Northern State College (Aberdeen, S.D.), Black Hills State College (Spearfish, S.D.) as well as Kearney State and Chadron State about forming a new league. And right now things seem to be pretty favorable," he said.

Simpson is hoping to bring in Eastern Montana from Billings to boost league membership. "Maybe within a year or so we can add South Dakota Tech at Rapid City, but right now it is too early to tell," he said.

The Wildcat athletic director explained that the conference—as yet there is no name—seems to be "more realistic and has more promise" than those he has ever seen before.

"I'm not very happy with our league affiliation right now," he said of the present Nebraska College Conference. It is beginning to fall apart and doesn't

LeROY SIMPSON

really offer a competitive schedule, he noted.

Simpson believes that with the new league, Wayne State's athletic program could grow. "I think it is the best opportunity to form a strong league in my six years at Wayne," Simpson related.

The only disadvantage, he pointed out, would be traveling expenses. Kearney State is the closest school and that's about 200 miles. "One thing we know for sure, neither Wayne State nor Billings would be the site of

any basketball tournaments—simply because of the distance," he explained.

Instead, he went on, Chadron State would most likely be selected for such meets.

With the additional traveling, Simpson guessed that it might

Winside Board Holds Off On Park Work

The final decision for bid letting on construction of new dugouts, fencing, bleachers, dirt work, electrical work and concessions stand-rest room facilities for the Winside baseball park will not be determined until Aug. 6.

According to village clerk Mrs. Vernon Hill, the members will discuss bid letting on some of the projects during the board's regular monthly meeting. Last Friday the town board held a special meeting for bid letting, but not enough contractors submitted bids on the separate projects.

Most of the work is divided up, said Mrs. Hill, so the town asked for bids on each of the projects. Since some of the projects were not bid on, the members decided to discuss the matter at their August board meeting.

raise the athletic budget \$3,000 the first year before dropping to \$1,000 the following year.

Deciding a football champion wouldn't be hard, he explained. Each team would play a round-robin schedule. Basketball, of course, would have a tournament, he noted.

After the schools' next meeting in Spearfish sometime in August, Simpson hopes to have a better idea of where the conference stands. Simpson hopes that by the 1975-76 school year the league will be in full operation.

Due to a conflict, John Struve, director of financial affairs at Wayne State, was not able to give his talk on the college's impact on the community. Instead, club president Bob Carhart asked Simpson to talk about the college's athletic plans.

This Monday Struve is scheduled to give his discussion at the regular weekly meeting.

Prior to Simpson's talk, club members discussed hosting the North all-star basketball team during the club's luncheon on Aug. 3. The basketball players will be in Wayne Aug. 9-16 to practice for Aug. 17 Nebraska Coaches Association all-star game in Lincoln.

Team 26 Leader In Women's Golf

Team 26 in the Wayne women's golf league now owns first place in the National division after Team 16—tied last week for the top spot—fell to third place Tuesday.

The two-some of Jan Johanson and Joan Potts have 10 points compared to nine for the second-place pair of Sharon Erickson and Jackie Ditman.

Team 16 (Ann Barclay and Jan McQuisten) have a total of eight points.

In the American division, Team 7 (Marion Evans and Janet Roenefeldt) still remain in first with 10 points.

Last week's fourth-place team (Ruth Vogel and Gert Thomas) hold down the second spot while Team 1 (Eugenia Jeffrey and Norma Janke) edged from fifth to third.

Teams 10 and 2 (Ethel Weatherhold and Marcy Suchan, Vi Rickers and Irene Block) fall to fourth and fifth respectively after ranking third and second.

NATIONAL Team	Points	AMERICAN Team	Points
26	10	7	10
14	9	11	9 1/2
24	9	1	8
15	9	10	8
21	7	2	7
18	5	13	7
19	5	3	5 1/2
22	5	4	5
25	5	9	5
17	3	12	5
23	3	6	4
		14	4
		8	2

That the North Atlantic Treaty Organization, founded 25 years ago, still is a fundamental element in the building of a lasting world peace, guarding freedom, dignity, and security for all its member nations?

Wayne May Get Double Asphalt Tennis Court

The possibility of Wayne getting an asphalt tennis court in place of one made of concrete became more of a reality Monday night.

During the Wayne recreation board meeting, the members learned that a Sioux City construction firm is willing to lay a double asphalt-based court for about half the price of a single concrete court.

Dr. Wayne Wessel, board member, pointed out that the cost of the double court is about \$3,000, \$3,700 cheaper than what it would cost to have a single court made of concrete.

"The members intend on looking at a similar project in Cole-ridge tonight (Thursday)," Dr. Wessel said, "and decide whether or not the board would be willing to have the firm do the work."

Dr. Wessel noted that the city would have to prepare the ground for the asphalt as well as install fencing and lighting and put up the nets. Overall, however, the city would save about \$1,000, he said.

"We figured the total construction cost would be about \$6,700 if one concrete court were constructed. But the total cost of this type of project would run under \$5,000," he said.

The board also discussed purchasing a rider mower for upkeep of the city ball park. The mower also could be used to drag the field before games.

This year's enrollment for the summer park program about equaled last year's figure, board members learned. During the first session about 135-140 youngsters joined in while about 100 participated in the second session. The total figure is about the same as last year's 240 who signed up.

The city is looking for volunteers to help paint the Middle Center. Anyone interested may

Stoltenberg Drops Summer Football Camp

Wayne State football coach Del Stoltenberg's annual football camp will not be held this year due to a reduction in the college's coaching staff.

Stoltenberg pointed out that each year the school hosts area high school football players for the annual clinic. But the current cut in personnel and the college budget forced him to drop about this year's camp, he said.

Lage Places Fifth At Omaha AAU Meet

Winside High's Greg Lage finished fifth in the mile event during the Region Seven AAU Junior Olympics track and field meet in Omaha Saturday.

Despite Lage's showing, he was among the distance men to break the old mile record of 4:34.6. His time was 4:29.6.

If two boats are approaching each other at an angle, the vessel to the right has the right of way and the other must yield.

JIM KEATING

contact Dan Sherry at the city clerk's office. The city will supply paint and brushes.

Jim Keating has replaced former board member Jerry Hix after Hix served five years on the board.

Laurel High Needs New Track Coach

Laurel High School hopes to have a new head track coach by its August school board meeting, said superintendent James Loftquist.

Last month track coach Bob Zohner asked the board to release him from his contract.

Zohner, a two-year member of the Laurel High staff, will be the new head football coach at Chadron High School, replacing Robert Sondergaard of Chadron. Zohner started his teaching career in 1967 at Tilden. The Kearney State graduate continued teaching until 1970 when he left to earn his master's degree in physical education at Wayne State.

In 1971 Zohner moved to Laurel as track coach and assistant coach in football and basketball. In addition to his coaching duties, he taught industrial arts, driver education and physical education.

Zohner played offensive end for Kearney State until a knee injury halted his playing. He and his wife Judy have a son, Garret, 15 months old.

BOB ZOHNER

WE'RE GOING ON THE SIDEWALK WITH

Many Dog Days Specials!

Shop Our Store For Many Good Values During the Final Week of our Annual July Clearance Sale. Be Sure to Check Our Specials on Suits and Sport Coats.

Men's Short Sleeve Dress and Sport Shirts \$200 - \$300

These Are Good Dogs!

They've Had Their Rabies Shots, and Are Ready To Go.

1966 Chevelle 4-door Sedan. Six cylinder, standard transmission. Lots of gas mileage!

\$495

1965 Chevrolet Impala 4-door Hardtop, V-8, automatic transmission, power steering.

\$395

1964 Chevrolet Impala 4-door Hardtop, V-8, automatic transmission, power steering, power brakes, two-tone blue.

\$295

1965 Chevrolet Impala Sport Coupe, V-8, automatic transmission, engine recently overhauled.

\$495

1964 Pontiac, V-8, automatic transmission, power steering, power brakes.

\$195

1964 Chevrolet Impala 4-door Hardtop V-8, automatic transmission (just overhauled), white with turquoise interior.

\$295

—Prices Good Saturday, July 28 Only—

Coryell Auto Co.

112 East 2nd Street

Wayne

Phone 375-3600

SPECIALS

Windsor 1/2 Gal. \$10³⁹
 Phillip's Scotch 1/2 Gal. \$8⁹⁹
 Popov Vodka 1/2 Gal. \$6⁹⁹

— Wines —

Manischewitz (Kosher) 10% off

Concord, Blackberry, Cherry, Elderberry, Rose, Malaga, Cream White Concord, Cream White Niagara, Cream Pink Concord, Cream Red Concord, Cream Pink Catawba, Cream Cherry, Cream Blackberry.

Dizzy Dean Special

Refrigerator TAPPER \$4⁵⁰ Plus Deposit (Holds a full case)

Falstaff 12 Paks \$2¹⁹

Blue Ribbon 12 Paks \$2¹⁹

D & K Bottle Shop

Fool your Garbage Man, Don't Throw Away any Beer Cans this Week.

PH. 375-3550

Wayne, Nebr.

Sportsbeat

By Bob Bartlett

The 1973 football season is just around the corner, according to all the publicity and sports magazines starting to pop up on news stands around the city.

For Big 8 college fans, the magazine "The Big Eight" spotlights all conference teams and puts a special emphasis on the Big Red.

According to early reports, the Corn huskers are picked to take the Big Eight as well as give Texas a run for the money in the race for the national title. The magazine focuses on one big Nebraska lineman, John Dutton, as its choice for defensive player of the year in 1973.

Big Eight labels Dutton as "massive." And why not? He stands 6'7" and weighs over 240 pounds. Big Eight explains in its selection of Dutton, "The massive Nebraska tackle who just may be the No. 1 college defender, won by two votes over (Lucious) Selmon and (Rod) Schoate (both top Oklahoma Sooners' defenders) as the next defensive player of the year. Naturally, OU supporters will insist that Schoate and Selmon, being from the same star-studded team, split the vote enabling Dutton to slip in the back door for the honor."

Dutton isn't the only Nebraska player to get plenty of ink. In Hal Brown's section "The New Breed"—referring to up and coming players—Rich Bahe and John Bell are expected to muscle a lot of the chores in order for Nebraska to regain the Big Eight championship. Bell will be competing for super star

Rich Glover's middle guard spot while Bahe will try to take another super star's place—road runner Johnny Rodgers.

It looks like Nebraska's T-back Dave Goeller may be right in his selection of Nebraska taking the Big Eight. Of course, Big Red fans can get a close look at this year's team on Sept. 8 on ABC-TV.

On that date the Huskers will take on UCLA in the first match of the season. What makes this game so interesting is that the Nebraska squad will have a chance to get revenge for the team's first loss of the season last year.

ABC television network intends on broadcasting the 3 p.m. game across the nation. What a chance to prove Nebraska deserves to be No. 1.

Earlier, I said Goeller may be right in his pick of Nebraska as No. 1.

A former Pilger High graduate backs Goeller and his selection. But one thing this Pilger grad wants straightened out is that Goeller did graduate from Pilger High and not Wisner Pilger High School.

"Dave was in the last Pilger High class before it merged with Wisner," pointed out Jim Winick of Winside. The former head basketball coach at Winside was proud to note that Goeller is "our last claim to fame."

One thing I failed to highlight in last week's Wayne Kiwanis Club golf tournament was how the local players got out. Players from visiting clubs—Norfolk

and West Point— took the top three spots, but Wayne had members placing fourth, fifth, eighth and ninth.

Date Gutschall finished in the fourth spot while Roy Coryell took fifth. Cal Ward came in eighth and Bill Workman rounded out the top nine.

Don Koeber, also of the Wayne club, tied Dean Christofferson of Norfolk for medalist honors. Both shot the fewest putts on the first nine holes at the Wayne Country Club.

Oh, yes, can't forget another honor won by the club. Club president Bob Carhart took laurels for the shortest drive off first tee.

While on the topic of golf, all Kiwanians still have time to enter the Beat the International President Golf Tournament.

Each member signed up plays a round of golf at his local course and submits his score to the Kiwanis district office.

The tournament, which lasts until Sept. 3, is one chance for club members to pick up a trophy for the district with the highest percentage of member participation.

WAYNE'S LITTLE LEAGUERS still have a chance to win their division. Right now the locals need a win over Winside to make it official, but as yet the weather hasn't cooperated for the final match. Playing on this year's squad are, front row from left, Scott Wessel, Jay Stolltenberg, Loren Murray and Jerry Goeden; back row, Jeff Dion, David Schwartz, Tom Ginn, Robin Turner and Tim Thomas.

Direct From The East Coast!

Bandit Saturday, July 28th

Wayne City Auditorium

Newcastle Rips Ponca In Only League Match

Newcastle ripped Ponca, 10-1, Sunday night in the only North-east Nebraska Baseball League action.

Rain again forced the other teams to postpone their scheduling, leaving Newcastle to once again reign as the league leader.

The top team, now holding an 8-3 mark, ranks over Wayne and Homer—both tied for second with 6-2 records. Last week the duo was on top of the league. Ponca's fifth loss dropped the league team into a tie for fourth place with Wakefield. Both clubs have a 5-5 record.

Wayne rescheduled its match with Dakota City for last night (Wednesday), but manager Hank Overlin wasn't too sure whether or not Dakota City's field would be dry enough to play.

As far as Wakefield's town team scheduling is concerned, the area squad selected Friday night to go against South Sioux City in its makeup game. No date was available for the Homer-Winnebago match.

The only change so far in league games tonight (Thursday) finds Wayne travelling to South Sioux. The locals were scheduled to host the club, but

Wayne changed the meeting site due to the district three Legion Midget tournament at the Wayne diamond.

STANDINGS

Team	W	L
Newcastle	8	3
Wayne	6	2
Homer	6	2
Wakefield	5	5
Ponca	5	5
Dakota City	3	7
Winnebago	3	7
South Sioux	2	7

GAMES TONIGHT (Thursday)

Homer at Ponca
Winnebago at Dakota City
Wayne at South Sioux City
Newcastle at Wakefield

GAMES SUNDAY

Ponca at Dakota City
Wayne at Winnebago
Wakefield at Homer
Newcastle at South Sioux City

Langenberg, Nelson Lead Riders During Mom, Dad Play Days

The Wayne County Hombres last week turned things around and let the youngsters be the judge.

Tuesday night parents belonging to Hoskins, Winside and Carroll saddle clubs were the contestants during the Mom and Dad play days while their children played the role of the judges.

The 11-event program, sponsored by the 4-H group, saw Roger Langenberg and LeRoy Nelson, ride to three wins each to lead the group of parents from around the area.

For the women, Sandra Nelson picked up two wins. Play days action continues throughout the area this Saturday when the Hoskins Saddle Club holds its annual contest beginning at 6 p.m. in the town's arena.

Ron Peterson of Omaha will be the judge for the 21 event show.

Last week's results:

Pleasure—Won by Stanley Langenberg, second, Roger Langenberg, third, Bob Kramer.

Women's Barrel Racing—Won by Sandra Nelson; second, Connie Behmer; third, Joyce Roth.

Men's Barrel Racing—Won by Roger Langenberg; second, Orville Anderson; third, Bob Kramer; fourth, Ron Lange; fifth, Richard Behmer.

Four-in-Line—Won by Roger Langenberg; second, Sandra Nelson; third, Richard Behmer; fourth, Ron Lange.

Barrel Crawl—Won by Larry Anderson, second, Bob Kramer; third, Connie Behmer; fourth, Delma Brummels.

Diaper Race (teams)—Won by LeRoy Nelson; second, Stanley Langenberg; third, Bob Kramer; fourth, Dan Frink; fifth, Richard Behmer.

Women's Pole Bending—Won by Sandra Nelson; second, Joyce Roth; third, Delma Brummels; fourth, Sandra Nelson; fifth, Lon Deck.

Men's Pole Bending—Won by LeRoy Nelson; second, Larry Anderson; third, Richard Behmer; fourth, Bob Kramer; fifth, Roger Langenberg.

Potato Race—Won by LeRoy Nelson; second, Larry Anderson; third,

A Game Away From Top Honors

Crofton Team Disposes of Wayne

Crofton's town team, preparing for its league title battle, disposed of the Wayne club Monday night, 9-5.

The home team kept the margin in its favor throughout the contest, scoring one run in the first and adding another run in the second before boosting the score to 6-0 in the third frame.

Wayne hurler Mike Ginn started on the mound but was relieved in the fifth inning after Crofton ripped two more runs off the local to make the score, 8-0.

Randy Benish took over for Ginn, giving up only one run in the bottom of the seventh.

The locals didn't get into the game until the top of the sixth, collecting four runs on Benish's

two-run homer and a single by Steve Hix.

Wayne's hitting spree didn't take place until after Crofton retired its No. 1 hurler. The local club mustered one more run in the top of the eighth.

Wayne, now 12-3 for the season, was set to play Dakota City in a makeup game Wednesday night before travelling to South Sioux City tonight (Thursday).

Wayne (5)					
AB	R	H	B	I	E
Randy Helgren, ss	5	0	1	0	0
Breck Giese, rf	2	0	0	0	0
Vaughn Benson, rf	3	1	2	0	0
Randy Benish, 2b	4	1	2	0	0
Mike Ginn, p	5	0	1	0	1
Mike Creighton, cf	2	0	0	0	0
Dennis Paul, cf	2	1	1	0	0
Bruce Brinkman, c	2	1	0	0	0
Paul Eddie, cf	2	1	1	0	0
Wayne Magdonz, lf	4	1	2	0	0
Steve Hix, 3b	3	0	1	2	0
Fritz Weible, lb	2	0	0	0	0
Dick Tietgen, lb	1	0	0	1	0
Totals	37	5	10	5	1

Crofton (9)					
AB	R	H	B	I	E
Kollars, 2b	1	2	0	0	0
Hege, 2b	2	0	0	0	0
Frady, ss	2	3	2	1	0
Bartz, rf	3	0	1	0	0
Hege, rf	2	0	1	0	1
Kuchta, lf	4	0	0	0	0
Tramp, lb	4	1	1	0	0
Rottles, cf	3	1	2	0	0
S. Perk, 3b	5	0	1	0	0
R. Perk, c	2	1	1	1	0
Schetter, p	2	0	0	0	0
Mumm, p	1	0	0	0	0
Totals	31	9	7	5	1

Wayne Crofton 000 004 010-5 114 200 10x-9

DON'T CAT NAP!

Save on all of our Sidewalk Sales During Cat and Dog Days!

WAYNE BOOK STORE and Office Products

219 Main St.

Phone 375-3295

DOG DAYS

Saturday, July 28

- OPEN AT 7:00 A.M. -

Savings Galore in Men's and Ladies' Clothing.

We'll be on the sidewalks by 7:00 a.m., so

come early and SAVE!

Also Plenty of savings in our air conditioned kennels.

SAVINGS GALORE!

MEN'S LADIES' SURBER'S SURBER'S

All Sales Final: No Exchanges or Refunds!

Notice To Bidders Board of Trustees of the Nebraska State Colleges

Sealed proposals for the furnishing of group life insurance, group hospital-medical-surgical insurance, and group disability income insurance for the employees of the Board of Trustees of the Nebraska State Colleges will be received until 2:00 p.m. C.D.S.T., Monday, August 6, 1973 in the Office of the Secretary of the Board of Trustees of the Nebraska State Colleges, Ninth Floor, State Capitol Building, Lincoln, Nebraska.

All bids will be opened at the Office of the Secretary of the Board of Trustees of the Nebraska State Colleges, Ninth Floor, State Capitol Building, Lincoln, Nebraska immediately following 2:00 p.m. C.D.S.T., Monday, August 6, 1973.

Bidding forms may be inspected at the said office of the Secretary of the Board of Trustees and copies may be obtained from said office.

All proposals must be in strict accordance with the bidding form and be submitted on those forms. The Board of Trustees reserves the right to reject any and all bids in its sole discretion.

BOARD OF TRUSTEES OF THE NEBRASKA STATE COLLEGES

Social News

Engagement Announced

Mr. and Mrs. Donald Stusse of Hinton, Ia., announce the engagement of their daughter, Ann Stusse, to Steven D. Peterson, son of Mr. and Mrs. Robert Peterson of Carroll. Plans are underway for a December wedding. Miss Stusse, a graduate of Hinton High School, attended Wayne State College and is affiliated with Kappa Delta Gamma sorority. Her fiancé is a graduate of Wayne High School and is a student at WSC where he is affiliated with Beta Sigma Psi fraternity.

Church News

Up'n Coming

THURSDAY, JULY 26, 1973
Theophilus Ladies Aid, 2 p.m.
THURSDAY, AUGUST 2, 1973
First Trinity Lutheran Ladies Aid, school, 2 p.m.

DOG DAYS

DON'T MISS THE
DOG-GONE GOOD SPECIALS

At Our Booth and in Our Store!

WATCHES - JEWELRY
WATCHBANDS - GIFTS
RINGS

PLUS OTHER BARGAINS TOO
NUMEROUS TO MENTION!

Dale's Jewelry

Dale Gurbell, Owner

Dog Day Specials!
Saturday, July 28th

8-Track Stereo Tapes..... \$2.25

RCA Transistor Radios
Complete with Earphone and Battery **\$3.98**

Walkie Talkies..... \$6.95

Hoover Floor Polisher..... \$9.98

Hotpoint Refrigerator
Brand New 12 cu. Ft. One Only **\$199**
Special...

Dust Pans..... 10¢ EACH

18" Admiral Portable Color TV **\$289**
ONE ONLY

All 1973 Color TV Sets Specially Priced For Cat and Dog Days in Wayne
Saturday, July 28th

Tape Recorders **50% off**
Swanson TV and Appl.

211 MAIN WAYNE, NEBR.

ASSEMBLY OF GOD CHURCH
(Marvin Bramman, pastor)
Sunday, July 29: worship, 9 a.m.; Sunday school, 10; evening service, 7:30 p.m.
Wednesday, Aug. 1: Bible study and prayer service, 7:30 p.m.

EVANGELICAL FREE CHURCH
(Larry Ostercamp, pastor)
Sunday, July 29: Sunday school, 10 a.m.; worship, 11; young people's meeting, 6:15 p.m.; evening service, 7:30 p.m.
Wednesday, Aug. 1: Bible study, 504 Fairacres Road, 8 p.m.

FIRST CHURCH OF CHRIST
(John Epperson, pastor)
Sunday, July 29: Worship and communion, 10 a.m.

FIRST TRINITY LUTHERAN CHURCH
Altona
(E.A. Binger, pastor)
Sunday, July 29: Worship, 9 a.m.; Sunday school, 10:15
Thursday, Aug. 2: Ladies Aft., 2 p.m.

FIRST UNITED METHODIST CHURCH
(Frank Kirtley, pastor)
Saturday and Sunday, July 28-29: Lay witness camp out, Ponca State Park, with NE District family picnic on Sunday at 5 p.m.
Sunday, July 29: Worship, 8:30 and 11 a.m.; church school, 9:45
Tuesday, July 31: Prayer group, 8 p.m.
Wednesday, Aug. 1: Bible study group, 7:30 p.m.
Thursday, Aug. 2: Bible study group, 9:30 a.m.

GRACE BIBLE CHURCH
(Eldon Schuler, pastor)
Thursday, July 26: Con-vassing, meet at 413 Oak Drive, 7 p.m.
Sunday, July 29: Sunday school, 9:45 a.m.; worship, 11; Bible study, 7:30 p.m., all at 506 Sherman
Wednesday, Aug. 1: Sunday school teachers, 7:30 p.m.; doctrinal Bible study both at 413 Oak Drive

GRACE LUTHERAN CHURCH
Missouri Synod
(E.J. Bernthal, pastor)
(John Upton, assistant)
Sunday, July 29: Sunday school and Bible classes, 9 a.m.; worship, 10; evening communion service, 7:30 p.m. (ch)
Tuesday, July 31: Circuit pastor's conference, St. Paul's Wakefield, 10 a.m. Church council

IMMANUEL LUTHERAN CHURCH
Missouri Synod
(A.W. Gode, pastor)
Sunday, July 29: Sunday school, 9 a.m.; worship, 10.

REDEEMER LUTHERAN CHURCH
(S.K. deFreese, pastor)
Saturday, July 28: Pro Deo, 11 a.m.
Sunday, July 29: Early services, 9 a.m.; Sunday school, 10; late service, 11; broadcast KTCH. Guest speaker at both services will be Pastor Richard Spengler
Wednesday, Aug. 1: Lutheran Church Women Synodical Convention, Midland College, Fremont

ST. ANSELM'S EPISCOPAL CHURCH
623 East Tenth Street
(James M. Barnett, pastor)
Sunday, July 29: Prayer, 10:30 a.m.

ST. PAUL'S LUTHERAN CHURCH
(Doniver Peterson, pastor)
Sunday, July 29: Worship, 8 a.m.; Sunday school, 9:15; worship, 10:30.

THEOPHILUS CHURCH UCC
(George Francis, supply pastor)
Sunday, July 29: Worship, 9:30 a.m.; Sunday school, 10:30

TRINITY LUTHERAN CHURCH
(Wisconsin Synod)
Sunday, July 29: Vesper services and Bible study, 610 Westwood Road, visitors welcome, 7:30 p.m.

WAKEFIELD CHRISTIAN CHURCH
(John Epperson, pastor)
For bus service to Wakefield church services call Darryl Lehns, 375-1258, or Ron Jones, 375-1886.

WESLEYAN CHURCH
(George Francis, pastor)
Sunday, July 29: Sunday school, 10 a.m.; worship, 11; evening service, 8 p.m.
Wednesday, Aug. 1: Midweek service, 8 p.m.

WHITEWALL PAIR SALE

Power Cushion 78 WTACORD Bias Ply Tires

Goodyear's deepest tread bias-ply "78" • 4-ply of triple-tempered polyester cord • Wrap-around tread with step down traction bladdings

MINI & INTERMEDIATE CARS				MEDIUM SIZE CARS				LARGER CARS			
Size	Reg. Price Each	You Save Per Pair	2 FOR \$50	Size	Reg. Price Each	You Save Per Tire	2 FOR \$56	Size	Reg. Price Each	You Save Per Tire	2 FOR \$66
700-13	\$28.45	\$ 6.90	\$50	E78-14	\$30.50	\$ 6.00	\$56	H78-14	\$35.50	\$ 8.00	\$66
				F78-14	\$31.65	\$ 7.30		H78-15	\$36.45	\$ 8.00	
				G78-14	\$33.05	\$10.10		J78-15	\$38.10	\$10.30	
				F78-15	\$32.50	\$ 8.00		L78-15	\$39.45	\$12.00	
				G78-15	\$33.90	\$11.00					

Plus \$1.98 FET Per Tire. No Trade Needed. Price \$2.22 to \$2.60 FET Per Tire. No Trade Needed. Plus \$2.75 to \$3.13 FET Per Tire. No Trade Needed.

OFFER ENDS AUG. 1

RAIN CHECK — If we sell out of your size, we will issue you a rain check, assuring future delivery at the advertised price.

SENSATIONAL TIRE BARGAINS FOR PICKUPS-PANELS-VANS & CAMPERS

Rib "Hi-Miler" WIDE TREAD SIZE 8.00-16.5
\$30.90 ONLY

SIZE	PLY RATING	TYPE	PRICE
6.70-15	6 Ply	Tubeless	\$23.35*
7.00-14	6 Ply	Tubeless	\$22.70*
6.70-15	6 Ply	Tubeless	\$21.48*
7.00-15	6 Ply	Tubeless	\$21.15*
7.50-16	6 Ply	Tubeless	\$20.00*

*Plus Fed. Ex. Tax from \$2.40 to \$3.15 per tire depending on size and tire trade-in.

3 WAYS TO CHARGE • Fuel Saver • Easy on Road Plan • Master Charge • Bank America

LOOK AT THESE
DOG DAY TIRE BARKINS'

Tire No.	Goodyear Tires	Each
4	775x14 Power Cushion NW.PE.	\$23.00
2	825x14 Custom Power Cushion Black VT	\$23.00
3	825 x 14 Custom Power Cushion Black VT	\$26.00
TAKE OFFS		
10	G78x15 U.S. Black	\$24.00
8	L78x15 General Black	\$25.00
5	J78x15 General Black	\$25.00
11	J78x15 Change Over Whites	\$28.50
8	A78x13 Change Over Whites	\$18.50

FED. TAX INCLUDED

Coryell Derby Station

211 LOGAN STREET

PHONE 375-3121

Work Day Rescheduled

Clean-up day at the Wayne County Fairgrounds will be this Friday afternoon and evening.
The annual work session was not held Monday as had been previously planned because the grounds were too wet to mow, said Marilyn Koch, secretary-manager of the fair association.
Volunteers are reminded to bring power mowers, forks, shovels, brooms and other cleaning equipment.
Lunch will be served by various organizations after the clean-up.

Carol Willers, Larry Vogel Married Saturday

In an afternoon ceremony Saturday at St. Paul's Lutheran Church, Carol Jean Willers, daughter of Mr. and Mrs. Alvin Willers, became the bride of Larry Vogel, son of Mrs. Angela Vogel of Dodge.

The Rev. Doniver Peterson officiated at the double ring rites. Sallie Pryor sang "Treat Me Not to Leave Thee" and "Wedding Prayer," accompanied by Mrs. Norman Meyer of Wakefield.

The church was decorated with altar bouquets of white and yellow glads and bell and ribbon pew markers in white, green and gold. Guests were ushered into the church by Mike Kluthe of Norfolk and Roger Willers.

The bride, escorted to the altar by her father, was attended by her sister, Mrs. Diane Habrock of Omaha, and Mrs. Karen Witt. They wore toe-length gowns of green floral print chiffon with scoop necklines, puffed sleeves and waist sashes. They wore white picture hats and carried small clusters of white daisies.

The bride's gown, designed by her mother, was of toe-length, styled of organza over bridal satin. Lace overlay on the fitted bodice extended to cap the long, sheer bishop sleeves which were caught at the wrists to lace trimmed cuffs. She wore a full

length mantilla and carried yellow roses with baby's breath.

Norbert Vogel of Dodge, served his brother as best man and groomsmen were Bob Westerbuhr of York. They wore grey

tuxedo jackets trimmed in black velvet with black trousers. The bridegroom wore a white tuxedo jacket with black trousers.

For her daughter's wedding Mrs. Willers chose a toe-length dress in light coral. Mrs. Vogel wore a green knit. Both had white accessories and wore white orchid corsages.

Sandra Chase of Allen registered the 150 guests for the reception held at the church parlors following the reception.

Mr. and Mrs. Paul Borg of Dixon served as hosts. Gifts were arranged by Patricia Smith of Holdrege.

Mrs. Linda Martindale of South Sioux City and Mrs. Doreen Vogel of Dodge cut and served the cake and Mrs. Shirley Kluthe of Howells and Mrs. Neva Kraemer of Wakefield poured. Sally Adams of Omaha and Mrs. Paulette Cordes of Omaha served punch.

Waitresses were Melva Kraemer of Wakefield, Linda Vogel of Dodge, Mary Ann Vogel of Schuyler and Donna Damme. Church women worked in the kitchen.

The couple will be at home next month at 650 E. 12th, Apt. A 204 in York. The bride is a graduate of Wayne State College and taught the past two years at Holdrege. She will teach at York this fall. The bridegroom is a graduate of Dodge High School and is employed by NPPD.

Mr. and Mrs. Larry Vogel

Roofing & Masonry

- Steel
- Shakes
- Asphalt
- Sidewalks
- Driveways

Compare Our FREE Estimates

Bull, Otte & Otte Const.

Call 375-1637 or 375-2862

This Week's Lucky Winner---Clarence Brockman RR, Wayne

SUPER BUYS THURSDAY NIGHT

7 to 9 p.m.

- Happy Birthday Bucks for Lucky Birthday Shoppers
- Your Bucks Are Valid For Merchandise, Services or Paying Bills At The Following Firms
- Swanson TV
- Hazel's Beauty Shop
- First National Bank
- Doescher Appliances
- Ben's Paint Store
- Wayne Greenhouse
- Otte Construction Co.
- M & H Apco
- Lil' Duffer
- Dahl Retirement Center
- Dier's
- Carr Implement Co.
- B & C Sales and Service
- Arnie's
- Sav-Mor Drug
- Gem Cafe

Happy Birthday Bucks for Lucky Birthday Shoppers	SUPER BUYS THURSDAY NIGHT 7 to 9 p.m.						Happy Birthday Bucks Drawing Thursday Night 8:15
Happy Birthday Bucks for Lucky Birthday Shoppers	Nylon Rugs \$197 Completely washable throw rugs that will retain their shape and softness. Choose from either fringed or hemmed edges in various solids and stripes. Sizes 24" x 42", 27" x 42", 27" x 45" and 3'x5' Kuhn's	Seat Belts and Savings Have a Lot in Common. Both are for your protection—one on the highway and one on the road of life. Buckle up for safety and buckle down to a systematic savings program at... The State National Bank and Trust Co.	Ladies Jr. and Misses Dresses 1/2 PRICE Surbers	Ultra Ban 5000 Anti-Perspirant 8 oz. size Reg. \$1.85 \$1.29 Felbers	Boy's Nylon Windbreakers SPECIAL \$2.99 Swan - McLean	No. 2 Wilderness Cherry Pie Filling 35¢ Safeway	Happy Birthday Bucks Drawing Thursday Night 8:15
Happy Birthday Bucks for Lucky Birthday Shoppers	Drawing Tonight (Thursday) for 300 Birthday Bucks					No Registration-- Nothing To Buy Just Be In Any Participating Firm	Happy Birthday Bucks Drawing Thursday Night 8:15
Happy Birthday Bucks for Lucky Birthday Shoppers	Over 150 pairs of boys and girls SHOES Values to \$10 SPECIAL \$2.77 McDonald's	Unsweetened Kool-Aid All Flavors 5 pkgs. 59¢ Arnie's	1968 Mercury 4-door Sedan, automatic, air conditioned, \$1,000 Wortman Auto Co.	Gambles Exterior Latex Paint SAVE 24% PERFECT FOR ANY EXTERIOR SURFACE Regular 2 Gals. \$11.95 + Economical way to re-finish! + Can be sprayed, rolled on + Soap, water cleanup; white \$4.33 Gal. In 2-Gal. Container Gambles	Cold Bear or Black Bear \$1.02 D&K Bottle Shop	Dog Day Bargains on the sidewalks and in the TSC Kennels Sherrys TSC Store	Happy Birthday Bucks Drawing Thursday Night 8:15
Happy Birthday Bucks for Lucky Birthday Shoppers	1972 Olds Cutless Supreme 2-door hard-top, 350 V-8 turbohydromatic. Power steering, power brakes, factory air. Emerald green bottom, white vinyl top and white vinyl interior, 13,000 miles, can't tell it from new. \$3695 Coryell Auto Co.	Assortment Table 1/2 PRICE WAYNE BOOK STORE	Admiral 9" Black and White Portable TV \$59.00 Swanson TV	Free Tickets Available For Shrine Circus In Norfolk, July 31 and Aug. 1 Will Admit 1 Child, Age 5-12 ELDON'S STANDARD SERVICE AND CAR WASH Phone 375-3664 318 South Main	Shakes or Hamburgers 20¢ each Thursday, Friday, Saturday and Sunday Lil' Duffer	No Pest Strip Works Up To 4 Months \$1.37 each Ben Franklin	Happy Birthday Bucks Drawing Thursday Night 8:15

- Wayne Vet. Clinic
- Wayne Herald
- State National Farm
- Central Accounts Control Service
- Triangle Finance
- Kugler Electric
- Black Knight
- Koplin Auto Supply
- Eldon's Standard
- Wash House
- Logan Valley Implement
- Frédrickson Oil

- Surber's
- Sears
- Shrader-Allen
- City of Wayne
- D & K Bottle Shop
- State National Bank
- Associated Ins. & Investment
- George Goblirsch
- Benthack Clinic
- Northwestern Bell Telephone
- Fat Kat
- Wolske Auto Service
- King's Carpet
- Elm Motel
- Gay & Dude Ranch
- Wayne Co. PP Dist.
- Wiltse Mortuary
- Vel's Bakery
- Peoples Natural Gas
- Bill's Market Basket
- Safeway
- Johnson's Frozen Foods
- Dr. Roy Matson, M.D.
- Mines Jewelry
- Kaup's TV Sales
- Felber's Pharmacy
- Bill's Cafe

- Happy Birthday Bucks Drawing Thursday Night 8:15
- Your Bucks Are Valid For Merchandise, Services or Paying Bills At The Following Firms
- Orville Sherry
- Merchant Oil Co.
- Carhart Lumber
- Morning Shopper
- McDonald's
- Einung Concrete Co.
- Kuhn's Dept. Store
- Wayne Grain & Feed Co.
- Wayne Book Store
- Wortman Auto Co.
- Swans' Women Apparel
- Ben Franklin
- Ken Olds and Ken Swarts
- McNatt Hardware Co.
- Griess Rexall
- Coryell Derby Oil Co.
- Dale's Jewelry
- Coryell Auto
- Coast-to-Coast
- Gambles
- Wayne Shoe Co.
- Super Valu
- Swan-McLean
- Dr. Roy Matson, M.D.
- Mines Jewelry
- Kaup's TV Sales
- Felber's Pharmacy
- Bill's Cafe

Papa's Partners Meet In O. Carstensen Home

Seven members of Papa's Partners met Tuesday afternoon in the home of Mrs. Otto Carstensen.

Members toured the Bird Zoo at Coleridge and Mrs. Carstensen served lunch at the Coleridge park. The door prize was awarded to Mrs. Kermit Fork.

There will be no August meeting. Mrs. Earl Mattes will host the September meeting.

Sunshine Club
Mrs. Marion Quist was hostess Wednesday afternoon to the Sunshine Club with eight members present. Mrs. Clarence McCaw received the door prize.

Birthday Supper Guests
Thursday supper guests in the Marvin Hartman home for the hosts birthday were the Ellis Hartmans, Mrs. Frank Leste, Mr. and Mrs. Jens Knols, Ricky, Ronnie and Debbie Brunner.

Mark Birthday
Wednesday afternoon guests in the Freddie Mattes home in honor of the birthday of the hostess were Mrs. Al Book, Mrs. Lavonne Sinclair, Omaha, Mrs. Gus Schultz, Mrs. Willis Schultz and Karen, Mrs. Elmer Johnson and Erma, Mrs. Jay Mattes, Mrs. Mike Roebber and Mikki, Mrs. Francis Mattes, Mrs. Earl Mattes, Mrs. Vern Nobbe and Mrs. John Thomsen.

Anniversary Guests
Mr. and Mrs. Louis Maas, Ringsted, Ia., were Wednesday evening guests in the John Thomsen home.

LOGAN CENTER UNITED METHODIST CHURCH
(Rev. A.M. Ramos)
Sunday, July 29: Sunday school, 9:30 a.m.; worship 10:30.

DIXON UNITED METHODIST CHURCH
(Rev. A.M. Ramos)
Sunday, July 29: Morning service, 9 a.m.; Sunday school, 10.

ST. ANNE'S CATHOLIC CHURCH
(Fr. Thomas Adams)
Sunday, July 29: Mass, 8 a.m.

The Fred Frahm met the Jerry Frahm family of Eagle Bend, Minn., Sunday in Russell, Minn., for a picnic dinner at the park. Mrs. Sena Hansen and the Harlan Hansens, Bartley, arrived Friday for a visit in the Frahm home.

The Keith Noe family spent Friday through Sunday in the Oliver Noe home, enroute home from the Black Hills. Rick Boeshart, Omaha, joined them for Saturday supper.

The George Bingham and Calvin were Sunday guests in the Cecilia Samson home, Bancroft.

The Roger Wrights, Merville, spent the weekend in the Wilmer Herrle home.

LeRae Lubberstedt flew to Dallas, Tex., Saturday and returned home with D'Vee Koester Monday.

The Larry Lubberstedts were guests Friday evening in the Terry Graf home in honor of the first birthday of James.

Mr. and Mrs. Ed Matthews, Chula Vista, Calif., spent Friday through Monday in the home of Mrs. Elsie Patton. The Gordon Casals and Douglas were guests Sunday evening.

Mrs. Elsie Patton spent Monday and Tuesday in the home of Mrs. Leon Young, Logan, Ia., where she visited James Young of Sacramento, Calif.

The Leon Hollmans and daughters and Gloria McCaw, Ravenna, spent the weekend in the Clarence McCaw home.

Dixon News

Mrs. Dudley Blatchford
Phone 584-2588

Michael Kneiff returned home Monday from St. Luke's Medical Center where he was a patient the past three weeks, following a motorcycle accident.

Mr. and Mrs. Charles Ebmeier, Lincoln, the Rex Lage family, the Mike Jensens and daughters, and Mrs. Frank Koester, Sioux City, were Sunday dinner guests in the Mike Dirks home. Dawn Ebmeier and Ricky Lage returned home after spending several days with their grandparents.

The Woody Svotos family, Bloomfield, were Sunday dinner guests in the J.L. Saunders home. The Saunders visited Mrs. Zadie Backman, Ponca, Wednesday afternoon.

Sunday guests in the Austin Gohier home were Mrs. Olive Siegel and family, Ufa, S.D., and Dennis Gohier, Dennison, Ia.

A I C and Mrs. Bob Freeman arrived Monday from Virginia Beach, Va., for a visit in the Norman Jensen home.

Mr. and Mrs. Henry Mooberly, Springfield, Mo., Mr. and Mrs. Oren Fallis and Melanie, Tulsa, Oklahoma, Mr. and Mrs. Howard Gillaspie, Allen, and Shawn and Mark Rogers, Wall Hill were Tuesday dinner guests in the Larry Malcolm home.

Ellen Mattes and John Stoll, New York City, are spending the week in the Earl Mattes home. Airman and Mrs. John Peterson, Charleston, S.C. were Thursday afternoon guests.

Jim Erwins, Lincoln, were Thursday supper guests in the Ernest Carlson home. Don Wickert, Belden, was an evening guest.

The William Pennericks were Sunday supper guests in the Bob Miner Jr. home, Wakefield. Later they visited Mrs. Anna Warner of El Monte, Calif., in the home of Mrs. Axel Tullberg.

Wakefield
Paul and Theresa Gohier, Dennison are spending several days in the Austin Gohier and Dale Stanley homes. Sallie Stanley, Yankton, spent the past week in the home of her parents.

The Marion Quists were Friday overnight guests in the Don Hanson home, Hartley, Ia.

The Sterling Borgs were Saturday evening guests in the Dr. Aaron Armfield home, Omaha.

Mrs. Dick Stone, Karen, Richard, Jane and Ann of Beresford, S.D., were dinner guests in the Wilmer Herfel home and afternoon visitors in the Bob Dempster home.

Mr. and Mrs. Ernest Knoell and Melva spent the weekend in the home of Rev. and Mrs. Ray Fitch, Tongonoxie, Kans.

Mrs. John Henry, Lincoln, spent Monday thru Wednesday in the Walter Schutte home. Mr. and Mrs. Mike Schutte, St. Cloud, Minn., arrived Thursday.

Mrs. Walter Schutte and the Mike Schuffles visited Friday through Sunday in the homes of Bob Smith, Jacob Keffeler and Leonard Pukes, Omaha. The Bob Smiths are spending a few days this week in the Walter Schutte home.

Allen News

Mrs. Ken Linaleifer
Phone 635-2403

Allie Hutchings Presents Slides

The Dixon County Historical Society met July 17, at the museum with 31 members attending. Hostesses were Adeline Breslin, Joy Benedict, Burnice Fluent and Mrs. Rahn, Newcastle.

Allie Hutchings presented slides of her recent trip to the Holy Lands, Egypt, Greece and Turkey.

It was announced that several contributions have been received for the new building. Persons may donate one dollar for a concrete block or shingles. Those donating fifteen dollars or more can have their name inscribed on the wall of the building.

The museum will be open on Sundays during July and August. Hosts will be Mr. and Mrs. Vern Jones, July 29; Mr. and Mrs. Basil Wheeler, Aug. 5; and Mr. and Mrs. Clarence Emry, Aug. 19.

Books on the history of Dixon County will be available in the near future. Persons wanting a book can contact Earl Hines in Ponca, Mrs. Basil Wheeler or Mrs. S.E. Whitford, Allen.

John McDonald Honored
John Kjer was host to a family gathering in honor of the July 18 birthday of John E. McDonald. Attending were Mr. and Mrs. Bud Kier and Terri, the Lawrence Jensens and Randy, the Loren Carr family, the Bill Kjer family, Ken Kjer and Myra Johnson.

Guests Return Home
Mr. and Mrs. John E. McDonald of Saigon, Vietnam left for home Monday after spending two weeks visiting relatives and friends. They were guests of the Loren Carrs during their stay in Allen.

Sponsor Barbecue
Youth of the Springbank Friends and United Methodist churches held a barbecue Friday at the Methodist Church to raise money for their trip to Colorado in August to go mount tain climbing.

Marks 99th Birthday
Mr. and Mrs. Clifton Rodgers, Norfolk, Mr. and Mrs. Vernon Chase, South Sioux City, Mr. and Mrs. Lee Chase, Lincoln, Mr. and Mrs. Clarence Wilson, Allen, Mrs. Julie Swanson, and Mrs. Jennie Swanson, Allen, visited Mrs. Cora Chase July 17 at the Elms Nursing Home, Ponca, in honor of her 99th birthday.

FIRST LUTHERAN CHURCH
(Clifford Lindgren, pastor)
Sunday, July 29: Worship, 8:30 a.m.
Tuesday, July 31: Bible Study, 9:30 a.m.

UNITED METHODIST CHURCH
(Tom Mercer, pastor)
Sunday, July 29: Worship, 9 a.m.; UMYF leaves for Omaha, 12:30 p.m.
Wednesday, Aug. 1: Bible Study, United Methodist Church, 9:30 a.m.

SPRINGBANK FRIENDS CHURCH
(Tom Mercer, pastor)
Thursday, July 29: Prayer

meeting, 8 p.m.
Sunday, July 29: Sunday school, 10 a.m.; worship, 11 a.m.; UMYF leaves for Omaha, 12:30 p.m.
SOCIAL CALENDAR
Thursday, July 26: Rest-A-While Club, Mrs. Wendell Isom, 2 p.m.
One hour of farm labor in 1972 produced twice as much food as it did in 1957-59.

PREVENT CLOGGING
in SEPTIC TANKS and CESSPOOLS
USE ROEBIC BACTERIAL PRODUCTS
ONE TREATMENT LASTS A FULL YEAR
HARMLESS TO PLUMBING SEPTIC TANK, CESSPOOL or BACTERIA THEREIN
\$5.95 Per Quart SAFE EASY-TO-USE
MONEY BACK GUARANTEE!

Carhart LUMBER CO.
Wayne, Nebr. 105 Main St.
Phone 375-2110

B.F. Goodrich

1973 "NEW CAR" TIRE BELTED WHITEWALLS

ALL SIZES \$28

SAVE \$8.95 TO \$22.25 SILVERTOWN BELTED

Selected as the "new car" tire on many of America's finest 1973 cars

HURRY IN TODAY!

Wheel Balancing and Alignment on Passenger Cars, Twin I-Beams and Trucks

SHOCKS ONLY \$12.95 EACH INSTALLED

FOR CAMPERS, VANS, PICK-UPS! LIGHT TRUCK TIRE SALE **\$19** AS LOW AS \$19.95 (4-ply and 6-ply tires) Full size, 16-ply tires and more.

POWER EXPRESS

USE YOUR CONOCO CREDIT CARD OR BANKAMERICARD

FREDRICKSON OIL CO. 1 1/2 Miles North of Wayne
Phone 375-3535

If you want Goodrich, you'll just have to remember Goodrich.

McDonald's Dog Day Saturday, July 28
7 a.m. to 4 p.m.

Now Really Dogs - Just Doggone Low Prices & Big Values

Men's Famous Brand Dress Shirts Long Sleeve Regular \$8.50 & 99 On Sidewalk 2/\$7	Boys' Super Bell Flare Jeans Brushed Denim Slims & Regulars On Sidewalk \$4
Women's and Misses Summer Sportswear \$3 - \$4 - \$5 - \$6 - \$8 Final Reduction on All Summer Sportswear	
Boys Knit Shirts Group No. 1 Group No. 2 Group No. 3 2/\$5 \$3 Ea. 2/\$7 Big Selection - Buy Now and Save	Girls Summer Sportswear \$1.97 - \$2.47 - \$2.97 Super Selection - Big Values On Sidewalk
Briefs & T-Shirts Boys Sizes 10 to 20 Men's 3/\$1.47 3/\$1.97 On Sidewalk	Straw Handbags \$2.47 White Handbags \$5.47 - \$8.97 Inside
Infants Wear 1 Group at Just 97¢	Women's Swimwear \$5.97 - \$7.97 - \$9.97 ON SIDEWALK Entire Stock Reduced
Girls' Long Dresses ON SIDEWALK \$2.97	Washcloths 4/\$1.00
Men's Tank Tops \$1.97	Rag Rugs \$1.00
Boys' Orion Sox 2/\$1.00 Reg. 79¢	Fingertip Towels 3/\$1.00
Vinyl Tote Bags \$3.97 & \$4.97	Boys' Knit Jeans \$3.97
Boys' Tank Tops \$1.47	Go Big Red T-Shirts \$1.47
Men's Cut-Offs & Shorts \$2.00	4 Only Dacron Pillows \$1.97
Men's Knit Slacks \$1.97	

OUR AUGUST WHITE SALE NOW IN PROGRESS

INSIDE Shoe Savings Buy New for Back to School Over 150 pr.	Towel Ensemble INSIDE Bath \$1.17 Hand Towel 77¢ Wash Cloth 47¢ Terry Tea Towels Reg. \$1.19 2/\$1.00
Boys & Girls Shoes \$2.77	Print Sheets As Low As \$2.47 Full Size \$3.27 Queens \$4.97 Cases \$1.97
Women's Duty AA Widths Shoes \$1.00 Pr.	Pillows Dacron or Foam 2/\$7.99
Girls Sandals \$2.47	Sheet Blankets \$2.47
Women's Sandals \$3.97	Double Knit Fabrics \$1.97 yd.
Canvas & Vinyl Track Shoes \$1.97	

19 Towns Represented at NE Tech's 5-Day Course

Longer life of sewage plants and equipment in 19 area towns and cleaner water flowing from them was the object of a five-day course held last week at Northeast Nebraska Technical Community College.

Twenty-four men from 19 different towns in this type of training there is a return to the

community of \$91 in the life expectancy of its plant and equipment," said Russell Irwin of Lincoln, wastewater training supervisor who assisted with the Northeast College class.

Also participating for one day of the course was Jack Coakley of Kansas City, four-state regional chief of the Manpower Development Division.

Donald F. Wall, water technology instructor and water systems trouble shooter at the Water & Wastewater Technical School at Neosho, Mo., taught the course at Northeast College. It is one of four in the four-state region which his school has contracted under a federal grant.

Among area plant operators attending was Vern Schulz of Wayne.

Society Picks Wayne Man For Position

Chris Bargholz of Wayne was named Grand Chef de Train of the state American Legion honor society during the Legion Auxiliary annual state convention in Lincoln Friday through Sunday.

The position is equal to area vice commander. Five men were named to the posts during the convention.

Named Grand Chef de Gare—state commander—of the society was Harold Swanson of Fort Calhoun.

Bargholz and LeRoy Clark, also of Wayne, were the only local American Legion members attending the three-day state convention.

Named state commander of the Legion during the affair was Dale Snow of Glenview. Mrs. John Horstman of Lincoln was elected to the post of department president of the Auxiliary.

Speaker for the 55th annual meeting was Lt. Gen. Daniel James Jr., principal deputy assistant for the Secretary of Defense.

Guests Honor Arnold Miller

Friday birthday guests in the Arnold Miller home in honor of the birthday of the host were the John Wendts, Pilger, Leonard Zachman, Pierce, the Orlin Kuchtas, the Oliver Kiesaus, the Gene Millers, Mrs. Marlan Clocker, Mrs. Frank Marshall, Mrs. Lawrence Walmsley and Fern Kuchta, all of Norfolk.

Card prizes were awarded to Mrs. Kiesau and Gene Miller, high, Fern Kuchta and Leonard Zachman, low, and Mrs. Orlin Kuchta, traveling.

Attend Picnic Dinner
A picnic dinner was held Sunday at the Ta-ha-Zouka Park in Norfolk.

Attending were the Walter Fletchers, Bartlesville, Ok., the Vern Langenberg family, Tulsa, Ok., the Roy Jensens, Mrs. John Hingle, Mrs. Jack O'Kane and children and Mrs. Kathy Hibensstreet, all of Omaha, Al Hirschmanns and Mrs. Rose Fletcher, Norfolk, the George Langenbergs, Sr., Stanley Langenbergs and Bradley, Henry Langenbergs and Peggy, Don Langenberg and children, Mrs. Irene Fletcher and Mrs. Ruth Langenberg.

Birthday Supper Guests
Jo Bendin, Norfolk, Theresa Spahn, Ewing, and the Lois Bendins were Sunday supper guests in the Ralph Keefer home in honor of the birthday of their son, Leroy, who is home on furlough from Korea.

HOSKINS UNITED METHODIST CHURCH
Harold Mitchell
Glenn Kennicott
Miss Carol Roetmer
Sunday, July 29: Church at study, 10:30.

TRINITY LUTHERAN CHURCH
(Andrew Domsom, pastor)
Sunday, July 29: Church at study, 10:30.

Hoskins News

Mrs. Hans Asmus
Phone 565-4912

Sunday, July 29: Mission festival services at 10:30 a.m. and 2:00 p.m.; vesper services at Wayne, 7:30 p.m.

PEACE UNITED CHURCH OF CHRIST
Saturday, July 28: Confirmation class, 9:30 a.m.
Sunday, July 29: Sunday school, 9 a.m.; Communion services, 9:30.

ZION LUTHERAN CHURCH
(Jordan Arft, pastor)
Sunday, July 29: Sunday school, 9:30 a.m.; worship, 10:30; Walthor League ice cream social, 6:30 to 9 p.m.

The Jerry Wickmans, Eli, and the Ken Frahmns and Shane, Wayne, were Monday supper guests in the Dallas Schellenberg home.

Mrs. Elmore Swigard, Windom, Minn., visited from Wednesday until Friday in the Margaret Heberer home, Norfolk, and in the homes of Mrs. Hildreth Heberer and Elphia Schellenberg.

The Ray Kraemers and Jerry, York, were Saturday afternoon visitors in the home of Mrs. Katherine Asmus and with other friends in the Hoskins area.

Mrs. Doug Bjorklund and daughters, Sioux City, spent the weekend in the Lucille Asmus home.

Douglas Moritz, West Point, visited in the Clarence Schroeder home Saturday.

Mrs. Grant Tielgen, Wayne, Mrs. Lena Anderson, Randolph and Mrs. Katherine Asmus attended funerals services for Rudolph Fischer Friday at Plainview.

Mr. and Mrs. Gary Asmus, Norfolk, and Mrs. Katherine Asmus were Sunday evening visitors in the Wes Curtis home, Madison.

Mr. and Mrs. Charles Swihart, Whittier, Calif., arrived Saturday evening to spend two weeks visiting in the Herman Opler home and with other

Wakefield News

Mrs. Walter Hale
Phone 287-2728

Mrs. C. Agler Presents Lesson
Kings Daughters of the First Christian Church met Thursday at 2 p.m. with 14 members present.

Mrs. Art Pretzer gave devotions and Mrs. Chaucery Agler presented the lesson.

Mrs. Kenneth Packer and Mrs. Orville Hickerson served. Next meeting will be Aug. 16 at 2 p.m. at the church.

Club Picnic
Pleasant Dell Club held a family picnic Sunday at the Wakefield park with eight families attending.

Next meeting will be Aug. 8 at 8 p.m. in the Minnie Carlson home.

Supper Guests
Mr. and Mrs. Cecil White of Washington and Mrs. Clarence Utemark were Thursday supper guests in the Lloyd Roerber home.

Brother Visits
Elder Ring is visiting his sisters, Mrs. Luther Bard and Mrs. C.A. Bard, for a week. Marion Ring, Omaha, spent the weekend in the Luther Bard home and attended the alumni at Wayne. Merrill Ring and son of California were also here to attend the Wayne alumni.

ST. JOHN'S LUTHERAN CHURCH
(Donald E. Meyer, pastor)
Saturday, July 28: Church school convention at St. Paul, Minn.; Communion announcements, 7:9 p.m.
Sunday, July 29: Sunday school, 8:45 a.m.; worship, 10.

SALEM LUTHERAN CHURCH
(Robert V. Johnson, pastor)
Thursday, July 26: Lutheran Church Women, 2 p.m.
Sunday, July 29: Church school, 9 a.m.; worship, 10:30.
Wednesday, August 1: Circle 5, Mrs. Morris Gustafson, 9 a.m.

THE EVANGELICAL COVENANT CHURCH
(Fred Jansson, pastor)
Thursday, July 26: Mary Martha picnic at church, 2:30 p.m.; midweek service, 8.
Sunday, July 29: Sunday school, 10 a.m.; worship, 11; evening service, 8 p.m.
Tuesday, July 31: Women's prayer fellowship, 9 a.m.; Will's Emphasis program, Russell E. Hanson, speaker, 8 p.m.

FIRST CHRISTIAN CHURCH
(John Epperson, pastor)
Saturday, July 28: Teen's leave for Colorado, 11 a.m.
Sunday, July 29: Bible school, classes for all ages, 9:30 a.m.; worship, 10:30; teens leave for Colorado, 12 noon; Cottages Bible Studies, 8 p.m.
Wednesday, August 1: Bible study.

COMING EVENTS
Sunday, July 29: Annual Borg Reunion, Wakefield Park, 12 noon.

COMING EVENTS
Sunday, July 29: Annual Borg Reunion, Wakefield Park, 12 noon.

COUNTY NEWS
County Court:
July 23—Paul P. Burns, 23, Waterbury, speeding; paid \$10 fine and \$8 costs.
July 23—Larry Schwerin, 28, Norfolk, speeding; paid \$10 fine and \$8 costs.
July 23—Gerald F. May, 28, Fremont, speeding; paid \$10 fine and \$8 costs.
July 23—Kirk Wacker, 16, Wayne, allowing unauthorized person to operate motor vehicle; paid \$10 fine and \$8 costs.
July 24—Glenn W. Lueders, 47, Emerson, speeding; paid \$10 fine and \$8 costs.
July 24—Sharon Broders, 33, Norfolk, speeding; paid \$10 fine and \$8 costs.

COMING EVENTS
Sunday, July 29: Annual Borg Reunion, Wakefield Park, 12 noon.

COUNTY NEWS
County Court:
July 23—Paul P. Burns, 23, Waterbury, speeding; paid \$10 fine and \$8 costs.
July 23—Larry Schwerin, 28, Norfolk, speeding; paid \$10 fine and \$8 costs.
July 23—Gerald F. May, 28, Fremont, speeding; paid \$10 fine and \$8 costs.
July 23—Kirk Wacker, 16, Wayne, allowing unauthorized person to operate motor vehicle; paid \$10 fine and \$8 costs.
July 24—Glenn W. Lueders, 47, Emerson, speeding; paid \$10 fine and \$8 costs.
July 24—Sharon Broders, 33, Norfolk, speeding; paid \$10 fine and \$8 costs.

Make Your Tracks To — Sherry's TSC
115 West First — Wayne
Saturday, July 28

For The Hottest Dog Day Bargains Inside and Outside!

SHERRY'S TSC STORE
Ph. 375-1262 115 West 1st

Go Gambles DAILY 9:00-5:30
Thur. 9:00-9:00
WAYNE, NEBR.

END-OF-THE-MONTH CLEARANCE
We Will Also Be Open This Sunday 1-5 p.m.

3 Rolls MASKING TAPE 99¢ Reg. \$2.18	Pkg. of 50 CLOTHES PINS 37¢ Reg. 99¢	50 ft. CLOTHES LINE 47¢ Reg. 99¢	9 inch aluminum FRY PAN 67¢ Reg. \$1.98
---	---	-------------------------------------	--

HOUSEWARES	HARDWARE	FURNITURE
Household Sponges 5¢ Reg. Price 19¢	Flash Lite 59¢ Reg. \$1.59	Swivel Rocker \$59 Early American, Reg. \$79.95
Ice Cream Scoop 27¢ Reg. Price 59¢	Spray Enamel Paint 77¢ 16. oz. Reg. \$1.49	Full Size Mattress and Box Spring \$68 Reg. \$99.95
Reynolds Wrap 29¢ Reg. Price 39¢	3/4 in. Electric Drill \$13.97 Reg. \$20.95	7-Pc. Dinette \$79 Reg. \$109.95
Oval Clothes Basket 88¢ Reg. Price \$1.98	Black & Decker Saw \$17.99 1 HP \$24.95 Value	
LAWN MOWERS	MISCELLANEOUS	REFRIGERATORS
20" Lawn Mower \$49.88 Reg. \$59.95	Hose Hangers 44¢ Reg. 79¢	15.5 Frost Free Refrigerator Freezer \$248 Reg. \$299.95
22" Lawn Mower \$79.95 Reg. \$99.95	Pistol Hose Nozzle 97¢ Reg. \$1.09	16.5 Frost Free Refrigerator-Freezer \$279 Reg. \$319.95
22" Lawn Mower \$119 Self-Propelled Reg. \$139.95	TV Trays \$5.88 Set of 4 Reg. \$9.99	
8 H.P. Riding Lawn Mower \$369 Reg. \$399.95	26" 3-Speed Bike \$59.00 Reg. \$69.95	
SPORTING GOODS	TELEVISION	SUPER BUYS
Coleman Fuel 97¢ 1 Gal. Reg. \$1.19	9" Portable TV \$97 Reg. \$139.95	ALL RECORDS AND TAPES 1/2 PRICE
Ice Chest 88¢ 28 Qt. Reg. \$1.79	19" Portable TV \$159 With Stand Reg. \$179.95	EXTERIOR LATEX 2 Gallon Pails \$4.33 Per Gallon
Ski Belts \$1.99 Reg. \$3.99	19" Portable Color TV \$299 SANYO Reg. \$349.95	
Sleeping Bags \$9.88 Reg. \$14.95	23" Color TV Console \$497 Reg. \$549.95	
AIR CONDITIONERS	STEREO-COMPONENTS	RANGES
Auto Dehumidifiers \$84.95 Reg. \$94.95	8 Track Components \$88 Reg. \$119.95	30" Electric Range \$159 Reg. \$179.95
9,000 BTU Air Conditioner \$199 Reg. \$219.95	8 Track AM-FM Stereo Component System \$158 Reg. \$219.95 With Stand	40" Gas Range \$129 Reg. \$249.95
14,000 BTU Air Conditioner \$218 Reg. \$239.95	AM-FM Stereo Radio 8 Track Tapeplayer Three Console \$279 Reg. \$319.95	30" Electric Range \$239 Reg. \$259.95
18,000 BTU Air Conditioner \$228 Reg. \$249.95		30" Double Oven GAS RANGE \$238 Reg. \$299.95

Carroll News
Mrs. Clifford Burbach
Phone 585-4458

Mrs. Bowers Is Guest
Hilltop Larks met July 10 in the Merton Jones home with nine members present. Mrs. John Bowers was a guest. Roll call was answered with ideas to keep cool.

Mrs. Paul Brader read a poem. The annual club picnic will be held Aug. 19 at 6:30 at Wayne.

Cards were played for entertainment. Mrs. Roy Roberts and Mrs. Cliff Lindsey won prizes.

There will be no meeting in August. Next meeting will be Sept. 11 in the Ron Rees home.

ST. PAUL'S LUTHERAN CHURCH
(G.W. Gottberg, pastor)
Sunday, July 29: Worship, 9 a.m.; Sunday school, 9:50.

ZION CONGREGATIONAL CHURCH
(Gail Axen, pastor)
Sunday, July 29: Worship, 10 a.m.; Sunday school, 11.

LADY OF SORROWS CATHOLIC CHURCH
(Anthony Tresnek, pastor)
Sunday, July 29: Mass, 8 a.m.

UNITED METHODIST CHURCH
(Robert L. Swanson, pastor)
Sunday, July 29: Worship, 9:30 a.m.; Sunday school, 10:30.

Mr. and Mrs. Ken Eddie visited last Sunday in the Jim Stephens home, Long Pine.

The Ken Eddie's spent the weekend in Winter, S.D. where they visited in the homes of Gretcher Eddie, Lee Eddie and Milo Hansen.

Mrs. Gene Heskett and Mike returned to Rochester, Minn., Monday where Mike underwent surgery Wednesday.

The George Monks, the Cliff Burbachs and the Allen Burbachs, Randolph, spent last Sunday in the Leroy Beste home, Wynot.

Mrs. Cliff Burbach and daughters spent Friday in the Paul Delozier home, Randolph, where they visited Mrs. Burbach's brother and family, the Duane Deloziers of Cresco, Ia.

The Perry Johnsons visited Saturday in the Dennis Johnson home, Plainview.

The George Jorgensens, Robbie, Morey and Lisa Tucker of Tempe, Ariz., and the Maurice Hansens spent Thursday and Friday vacationing at Lake Polnsset, S. Dak.

The Les Shermans, Vermillion, S.D. visited Thursday in the Ronnie Bethemeier home.

JULY A GREAT MONTH FOR USED CAR BARGAINS

At Wortman Auto Co. IN WAYNE

- 1972 Ford Galaxie 500, 4-door sedan, brown with beige vinyl top, full power and air... \$2795
- 1972 Ford Galaxie 500, 2-door hardtop, white with blue vinyl top, full power and air... \$2995
- 1970 Ford Galaxie 500, 2-door hardtop, maroon with white vinyl top, full power and air... \$1995
- 1970 Torino, 4-door sedan, red with white vinyl top, full power and air... \$1875
- 1970 Chevrolet Impala, 4-door sedan, full power and air... \$1850
- 1970 Chevrolet Impala, 2-door hardtop, blue with blue vinyl top... \$1750
- 1969 Ford LTD, 4-door sedan, champagne gold with black vinyl top, Brougham... \$1495
- 1968 Chevrolet Impala, 4-door sedan, full power and air... \$1195
- 1968 Chevrolet Impala, 4-door sedan, automatic transmission gold... \$1095
- 1968 Chevrolet Impala, 2-door hardtop, V-8 with standard transmission... \$995
- 1968 Mercury, 4-door sedan, full power and air... \$1150
- 1962 Dodge, 60,000 miles, automatic transmission, A-1 shape... \$395

- TRUCKS —
- 1969 Ford 1/2 Ton Pickup, V-8 with 4-speed, maroon and white, deluxe paint job... \$1750
 - 1968 GMC 1/2-Ton Pickup, V-8 with 3-speed transmission... \$1495
 - 1948 Chevrolet 2-ton Truck, 4-speed 2-speed differential, 14 foot box and hoist... \$1295

1971 Mobile Travel Trailer. Self-contained, air conditioned. READY FOR CAMPING! REDUCED PRICE!

CONTINUATION OF OUR 1973 REDUCTION SALE
ALL NEW CARS AND PICKUPS MUST GO!

WORTMAN AUTO CO.

119 East 3rd Wayne Phone 375-3700

PUBLIC NOTICES

LEGAL PUBLICATION

COUNTY BOARD PROCEEDINGS

The Wayne County Board of Commissioners met for adjournment with members Wilson, Eddie and Burt present. The minutes of the preceding meeting were read and approved.

Advance notice of this meeting was published in the Wayne Herald on July 12, 1973. The following officer reports of fees collected during the month of June and remitted to State and County Treasurers were approved as follows: Don Weible, County Sheriff \$47.50.

Table with 4 columns: Name, Fee Tax, Sec Tax, State Tax, Balance. Lists various individuals and their respective taxes.

The following claims were audited and allowed: Warrants to be ready for distribution July 27, 1973.

Fair Book Has Wrong Time Listed

Wayne County Fair exhibitors in the domestic products and arts area... Classes H, K and L are to pick up their exhibits the last day of the fair between 4 and 6 p.m.

District Board To Meet in Wayne Tonight

Wayne will host the Lower Elkhorn Natural Resources District board meeting tonight (Thursday) at Wayne State College.

25 Counselors To Attend WS Institute

Guidance counselors from 25 Nebraska high schools have been selected to participate in the Advanced Career Guidance and Counseling Institute at Wayne State College Aug. 2-10.

Weather Not Hampering WSC Construction Work

Although wet weather in the Wayne area has halted some construction work, the applied arts building at Wayne State College is starting to take shape.

Dinner Honors Postal Workers At Dixon

Postmaster Lowell Saunders and his wife of Dixon were hosts Friday evening to a retirement dinner at the Laurel Wagon Wheel Honored were retiring postal employees Tony Mc Gowen, a rural carrier for 31 years, and Mrs. Irma Anderson a part time mail carrier for 21 years.

Laurel Youth Arrives Safely

The Marlen A. Kraemer family of Laurel received word this week through ham radio operators that their son Randy, 15, had arrived safely in Asuncion, Paraguay, South America.

Graduation

Camp symphonic wind ensemble, directed by Dr. Lee Mendyk. There will be an innovation as a music camper leads singing of the WSC Alma Mater. This honor goes to Jeffrey Penn of Sidney, Ia., who has attended several camps.

dent of the project, said it will take about two weeks to complete the framing on that portion of the building. He said construction is about 10 per cent complete on the \$964,690 project, which will provide facilities for the industrial education department, home economics department and safety education department of the applied arts division of the School of Science and Technology at Wayne State.

Concord Okays 1973-74 Budget

The Concord town board okayed a 1973-74 fiscal budget of \$15,405. Monday night, said town clerk Verdel Erwin.

ICE CREAM BARS

Wittig's Super Value, 1,500

BEANS

Miller's GW Market Winside, 25 gals. beans Safeway Store, 25 gals. 25 gal. beans J.M. McDonalds Wayne Refuse Service

MISCELLANEOUS

Wayne County REA, cups Arnies, mustard and catsup Bill's Market Basket 1,500 plates State National Bank 5,000 napkins Vet's Club Food preparation for clean-up

LEGAL PUBLICATION

NOTICE Case No. 4057 In the County Court of Wayne County, Nebraska, in the Matter of the Estate of Joseph Pierce Wallace, deceased.

DOG DAYS Saturday, July 28 7 a.m. to 4 p.m. Table after table of Dogs go on the block Saturday morning at 7 a.m.

Our 'INSIDE' Bargains go on sale from 1 p.m. - 4 p.m. ALL SELLING ON SIDEWALK 7 a.m. - 1 p.m. Store Opens from 1 p.m. - 4 p.m. Happy Birthday Bucks for Lucky Birthday Shoppers. Inside Store Hours - 1 p.m. - 4 p.m. Kuhn's 'We Never Say No'

BARBECUE BOOSTERS WAYNE COUNTY FAIR — August 2-3-4-5 BARBECUE — FRIDAY, AUG. 3 — 6:00 p.m.

ANYONE WISHING TO DONATE TO THE BARBECUE MAY CONTACT MARLYN KOCH

The following business firms and individuals listed below have by their donations made the barbecue possible.

Wayne Federal Savings & Loan Triangle Finance Co. Koplina Auto Supply Winside Dehy Inc. Karel's Ben Franklin Store Northwestern Bell Einung Concrete Products Marvin Dunklau Felber Pharmacy N & M Oil Co., Winside Roy M. Matson, MD Wayne Motor Express Geno's El Rancho Merchant Oil Co. Dahl Retirement Center Ray Langemeier Will Peters Seymour Apartments, Inc. Werner Janke Leland Herman Robert W. Shultheis Herb & Gene Perry Cunningham Well Co. Morning Shopper Marlyn Koch Winside Veterinary Clinic Harold E. "Jim" Hein Wm. Fredrickson Hulting Hybrids Fred Luft, dealer Benthack Clinic Morris Machine Shop Wayne Greenhouse Ed Wolske Auto Service Shrader-Allen Hatchery 4x4 Walnut Grove Feeds Herb Niemann Coast to Coast Stores Logan Valley Impl., Inc. Coryell Auto Co. M & H Apco Red Carr Implement Langemeier, Inc. Kugler Electric Russ Tidello, Owner Doescher Appliance Kara Bros. Nu Tavern Wayne Skelgas, Inc. Ron's Bar

Pierson Ins. Agency Wayne Grain & Feed Co. Wiltse Mortuaries, Inc. State National Farm Management Co. Sav-Mor-Drug Inc. First National Bank Ote Construction Co. Wayne Veterinary Clinic Wayne Rendering Co. Wayne Cold Storage Co., Inc. Fullerton Lumber Co. Winside State Bank Swans' Apparel for Women Standard Farm & Home Service Larry W. Skokan

Wayne Federal Savings & Loan Triangle Finance Co. Koplina Auto Supply Winside Dehy Inc. Karel's Ben Franklin Store Northwestern Bell Einung Concrete Products Marvin Dunklau Felber Pharmacy N & M Oil Co., Winside Roy M. Matson, MD Wayne Motor Express Geno's El Rancho Merchant Oil Co. Dahl Retirement Center Ray Langemeier Will Peters Seymour Apartments, Inc. Werner Janke Leland Herman Robert W. Shultheis Herb & Gene Perry Cunningham Well Co. Morning Shopper Marlyn Koch Winside Veterinary Clinic Harold E. "Jim" Hein Wm. Fredrickson Hulting Hybrids Fred Luft, dealer Benthack Clinic Morris Machine Shop Wayne Greenhouse Ed Wolske Auto Service Shrader-Allen Hatchery 4x4 Walnut Grove Feeds Herb Niemann Coast to Coast Stores Logan Valley Impl., Inc. Coryell Auto Co. M & H Apco Red Carr Implement Langemeier, Inc. Kugler Electric Russ Tidello, Owner Doescher Appliance Kara Bros. Nu Tavern Wayne Skelgas, Inc. Ron's Bar

D & K Bottle Shop Swan-McLean Lil' Duffer Of Wayne Evan Bennett Wayne Yellow Cab Harry Schulz Paul Dangberg Trojan Seed Corn Property Exchange T.P. Roberts Wayne Co. Civil Defense Olds & Swarts Charlies Refrigerator & Appliance Service Electrolux Sales & Service Duaine Jacobsen Farmers State Bank Smitty's Auto Clinic Lyle Cleveland Eldon's Standard Service Northrup King Seeds Denny Luft Wayne Shoe Co. & Farm Bureau Ins. Barner's Lawn Center Wayne Auto Parts Midwest Land Co. Test Electric Erwin Fleer Weber's Earl Bennett Farmers National Co. Dale Stollenberg Dean's Standard Service Dean Bruggeman Gem Cafe Wayne Auto Salvage Casey Music Co., Inc. Griess Rexall Store Charles E. McDermott Swanson's TV Henry Kugler Leo Hansen \$5.00 DONATION Grant Tietgen Wayne Cablevision, Inc. Melody Cleaners Elnor Cook

Every government official or board that handles public moneys should publish a regularly schedule an account... (Publ. July 26, Aug. 2, 9)

IT'S EASY TO BUY-SELL-RENT-HIRE & FIND WITH WANT ADS

For Sale
 FOR SALE: Storage and drying bins. Modern Farm Systems. Contact Merle Sieler, 375-2854, or Al Wieseler, 375-3394. [2618]

For Rent
 APARTMENTS FOR RENT: Upstairs, four rooms plus sun porch and private bath, carpeted, utilities furnished. Also, basement apartment for two. Private bath -- utilities. Call 375-3242 or see at 314 W. 3rd after 4. [1913]

FOR RENT: Frakes water conditioners, fully automatic, lifetime guarantee, all sizes, for as little as \$4.50 per month. Swanson TV & Appliance. Phone 375-3490. [121ff]

FOR RENT: One or two bedroom partially furnished apartments. Call 375-1740 at noon or after 5. [191f]

FOR RENT: Furnished apartment. Private drive. Married couples only. Children allowed, but no pets. Call 375-1547. [281ff]

HOMES AND APARTMENTS for rent. Property Exchange, 112 Professional Building, phone 375-2134. [019ff]

HELP WANTED FULL TIME EMPLOYMENT
 Overtime Guaranteed — Both Shifts
 Day Shift Assemblers General Labor Welders Painters.
 Night Shift Assemblers Painters Welders Shipping

Top Wages Paid Holidays Paid Vacations Insurance Plan New Working Conditions Immediate Employment—Apply at Factory Office for Interview.

AUTOMATIC EQUIPMENT
 Pender, Nebr.

RENT-A-CAR
 Maverick 4-Dr. 7 & 7 Torino Wagon. 9 & 9 LTD 4-Dr. 10 & 10

WORTMAN AUTO CO.
 Ford-Mercury Dealer
 319 East 3rd Ph 375-3780

FOR RENT: Furnished three room basement apartment. Air conditioned, couples only. 704 East 10th, phone 375-1466. [191ff]

APARTMENT FOR RENT: Three room furnished apartment, available immediately. Phone 375-3161 anytime. [261ff]

FOR RENT: Small older house near college. Completely carpeted. Available August 10. Call Arnie at 375-2440. [2613]

Wanted
 WANTED TO RENT Garage to store Wayne student's auto during the school year. Send location and rental cost to Scott W. Nielsen, Box 361, Valley, Nebr. 68064. [2313]

Sports Equipment
 NEW AND USED Motorcycles Authorized Yamaha Dealer Complete Sales and Service Call 373-4316 for evening appointment. Thompson Implement, Bloomfield, Nebr. [251f]

Help Wanted
 WANTED Semi retired man for part time work. Averages \$4-\$5 per hour. No selling required. Must have good background, be honest and willing to work. Write Box FDB, c/o The Wayne Herald. [231f]

YOUNG'S SERVICE
 Dixon, Nebraska
 Tank Wagon Service
 TBA— Radiator Repair
 John Young, Owner 584-2275

WANTED Companionship for elderly woman, days and nights in Wayne. Phone 375-2875 or 375-2119. [1913]

COLLEGE STUDENTS
 Work 9 hour night shift in manufacturing plant during school year. Nights per week can be fitted to your schedule. Top wages for the area. Apply in person at factory office.

AUTOMATIC EQUIPMENT
 Pender, Nebr.

WANTED Backhoe operator, Front End Loader Operator, Laborers, Form Carpenters, Cement Finishers—Equal Opportunity Employer. Call or write Christiansen Construction Company, P.O. Box L, Pender, Nebraska 68047. Telephone 402-385-3027. [1614]

WANTED General Office Secretary Experience preferred, but not necessary. Apply at 233 1/2 Main, Wayne or call 375-1449. NE Nebr. Family Health Services Equal Opportunity Employer

Rummage Sales
 RUMMAGE SALE: 515 Sherman on Saturday, July 28, from noon until dark. [26]

Personals
 REDUCE EXCESS fluids with Fluidex — Lose weight with Dex-A Diet capsules at Felber Pharmacy, Wayne. [1217T]

LOSE WEIGHT with New Shape Tablets and Hydrex Water Pills. Griess Rexall, Wayne. [12126]

Special Notice
 KIRBY VACUUM DEALER: Free demonstration during evening. Also has belts and parts. Bruce Lange, 375-1953. [1913]

WILL CLIP Poodles and other breeds. Price, \$7.50 and up. Phone 375-1953. [1913]

7.40 PERCENT RETURN on U.S. Gov't. Insured Bonds, each bond costs \$990.00 and pays \$73.50 per year. Interest paid by check on Jan. & July 1. Minimum purchase 2 bonds. Edw. D. Jones & Co., 119 N. 5th, Norfolk, Ne 371-1703. [1616]

OR KIN EXTERMINATING. World's largest termite company. Free inspection. Phone 255-8911, Sioux City, Ia. [1616]

PRESCRIPTIONS
 The most important thing we do is to fill your doctor's RX for you.

GRIESS REXALL STORE
 Phone 375-2922

GET PROFESSIONAL carpet cleaning results rent Blue Lustre Electric Carpet Shampooer \$1 per day. McNatt Hardware, Wayne. [26]

MOVING?
 Don't take chances with your valuable belongings. Move with Aero Mayflower, America's most recommended mover.
 Abler Transfer, Inc.

DIXON COUNTY Feed Lots at Allen, Nebraska will buy corn and milo. Open seven days a week. Call 635-2411. [111f]

State National Bank & Trust Company
 An equal opportunity to handle your orders for purchase or redemption of U.S. Government Securities

Mobile Homes
 FOR SALE: 1970 Detroit Mobile home, 12 x 56. Phone 375-1632. [121ff]

QUALITY MOBILE HOMES
 12 - 14 - 24 and The All New 28 Wide by Shangri La. Eight Name Brands to choose from.
 LONNIE'S TRAILER SALES, Inc.
 West Hwy. 30, Schuyler, Nebr.

FOR SALE: 1970 New Moon Mobile Home, 14 x 65. Includes white metal skirting, steps, small storage shed. Phone Pender, 385-3296. [2313]

Real Estate
 FOR SALE Custom built homes and building lots in Wayne's newest addition. There's a lot to like in the "Knolls." Vakoc Construction Co. Phone 375-3374 or 375-3055 or 375-3091

FOR SALE BY OWNER
 Well designed, three bedroom split level home near college. Central air, large closets and cathedral living room. 2 car garage and large fenced back yard.
 611 East 10th
 Phone 375-2125

FOR SALE: Abler Truck Terminal located at Hartington, Nebraska. This fine 40' x 80' tile constructed warehouse — with truck high loading facilities — available soon. Housing available. Phone 254-6549 or Res. 254-3361. [26]

FOR SALE: Levi Dahlgren acreage, 5.7 acres plus buildings. Two miles west and 1/4 north of TNT Motel, Wakefield. Contact State National Bank and Trust Company, Wayne, or phone 375-1130. [26]

House for Sale by Owner:
 323 South Main

Two bedrooms, new family room. Spacious living and dining room. Large kitchen with lots of cupboards and disposal. Air conditioned. New paint inside and out. New Carpeting. Apartment in basement. 375-3839.

I WISH TO THANK the Wayne Chamber of Commerce and Wayne merchants for the 50 birthday bucks I won last week. Mrs. Herbert Thun. [26]

WE WISH TO THANK all of our friends and relatives for the cards, gifts, flowers and thoughtfulness given us on our golden wedding anniversary. Special thanks to our children and their families for hosting the open house. Thanks to all for making the day a memorable one. God bless all of you. Mr. and Mrs. John Asmus. [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

Phone in your Want Ad — 375-2600
 The Wayne Herald

REAL ESTATE
 Nice three bedroom, bungalow, living room with fireplace, dining room, kitchen, two bedrooms and bath — Upstairs bedroom, basement apartment, attached garage. Bressler Park area, \$19,500.00

Exceptional 4 bedroom home, 2400 square feet of living space, huge living room, formal dining room, den, breakfast room, kitchen, 4 bedrooms and bath upstairs, clay tile basement with shower and bath, new hot water heater, 2 car garage with sleeping quarters. Corner lot 75' x 150' One Block from Bressler Park. An excellent family home.

Other fine homes available.
 Property Exchange
 the real estate people
 112 Professional Building
 Wayne, Nebr. Phone 375-2134

MOLLER AGENCY REAL ESTATE
 RESIDENTIAL FARM COMMERCIAL
 112 WEST 3RD STREET
 375-2145

Cards of Thanks
 WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK all of our friends and relatives for the cards, gifts, flowers and thoughtfulness given us on our golden wedding anniversary. Special thanks to our children and their families for hosting the open house. Thanks to all for making the day a memorable one. God bless all of you. Mr. and Mrs. John Asmus. [26]

WE WISH TO THANK the Wayne Chamber of Commerce and Wayne merchants for the 50 birthday bucks I won last week. Mrs. Herbert Thun. [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

WE WISH TO THANK our many friends for prayers and kindnesses shown, and for the cards in the loss of our baby granddaughter. All were a great consolation to us. God bless you all. Mr. and Mrs. Lee Swinney and Mr. and Mrs. Frank Gilbert [26]

your INSURANCE agent can mean a lot to you

Works Like Magic In Times of Immediate Need

Your insurance agent brings you the "magic" of sound planning, full coverage... plus speedy claim service in times of need. Consult us and see!

Dean Pierson Insurance Agency
 111 West Third Wayne Ph. 375-249

State-National Farm Management Co.
 Real Estate Sales and Loans
 Henry Ley REALTORS — Felix Dorcey

Three bedroom home in Carroll Kitchen, dinette, living room, bedroom, bath and utility room on main floor. Two bedrooms on second floor. Completely carpeted. Basement with near new oil furnace.

New Listing
 Three bedroom (large master bedroom) home. Kitchen with lots of cupboard space, dining area, large living room, bath and utility room on main floor. New carpeting in kitchen, dining area, living room and hallway. Full basement with two bedrooms, living room, bath and new carpeting. Patio and large double garage. Extra nice corner lot located near college.

FARM FOR SALE
 Unimproved 80 acres southeast of Wayne. Can be purchased on land contract.

Acreeage
 Excellent acreage located on edge of Wayne. Extra nice three bedroom home — in city limits. New carpeting, full basement. Priced to sell.

Commercial
 Extra good, all steel warehouse building, (50' x 100') located on Highway 15 in Laurel. Priced to sell with terms for qualified buyer.

WE NEED FARM LISTINGS
 WE HAVE LOCAL AND OUT-OF-STATE FARM BUYERS!

IF YOU'RE GOING TO HAVE AN ESTATE... WE THINK IT SHOULD BE REAL!

Tomorrow Is The Best Reason To Service Your Car Today!

SKELLY GOODYEAR

- Specialized Radiator Service and Front End Alignment (Phone 375-2811)
- Supreme and Tagolene HD Motor Oils
- Gasoline
- Goodyear Tires
- Tankwagon Service

M & S Oil Service Center
 614 Main Phone 375-1830

SAVE FOR SCHOOL

Shop Early
Don't Wait
Until the
Last Minute Rush

Sav-Mor Drug's EARLY BIRD SCHOOL SALE

July 26th
Thru Aug. 5th

Save &
Redeem NDC -
Just Another Extra
at Sav-Mor Drug

Prescriptions Are Our Specialty
Compare Our Low Prices

FREE City Delivery & Family Record System
Prescriptions Filled Rapidly and Accurately

Solid State 10
Pocket Transistor
Radio
\$6⁹⁵ Value **\$3⁹⁵**

Includes Battery & Earphone
Model HK-4250

BACK TO SCHOOL SUPPLIES

\$21.95 Value
Gillette's "PURRR"
The Power Detangler

Gentle back & forth action untangles, unsnarls today's long hair styles.

SAVE!!
\$18⁸⁸

\$9.49 Value
MEN'S HAIR Dryer-Styler

Drys and styles. With brush, fine, course combs. Chic.

Only **\$8⁸⁸**

99¢ Value
BIC Student Pen Pack

Pack of 8 pens in assorted colors.

Sav-Mor **69¢**

55¢ Value
Crayola CRAYONS

Brilliant colors. Non-toxic. Plastic box 24's.

Sav-Mor **44¢**

dog daze

HELP!!!

We Need Room for Fall Merchandise now Arriving.

Low, Low Prices Early Sat. on the Sidewalk & Lawn

Gifts by Haeger, Fenton & More

Toys Slashed UP to 1/2 Price

Handbags 1/2 Price

Cosmetics National Brands Up To 1/2 Price

Jewelry 1/2 Price

Saturday 7:00 a.m. to ?

Scotch
Cassette
Blank Tape
60 Minute
\$1.59 Value

Sav-Mor
99¢

1/2 x 1500-in.
Cello Tape
Tuck
44¢ Value

Sav-Mor
Only **29¢**

FREE Flair Pen
With Purchase of
\$3⁰⁰ of School Supplies

\$1.66 Values
Storage Boxes

For clothes, linens, blankets, etc. With cover and sturdy handles.
Storage - 13 1/2 x 11 1/2 x 25"
Underbed - 34 1/2 x 16 1/2 x 6"

YOUR CHOICE **\$1⁴⁹**

Pk. 100 3 x 5"
Index Cards

Ruled or plain.
29¢ pk.
Value **18¢**

59¢ Value
Boxed Envelopes
100's Home Size

Sav-Mor **39¢**

Pk. 16
Crayola Crayons

35¢ Value
Sav-Mor **29¢**

99¢ Value
BIC BANANA 5-Pak, **69¢**

49¢ Value
BIC CLIC ONLY **29¢**

BIC School Pen Pack
With 49¢ & 2-19¢ ballpens.

87¢ Value
Sav-Mor Only **39¢**

Many, Many
Other
School Supplies
Sale Priced
at Sav-Mor

Stainless Steel
10's
Gillette Blades

\$1⁶⁹ Value
Sav-Mor ONLY **\$1²⁸**

Miss
Breck
Hair Spray

\$1⁰⁹ Value
13 oz. **59¢**

Right Guard
Anti-perspirant

8 oz. Silver or Powder
\$1⁷⁵ Value **\$1²²**

5350
Pk. 25
Stick Incento

In 6 scents.
3 FOR \$1
Value
Sav-Mor **79¢**

39¢ Value
Coil Bound Steno Note Book **29¢**

49¢ Value
Type Writer Tablet **33¢**

Sanfords Paste **33¢**

Robust Rubber Bands Jumbo Pkg. **19¢**

12-exp. 126 Cartridge
Color Film

Walgreens
Limit 2 ea.
\$1.19 Value **77¢**

\$3.48 Value - 28 exp. 89¢

Mitchum
Anti Perspirant
Spray

14 oz.
Only **\$1⁴⁹**
2.89 oz.

Listerine
Antiseptic

\$1²⁹ Value
14 oz. ONLY **89¢**

Ultra-Brite
Tooth Paste

REGULAR - OR - COOL MINT
\$1¹³ Family Size
Sav-Mor **77¢**

SAV-MOR DRUG

You Save Even More —
NDC Points
Even at These Low Prices
You Receive National Dividend Checks
Save & Redeem NDC

Prices Effective Thursday thru Sunday July 26-29

YOU WANT FOOD SAVINGS? WE HAVE 'EM!

Get \$1.00
Send us 4 package fronts from any of John Morrell's Hot Dogs

Morrell All Meat **FRANKS**
1-lb. pkg. **\$1.09**

Get Details in Meat Dept.

Wilson Certified Braunschweiger **98¢** lb.

Wilson's Polish Sausage **\$1.19** lb.

Chicken Breasts **\$1.09** lb.

Fresh Frozen

Pop-up Timer

BILL'S Special

Norbest Grade A **TURKEYS 59¢** lb.

We Give and Redeem National Dividend Checks

Shurfine Grapefruit Sections **3** 303 Size Cans **89¢**

SHURFINE DRINK

ORANGE GRAPE FRUIT PUNCH **4** 46 oz. CANS **\$1.00**

ROXEY DOG FOOD **10** 15 1/2 oz. CANS **\$1**

We Give and Redeem National Dividend Checks

SHURFINE CHUNK TUNA **2** 6 1/2 oz. CANS **79¢**

Ukelele Pineapple Slices **4** No. 2 Cans **\$1.00**

Packed by Dole

SHURFINE Bath Oil **32 oz. 49¢**

JOHNSON'S STEP SAVER FLOOR CARE **16 oz. 59¢**

CHARMIN NAPKINS **13** ASSORTED 60-Count **3**

Rosy Brand Elberta Peaches **\$3.98** 17 lb. lug

Supply is SHORT — This Is The Week To Buy Them!

BULK PEACHES **39¢** lb.

Shurfresh Sandwich Bread **3** 24 oz. loaves **\$1**

ARNIE'S Special

Sea Pak Cod or Catfish STEAKS **3** 10 oz. pkg. **59¢**

SHURFINE FRUIT COCKTAIL **3** NO. 303 CANS **85¢**

Thompson Seedless Grapes **49¢** lb.

Super Select Cucumbers **10¢** each

ARNIE'S

United Stores National Dividend Checks With Every Purchase

(We Reserve Right to Limit) 1034 Main Just Across from the College Campus Phone 375-2440

COUPON

ARNIE'S REGULAR OR SUPERS KOTEX **79¢** 24 CT.

Good Only at Arnie's—Valid Thru Sunday, July 29th.

GERTRAUD HAVRANEK (Left) and Mrs. Robert Zahniser do some catching up on news at the Zahniser home in Wayne. Miss Havranek became acquainted with Zahnisers when she was an exchange student at Wayne State College from 1969 to 1970.

Austrian Visiting in Wayne Home

Gertraud Haveanek of Klagenfurt, Austria, returned to the United States earlier this month to renew friendships she made while studying at Wayne State College several years ago.

Miss Havranek arrived in New York City July 11 and has visited Dr. and Mrs. Glen Baker at Columbia, Mo., who taught at the college during her stay here, and Mr. and Mrs. J. Chesnut of Lincoln.

Mr. and Mrs. Robert Zahniser of Wayne picked up Miss Hav-

ranek in Lincoln Saturday and she will be their guest until this weekend. She left with Zahnisers Tuesday to vacation in the Black Hills.

The Austrian visitor also plans to visit a former WS classmate, Merryellen Towey Schultz in Columbus; a former WSC roommate, Carly Larson McWeeny of Gray, Ia., and Mrs. McWeeny's parents at Gowrie, Ia., before making the return trip home.

Miss Havranek teaches English, math and physical educa-

tion to 10 to 14-year olds at Klagenfurt, and in addition has English classes in the grade school. Her PE classes include instruction in skiing, ice skating, and swimming.

4-H Members To Participate In Contest

Five Wayne County 4-H'ers will be taking part in a live animal demonstration contest Friday morning at the fair grounds in Wayne.

The contest will be the first one ever held for youths using live animals, according to county agent Don Spitz.

Competing in the contest will be Steve Gramlich, sheep; Cindy Bull, dairy animals; Angie Schulz, rabbits; Gloria Splitt gerber, sheep and Laura Haase, rabbits.

The contest will be a continuation of last week's county demonstration contest at the city auditorium in Wayne.

Youths will be awarded ribbons and premium money following the contest.

The word "boycott" originated when Captain Boycott, a land agent on Ireland's Achill Island, was ostracized by his tenants for charging unjust rents, National Geographic says.

Family Picnic Planned

The Even Dozen Club met Tuesday with Mrs. George Fox. Eleven members answered roll call. Guests were Mrs. Alfred Frevert, Mrs. Lizzie Meyer, Mrs. Herbert Reuter, Mrs. Allen Shufelt, Mrs. James Keating, Mrs. Kathy Terment and Mrs. Paul Rogge.

Mrs. Dean Meyer presided at the business meeting. The family picnic will be Aug. 12 at 6:30 p.m. at the Wakefield park. The birthday song was sung for Mrs. John Greve and Mrs. Emil Greve.

Mrs. Dan Dolph had charge of entertainment. A guessing contest prize was won by Mrs. Albert Nelson and prizes in pitch went to Mrs. Nelson and Mrs. Paul Rogge.

Mrs. Emil Greve will be the hostess in September.

Meet at Park

The Serve All Extension Club met Wednesday afternoon at the Wakefield Park with seven members present.

Mrs. William Driskell and Mrs. Rudy Longe reported on the county council meeting. It was decided to have a booth at the Wayne County Fair. Committee members are Mrs. William Driskell, Mrs. Roger Hansen, Mrs. Rudy Longe and Mrs. Wilbur Utecht. Six members will assist with clean-up at the extension building at the fair ground Aug. 1.

The club tour was discussed and a date will be announced.

Next regular meeting is Sept. 19 with Mrs. William Driskell.

ST. PAUL'S LUTHERAN CHURCH

(E.A. Binger, pastor)
Sunday, July 29: Sunday school, 9:30 a.m.; worship, 10:30

The Albert L. Nelson family were Friday supper guests in the Bill Greve home. Sunday afternoon guests in the Greve home were Jerome Dinslage and the LeRoy Dinslage family, West Point, the Morris Thompkins, the Henry Greve family and the Merin Greve family.

Mr. and Mrs. Alfred Vendt, Baton Rouge, La., and the Ronald Vendt family, Norfolk, were Sunday afternoon and supper guests in the Emil Muller home.

The Paul Henschke family were Friday visitors in the Eldon Kieborz home, Loup City. Sunday evening they visited in the Clarence Kubik home, Thurston.

Mr. and Mrs. Clarke Kai were in Shelton Sunday where they attended a reunion and cooperative dinner of the Farm Bureau members who had taken the trip to Washington, D.C. earlier this year. Following the reunion, Mr. and Mrs. Kai travelled to Oconto to visit Mr. and Mrs. Joe Rempe, an army buddy of Mr. Kai's.

Guests in the Emil Kai home Friday night for the birthday of the host were the Stanley Andersons of California, Cindy Kai, Fremont, the Dick Kai family and the Clarke Kai family.

The Clifford Bakers and Connie, and the Larry Echtenkamps held a picnic dinner Sunday with Mr. and Mrs. Elmer Echtenkamp in Fremont. They also visited the experimental farm at Mead.

Mrs. Ervin Bottger and De Ann Greve were in Minnesota for the weekend where Mrs. Bottger visited in the Clarence Royle home in Minneapolis and DeAnn visited Sandra Henschke in St. Cloud.

Mr. and Mrs. Cecil White, Oceano, Calif., the Emil Tarrows, and the Gene Nettleton, family were guests of Mrs. Elsie Utemark Wednesday night.

Mrs. Wilbur Utecht entertained Wednesday night at a merchandise party for 15 guests. Mrs. Fred Dirks of Sioux City was the demonstrator.

Mr. and Mrs. Robert Hansen attended the National Spotted Swine Type Conference at Logansport, Ind., last Friday through Thursday. Gloria, Trudy and Kay Hansen spent the week in the Wilbur Utecht home.

Mr. and Mrs. Arvid Samuel-

Police Receive 2 Mishap Reports

Two separate car accidents were reported in the city Sunday morning and Monday afternoon. About 5:50 Monday a parked car owned by Monte Niemann of Carroll was struck on the left side when a vehicle operated by Carolyn Vakoc, 108 Birch, was backing from a driveway, according to police. The accident occurred on the 300 block of West Sixth.

A California driver heading east on Third Street Sunday was struck broadside when a car driven by Arthur Hageman of rural Wayne was backing from a parking stall on the corner of Third and Main.

The California car, owned by Willy Stahl, sustained about \$100 damage, police said.

American farmers in 1972 paid \$2.8 billion in farm real-estate taxes and \$2.5 billion in federal and state income taxes.

Leslie News

Mrs. Louis Hansen
Phone 287-2346

son attended a cooperative supper Sunday night for Legion members at the legion hall in Bancroft.

Harry and Richard Krusemark, McAllen, Tex., and Roy Krusemark and Leo Rhode, Denver, were Sunday evening and overnight guests in the Edward Krusemark home. Joining them Sunday evening were the LeRoy Krusemark family, Emerson, the Willis Krusemarks and Mrs. Clara Krusemark, Pender, the Lonnie Nixons and Kyle, Wayne, and the Ronnie Krusemark family, Pilger. Valorie remained to spend a few days with the Edward Krusemarks.

Mr. and Mrs. Gary Hellebust, St. Marys, Kan., were Friday supper and evening guests in the Robert Hansen home.

NEW FROM ROERIG

VITAMIN E
100 units — \$4.49 Value — \$2.19
200 units — \$6.69 Value — \$3.69
400 units — \$9.98 Value — \$5.95

VITAMIN C
100 mg. — \$1.49 Value — 88c
250 mg. — \$2.49 Value — \$1.66
500 mg. — \$4.29 Value — \$2.77

SAV-MOR DRUG

1022 Main Street Phone 375-1444

WANTED

G. Washington

Reward Offered

For saving your dollars at The State National Bank and Trust Co. in Wayne. All current certificates will begin compounding quarterly on their next quarterly date.

6 1/2% On 1/2 to 4 Year Savings Certificates

6% On 1 to 2 1/2 Year Savings Certificates

5 1/2% On 90 Day to 1 Year Savings Certificates

5% On Regular Passbook Savings Accounts

— COMPOUNDED QUARTERLY —

The State National Bank and Trust Company

MEMBER F.D.I.C.

Discount Furniture JULY CLEARANCE

ON

Chairs and Rockers!

— Choose From Over 85 —

See All The Latest Styles & Fabrics

Prices Starting At **\$26⁸⁸**

On Maple Wood Rockers

**NO ONE BEATS OUR PRICES
ON ANY FURNITURE!**

Buy For Less At

DISCOUNT FURNITURE

1 1/2 Miles North of Wayne

Free Delivery

Weavers
Caramel Corn-Cheese
Wafers-French Fried
Cheese Crunch

4 packs **\$1** 39¢ pack Value

T.V. Frozen
Lemonade
6 oz can

9¢
Compare at 15¢

County Fair

Hot Dog Buns
37¢ pack Value **3 for \$1**

FRESHOMATIC
Renuzit
Herbel
Scent
Solid Air Freshener

7 oz. **45¢**
73¢ Value

Kool-Pops
16 Ready to Freeze
Pop Bars

63¢ Value **49¢**

Crisco Shortening
3 lb. can

95¢

SUMMER SLEEPWEAR
"SUGAR AND SPICE AND EVERYTHING NICE!"
WHAT COULD BE NICER.....
ALL SPICED WITH LACE TRIMMINGS...

SIZES S-M-L-XL
REGULAR \$6.99-\$7.99 **NOW! \$2.99**
REGULAR \$8.99-\$9.99 **TO \$3.74**

Raid
Wasp & Hornet Killer
Kills on Contact
From 12 Ft. Away

\$1.37
\$2.00 Value 18 oz.

SPATTER-PROOF PAN LID

88¢
Protects from grease spatter lets steam out. Heavy gauge aluminum mesh is easy-to-clean, dishwasher safe. Used as a strainer for steaming, to add water or for removing hot foods from ovens.
COMPARE AT \$1.98

Snow Flake
Hot Pad Holder
6 in. x 6 in.

29¢ Value **9¢**

Brachs Pick-A-Mix
Assorted Candies
2 lbs. **88¢**
Chocolates-Peppermints-Coconuts & Others
Our Reg. 58¢ lb.

SHIFTS AND DUSTERS
EASY CARE
COTTON AND POLYESTER
PERM-PRESS
FABRICS
-ASSORTED PRINTS AND SOLID COLORS-
MANY STYLES...

REGULAR \$5.99-\$6.99
NOW! \$4.99
GIBSON'S SPECIAL
S-M-L 10-18 SOME X-L SIZES

Little Boys-Permanent Press
Shirts
Solids and Stripes

Sizes 4-6x
\$2.49 Values **88¢**

Men's
Work Sox
White w/cushion Foot
4 pr. \$1.49 Value

4 Pair 97¢

Dickies
Men's
Denim Jeans
Wide Legs w/2 in. Cuff
Sizes 28-40
\$8.00 Values **\$5.27**

GIBSON'S
discoun
Wayne,
Pre Inv
SA
Open 9-9
Mon. thru Sat.
12-5 Sunday

Peterson Baby
Car
Safe-T-Seat
Contoured Headrest - Padded Arm Rest - Regulation Safety Seat Belt - Fits Front or Rear Seats.

\$17.49 Value **\$10.87**

West Bend
5 TO 9 CUP AUTOMATIC PERCOLATOR

Available in Poppy, Avocado or Harvest Gold
\$7.77
COMPARE AT \$13.50
Brews 5-9 cups without adjustments, dial-setting or pot tending.
No-drip pouring spout... perks in less than a minute and shuts off automatically.

All Children's Swing Sets
10% Off
Regular Discount Price

Upholstery Fabric Riot

\$1.47
1-3 Yd. Length
2 yds. covers six dining chairs
3 yds covers an occasional chair
5 yds. covers a club chair
Upholstery fabric riot! Unusual savings on 54-in. wide upholstery fabrics in tweeds, friezes, tapestries, matelasses or prints!

Gibson

Center

Inventory

LE

Prices Effective
thru July 29th

Baby Boxed
Sleepwear

Terry & Brushed Knits
Sizes 3 & 6 Months

\$2.77
\$3.49 Values

Remington
Nylon 66
Automatic

Rifle

.22 Caliber Magazine Load Holds 14 Long
Rifle Shells.

Mohawk Brown Color

\$49.97

STP
Oil Treatment

Helps Engines Run
Smoother-Cooler
Quiter-Longer

15 fl. oz.

\$1.60 Value

66¢

Auto
Kool Cushion

For Cool Driving Comfort

\$1.57
\$2.95 Value

Model 700

Full 21 in. x 36 in.

Galaxy
Golf Balls

Vulcanized Cover-
High Compression

3 For
\$1.50 Value

3 For 57¢

Shakespeare
Live Action

6 ft.
2 pc. Fiberglass

\$6.47
\$12.95 Value

All Tents Reduced 20%

Stanley
Powerlock
Tape Rule

12 ft. x 3/4 in.

Krauter
6 in. Pliers

98¢
Value

\$3.77
\$5.45 Value

67¢

Stanley
24 in. Level
With
Level Guard 360 Vials

\$3.22
\$4.85 Value

All Lawnmowers Reduced 15%

Waring **m** BLENDER
14 SPEED

Blender
cookbook
included

\$15.97

Inflatable
Beach Ball
20 in.-Red, White & Blue

69¢ Value

33¢

IMPERIAL
GLASS*
Fiberglass Belted
Whitewall

Cash-Saving Specials

Designed for the ultimate in performance for today's family car. Quality features you can count on: 7-Rib High Traction Tread • 78 Series Contour • 2 Fiberglass Belts • 2 Polyester Cord Plies • Single Ring White-walls • Twin Halo-Butyl Liner. No Trade-in Necessary.

SIZE
C78-14 **19.97**
PLUS
FED. TAX

SIZE	PRICE	FED. TAX
E78-14	21.97	2.31
F78-14	22.97	2.50
G78-14	24.97	2.67
F78-15	23.97	2.54
G78-15	24.97	2.73
H78-15	26.97	2.96

* Made to Gibson's
Demanding Specifications
by one of America's Leading
Tire Manufacturers

All Sizes Not Available in All Stores

4 Qt.
Presto
Pressure Cooker

Cast Aluminum

\$17.95
Value

\$9.97

West Bend
POPPIN'
WILD

AUTOMATIC
CORN
POPPER

\$9.97
COMPARE
AT \$15.95

Shuts off automatically. 4 quart see'n serve set melts butter automatically. Has a no-stick finish for easy clean-up and you can serve your hot buttered popcorn from the 4 quart Lexan cover bowl.

6 plastic
pocket album
pages

6 FREE PLASTIC
POCKET ALBUM
PAGES WITH
YOUR ORDER
FOR DEVE-
LOPING
AND PRINTS
FROM COLOR
PRINT FILM

free

Offer Good at Gibson's
Wayne, Nebraska

5 oz.

Prell
Concentrate
Shampoo

\$1.99 Size

93¢

Alberta Balsam
Hair Spray

Regular or Extra Hold

Aerosol

\$2.95 Value

87¢

Tame
Creme Rinse

Regular or Lemon

64¢
\$1.25
Size

8 oz.

Old Spice

After Shave Lotion

4 3/4 oz.

\$1.07
\$1.75 Size

Mennen
Baby Magic Lotion

\$1.98 Size

89¢

16 oz.

Personna
Double Edge

Razor Blades

Pkg. of 10

Tungsten Steel Blades

\$1.69 Value

96¢

MOUS BRANDS AT LARGE DISCOUNTS

FARM PAGE

This and That... from YOUR COUNTY AGENT

DON C. SPITZE

WAYNE COUNTY EXTENSION AGENT

Diseases
I recently reported to my extension board that there had been less than the usual outbreak of insects and diseases this year, but in the last couple weeks I have had several different diseased plants brought into the office.

Fairy Ring
Budd Bornhoff of Wayne reported that some of his lawn grass was turning dark green and wondered what was causing it.

I inspected the lawn and found horseshoe shaped areas where the grass was very dark colored, taller than the rest of the grass and there were mushrooms growing in these areas.

One of the problems of diagnosing any disease is that the disease never read the textbook on how it's supposed to look and often makes for real difficulty in determining the cause, but this happened to be a textbook description of Fairy Ring.

Fairy Ring, despite its name, is anything but an exotic disease. The disease is caused by a number of soil inhabiting mushroom fungi. The problem with the disease is that it's so difficult to control.

The development of the disease may be suppressed by fertilizing the lawn adequately with nitrogen several times a year and pumping large quantities of water 10-24 inches deep into the soil, at one foot intervals, within the rings of dark green grass. A "root feeder" and garden hose can be used.

Probably the most effective method of control involves care

ful removal of all sod within the ring and two feet to the outside and sterilization of soil underneath using a soil fumigant. It's easy to see why many people prefer to "live" with the disease rather than trying to eliminate it.

More on Diseases
I have had several cases of diseased soybeans come across my desk in recent days.

The first was a sample of soybean leaves that had a "puckered" look to them. There are two things that generally cause this type of problem: herbicide damage or soybean mosaic.

According to the lab report, it turned out to be soybean mosaic. This is a relatively minor disease and probably won't affect yield to any great extent. There is no chemical control or resistant varieties, but you shouldn't save seed from infected plants for next year's planting.

More and More on Diseases
Another soybean disease I have encountered is the bacterial leaf diseases, both bacterial blight and bacterial pustule. Black spots with water soaked margins surrounded by a narrow, yellow halo on the leaves are typical signs of bacterial blight. These diseases are favored by warm weather.

At present, there are no effective chemical control measures. Fall plowing to remove infested tissue and resistant varieties are accepted practices. Since both diseases may be seed-borne, the selection of disease-free seed will lower the incidence of them

Farm Program Head: Falls Cause Third Of Farm Accidents

As harvest gets underway, farmers in Wayne County will be working long hours in the field, and the pressure to get crops in can cause fatigue and make producers more accident prone, a local farm program agency official warns.

A survey by the National Safety Council shows that 30 percent of all farm accidents are the result of falls, according to Ray Butts, executive director of the Wayne County Agricultural Stabilization and Conservation Service (ASCS) office. Therefore, farmers must guard against falls during this busy season.

Statistics from the Safety Council's 10 state survey reveal that 1,125 of the 3,808 accidents reported were falls, he said.

Another survey, conducted by the Farm Bureau Women in cooperation with The National Safety Council, was designed to investigate the specific causes of the falls. Results of the study established that:

- 76 percent of the falls resulted in serious injury.
- Primary cause of falls appears to be carelessness and errors in judgement.
- Less than one of every two falls occurred on a surface that was wet, muddy or icy. The remainder, 54 percent took place on a dry surface.
- 40 percent of the falls occurred in the yard or kitchen.

The Safety Council's survey is composed of information obtained from 10 states: Illinois, Indiana, Louisiana, Michigan, Minnesota, Nebraska, New York, Ohio, Oregon and Wisconsin. The three states involved in the Farm Bureau Women's study are Iowa, Maryland, and Pennsylvania.

"Because numerous cases have been reported, the United States Department of Agricul-

ture has established falls as the theme for the July safety program," Butts said. In addition, the slogan "Falls Hurt—Be Alert!" has been chosen as the theme of National Farm Safety Week, July 25-31.

Butts commented: "Falls occur often enough to create nationwide concern for their causes. All aspects of farm safety are a challenge which continually face the American farmer."

Any type of accident could seriously jeopardize the chances for "smooth operation" during the summer months. Farmers must guard themselves against judgement errors and carelessness, especially during the harvest season, he added.

4-H CLUB

Blue Ribbon Winners

Members of the Blue Ribbon Winners 4-H Club met July 22 at the Dean Owens home for a call tour. After visiting the homes of all the members, the business meeting was held in the John Rees home.

Thirteen members answered roll call. Minutes of the last meeting were read and approved. Fairs were discussed and lunch was served by Mrs. John Rees.

Twenty three members and friends of the club toured the IBP meat packing and processing plant in Dakota City June 28.

Modern Misses

Modern Misses 4-H Club members met July 10 with Elizabeth and Frances Prather. Thirteen members and two guests, Valerie Nelson of Osmond and Brenda Carstens of Norfolk, were present.

Demonstrations were given by Jodi Fleer, Sally Malcom, Elizabeth and Frances Prather and Carol Baird. The group judged oatmeal cookies and baked luncheon desserts.

The overnight campout held July 15 at the Paul Dangberg farm was discussed. Next meeting will be Friday with Lisa Peters of Winside.

News Reporter, Judy Korn

Busy Bees

The regular meeting of the Busy Bees 4-H Club was held July 16 at 8 p.m. in the home of Judy Janke. Wayne Fifteen members answered roll call with "Blow Your Mind" Mothers were guests.

Lesson leader was Mrs. Allen Splitfger. Members practiced songs for the song contest.

Kim Blecke, news reporter.

'Farm Weekly' Focus Is On Rural Wayne Youth

A rural Wayne youth, Rane Kniesche, was featured Monday on the front page of the Sioux City Journal's Farm Weekly.

Reason: she was chosen dairy queen during the record annual district dairy show at Atokad Park in South Sioux City last week.

The show attracted a record 108 entries, making it the biggest one ever held at South Sioux, according to Dakota County agricultural agent Art Moseman.

Sixty-nine individuals from Iowa, South Dakota and Northeast Nebraska showed during the event. Purple and blue ribbon winners qualified for exhibiting at the Ak-Sar-Ben dairy show in Omaha on Sept. 21.

The new dairy queen, 17-year-old daughter of Mr. and Mrs. Victor Kniesche, will represent the district at the Ak-Sar-Ben show.

Miss Kniesche has belonged to 4-H for the past eight years and has been a member of a dairy judging team for four years. She owns 27 dairy animals.

Along with the queen honors, she received purple and blue ribbons at the Nebraska State Fair the past three years and was county champion in showmanship two years. She has 10 4-H dairy projects this year.

She comes from a dairy family: sister Rhonda, 15, won a purple and blue ribbon at the district show, and brother Vincent, 13, won two blue ribbons.

Sponsoring the show were the Atokad Raising Association, the South Sioux City Chamber of Commerce, Agriculture asso-

'Let's See . . . Are My Answers Right?'

CAMMIE CROOKSHANK of Laurel peers over the shoulder of Donna Rhodes of Concord as Joycelyn Smith, home economist extension agent at the Northeast Station, reads off the answers. Both Cammie and Donna along with Jill Twiford of Laurel, left were among a large group of girls participating in the Dixon County 4-H home economics judging show held at the Station Thursday.

Government Cuts Back On Set-Aside Land

There will be no government set aside of land in 1974 for feed grains, soybeans, wheat and cotton, the Wayne County Agricultural Stabilization and Conservation Service (ASCS) reports.

That is one of the moves by Secretary of Agriculture Earl Butz to assure adequate supplies of food for domestic and export markets. The moves followed President Nixon's Phase IV economic announcements last week.

Because there will be no government set-aside, about 19 million additional acres will be available for production in 1974.

"Farmers will be free to go all out to produce feed grains, soybeans, wheat and cotton next year, and can make those plans now," Butz said.

"The actions taken in Phase IV to assure farmers of a fair return on poultry, pork, beef and milk will improve prospects in those commodities so farmers can plan for profitable production," he added. "This will reverse the recent trend where we have seen farmers ship pregnant cows to slaughter and baby chicks killed because of poor possibilities of meeting costs."

Secretary Butz said he has

been assured by the director of the Energy Policy Office that his office will pledge full support to provide adequate fuel to harvest and dry this year's farm production.

"We will do all we can to help farmers minimize harvest losses this fall and get a head start on next year's farm production plans," Butz said. "I am asking private farm suppliers, farm cooperatives, farm organizations, commodity groups and others to join in a nationwide effort to provide supplies, storage, credit, transportation and other help to farmers in this all out production effort."

"If we have a feed grain harvest this fall of the size now anticipated and if we have an adequate crop in 1974, we will avoid export controls on grains. We expect to lift all export controls when the 1973 crops become available," Butz said.

Butz pointed out the changes made in government farm programs last fall and this spring have helped increase farm plantings nine per cent this year. "We are now projecting record harvests for feed grain, wheat and soybeans this year, up 6, 13 and 24 per cent respectively from a year earlier," he said.

4-H CLUB NEWS

Members of the Dixon Belles 4-H Club met July 9 in the Carroll Hirschert home with Sandra Hirschert as hostess.

Ten members were present. Roll call was answered by members telling what they will take to the fair.

Reports were given by Janet Walton and Denise White on the 4-H camp at Ponca they attended June 29, and by Anna Borg on the photography workshop she attended at the Northeast Station, Concord. Eight members attended the tie dying demonstration at the Northeast Station, conducted by Pamela Heller.

Members decided what they would wear for song contest Aug. 16 at the Northeast Station. Plans were made to have a booth at the Dixon County Fair. Demonstrations were given by Marilyn Eckert, "Putting in a Zipper," and Sandra Hirschert, "The Craft I Am Making." Marilyn Eckert held a group judging on best methods of putting in a zipper. A song Denise and Diane White were in charge of entertainment. The August meeting, which will be held before the fair, will be hosted by Janet Walton. News reporter, Janet Walton.

The Hubbard Professional Pork System

Join the Club!

Here's a way to improve total hog profits. A way, by using easy-to-keep records, you and Hubbard can evaluate and then improve overall performance. Join Hubbard's exclusive Professional Pork Producer's Club and receive:

- Profit progress analysis
- Toll-free "hot line" for technical advice
- A 40-page Hog Profit Ideas handbook
- Special up-to-date swine reports
- Special help in ration formulations
- Your own Club Newsletter

ROBERTS FEED and SEED
106 Pearl St. Ph. 375-1274

GOLDEN SUN Cattle Dust Bag

3% Ciodrin

10 lb. Bag Reg. \$9.25

SPECIAL \$8.75

(No Limits)

— AVAILABLE AT —

Westside Grain and Feed

Four Blocks West on First Street - One Block South

Phone 375-2775 Wayne Grainland Road

Club News

Loyal Lassies 4-H Club members met July 10 at the Lester Hansen home. Judy Temme led the 4-H pledge.

The group decided to hold their camp out some time after the fair and made final plans for the family picnic held at Ponca Sunday. A discussion was held on the county fair booth.

Demonstrations were given by Judy Temme on photography, Laura Haase on rabbits, Rhoda Ostendorf on arrangement of clothing and drawers, Sandra Ekberg on treating and sewing wool, Connie Hansen of self improvement, Judy Temme and Cindy Buft on washing calves.

The members judged foods and clothing after the business meeting. Next meeting will be July 24 at the Marvin Nelson home.

News reporter, Deb Nelson.

Firestone

USE FIRESTONE 23° REARS and SAVE!

DEEP TREAD ALL TRACTION FIELD & ROAD™ FIELD & ROAD™

BUY NOW! THREE PRICE RANGE CHOICES!

- GET UP TO 16% MORE TRACTION 23° bar angle makes fuller ground contact over higher angles.
- SAVE ON FUEL COSTS 23° bar angle tires work more acres in same time as higher angles.
- CUT REPLACEMENT COSTS strong Shock-Fortified cord body resists impacts and rough service abuse.
- GIVES EXTRA SEASONS OF USE made with long-wearing Sup-R-Tuf rubber, reinforced at bar base.

ON-THE-FARM SERVICE

CALL US for SERVICE

Our fully equipped Firestone farm service truck brings you fast on-the-spot tire REPAIRS, REPLACEMENTS and HYDRO-FLATION.

WHEN AND WHERE YOU NEED IT

Your Tire and Car Service Headquarters

B&B Sales & Service

419 Main St. Phone (402) 375-3022 Wayne, Nebr.

CARELESSNESS CAN KNOCK YOU OUT OF THE PICTURE

TEN COMMANDMENTS OF FARM SAFETY

- (1) Keep guards in place on power shafts, belts and chains to prevent being caught by them.
- (2) Block machinery and turn off the power before adjusting or unclogging it.
- (3) Keep Children away from machinery.
- (4) Avoid wearing loose fitting or torn clothing around moving machinery.
- (5) Keep farm buildings in top repair.

- (6) Avoid operating the tractor on dangerous banks, inclines or near treacherous ditches.
- (7) Avoid trying to push a running belt from a pulley with your foot.
- (8) Maintain safe, adequate electrical wiring.
- (9) Avoid climbing over or around a running combine.
- (10) Avoid getting in front of a machine while it is in gear.

— We Salute Our Farm Families For Their Contribution To This Community And To This Country —

Montgomery Ward
Coast To Coast
Swan-McLean Clothing
Swan's Apparel For Ladies
Swanson TV & Appliance
First National Bank
Les' Steak House
Charlie's
REFRIGERATION AND APPLIANCE SERVICE
State National Bank & Trust Co.
McDonald's
Lyman Photography
Melodee Lanes
Ben's Paint Store
The Paper Airplane
Wayne Co. Pub. Power Dist.
Dale's Jewelry

Country Furniture
Fat Kat Drive-In
Barner's Lawn Center
Lil' Duffer
Shrader-Allen Hatchery
Wittig's Super-Valu
Surber's
King's Carpets
Wayne Book Store
Safeway Store
Pat's Beauty Salon
The Wayne Herald
Carhart Lumber
Merchant Oil Co.
Arnie's YOUR HOME-OWNER SUPER MARKET
McNatt's Hardware
M & S Oil Co.

Hiscox-Schumacher Funeral Home
Doescher Appliance
Dahl Retirement Center
State-National Farm Mgt.
Sears Catalog Store
Black Knight Lounge
Morris Machine Shop
Wiltse Mortuary
B & C Sales and Service
Felber Pharmacy
Gamble's the Friendly Store
Johnson's Frozen Foods
Wayne Federal Savings & Loan
Fredrickson Oil Co.
Wayne Auto Parts
Wayne Greenhouse
Dean's Standard Farm Service

COURTHOUSE NEWS

Dixon County Court
Marian Rolles, Lincoln, \$33, reckless driving.
Donald Derby, South Sioux City, \$108, driving while intoxicated.
Daryl H. Reifenrath, Hartington, \$66, speeding.
Fred M. Diaz, Omaha, \$68, driving while under influence of alcoholic liquor.
Paul Smith, Sioux City, \$18, speeding.
Nikki C. Keil, Allen, \$30, speeding.
Theodore Habrock, Emerson, \$18, speeding.

Marriage License
Lonnie L. Winbolt, Emerson, 20, and **Sherlynn R. Nickols**, Sioux City, 19.

REAL ESTATE TRANSFERS
Walter C. and Martha Johnson to **LeRoy E. and Norma J. Penick**, SW 1/4 of Section 28, Township 29 R 4 E, Dixon County, \$38,000.
Ed Heydon to **Harold and Sue Stark**, part of NW 1/4 SW 1/4 of Section 10, Township 31, N R 4 E, Dixon County, \$1, and other.
Nevitt D. Lane Dorothy M. Ring to **Donald E. Roeder**, S 147 45 feet of lot 7, block 4, village of Dixon, \$1 and other.
Dora M. Pope, Evelyn M. and

Laurel News
 Mrs. Marlin Kraemer
 Phone 256 3585

Julie Paulsen Is Scholarship Recipient

Julie Paulsen, daughter of Mr. and Mrs. Charles Paulsen, Laurel, has been selected as recipient of a half music scholarship to attend Wayne State Music Camp, beginning July 25. The scholarship is offered annually by the Laurel Tuesday Club.

Other Laurel students attending are Terry Urwiler, Steve McCorkindale, Susan Schroeder and Kim McCorkindale.

Is Remodeled
 During the past ten years the Laurel High School library has undergone extensive remodeling procedures. Partitions were built to provide emergency work study areas and extra classrooms.

Laurel High has since experienced a slight decline in student registration, permitting partitions to be removed providing almost double floor space for work study assembly and library facilities.

Ceilings are being lowered, carpeting installed; new rest rooms and water foundations are completed, and new draperies have been ordered for the windows.

According to Laurel High School librarian, Mrs. Howard F. Hansen, work is also progressing on the processing of 175 new books, film strips and educational records received this summer.

Teachers Take Courses
 Four Laurel teachers are spending a portion of their summer vacation attending a three-week course at Wayne State College.

The specialized course is offered for special learning disabilities.

Those attending are: Mrs. Arith Anderson, Mrs. Vera Diecker, Mrs. Mary Dahlquist and Mrs. Dianne Anderson.

The price of almost everything the consumer buys has gone up faster than the cost of food. While food costs have increased 47 per cent since 1952, the average worker has enjoyed pay raises of more than 140 per cent. During this same period the cost of medical care has gone up 123 per cent and housing now costs 64 per cent more.

Enroll Now!
 Classes start Sept. 5

Professional Training
 in the exciting field of **Cosmetology**

Do you think you could learn to style hair? Would you like to work in a hair salon? Are you interested in the beauty business?

Joseph's College of Beauty
 LINCOLN - INDEPENDENT METHOD

At Joseph's, students are trained in the latest techniques of hair styling, makeup, manicure, pedicure, and skin care. Graduates are prepared to work in salons, spas, and hotels.

For more information, call 256-3585.

Jerry J. and Rosalie A. Raeder, lots 1 through 11, block 4, original Waterbury, \$1.
Otto and Laura Stark, Donald and Joyce Stark, Leo and Betty Stark, Kenneth and Reba Stark to **Clifford J. Templeman**, S 1/2 NE 1/4 of Section 19, Township 29, N R 5 E, Dixon County, \$1.
Los R. Lundgren, Emory A. and Shirley Benson, June and Arthur Reepke, Laura and LeRoy Bruce, Walden Benson, Tyrone and Alitha Benson, Conrad and Connie Benson, Valoy and Edward Lewon to **Gaylord Nelson**, lots 23 and 24, block 8,

village of Maskell, \$1,000.
Faye Jeanelle Wendte to **Mary Bolton**, lot 3, block 16, village of Ponca, \$1.
Keith W. and Ruth Addison to **Larry and Dorothy Crosley**, part of lot 11, Addison's addition to New castle, \$1 and other.
Sharon and Darold Anderson to **Michael J. and Melba Persinger**, part of SW 1/4 NW 1/4 of section 23, township 30, N R 6 E, Dixon County, \$1 and other.
Bernice M. Rohan to **Marlin C. and Marie F. Koch**, SE 1/4 of section 15 and NE 1/4, and N 1/2 NW 1/4 and SE 1/4 NW 1/4 of section 22, all in township 31, N R 4 E, Dixon County, \$57,000.
Ronald and Janice Harder to **Freda and Harry Bose**, W 42 feet of lot 5 and E 23 feet of lot 6, all in block 12, village of Martinsburg, \$1 and other.
John W. and Martina McCloud to **Richard A. Verani**, SE 1/4 of section 33, township 29, N R 4 E, Dixon County, \$30,000.
Harold F. Smith to **Bonnie L. and Virgil C. Smith**, lot 4 and E 1/2 of lot 5, block 45, Graves' addition to Wakefield

MOTOR VEHICLES REGISTERED
 1973
Elray Hank, Wakefield, Chev.
Kermit R. Fork, Dixon, Chev. Pkup
Tomme Thompson, Allen, Dge
Clarence Monnich, Emerson, Fa Pkup
Lee Harder, Ponca, Fd.
Cynthia A. Armstrong, Newcastle, Volks
Ginger M. Heckens, Emerson, Volks
 1972
Sam's Sales and Rentals, Ponca, Venture
Herbert Ellis, Allen, Buick

1971
Steve Steele, Emerson, Kawasaki
Kenneth Kardell, Dixon, Chrysler
 1970
Randall L. Benson, Wakefield, Chev
George A. Lohse, Newcastle, Chev
Kathy I. Ehrisman, Allen, Volks
Allen C. Neill, Ponca, Deloitre
Joseph R. Makousky, Ponca, Dge
 1969
Allen S. Elysson, Newcastle, Inter
Paul Pkud
O.N. Knerl & Sons, Ponca, Fd
Lloyd Luedtke, Concord, Fd
 1968
Lowell E. Newton, Wakefield, Chev

John R. Hintz, Newcastle, Chev Pkup
 1967
James L. Hallstrom, Wakefield, Chrysler
 1966
Raymond Harder, Martinsburg, Fd
Philip L. Foster, Ponca, Ply
Gayle D. Moody, Emerson, Olds
Daniel W. Gardner, Wakefield, MG
 1964
Dennis Habrock, Emerson, Olds
 1963
Richard D. Erwin, Dixon, Fd Pkup
Corey Lorenson, Newcastle, Merc

YOU SAVE at SAFEWAY DISCOUNT

USDA CHOICE

BEEF ROUND STEAKS \$1.39 lb.

Center Cuts of USDA Choice Grade, Better Trimmings, Better Aged Beef. Serve 'em indoors or outdoors. Sizzling with Potatoes, Crisp Salad and Zesty Garlic Bread.

SAFEWAY

PORK SAUSAGE 98¢

1-lb. Roll

SAVE

Link Sausages \$1.79
 Corned Beef Brisket \$1.49
 Beef Short Ribs \$1.69
 Beef Cube Steaks \$1.99

SAFEWAY

FULLY-COOKED HAMS 69¢

BUTT PORTION \$1.79
 CENTER SLICES \$1.29

Mild and fragrant smoky goodness in every morsel to insure wonderful flavor. Lots of ham, juicy tender meat. Serve with garden-fresh, tender green beans. These flavors complement each other delightfully!

USDA CHOICE

RUMP ROASTS \$1.49 lb.

USDA Choice Grade Beef... Better Trimmings and Better Aged for Better Value

ALL-MEAT WIENERS 95¢

1-lb. Package

Safeway All Meat - For Quick-to-fix Summer Snacks (10 Wieners to a Package)

Porch Fillets 93¢
Breaded Fish Sticks 79¢
Breaded Whiting Fillets 98¢
Breaded Shrimp 93¢

Boneless Round Steaks \$1.99
Top Round Steaks \$1.79
Top Sirloin Steaks \$1.99
Braunschweiger 89¢

FRIED CHICKEN \$1.95

28 oz.

IN A BASKET

Pre-cooked... Just Heat and Enjoy Surff's Frozen

Fryer Quarters 59¢
Potato Salad 55¢
Smoke Links Sausage \$1.79
Beef Kidneys 39¢

FRESH PRODUCE

THOMPSON SEEDLESS GRAPES 29¢ lb.

Juicy Pleasant and Sweet Eat! Thompson Seedless Grapes. Fresh from the vineyard! Safeway's Best Selected Them. Fast Shipment. Brighten Them. And We've handled Only the States in Setting Out Displays. Come Get Some Today!

JUICY NECTARINES 49¢

California Green. Full of Juice and Flavor

Cherry Tomatoes 49¢
Large Cucumbers 29¢
Sliced Lettuce 29¢
Zucchini Squash 49¢

Bartlett Pears 39¢
Large Avocados 49¢
Valencia Oranges 49¢
Sunkist Lemons 39¢

ALL-PURPOSE SHORTENING 69¢

3-lb. Can

Volkey - Your Best Shortening Value

FROZEN FOODS

Lucerne, Assorted Flavors ICE MILK 99¢

GALLON

Morton, Assorted Varieties DINNERS 40¢

11-oz. Dinner

Except Beef Ham and Chicken & Dumplings

ORANGE JUICE 59¢

5 Gall. \$1

Cheese Pizzas 69¢
Bel-air Cherry Pies 79¢

Twin Pops 99¢
Scotch Treat Strawberries 32¢

EDWARDS COFFEE \$2.31

3-lb. Can

CRAGMONT COLA 58¢

8 16-oz. Bottles

CRUSHED WHEAT BREAD 35¢

or BAYARIAN RYE BREAD

Start Fresh Baked

CRAGMONT FRUIT DRINKS 29¢

46-oz. Can

Orange, Grape, Tropical Punch, Pineapple-Cranberry, Wild Berry or Cherry

LIGHT MEAT CHUNK TUNA 40¢

6 1/2-oz. Can

See Trader - Every Bite Chummy and Good

HARVEST BLOSSOM ENRICHED FLOUR 89¢

10-lb. Bag

For All Your Baking Needs

TRULY FINE STRONG PAPER TOWELS 25¢

Large Roll

HELD OVER! monterrey stoneware

WHILE THEY LAST CUPS 49¢

ONLY

QUALITY IS FIRST AT SAFEWAY DISCOUNT

Corn Flakes 35¢
Strawberry Preserves 79¢
Salad Dressing 49¢
Northern Napkins 29¢
Daytime Pampers \$1.58
Baby Foods 11¢
Layer-type Cake Mixes 29¢
Hamburger Helpers 49¢
Corn, Peas 20¢
Biscuits 9¢
Margarine 22¢
Sliced Cheese 51¢

TOWN HOUSE TOMATO CATSUP 44¢

32-oz. Bottle

Made from Whole, Ripe Tomatoes

VAN CAMP'S PORK & BEANS 17¢

No. 300 Can

Tasty Served Hot or Cold

FREE "MARTHA'S KITCHEN" RECIPES EACH WEEK

QUALITY IS FIRST AT SAFEWAY! SERVING YOU BETTER... SAVING YOU MORE!

Farmers Urged to Learn First Aid

With National Farm Safety Week underway, Wayne County chapter of the American Red Cross urged farm workers to learn first aid as a major step in reducing the high accident rate in the nation's largest industry. Next to the building trades, agriculture is the most lethal of all occupations, causing 2,300 accidental deaths a year, according to K.J. Nelson, Red Cross

safety programs chairman in the Heartland Division. It also ranks high in causing disabling injuries—some 200,000 a year, Nelson said. Leading causes of farm injuries are motor vehicles, field work and accidents occurring in the home. "These accidents usually occur far from hospital or other professional medical help," Nelson

continued. "In many instances, proper emergency care within seconds is necessary to save the victim's life." For this reason it is vital for persons working on a farm to know first aid. Artificial respiration, control of bleeding and care for fractures are among techniques taught in Red Cross first-aid courses. If the victim of an accident is conscious, he may

be able to use one of these skills to save his own life," according to Nelson. With the vast increase in the number of farm ponds, drowning has become another leading cause of death on the farm, Nelson said. "The aim of Red Cross water safety courses is to help people acquire swimming and life-saving skills." He urged farmers to install a

Soaking up the Sun

VIC ARMACOST dons his cap while he and other members of Dahl's Retirement Center soak up the sun's rays at the new courtyard between the new and old wings of the building. For many of the residents last week was the first time in many years they have been able to get out into the sun, according to the nurses.

'Navajos' One Of 3 Movies At Youth Center

The movies "Boy of the Navajos," "Paddle to the Seas" and "Mother Rabbits Family," will be featured Saturday at the Winside Youth Center. Starting time is 1:30 p.m.

Wayne County Has Shortage of People In Health Fields

To what degree are residents of Wayne County affected by a condition that is plaguing most areas of the country—the short age of doctors, dentists, nurses and other health personnel? What is the ratio of health workers to population locally, as compared with the ratio in other communities? According to the most recent government figures, although there has been some increase throughout the United States, during the last few years, in the number of people engaged in health services, it has done little more than keep pace with the change in the population and with the added load created by Medicare and Medicaid. A persistent problem, also, has been and continues to be the concentration of medical facilities and personnel in the big cities, leaving a severe shortage in rural areas.

In Wayne County, based upon the latest tabulation by the Census Bureau, the number of men and women employed in the health field is 84. A breakdown of this total shows that 15 of them are in the category designated "physicians, dentists and related practitioners," which includes chiropractors, optometrists, podiatrists, osteopathic physicians and the like. Another 32 locally are termed "health workers." This group is made up of dietitians, registered nurses, therapists, hygienists and technicians. The remaining 38, called "health service workers, in-

State Law Requires Immunization

A law passed by the Nebraska legislature makes it mandatory that all children entering a Nebraska school this fall up to age 12 have to be immunized against measles, rubella, polio, diphtheria, tetanus and pertussis.

necessary immunizations, department officials note. Children entering school for the first time should present an updated immunization record to school officials by the beginning of school.

A general guideline for determining if a child entering school is fully immunized is as follows: DTP/TD (Diphtheria Tetanus Pertussis); series of three immunizations and a booster at school entrance, commonly called "baby shots."

Exon Picks Safety Sabbath
Governor J. James Exon has proclaimed Sunday as Safety Sabbath as part of an August traffic safety campaign. In a letter to Nebraska clergymen announcing the proclamation the governor said: "I appeal to all churches and synagogues to join with me in an effort to convince the drivers of our state that the moral responsibility of being our brother's keeper definitely applies to driving."

Oral Polio: series of three or more immunizations and booster at school entrance. Measles/Rubella: one injection of each or a combination immunization is considered adequate. Vaccinations are now available in combined form. No booster required. This is only a suggested guideline, and at all times your private physician's recommendations should be followed, says the Nebraska Department of Health. Since school will begin in a few weeks, parents should make arrangements as soon as possible with their physicians to see that their children receive ne-

The governor's action is part of an all-out effort to reduce traffic accidents on Nebraska's streets, roads and highways. August was chosen as a target month for the campaign because it is traditionally a high accident month. Fifty-nine people were killed in traffic accidents in August 1972; the August 1971 toll was 61.

Study on Highway 57 Completed

The Nebraska Department of Roads has completed an approved study of location and design for a proposed improvement to Highway 57 north of Carroll.

The proposed improvement begins at the junction with Highway 20 east of Belden and runs south along the present highway for 9.3 miles to the north corporate limits of Carroll.

A location and design study report is available for public inspection at the Department of Roads district office in Norfolk. The report and other project information, including the environmental impact study, are available upon request to the Department of Roads main office in Lincoln.

Hard-surfacing of the highway is scheduled for contracting during the fiscal year ending June 30 next year, according to the state highway department. The work will cost an estimated \$765,000 and will include grading, structure work and either asphalt surfacing or paving.

Although the project will be contracted for during this fiscal year, work on it may not be completed in those 12 months, state road officials explain. The highway is currently gravel surface.

DYNAMIC DUO

Your Checking Account for an accurate record of what you spend.
Your Savings Account for a good steady interest on what you save.
Two dynamic ways to manage your money. Pow!

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

"Going one step further"

• Genuine Frigidaire Brand Appliances • Genuine Frigidaire Brand Appliances

Frigidaire

RATED NO. 1

Kugler Electric Co.

BUY NOW - SAVE

Genuine Frigidaire 'Frost Proof' Refrigerator. The Most Popular Model Frigidaire Ever Manufactured!

17 REASONS WHY THIS IS YOUR 'BEST BUY'

1. Free Automatic Ice Maker
2. 100% Frost Proof
3. Slim Wall Design
4. Reversible Doors
Door can be changed for right or left hand
5. Adjustable Rollers
6. Large 166 lb. Freezer
7. Full Width Freezer Shelves
8. Frozen Juice Storage
9. Fully Adjustable Shelves
10. Fresh Meat Tender
11. 2 Large Vegetable Crispers
12. Separate Cheese & Butter Keepers
13. Full Width Door Shelves
14. Large Egg Storage (24 Eggs)
15. Bright Interior Light
16. Available in 5 Colors
17. GM 9 Frigidaire Styling

Priced For Immediate Sell-Out

Before You Buy Any Refrigerator, You Owe It To Your Family To See This Rated No. 1 Frigidaire

All Frigidaire Appliances Sale Priced

Frigidaire! Frigidaire! Frigidaire! Frigidaire!
Automatic Washers - Clothes Dryers - Electric Ranges - Air Conditioners

If You Plan To Buy An Appliance Soon - By All Means See KUGLER ELECTRIC for Our Best Buys In Frigidaire!

KUGLER ELECTRIC

Wayne Water Conditioning Headquarters
We Service What We Sell

Russ Tiedtke, Owner

106 Main St. Wayne, Nebr. Ph. 375-1112

• Genuine Frigidaire Brand Appliances • Genuine Frigidaire Brand Appliances

LETTERS

'Let's compare rates'

Wakefield

Dear Editor: You recently published a statement by a prominent Wayne individual implying that the people in Wayne are bearing an unfair burden as result of rural high school students attending the Wayne school.

In your latest edition you carried an item that the Wisner-Pilger school board had set the non resident tuition rate (high school) at \$1,050 per student, an increase of about \$50.

Since you have published the above items I think you should go one step further and publish the rate of non-resident high school tuition as set by the Wayne school board, the Winside school board and the Wakefield school board for the year 1973-74. This should be on your front page in large enough print so everyone can see and read it.

Cornelius H. Leonard

(Editor's Note: The \$1,050 non-resident tuition rate which will be charged at Wisner-Pilger next year is the rate for

grades seven and eight, something we failed to report when we put the information in our "Weekly Gleanings" column. The high school non-resident tuition rate at Wisner-Pilger will be \$1,850 next year, an increase of \$70 over the rate charged last year. Here are the figures requested by the letter writer:

Wayne—\$1,850, up from \$1,750; Winside—\$1,850, up from \$1,750; Wakefield—\$1,800, up from \$1,750. Laurel will charge the same amount this year as last year, \$1,750. West Point increased its rate \$50, from \$1,750 to \$1,800. State law stipulates that schools must charge at least as much as their cost per pupil in permit-

ting students outside the district to attend school. That rate is determined through a complex formula involving operational costs, debt services and value of the school plant and equipment. The Wayne individual referred to is Walter Moeller, who reportedly told Wayne Kiwanis Club members recently that "Wayne is bearing too much of a load for rural kids going to school."

'You still have to read'

Wayne

Dear Editor: Sister Jamesine gave her third and last talk on reading and the teenager.

Sister stressed that confidence is needed by the teenager for emotional and intellectual growth. "I like me" is the image the teenager must have of himself. In the teen years, vocabulary words like belief, self-concept, self-image and conscious creep into the language and thoughts of the youth. Youth is self-conscious of what others think of him; he does not like to make mistakes; he wants to be accepted.

If a teenager receives a work orientation program where he can get experience on a job, he will read all about it. He shows lack of interest span on projects he is not interested in at this time. It is a disservice to teenagers who are interested in learning by doing to force them to read the principles of Plato, for instance, or to read the Tale Of Two Cities when he is interested in taking an engine apart or in being a veterinarian.

Today, not all knowledge comes from books. This group of teenagers has been born at a time when there is an explosion of media of the market, which is painless reading as far as the teenager is concerned, and he gains much knowledge. Sister called it all "the electronic circus." Television, tapes, compu-

tors, projectors, records and victrolas, transistors, radio, newspapers, magazines, movies, photography, filmstrips—are all media for gaining knowledge other than from books.

However, technology will never take the place of the printed word. You may have a stylish washing machine, but you still have to read the directions as to how to run it. Teenagers who cannot decode the word become behaviour problems; they have personality, and psychological problems; they are frustrated; they have an inferiority complex; they are bored with living. However, they can learn to read the printed page, when and if they are interested in a type of work out of which they intend to make a career.

Sister then threw out the idea, that we must get business behind the teenager to give the youth of today experience in the job of this choice. Since the United States has the child-labor law, teenagers cannot work for a wage; but, they could work some hours for free, or a donation could be given for their service by some sacrificing employer. This would be the spark the teenagers in our country need.

Sister gave a long explanation, and showed what teenagers would read, if they were given a training on the job experience. The city council and the Rotary Clubs could help in the venture.

A Reader

Prickly thorn in state aid rosebush bothering some schools

LINCOLN—Nebraska's school districts are finding a thorn in the state school aid rosebush.

The 1973 Legislature dropped an additional \$20 million—all from federal revenue sharing—into the state aid kitty, raising the total to \$55 million for the 1973-74 school year.

But that legislation also included spending limitations based on cost of living indexes, and some school districts now report they are having difficulty fitting expenditures into the new constraints.

The Legislature's idea in puffing the ceiling clause into the bill was to forestall expenditures which would eat up the additional state aid without affecting the level of local property taxes.

But the Nebraska State School Boards Association (NSSBA) took a survey of 280 school officials and found that about 40 per cent of the schools will meet the spending restrictions without trouble.

THE REPORT SHOWED THAT almost 24 per cent of the schools expect to have to tack some planned expenditures onto the programs for the fiscal year just ending (Aug. 31) in the form of supplementary budgets.

By making the expenditures this fiscal year, they avoid the spending limits imposed by the lawmakers on the 1973-74 budgets.

The NSSBA survey also showed that nearly eight per cent of the schools are considering shifting money originally ticketed for remodeling or site improvements over to operational purposes, deferring the repairs until later.

Still another eight per cent reported they didn't know how they would squeeze their planned expenditures into the amounts allowed by the limits.

THE CEILINGS ARE BASED on a formula which considers the consumer price index and the wholesale price index. Ross Rasmussen, executive director of the NSSBA, said the new law has been interpreted to refer to the cost of living measurements for the 1972 calendar year.

Rasmussen said there have been dramatic increases in costs already, compared with 1972, and that there will be further hikes before the 1973-74 school year ends.

He said this has made it difficult for the schools to try to work out a budget that fits within the limits imposed by the state and still provide the salary, equipment and materials expenditures that will be demanded by the inflation.

Some schools have reported to the NSSBA that they would have to exceed the allowable increase levels merely to continue the same programs they have been offering.

Building Plans Due

Two architectural firms are to have plans for a new state office building ready soon.

The plans will be submitted to the State Building Commission, which will decide which firm is to design the structure to be constructed a block north of the Capitol.

THE FIRMS ARE Davis, Clark & Associates of Lincoln and Henningson, Durham and Richardson of Omaha. The Davis, Clark firm had drawn plans for the building three years ago when the project was moved to the verge of construction, then halted by the Legislature.

An opinion from the attorney general's office has been received which says the state isn't obligated any longer to honor the original contract with Davis, Clark.

GOV. EXON SAYS he wants to have the commission choose an architect next month so the project can get moving.

The 1973 Legislature earmarked revenue from cigarette taxes to pay off bonds for the building. The City of Lincoln will sell the bonds and the state will lease the structure from the city until the debt is paid. The State Constitution prevents the state from going into debt itself for such a project.

EDITORIAL PAGE

Our liberty depends on the freedom of the press, and that cannot be limited without being lost. — Thomas Jefferson, Letter, 1786.

GRASSROOTS OPINION

Healdsburg, Calif., Tribune: "The country is moving ahead toward a cleaner, more ecologically pure balance. It can't be done overnight, as some woody witchdoctors would have us believe. Matter of fact, we have among us some instant experts who by their gospel would like to see the country go back to its disease-ridden, often hungry wilderness state of 200 years ago. There's just one problem with his saving every weed, doing away with every pesticide and insecticide, fighting the cutting of any lumber tree, and eliminating fertilizers—200 years ago there were only a few million people in this nation, today there are over 200 million to feed and house. It's interesting to note that so many of the people against anything that might help improve the lot of their fellowman are people who are housed most comfortably, have extraordinarily fine jobs and have nothing but complete security in their future—yet often forget about the need for the well-being of other human beings."

WAY BACK WHEN

30 Years Ago

August 5, 1943 F.B. Decker resigned as Wayne county superintendent to accept a position as supervisor of high schools and adult education in the office of State Supt. Wayne Reed, who made the appointment. The U.S.S. Wayne, United States navy ship named for Wayne County, will be launched this week. Tommy, two-year-old son of Mr. and Mrs. E.A. Jensen, rolled off a bed Saturday and broke his right collar bone. Mixing and spreading of bituminous surfacing on the highway south of Wayne started this week. Jim Morrison will receive the eagle award in boy scouting Friday evening at court of honor at Bressier park. Wayne county ration board announced that 2,377 new A gas line ration books have been issued in Wayne county. The end of coffee rationing is especially welcome news to persons with a strong coffee habit.

10 Years Ago

July 24, 1963 Dr. W.A. Koeber, Wayne, picked a most difficult way to get a "birdie" on the golf course Friday. He did it by knocking a blackbird out of the air with a drive from the tee on number three hole at the Wayne country club course. Arthur Jewell, former Dixon resident, now living in Goldfield, Ia., is recovering at his farm home following an experience few men live to tell about. He was struck by a bolt of lightning during a storm near Goldfield. Wayne Legion Post Commander Jim Pokett, has recommended Keith B. Boughn from the Wayne post for outstanding work in the field of Americanism and American Citizenship during the past year. Last Saturday at 8 a.m. Wayne telephone customers began dialing their own long distance calls. Mrs. Clarence Kuhn won an expense paid three day vacation at Gull Lake, near Grand Rapids, Minn., while on a buying trip to the Fashion Market in Minneapolis.

25 Years Ago

July 29, 1948: An estimated 2,000 people attended the American Legion sponsored horse show in Wakefield this week. Dedication ceremonies of the new Re-deemer Lutheran Church will be held Sunday with special services throughout the day. Mrs. Emil Brader suffered severe internal injuries Friday afternoon when the car in which she and her husband were riding collided with a Sherry Brothers produce truck near Wayne. The truck, driven by John Wiren, overturned. Rev. J.H. Sherry, new pastor of St. Paul's Evangelical Lutheran church in Wayne, will conduct his first service here Sunday, August 1. Lawrence Fell was elected commander of the local American Legion Post at a meeting Wednesday succeeding Dr. G. Shupe.

20 Years Ago

July 23, 1953: The first case of polio in the Wayne area was reported last Wednesday when Robert Longe, 14-year-old son of Mr. and Mrs. Rollie Longe, Wayne, was stricken. State Senator L.M. Schultz, Rogers, discussed the legislation enacted at the last session of the unicameral in a talk before the Wayne Kiwanis club Monday noon. Thursday, July 30, is the date set for this year's Old Settlers reunion at Winside. This will be the 53rd annual reunion held at Winside. The fuel pump on the new diesel unit at the light plant went on the "blink" shortly after midnight Sunday morning, causing a power failure for about four minutes. The unit backfired—making a loud report heard in Wayne.

15 Years Ago

July 31, 1958: The lease and equipment of the Morrison hotel have been sold to Burtis B. Smith, Omaha, Mrs. J.H. Morrison announced this week. A last-minute warning that new postage rates will go into effect tomorrow was issued today by Postmaster Don Wightman. Wightman cautioned that regular first-class letters will require four cents postage an ounce; air mail letters seven cents an ounce; air mail postal cards five cents each, and regular postal cards three cents each. Karen Fenske, Winside, has been awarded the Delta Kappa Gamma tuition scholarship at WSTC for the coming year.

OBSERVATIONS

Hail hurts others, too

Last week's hail storm northeast of Wayne might not mean much to residents of this community. It's just another hail storm, and the farmers who got hurt will get by, many people might have said after they heard about it.

But it was much more than just a loss to those farmers in the hail area. It was a loss to everybody in this community and the surrounding towns.

Using today's market prices, that hail storm could easily have ruined \$400,000 worth of crops if it destroyed a square mile of corn, a square mile of soybeans and a square mile of oats. Since the hail damaged crops in an area a mile or two wide and several miles long, it's not hard to figure that it could have destroyed that much... if not a lot more.

What does that mean to you and me? It means a lot more than many people seem to realize. That's \$400,000 which the

farmer won't have coming in around harvest time. And consequently, that's \$400,000 which he won't have to spend for such things as new machinery and cars, new furniture, repair work around the home, new clothes and the like.

When you start thinking about it in that way, that hail storm last week was much more destructive than it seemed at first glance.

The hail storm serves to point out something we should all remember. And that is that farming in this part of the state is just like a huge industry. A strike in an industry can severely hurt a community. So can reduced production or shutting down of a plant. We all can easily understand that. It's harder for us, however, to understand that a severe hail storm in this part of the state can be just as damaging.

'Tree board' needed?

A forester with the University of Nebraska extension division has a suggestion which Wayne and surrounding communities might consider.

E.H. Benson suggests that all communities should have a "tree board" which is responsible for developing its tree program.

It may sound unnecessary at first, but not after you give it some thought. Any town or city which has beautiful, well cared for trees will point out that the tree program has been carefully planned and carried out year after year, according to Benson.

Individual homeowners have to plan their tree plantings so they are both functional and beautiful. It's not hard to understand, therefore, that a community has to do the same thing if it hopes to have trees throughout the community which are attractive as well as worthwhile.

A tree board, which could be appointed

by the mayor or other city officials, would have several responsibilities, according to Benson. They would include such things as:

- Keeping an inventory of all public trees by species, age, sizes and physical condition.
 - Deciding on species and where all trees are to be planted.
 - Scheduling removal of dead or defective trees.
 - Making decision as to need for pruning and maintenance.
 - Recommending to the town's governing body ordinances which are needed.
 - Defining priorities and determining long-range goals, annual work plans and budget needs.
 - Publicizing and implementing the annual work plan.
- Benson's suggestion seems like a good one. We think the Wayne city council and governing bodies of surrounding communities should consider following it.

Freedom of information is a mighty, delicate creature.

It's a rare bird that soars high and mighty—and free. We're lucky. Freedom of the press is a carefully guarded American right. Journalists are free to dig, hunt, and report the facts. We think communication is more than just a job. It takes guts to tackle the world. And responsibility to accurately recount what occurs in each of its fascinating corners. Today's newspapers need editors, reporters, photographers, and artists. People who will protect, encourage, and feed our freedom. Maybe you're one of those rare birds. For free scholarship and journalism career information, write the Newspaper Fund, P.O. Box 300, Princeton, New Jersey 08540. Also contact your local newspaper and your school newspaper advisor.

THE WAYNE HERALD

Prepared by Melody Morton, School of Journalism, University of Nebraska—Lincoln

WAYNE COUNTY FAIR

Thursday - Sunday — Aug. 2 - 5

WINSIDE, HOSKINS and ALTONA DAY

Thursday, Aug. 2

EXHIBITS, BOOTHS OPEN TO THE PUBLIC

- 1:00 p.m. — Judging Horses
 - Judging in 4-H Building
- 3:00 p.m. — Judging Open Class Economics
 - Judging Dairy Cattle
- 6:00 p.m. — Registration for Rodeo Riders
- 7:30 p.m. — Junior Rodeo
 - Grease Pig Catch
 - Grease Pole Climbing

ADMISSIONS:

Season Ticket \$3.75

Daily Ticket \$1.50

9:00 p.m. — Hungry Five
Band entertaining

ON THE MIDWAY

Thomas Shows

Rides for Children and Adults

Plenty of Concessions — Thrills and Fun for Everyone

Several Brand New Rides

FARM EQUIPMENT EXHIBITS

See the Latest in Farm Machinery and Household Goods

Don't Miss the Grains and Sheaves Exhibit in the Agricultural Hall

Friday, Aug. 3

WAYNE COUNTY DAY

Barbecue Menu

Choice Beef on Buns
SEASONING — YOUR CHOICE
Potato Chips Beans Ice Cream
Pickles, Milk, Orangedade, Coffee

- 10:30 a.m. — Judging 4-H Beef
continuing throughout the afternoon
- 2:00 p.m. — Judging Sheep
- Kiddie Pet Show
- 6:00 p.m. — Big Barbecue
- 6:30 p.m. — Ház-Ben Band
- 7:30 p.m. — 4-H
Livestock Parade
- 8:15 p.m. —
The Sherwood Linton
Country & Western Band

Saturday, Aug. 4

CARROLL, SHOLES and WAYNE DAY

- 8:00 a.m. — Market Hog Show
- 9:00 a.m. — Judging Open Class Beef
- 10:00 a.m. — 4-H Horse Show, Judging
- 1:00 p.m. — Horseshoe Pitching —
Walter E. Hamm in charge
- 5:00 p.m. — Entries of Tractors
— Weigh at West Side Elevator,
4 Blocks West on First Street,
1 block South
- 6:30 p.m. — Wayne High Band Concert
- 7:00 p.m. — Tractor Pull
- 9:00 p.m. — Hungry Five Band

SATURDAY - 7:00 P.M.

**Tractor Pull
With Mechanical Sled**

**\$1200
PURSE**

All Tractors Admitted in West Gate Only

CLASSES: 5000 - 7000 - 9000 - 12000 POUNDS
HOT ROD CLASS ALSO: 5000 - 7000

For Further Information Contact:
Melvin 'Bud' Froehlich (375-3144)

Sunday, Aug. 5

Sunday Morning, Attend
The Church of Your Choice

- 1:30 p.m. — Pony Pull
- 4:00 p.m. — All exhibits released

7:30 p.m. — Demolition Derby,
Sponsored by Wayne Co. JC's

**FAIR DAYS
ARE HERE AGAIN!**

WE'RE 5 YEARS OLD

And We're Having A Four Day BIRTHDAY PARTY!

Thursday thru Sunday
July 26-29

The staff at Lil' Duffer Burger Barn invites you to join them in their four-day 5th Birthday Celebration. Stop in Thursday, July 26 Through Sunday, July 29. Free Gifts for the kids.

Our Pledge To You

We Pledge to maintain the highest standards of Cleanliness, Courtesy, Cookery and Convenience for our customers. . .at the lowest prices, too!

Lil' Duffer Staff

Front row (left to right): John Goeden, Lori Greunke, Myrna Wacker, Cindy Beeks, Kim Kugler, Lu Siefkes and Dennis Murray. Back row: Manager Lawrence "Tobe" Shupe, Terry Lessmann, Mark Lawrence, Assistant Manager Dennis Siefkes, Mike Nuss, Monte Lowe and Dustin McCright. (Not pictured, Joan Herscheid).

Fast Friendly Service And Good Food

FREE
GIFTS
FOR
THE
KIDS

Lil' Duffer Burger Barn

ONE DOLLAR OFF

CHICKEN TUBS
15 Piece or Larger

\$ — LIL' DUFFER DOLLAR — \$

FREE
ICE CREAM
With
Hot
Apple
Turnovers

SHAKES *AND* DUFFERBURGERS

20¢ EACH

Open Daily
At 10:30

Lil' Duffer

BURGER BARN

708 Main

Wayne

375-1900