

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

WAYNE, NEBRASKA 68787, THURSDAY, SEPTEMBER 13, 1973
NINETY-EIGHTH YEAR NUMBER THIRTY

Published Every Monday and Thursday at
114 Main, Wayne, Nebraska 68787

The Weather

Date	High	Low	Pr.
September 5	88	50	
September 6	91	46	
September 7	80	48	
September 8	78	56	.22
September 9	68	60	.09
September 10	80	48	
September 11	86	54	

Lastest Quiz: Should Girls Participate in Athletics?

What are your feelings about girls athletics in high school? If you have an opinion on the subject, you are being offered a chance to make it known through The Wayne Herald's second Speak Out.

Your own personal ballot in the latest mini poll is printed on the editorial page inside this issue of the newspaper. If somebody else in your family clips out the ballot before you get a chance to, just jot down your vote on a slip of paper and send it in to be tallied with the others. Comments are welcomed.

The first mini-poll resulted in more than 100 readers voicing an opinion on the change in uniforms by Wayne policemen. Since the second mini poll taps a greater number of readers, many more ballots are expected to be returned in this survey, according to Norvin Hansen, newspaper editor.

"This Speak Out should draw a lot of reader interest, especially considering that Wayne High just started offering girls volleyball this fall," Hansen said.

Readers in Allen, Laurel, Winside and Wakefield as well as other communities also should find the survey of interest since their high schools have been offering girls athletics in the past, he added.

If a large number of people send back their ballots, the results should give some indication of how people feel about girls athletics, according to Hansen.

However, the survey makes no claims to being a scientific sampling of public opinion, he said. "It's just the newspaper's attempt to give everybody an equal chance to voice an opinion on a subject which is of quite a bit of interest right now," he said.

Pender Man Claims \$50 In 'Bucks'

A Pender man is the latest person to reap the benefits of Wayne's weekly Birthday Bucks promotion.

He is Larry Sokol, who won \$50 in coupons by being the person in town last Thursday night with the birthday closest to the winning date drawn at random earlier. Sokol was at the Lil' Duffer Burger Barn when the date was announced at 8:15 p.m.

Sokol's Birthday Bucks can be spent just like cash in any of the stores taking part in the promotion.

Again Thursday night a grand prize of \$300 in Birthday Bucks will be offered to the shopper with the birthday falling on the exact date drawn. The \$50 consolation prize will go to the person whose birthday is closest to that date if the grand prize goes unclaimed.

No purchases are necessary to participate in the weekly drawing, and previous winners are eligible to win again. Employees not working on Thursday nights are also eligible for the drawing.

Burt Seeking Amending of Two Charges

Wayne County commissioner Floyd Burt, charged with two counts of malfeasance by a public official, has filed a motion in district court asking that the two charges be amended into one charge.

Burt, of rural Winside, is charged by county attorney Bud Bornhoff of Wayne with making two illegal purchases in the name of Wayne County. The purchases involved fires, two of which were allegedly for a third party and one of which was allegedly for Burt's personal use.

Burt is to appear in district court in Wayne on Oct. 3 to face the misdemeanor charges. If found guilty of the charges, he could be fined and removed from his county commissioner post.

Black on White

A HARSH EFFECT is created in this photograph of stalks of sorghum in a field near Wayne. The effect is created by eliminating the barely visible dots used in printing pictures in newspapers.

Council Hires Administrator

Wayne will have a city administrator beginning next month.

He is Fred Brink, currently administrative assistant to the director of public works at Kansas City, Mo.

Brink, 43, was hired Tuesday night by the city council. His salary will be \$16,200 a year.

Prior to joining the Kansas City public works department Brink was self-employed for about seven years in manufacturing concrete blocks in San Jose, Calif. He has been at Kansas City the past two years.

Although born in Omaha, Brink grew up in Kansas City. After three and a half years in the Marine Corps, during which he served in Korea, Brink went to work for the Kansas City municipality and began attend-

FRED BRINK

ing the University of Kansas City.

He obtained a bachelor's degree in history and government in 1957, then moved to Anaheim, Calif., as an intern under the city manager. He took graduate work at the University of Southern California, receiving his master's degree in public administration this spring from the University of Missouri at Kansas City.

Brink and his wife, Jill, have three children. They are Fred, 17, Christina, 13, and Eric, 10.

Brink was hired by the council after personal interviews with him and one other applicant for the job, according to mayor Kent Hall. A total of seven individuals applied for the job. The new administrator's duties will be varied. Among them will be drawing up the city's proposed budget, serving as a public relations officer, estimating city expenditures, making recommendations to the mayor and council on appointments and dismissals of department heads under him, establishing a job classification and pay plan, and supervising public buildings and property. He will attend council meetings also, according to mayor Hall, so the council can refer problems and projects to him.

Brink's position was created by the council following adoption of a comprehensive efficiency study of the city which recommended the city have an administrator.

Reserve Force for Police Is Step Closer to Reality

Wayne moved one step closer to formation of a reserve force to help the local police department in times of emergency or on special occasions.

City councilmen Tuesday night ordered police chief Bob Evers to specify such things as length of initial training before approving three applicants for the reserve.

Evers, who brought up the subject of the reserve to the council last month, said he wanted council approval on hiring the three applicants so they could be used Saturday during Band Day at Wayne State College.

Council agreed not to approve the men until more specific information is obtained on length and type of initial training for reserve officers.

Several councilmen agreed that the reserve force is desirable.

Jim Thomas and Pat Gross noted that the reserve force, had it been in existence, could have been called out a few years ago when local volunteer firemen were asked to help in a disturbance and again when they were called out on a suicide in the rural area.

Something like that is "way out of line" for the firemen but would be appropriate for a reserve force, they agreed.

An ordinance providing for creation of the police reserve is already in existence, according to the city attorney, but the force has never been formed. The ordinance was adopted about six years ago at the request of former chief Vern Fairchild, according to the city attorney.

In one of their shortest sessions in recent years, lasting less than an hour and a half,

councilmen also agreed to let the former city engineering firm complete several projects it has already begun.

Council last month voted \$52 to end its contract with Consolidated Engineers Architects of Wayne.

But Tuesday night the councilmen approve letting the firm finish work on providing the new hospital with sewer and water, installing the huge fuel storage tank the city has ordered, and providing a water and sewer extension on West Seventh Street.

The firm also may be called on to work on several other projects started or under consideration, including providing a sewer extension on East Seventh and conducting studies of waste water flow.

After ending the contract last month, councilmen received a letter from the firm saying the council was "unadvised or ill-advised" concerning the agreement which was in effect.

The letter noted that the arguments for ending the contract were "erroneous" since nowhere in the contract is it stated that the agreement is an exclusive one.

Councilman Jim Thomas has argued when asking for termination of the contract that the city should be "free" to hire any engineering firm it wishes.

The letter asked that the council reconsider its action.

Also Tuesday night the council told the city attorney to obtain more information about initial cost of the radio beacon he has suggested the city install at the See COUNCIL, page 6

JOHN BARR

Funeral Held For Longtime Businessman

Funeral services for longtime Wayne businessman John Barr were held Wednesday afternoon at United Presbyterian Church in Wayne.

Barr, 69, died Monday. Barr had been in business in Wayne for about 20 years, operating Melody Cleaners from 1953 until last year.

Born on July 16, 1904 at Scammon, Kan., he grew up and attended high school at Manhattan, Kan. He attended Kansas State University before serving in the Navy from 1942 to 1945.

He married his wife, the former Jessie Axmear, at Stockton, Calif., in 1944, and the couple moved to Wayne in 1953.

Officiating at the funeral services was the Rev. Robert Haas. Organist was Mrs. Fred Webber.

Honorary pallbearers were Dr. James Smith, Gordon Thatcher, William Pfeil, Walter Woods, Walter Moller. Bill See BARR, page 6

Community Chest Drive Draws Near

Persons who will be responsible for conducting the annual Community Chest fund drive in Wayne this fall will meet for an informational meeting Monday.

The meeting, for the 55 captains of the drive and drive officials, is scheduled for 7 a.m. at Bill's Cafe.

Heading up the drive this year are co-chairmen Don Wightman and Cal Comstock.

President of the Community Chest is Dennis Boehme, named to replace Darryl Lehnus after Lehnus gave up his teaching position at Wayne State College earlier this year.

Those three men and the eight board members are in the process of picking five persons each as drive captains. On the board are Bob Jordan, George Phelps, Melvin Froehlich, Ray Butts, Marilyn Carhart, Jan Liska, Ken Swarts and Jim Hummel.

Boehme said he hopes residents of Wayne will make it easy for the drive workers to top the \$12,000 goal this year. "All the groups and organizations which benefit from the drive are worth our support and depend a great deal on the funds they receive from the Community Chest," he said.

DENNIS BOEHME

DON WIGHTMAN

CAL COMSTOCK

"One of the best parts of the annual fund drive is that it allows a person to make just one contribution a year rather than having to worry about giving to several drives at different times of the year," he added.

After Monday's meeting, captains will recruit five workers each to help canvass the community in the two-week drive.

Benefiting again this year from donations will be the Boy

Scouts, Girl Scouts, Senior Citizens Center, city recreation program, Florence Crittendon Home in Sioux City, USO, Red Cross, cystic fibrosis research and the Salvation Army.

Goal for the drive is \$2,000 higher than a year ago. Drive workers just missed reaching last year's goal, falling short by a few hundred dollars.

The drive will be kicked off Oct. 1 following a meeting at

Wayne State College for all drive officials, captains and workers. That meeting is set for 7 a.m. in the Birch Room of the Student Center.

After that kick-off breakfast, the more than 250 drive workers will be contacting individuals for donations. Workers are urged by Boehme and the co-chairmen to turn in all their donations by the end of two weeks.

New Court May Be Just What the Doctor Judge Ordered

By Sandra Breikreutz

Farmer Brown won't pay laborer John Doe \$350 due to him in back wages. How can Doe collect?

Businessman A and Businessman B cannot come to terms over an unpaid \$36 bill which has been on the books for some time. How can B get the money due him? Jane takes an antique lamp, promised to her years before by her late grandmother, from the old family home now occupied by sister Jean. Jean says Jane had no right to the lamp. Who can settle the dispute?

Teenager Sue has a minor auto mishap with an elderly driver and her insurance company refuses to pay. The older

gentleman doesn't want to spend a lot of money on lawyers at the risk of still not being able to collect from the insurance company. What alternative does he have?

The solution for these people and others with similar problems (where the amount of money or value of property involved is under \$500) can be the Court of Small Claims.

The court came into being the first of the year when the county court reorganization took effect in Nebraska.

So far, 36 cases have been filed in Wayne County, according to associate county judge, Luverna Hilton.

The small claims court procedure is not only informal, but also inexpensive—lawyers are not allowed and total court costs average \$5.

First in line when the court opened in Wayne was an individual who was having trouble with an insurance company. After waiting for the small claims court bill to go into effect, he finally got his \$50.

Another party, also in dispute with an insurance company, wasn't so lucky. The judge ruled against the plaintiff, who claimed the defendant, in pulling out on the road, had cause him to swerve into the ditch and should therefore be responsible for damages to his car.

One man received \$25 plus costs because of brush marks left on his new car by a car wash.

Other cases which have gone through the court:

✓ A vacuum cleaner firm, which had not been paid for merchandise, got its property returned.

✓ A customer of another firm, also charged with non-payment, decided to keep the merchandise—a wedding ring—and make payment.

✓ One plaintiff who went away unhappy had asked for a refund on a car which turned out to be a lemon. The judge ruled for the defendant in this instance.

✓ Another young man found some truth in the old adage about haste making

waste. Having ordered car repair parts from one firm, he became impatient and took his car to another firm to have the work done. The judge decided he should pay for parts ordered from the first firm just the same.

✓ An unhappy landlord got judgement for \$52 dollars in damages and utilities.

✓ Another landlord is hoping for back rent and reimbursement for a broken door from a former tenant.

Suppose a Wayne County resident decides to use the small claims court, what does he do?

He first fills out a claim form in the presence of the court clerk, Luverna See, WELLS, page 6

Couple at Home in Norfolk

Now at home at 208 South Birch, Norfolk, are Mr. and Mrs. Gaylord Lee Strivens who were married in Sept. 1 rites at the Allen United Methodist Church.

Mrs. Strivens, nee Nadine Rita Shortt, is the daughter of Emma Shortt of Allen and Cecil Shortt of Wakefield. A 1972 graduate of Allen High School, she attended Norfolk Technical College and is employed at Sherwood Medical Industries in Norfolk.

The bridegroom, also a 1972 Allen High School graduate, is the son of Mr. and Mrs. Clifford Strivens of Dixon. He is a student at Norfolk Technical College and is employed by the Firestone Company in Norfolk.

Connie Konken of Coleridge registered the 150 wedding guests who were ushered into the church by Dave Geiger, Gary Lanzer and Steve Shortt of Allen. Candles were lit by Steve Shortt.

Mrs. Larry Koester of Allen sang "One Hand, One Heart," and "The Wedding Song," accompanied by Darcy Swanson of Lincoln. The Rev. Tom Mercer officiated at the double ring ceremony.

The bride, given in marriage by her father, chose a Victorian-style, floor length gown of white lagoda, fashioned with full bishop sleeves, demi-bell silhouette skirt, chapel length train and Venice lace trim. She wore baby's breath in her hair and carried pink roses, miniature

MR. AND MRS. GAYLORD STRIVENS

blue carnations, yellow daisies and baby's breath.

Marcella Shortt of Lincoln served her sister as maid of honor and June Smith of Columbus was bridesmaid. They wore floor-length frocks of pale blue crepe, styled with softly gathered skirts and ruffle trim on the high, band collars and cuffs of the long sleeves. They carried blue carnations and white daisies.

Dale Strivens of Allen was his brother's best man and Walter Johnson Jr. of Laurel was groomsman.

Mr. and Mrs. Rick Boeshart of Omaha served as hosts to the reception which followed at the

church parlors Mrs. Roger Geiger of Wayne and Mrs. Walter Johnson of Laurel cut and served the cake and Mrs. Marvin Green of Allen and Mrs. Elmer Konken of Coleridge poured Shelley Creamer of Dixon served punch.

Waitresses were Melodie Daventport and Suzie Malcolm of Allen, Linda Strivens of Dixon, Rhonda Hamm of Fremont and Patti Konken of Hartington.

Assisting in the kitchen were Mrs. Duane Koester, Mrs. Merlin Jones, Mrs. Maurice Daventport, Mrs. Julie Swanson, Mrs. Merle Rubeck and Mrs. Jim Warner.

Who's New

CONNOR Mr and Mrs Jack Connor, Dakota City, a son, Scott Thomas, 6 lbs., 13 1/2 oz. Sept 7 Wakefield Hospital.

GRANQUIST Mr and Mrs Roland Granquist, Laurel, a daughter, 5 lbs. 14 oz. Sept. 10, Wayne Hospital.

HAJEK Mr and Mrs Ronald Hajeck of Lynch, a daughter, Shellie 7 lbs. 12 oz. Sept 9. Grandparents are Mr and Mrs Bernard Hajeck of Lynch and Mr and Mrs Clair Stoakes of Wayne. Great grandparents are Mr and Mrs Earl Stoakes of Wayne.

SACHAU Mr and Mrs. William Sachau, Allen, a son, Christopher William, 6 lbs., 2 oz., Sept 10, Wakefield Hospital.

Club to Meet on 19th

Mrs. Earl Bennett will be hostess to the Pleasant Valley Club meeting scheduled for 7 p.m. Sept 19.

Marilyn Stoakes Married To Perry Null September 2

MR. AND MRS. PERRY NEILL

Lavender, gladiolus, and daisies appointed the chancel of the First United Methodist Church for the Sept. 2 wedding of Marilyn Stoakes and Perry Neill. Parents of the couple are Mr. and Mrs. Clair Stoakes of Wayne and Mr. and Mrs. Donald Neill of Dakota City.

The Rev. Frank Kirtley officiated at the double ring rites. Music was provided by Mrs. Doug Stansbury of Walthill.

The bride appeared at her father's side in a floor length gown of white Chantilly lace, satinella and chiffon. A lavender daisy medallion trim accented the neckline and sleeves and lavender daisies were sprinkled on her veil which cascaded from flowers caught in her hair. She carried a harmonizing bouquet.

The bridegroom's sister, Shirley Neill served as maid of honor, wearing a floor length dress of orchid chiffon over taffeta, fashioned with white lace bodice and deep lavender sash.

Jerome Deichert of Sioux City

was best man. Ushers were Ronald Hajeck of Lynch and Jerry Lowe of South Sioux City.

For her daughter's wedding Mrs. Stoakes chose a gold dress. Mrs. Neill wore a turquoise and white ensemble and both had daisy corsages.

Mr. and Mrs. Harley Schmadke of Dakota City served as

hosts to the reception for 100 guests held at the fellowship hall following the ceremony. Guests were registered by Mrs. Kenneth Prokop, Nancy Neill and Mrs. Bill McGreevy, sisters of the bridegroom, cut and served the cake. Terry Schmadeke poured and Cleo Stoakes served punch. Waitresses were Onar

Sunshine Club ~ Wednesday

Sunshine Club members met Wednesday with Mrs. Amos Echtenkamp. Mrs. Orville Neilson read an article, "A Critical Look at Acupuncture." Mrs. Meta Thun read "Subjects Change But Woman Talk Remains."

The group made plans to attend achievement day Oct. 5 at Hoskins. The next regular meeting will be Oct. 3 with Mrs. Gilbert Krallman.

Meeting Changed

The meeting of the Progressive Homemakers Club scheduled for this Saturday has been postponed.

The group will meet Saturday, Sept. 22 at Villa Wayne with Mrs. Emma Franzen

and Sarah Bayer.

The couple will make their home in St. Louis, Mo., where the bridegroom is employed. He is a 1973 graduate of Wayne State College. The bride is a 1968 graduate of Wayne High School and attended Wayne State College two years.

Questers Plan First Meeting

The first fall meeting of the Confusable Collectables Questers Club will be held Monday, Oct. 1, at 8 p.m. The group will meet with Mrs. Pearl Griffith to view her antique collection and will conclude their program for the evening in the home of Mrs. H. E. Heip, Co-hostess will be Mrs. Clifford Johnson.

Recent Bride Honored At Sunday Courtesy

Recent bride Mrs. Michael Osborne was honored Friday evening with a miscellaneous shower held for her at Johnson Parlors in Belden. Guests were present from Randolph, Hartington, Laurel, Carroll and Belden.

Decorations were in blue and white.

The fete was hosted by Mrs. Manley Sutton, Mrs. Robert Wobbenhorst, Mrs. Dick Stapelman, Mrs. Byron McLain, Mrs.

Darrell Graf, Mrs. Clarence Stapelman, Mrs. Kermit Graf, Mrs. Clarence Kruger, Mrs. Floyd Miller, Mrs. Lawrence Fuchs, Mrs. Gene Burns, Mrs. Cy Smith, Mrs. Vernon Goodsell, Mrs. Jerome Hoeffner, Mrs. Franklin Hefner, Mrs. Charles Hintz, Mrs. Gordon Casal, Mrs. Darrell Hesse, Mrs. Wayne Vogel and Mrs. Earl Fish.

Mrs. Osborne, nee Kathy Brandow, is the daughter of Mr. and Mrs. B. J. Brandow of Laurel. She was married Sept. 1 at the Laurel Methodist Church.

Mrs. Owens To Speak On Schools at UPWA

Mrs. Orvid Owens will conduct the program, "The Public School Takes Action," at the United Presbyterian Women's Association meeting set for 2 p.m. Wednesday. Mrs. David Hamer will lead devotions.

Senior Citizens Plan Boat Trip

Twenty-four members of the Wayne Senior Citizen's Center attended the Bible study, led by the Rev. John Epperson of Wakefield Thursday. Next Bible study will be at 3:15 p.m. on Monday, Sept. 24.

Plans were made for the annual boat trip on the Missouri River to be held Oct. 15. Transportation to the boat will be provided by the Wakefield Christian Church. Those planning to participate should be at the center by 10 a.m.

Each person should bring a covered dish and his own table service for the picnic lunch at one of the picnic areas along the way. Coffee and tea will be provided by the center. The group will also ride through Ponca State Park on the Wakefield Christian Church bus before returning home.

The cost per person for the four hour boat trip is \$3.65. The first 40 to sign up will get to go.

Eight Members At RNA Meeting

Eight members turned out for the meeting last Tuesday of the Royal Neighbors of America. Mrs. Pete Jensen was hostess.

The group discussed the inter-county meeting to be held Sept. 20 at Bloomfield.

Six local members took part in the Northwest district meeting at St. Louis City Aug. 30. Those who attended were Mrs. Hattie Mc Nutt, Mrs. R. H. Banister, Mrs. Florence Siemers, Mrs. Julia Haas, Mrs. Pete Jensen and Mrs. Walter Longe.

Next meeting will be at 8 p.m. Oct. 2 with Mrs. R. H. Banister.

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

114 Main Street - Wayne, Nebraska 68787 Phone 375-2600

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

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, Cuming, Stanton and Madison Counties: \$7.50 per year, \$4.00 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 15c.

IT'S HAPPENING TOMORROW SAVINGS FOR ALL THROUGHOUT THE STORE!

At Kings

- 7'6" x 6' Spanish Gate Green Gold Brass.....\$25.00
- 2'8" x 4'10" Red Indoor-Outdoor.....\$4.43
- 2'6" x 7'10" Red Indoor-Outdoor.....\$7.22
- 30" x 48" Red Indoor-Outdoor.....\$2.95
- 12' x 12'9" Blue Green Tweed Rubberback.....\$118.00
- 6'8" x 3'8" Artificial Turf.....\$17.18
- 12' x 6'8" Rubberback Shag Orangetones.....\$26.65
- 12'6" x 10'6" Heavy Acrylic, Gold.....\$67.50
- 30" x 66" Shag, Green Blue Aqua.....\$4.00
- 12' x 9' Provincial Print, Yellow Orange.....\$48.00
- 8'3" x 8'6" Bronzitone Nylon-Figured...\$28.00
- 12' x 17' Double Date, Burnished Bronze.....\$115.00
- 12' x 11'1" Rubberback Nylon, Tweed-Brown.....\$80.00
- 12' x 15'10" Concerto, Peacock Blue.....\$83.50
- 8'10" x 4'4" Rubberback Gold Kitchen Pattern.....\$23.00
- 15' x 14'8" Spanish Olive Caravelle.....\$122.50
- 30" x 8'4" Rubberback Red Kitchen Pattern.....\$7.00
- 15' x 12' Kodel Sculptured Gold.....\$103.95
- 5'10" x 9'4" Twenty-Grand Green Nylon.....\$18.00
- 12' x 5'6" Ocean-tone Tweed, Nylon.....\$22.00
- 12' x 7'7" Rubberback Blue Shag.....\$30.00
- 15' x 6'10" Double Date Green.....\$33.00
- 12' x 5'2" Rubberback Shag, Pink.....\$28.00
- 13'3" x 5'4" Green Gold Nylon.....\$24.00

Nylon Carpet
1 Roll Blue Green (Jute Back) \$1.95 yd.

Kitchen Carpet (Rubber Back) \$3.95 yd.

Rubber Back Shag Carpet yd. \$4.95

Kitchen Carpet Patterned (Rubber Back) \$6.95 yd.

Shag Carpet Hi Low \$9.95 yd.

KING'S CARPETS

PHONE 375-2890

104 MAIN STREET

Gag Theatre

Now Thru Tuesday 7:20 & 9:20 P.M. Bargain Matinee 2 P.M. Sun. One of the Five Best!

1st National Bank's FREE Back-To-School Show Saturday 9:30 A.M. & 2 P.M.

The Award Winning Musical Is On The Screen!

DRIVE-IN Theatre Starts FRIDAY

The Single Girls Group Marriage \$1.50

News of Social and Club Events

Weddings * Reunions * Club Meetings * Social Events
by sandra breitbart

Wedding Held at Homer Church

St. Paul's Lutheran Church in Homer was the scene of the Sept. 1 wedding uniting in marriage Della Lindahl of Emerson, daughter of Mr. and Mrs. Laurence Lindahl of Allen and David Rasmussen of Emerson, son of Mr. and Mrs. Donald Rasmussen of Homer.

The Rev. Ray Miller officiated at the 7:30 p.m. double ring ceremony. Mrs. Nancy Ropken sang "Because," "The Wedding Song" and "Wither Thou Goest," accompanied by Mrs. Jackie Pigg. All are of Homer.

The bride, given in marriage by her father, appeared in a floor-length gown of white polyester chiffon over taffeta, styled with long, sheer sleeves and rose applique trim. Her full length veil featured a rose border and she carried white roses, daisies and carnations and dark blue baby's breath.

Mrs. Jan Thomsen of Pender, was matron of honor and bridesmaids were Mary Peters of Dixon and Mrs. Agnes Noe of Allen. Their long dresses of mirlamist over taffeta were in shades of blue and featured high rise waistlines and gathered skirts. They wore matching bows in their hair.

Tracey Rasmussen of Homer was flowergirl and David Heckathorne of Rosalie was ring bearer. Candles were lit by

Dale Johanson of Emerson and Dean Lieber of Jackson. Kent Rasmussen of Los Angeles, Calif., was best man and groomsmen were Edd Fox of Sioux City, Ia., and Robert Heckathorne of Rosalie. Ushers were Russell Rasmussen of Homer and John and Larry Lindahl of Allen.

Mr. and Mrs. Kennard Erickson of Homer served as hosts to the reception held at the church parlors following the ceremony. Guests were registered by Mrs. Rita Peterson of Lincoln and gifts were arranged by Linda Penlerick of Laurel and Karen

Lieber of Jackson.

Mrs. Dallas Lahrs and Mrs. Karl Levine of Sioux City cut and served the cake and Diane Johanson of Emerson and Julie Smith of Thurston served punch.

The couple are making their home north of Emerson where the bridegroom is engaged in farming. The bride, a 1968 graduate of Allen High School, is employed at Automatic Equipment Co., in Pender. The bridegroom, a 1965 graduate of Homer High School, attended Nebraska Vocational Technical School at Millard and served two years in the U. S. Army.

Local BPW Club Attends District Meeting Sunday

Representing the local Business and Professional Women's Club at the District III fall conference held at Fremont Sunday were Mrs. Etha Fisher and Thelma Woods of Carroll, Myrtle Anderson, Leona Bahde, Eleanor Edwards, Mrs. Luverna Hilton, Mrs. Joann Oslander, Mrs. Gladys Stout and Mrs. Joceli Bull.

The local group received the Niki award for having the percent of local membership present at the district meeting.

The meeting got underway at 10 a.m. with the invocation by

the Madison Club, Miss Edwards, representing the Wayne group, led the group in the Pledge of Allegiance. Fremont extended the welcome and Mrs. Stuart, also of the Wayne club, responded.

Guest speaker was Margene Shuck of Superior, state president.

Miss Anderson, District III director, was in charge of the annual meeting. Madison will host the 1974 fall assembly.

District III includes Madison, Norfolk, Fremont, Omaha and Wayne.

Laurel Church Is Scene of Peters-Lindahl Wedding

The marriage of Mary Jane Peters to Laurence L. Lindahl was solemnized in 7:30 p.m. double ring rites Saturday at Immanuel Lutheran Church in Laurel.

The bride, a 1973 graduate of Allen High School, is the daughter of Mr. and Mrs. Donald Peters of Dixon. She is employed as a teachers aid for Title I in the Waterbury-Allen School system.

The bridegroom, son of Mr. and Mrs. Laurence Lindahl of Allen, is a 1972 Allen High graduate and is employed at the

Dixon County Feedlots. The 200 guests who attended the wedding were registered by Sue Lundgren of Dixon and were ushered into the church by Ronald Peters of Dixon and Daryl Lahrs of Sioux City, Ia.

Candles were lit by Jill Burmester of Pender and Jeff Smith of Thurston. Raymond Durant of South Sioux City sang "Wedding Prayer" and "The Lord's Prayer," accompanied by Mrs. L. J. Mallatt of Laurel. The Rev. H. K. Niermann of Laurel officiated at the double ring ceremony.

Mrs. Raymond Durant of South Sioux City served her sister as matron of honor. Bridesmaids were Sheila Book of South Sioux City and Mrs. David Rasmussen of Emerson.

John Lindahl of Allen was best man for his brother and groomsmen were Ray Brentlinger of Allen and Chuck Peters of Dixon.

Tami Durant was flowergirl and Scott Sherer was ring bearer. Both are from South Sioux City.

The bride's gown was an empire, floor-length style of white organza and re-embroidered lace, styled with fitted bodice, long, bishop sleeves, high neckline and A-line skirt which extended in back to a chapel-length train. Her bouffant veil was caught to an embroidered Camelot cap and she carried white roses, blue and lavender statice and blue and lavender daisies.

Her attendants were dressed in floor-length frocks of blue and white rayon chiffon, fashioned with long sleeves, stand-up collars and lace and ruffle trim. They wore white wide-brimmed hats and carried lace baskets of blue and lavender daisies.

The men wore white knit tuxedos with black velvet lapels, black flared trousers, black butterfly bow ties and white ruffled shirts trimmed in black.

The bride's mother chose a street-length dress of mint green knit with beige and brown accessories and the bridegroom's mother wore an aqua blue crepe with lace sleeves and black accessories.

Mr. and Mrs. Lyle Carlson of Wakefield greeted the guests who attended the reception at the church parlors.

Gifts were arranged by Brenda Young of Dixon, Lorna Book of Allen and Susie Malcom of Waterbury. Gift carriers were Owen Luschen of Waterbury, Julie Book of Ponca and Jeff Sherer of South Sioux City.

Mrs. Loren Book of Ponca and Mrs. Dallas Lahrs of Sioux City, Ia., cut and served the cake and Mrs. Erwin Botger of Wakefield and Mrs. Bill Penlerick of Dixon poured. Mrs. Vernon Rix of Laurel and Mrs. Warren Creamer of Wayne served punch.

Waitresses were Deb Lundgren of Dixon, Trudy Mattes of Waterbury, Roxanne Blohm and Janell Hassler of Allen and Betty Henschke of Wakefield.

The couple will return from a brief wedding trip to make their home in Allen.

MR. AND MRS. LAURENCE L. LINDAHL

Of Interest to Women

THURSDAY, SEPTEMBER 20, 1973
Happy Homemakers Club, Mrs. Edwin Caauwe, 2 p.m.
Immanuel Lutheran Ladies Aid, 2 p.m.
Senior Citizen's Center library hour, 2 p.m.; craft demonstration, 2:15

FRIDAY, SEPTEMBER 21, 1973
Senior Citizen's Center sermonette and sing-a-long, the Rev. Eldon Schuler
Wayne Hospital Auxiliary, Presbyterian Church parlors, 2 p.m.

SATURDAY, SEPTEMBER 22, 1973
Progressive Homemakers Club, Mrs. Emma Franzen, Villa Wayne

MONDAY, SEPTEMBER 24, 1973
Minerva Club
St. Paul's LCW Ruth Circle, 8 p.m.
Senior Citizen's Center Bible study, the Rev. John Epperson, 3:15 p.m.

TUESDAY, SEPTEMBER 25, 1973
Senior Citizen's Center dance and sing-a-long, 2:30 p.m.
WEDNESDAY, SEPTEMBER 26, 1973
St. Paul's LCW general meeting, 8 p.m.

Date Set

Mr. and Mrs. Crandall Hopkins of Clearwater, announce the engagement and approaching marriage of their daughter, Linda, to Jerry Wacker, son of Mr. and Mrs. Don Wacker of Winside.

The bride-elect, a graduate of Clearwater High School and Wayne State College, is teaching in the Norfolk Public School system.

Her fiancé, a graduate of Winside High School, is a student at Northeastern Nebraska Community College in Norfolk.

A Sept. 22 wedding is planned.

Officers Elected

New officers, elected at the Tuesday afternoon meeting of the Merry Mixers Club, are Mrs. Charles Maier, president; Mrs. Robert Peters, vice president; and Mrs. Ray Butts, secretary. The group met in the home of Mrs. Leo Hansen with 12 members. Lessons were scheduled for the club year.

The next meeting will be Oct. 9 with Mrs. Maier at 1:30 p.m.

Celebrated 85th Year

Fifty-five guests were in the Cecil Prince home, Winside, Sunday for the 85th birthday of Mrs. Ralph Prince. The event was hosted by the honoree's children, the Cecil Princes of Winside and the Russel Malmborgs of Norfolk.

Guests were present from Sioux Falls and Yankton, S. D.; Sioux City and Pottawatomie, Ia.; Lincoln, Pierce and Perkins, Mo.; Carroll and Winside.

Mrs. Russell Prince baked the birthday cake and Mrs. Alice Jenkins and Mrs. Norris Hansen served. Phyllis Prince, a grand daughter, poured.

Mrs. Prince was born Sept. 6, 1888, at Winside. She is a graduate of Winside High School and Wayne State College. She is a member of Eastern Star Lodge, United Methodist WSCS and is on the Winside Public Library Board.

Mrs. Prince has four grandchildren and six great grandchildren.

MR. AND MRS. LOUIS POSPISHL

Mark Twenty-Fifth

Former Wayne residents Mr. and Mrs. Louis Pospishil of Mondovi, Wis., observed their silver wedding anniversary with an open house reception at the Zion Lutheran Church in Mondovi Sept. 2.

The affair was hosted by the couple's children. Guests includ-

ed Mr. Pospishil's parents, Mr. and Mrs. Elhardt Pospishil of Wayne. Mrs. Pospishil is the daughter of Mr. and Mrs. Don Prawitz of Omaha, formerly of Randolph.

The couple was wed 25 years ago Sept. 5 at Grace Lutheran Church in Wayne.

WELCOME WSC STUDENTS!

Come in to register for a \$10 Gift Certificate to be given away in our store Saturday, Sept. 15.

- Watches • Diamonds
- Quality Jewelry of All Kinds

Dale's Jewelry
211 Main • 375-1804

Start Fall With A Fashion

MISTY HARBOR

Other Misty Harbor coats with zip-out linings up to \$80.00.

Sizes 12 to 18 — \$55.00

Color: Calupsa Blue

FABRIC: "YACHTSMAN CANVAS"
65% DACRON & 35% COTTON
COMPLETELY WASH & WEAR.

Swans

Apparel for Women

IT'S NATURALIZER WEEK

High-flying fashion values with down-to-earth comfort

All the new Naturalizer shoes are here for your wardrobe. All the newest colors and leathers... and, of course, all the latest looks. But the best part is the way they feel. Every style is made for extra comfort... and in a wide range of sizes for perfect fit. Come in and see our collection while it's still complete. Now, during Naturalizer Week.

Available In Black, Brown, Navy & Red.

\$15⁹⁵ to \$23⁹⁵

Wayne Shoe Co.

Phone 375-3065 206 Main

News of Social and Club Events

Weddings * Reunions * Club Meetings * Social Events
by sandra breitzkreutz

Wedding Held at Homer Church

St. Paul's Lutheran Church in Homer was the scene of the Sept. 1 wedding uniting in marriage Della Lindahl of Emerson, daughter of Mr. and Mrs. Laurence Lindahl of Allen and David Rasmussen of Emerson, son of Mr. and Mrs. Donald Rasmussen of Homer.

The Rev. Ray Miller officiated at the 7:30 p.m. double ring ceremony. Mrs. Nancy Ropken sang "Because," "The Wedding Song" and "Wither Thou Goest," accompanied by Mrs. Jackie Pigg. All are of Homer.

The bride, given in marriage by her father, appeared in a floor-length gown of white polyester chiffon over taffeta, styled with long, sheer sleeves and rose applique trim. Her full length veil featured a rose border and she carried white roses, daisies and carnations and dark blue baby's breath.

Mrs. Jan Thomsen of Pender, was matron of honor and bridesmaids were Mary Peters of Dixon and Mrs. Agnes Noe of Allen. Their long dresses of miramist over taffeta were in shades of blue and featured high rise waistlines and gathered skirts. They wore matching bows in their hair.

Tracy Rasmussen of Homer was flowergirl and David Heckathorne of Rosalie was ring bearer. Candles were lighted by

Dale Johanson of Emerson and Dean Lieber of Jackson. Kent Rasmussen of Los Angeles, Calif., was best man and groomsmen were Edd Fox of Sioux City, Ia., and Robert Heckathorne of Rosalie. Ushers were Russell Rasmussen of Homer and John and Larry Lindahl of Allen.

Mr. and Mrs. Kennard Erickson of Homer served as hosts to the reception held at the church parlors following the ceremony. Guests were registered by Mrs. Rita Peterson of Lincoln and gifts were arranged by Linda Penlerick of Laurel and Karen

Lieber of Jackson. Mrs. Dallas Lahrs and Mrs. Karl Levine of Sioux City cut and served the cake and Diane Johanson of Emerson and Julie Smith of Thurston served punch.

The couple are making their home north of Emerson where the bridegroom is engaged in farming. The bride, a 1968 graduate of Allen High School, is employed at Automatic Equipment Co., in Pender. The bridegroom, a 1965 graduate of Homer High School, attended Nebraska Vocational Technical School at Millford and served two years in the U. S. Army.

Local BPW Club Attends District Meeting Sunday

Representing the local Business and Professional Women's Club at the District III fall conference held at Fremont Sunday were Mrs. Elta Fisher and Thelma Woods of Carroll, Myrtle Anderson, Leona Bahde, Eleanor Edwards, Mrs. Luverna Hilton, Mrs. Joann Ostrander, Mrs. Gladys Stout and Mrs. Joceli Bull.

The local group received the Niki award for having the percent of local membership present at the district meeting.

The meeting got underway at 10 a.m. with the invocation by

the Madison Club. Miss Edwards, representing the Wayne group, led the group in the Pledge of Allegiance. Fremont extended the welcome and Mrs. Stout, also of the Wayne club, responded.

Guest speaker was Margene Shuck of Superior, state president.

Miss Anderson, District III director, was in charge of the annual meeting. Madison will host the 1974 fall assembly.

District III includes Madison, Norfolk, Fremont, Omaha and Wayne.

Laurel Church Is Scene of Peters-Lindahl Wedding

The marriage of Mary Jane Peters to Laurence L. Lindahl was solemnized in 7:30 p.m. double ring rites Saturday at Immanuel Lutheran Church in Laurel.

The bride, a 1973 graduate of Allen High School, is the daughter of Mr. and Mrs. Donald Peters of Dixon. She is employed as a teachers aid for Title I in the Waterbury-Allen School system.

The bridegroom, son of Mr. and Mrs. Laurence Lindahl of Allen, is a 1972 Allen High graduate and is employed at the

Dixon County Feedlots. The 200 guests who attended the wedding were registered by Sue Lundgren of Dixon and were ushered into the church by Ronald Peters of Dixon and Daryl Lahrs of Sioux City, Ia.

Candles were lighted by Jill Burmester of Pender and Jeff Smith of Thurston. Raymond Durant of South Sioux City sang "Wedding Prayer" and "The Lord's Prayer," accompanied by Mrs. L. J. Mallatt of Laurel. The Rev. H. K. Niermann of Laurel officiated at the double ring ceremony.

Mrs. Raymond Durant of South Sioux City served her sister as matron of honor. Bridesmaids were Sheila Book of South Sioux City and Mrs. David Rasmussen of Emerson.

John Lindahl of Allen was best man for his brother and groomsmen were Ray Brentlinger of Allen and Chuck Peters of Dixon.

Tami Durant was flowergirl and Scott Sherer was ringbearer. Both are from South Sioux City.

The bride's gown was an empire, floor length style of white organza and reembroidered lace, styled with fitted bodice, long, bishop sleeves, high neckline and A-line skirt which extended in back to a chapel length train. Her bouffant veil was caught to an embroidered Camelot cap and she carried white roses, blue and lavender statice and blue and lavender daisies.

Her attendants were dressed in floor-length frocks of blue and white rayon chiffon, fashioned with long sleeves, stand-up collars and lace and ruffle trim. They wore white wide-brimmed hats and carried lace baskets of blue and lavender daisies.

The men wore white knit tuxedos with black velvet lapels, black flared trousers, black butterfly bow ties and white ruffled shirts trimmed in black.

The bride's mother chose a street length dress of mint green knit with beige and brown accessories and the bridegroom's mother wore an aqua blue crepe with lace sleeves and black accessories.

Mr. and Mrs. Lyle Carlson of Wakefield greeted the guests who attended the reception at the church parlors.

Gifts were arranged by Brenda Young of Dixon, Lorna Book of Allen and Susie Malcolm of Waterbury. Gift carriers were Owen Luschen of Waterbury, Julie Book of Ponca and Jeff Sherer of South Sioux City.

Mrs. Loren Book of Ponca and Mrs. Dallas Lahrs of Sioux City, Ia., cut and served the cake and Mrs. Erwin Botger of Wakefield and Mrs. Bill Penlerick of Dixon poured. Mrs. Vernon Rix of Laurel and Mrs. Warren Creamer of Wayne served punch.

Waitresses were Deb Lundgren of Dixon, Trudy Mattes of Waterbury, Roxanne Blohm and Janell Hassler of Allen and Betty Henschke of Wakefield. The couple will return from a brief wedding trip to make their home in Allen.

MR. AND MRS. LAURENCE L. LINDAHL

Of Interest to Women

- THURSDAY, SEPTEMBER 20, 1973**
Happy Homemakers Club, Mrs. Edwin Caauew, 2 p.m.
Immanuel Lutheran Ladies Aid, 2 p.m.
Senior Citizen's Center library hour, 2 p.m.; craft demonstration, 2:15
- FRIDAY, SEPTEMBER 21, 1973**
Senior Citizen's Center sermonette and sing-a-long, the Rev. Eldon Schuler
Wayne Hospital Auxiliary, Presbyterian Church parlors, 2 p.m.
- SATURDAY, SEPTEMBER 22, 1973**
Progressive Homemakers Club, Mrs. Emma Franzen, Villa Wayne
- MONDAY, SEPTEMBER 24, 1973**
Minerva Club
St. Paul's LCW Ruth Circle, 8 p.m.
Senior Citizen's Center Bible study, the Rev. John Epperson, 3:15 p.m.
- TUESDAY, SEPTEMBER 25, 1973**
Senior Citizen's Center dance and sing-a-long, 2:30 p.m.
- WEDNESDAY, SEPTEMBER 26, 1973**
St. Paul's LCW general meeting, 8 p.m.

Date Set

Mr. and Mrs. Crandall Hopkins of Clearwater, announce the engagement and approaching marriage of their daughter, Linda, to Jerry Wacker, son of Mr. and Mrs. Don Wacker of Winside.

The bride elect, a graduate of Clearwater High School and Wayne State College, is teaching in the Norfolk Public School system.

Her fiancé, a graduate of Winside High School, is a student at Northeastern Nebraska Community College in Norfolk.

A Sept. 22 wedding is planned.

Officers Elected

New officers, elected at the Tuesday afternoon meeting of the Merry Mixers Club are Mrs. Charles Maier, president; Mrs. Robert Peters, vice president, and Mrs. Ray Buft, secretary.

The group met in the home of Mrs. Leo Hansen with 12 members. Lessons were scheduled for the club year.

The next meeting will be Oct. 9 with Mrs. Maier at 1:30 p.m.

Celebrated 85th Year

Fifty-five guests were in the Cecil Prince home, Winside, Sunday for the 85th birthday of Mrs. Ralph Prince. The event was hosted by the honoree's children, the Cecil Princes of Winside and the Russel Malmbergs of Norfolk.

Guests were present from Sioux Falls and Yankton, S. D.; Sioux City and Pauline, Ia.; Lincoln, Pierce, Norfolk, Pilger, Carroll and Winside.

Mrs. Russell Prince baked the birthday cake and Mrs. Alice Jenkins and Mrs. Norris Hansen served. Phyllis Prince, a grand daughter, poured.

Mrs. Prince was born Sept. 6, 1888, at Winside. She is a graduate of Winside High School and Wayne State College. She is a member of Eastern Star Lodge, United Methodist WSCS and is on the Winside Public Library Board.

Mrs. Prince has four grand children and six great grand children.

MR. AND MRS. LOUIS POSPISHIL

Mark Twenty-Fifth

Former Wayne residents Mr. and Mrs. Louis Pospishil of Mondovi, Wis., observed their silver wedding anniversary with an open house reception at the Zion Lutheran Church in Mondovi Sept. 7.

The affair was hosted by the couple's children. Guests includ-

ed Mr. Pospishil's parents, Mr. and Mrs. Elhardt Pospishil of Wayne. Mrs. Pospishil is the daughter of Mr. and Mrs. Don Prawitz of Omaha, formerly of Randolph.

The couple was wed 25 years ago Sept. 5 at Grace Lutheran Church in Wayne.

WELCOME WSC STUDENTS!

Come in to register for a \$10 Gift Certificate to be given away in our store Saturday, Sept. 15.

- Watches • Diamonds
- Quality Jewelry of All Kinds

Dale's Jewelry

211 Main 375-1804

IT'S NATURALIZER WEEK

High-flying fashion values with down-to-earth comfort

All the new Naturalizer shoes are here for your wardrobe. All the newest colors and leathers... and, of course, all the latest looks. But the best part is the way they feel. Every style is made for extra comfort... and in a wide range of sizes for perfect fit. Come in and see our collection while it's still complete. Now, during Naturalizer Week.

Available In Black, Brown, Navy & Red.

\$15⁹⁵ to \$23⁹⁵

Wayne Shoe Co.

Phone 375-3065 206 Main

Start Fall With A Fashion

MISTY HARBOR

Other Misty Harbor coats with zip-out linings up to \$80.00.

Sizes 12 to 18 — \$55.00

Color: Calypsa Blue

FABRIC: "YACHTSMAN CANVAS" 65% DACRON & 35% COTTON COMPLETELY WASH & WEAR.

Swans

apparel for Women

Athlete of the Week

CHARLIE PETERS, ALLEN HIGH SCHOOL

Allen High's football team had the benefits of several super players last Friday when the Eagles walloped Winnebago in a pouring rain, 33-0.

But the one "super" player that deserves recognition as this week's Athlete of the Week is senior Charlie Peters. Peters, a 6-2, 180-pound end, caught five aeriels for 166 yards and two touchdowns. He would have had another six-point play, points out coach Charles Haag, but it was called back.

The Allen senior wins this year's first athlete of the week honor, which will be given weekly through the school year, because of his offensive performance as well as his five tackles on defense.

Son of Mr. and Mrs. Don Peters of Dixon, he ranks high not only with his coach but also scholastically. During his three years in high school, he has scored A's and B's on the majority of his subjects. "He's a quiet but devoted player," Haag said. "Charlie's a team leader."

Maybe for that reason Peters was selected as co-captain of the football team for the first week, sharing that honor with Jim Koester.

"Charlie is a super kid," Haag continued. "He's the kind of a player who does what he is told and he doesn't forget."

Cats Concentrate on Quickness, Sharpness for Missouri Match

Spurred by an opening victory last Saturday, Wayne State's football Wildcats concentrated this week on getting quicker and sharper to meet the University of Missouri-Rolla Saturday afternoon, 1:30 in Memorial Stadium.

This will be Wayne's annual Band Day game, with 24 bands attending to put on a halftime marching-play show.

What can the Wildcats expect from Rolla? Coach Del Stoltenberg says he has little to go on because (1) this is the first time the teams have met, (2) neither team has scouted the other, (3) neither has a film of the other.

Wayne owns the advantage of one game already played while Rolla is opening here. Rolla is Missouri's college of technology, attended mainly by students going into engineering, mining and other scientific careers.

Last year the Miners posted a 2-9 record. A news story this week from Rolla reports coach Charlie Finley "finally wore a small smile" after an intra-squad scrimmage Saturday. A main reason: all three of his quarterbacks looked better than they had in earlier practice.

Coach Stoltenberg may also have three experienced quarter-

backs ready for Rolla. Besides Dave Miller and Rich Benedetto, who divided duties last week against Nebraska Wesleyan, Tim Denham is back in practice after straining the knee which he injured badly a year ago. And there's a fourth signal caller in southpaw freshman Brad Hahn.

Miller and Benedetto each accounted for a passing touchdown as Wayne edged Wesleyan. But it was a defensive play that gave Wayne its 16-14 win - on a safety.

New Conference Meeting Monday

Plans for Wayne State joining a new conference will be discussed further Monday when athletic director LeRoy Simpson attends a special meeting at Spearfish, S. D.

Five schools presently are interested in forming a new league that will include schools in Nebraska and South Dakota: Northern State College (Aberdeen, S. D.), Black Hills State College (Spearfish, S. D.), Kearney State, Chadron State and Wayne are considering forming the conference.

Two other schools show interest in becoming a part of the unnamed league: Eastern Montana at Billings and South Dakota Tech at Rapid City, according to Simpson. Wayne, Kearney State and Chadron State are still members of the Nebraska College Conference.

Allie chased Neumann and downed him in the goal area for two points.

The game was a strange one, mostly a futile defensive struggle except for the early fireworks. Wesleyan scored first on the 75 yard punt return by Scott Volava after the Wildcats went nowhere on their first series. A Bill Thompson kick put the visitors ahead 7-0.

But on the next play after kickoff, Wildcat quarterback Miller launched a long pass to freshman end Maurie Mintken, who had the defense beaten. Result: a 70 yard TD play, followed by Rich Mangiameli's PAT kick.

The safety put Wayne ahead 9-7, until Wesleyan struck late in the second period on quarterback Ross Stephenson's 20 yard run and Thompson's kick.

The decisive score came in the third quarter after Wayne recovered a Plainsman fumble on the NWU 32. Seven plays later Benedetto hit wingback Dean Ott in the end zone on a 5-yard pass, and Mangiameli kicked another point.

After that, neither team man aged a first down during a soggy war of defense. Still, there was suspense aplenty while Wesleyan threatened right up to the last play.

	Wayne	NWU
First downs	8	6
Yards rushing	99	105
Yards passing	88	34
Total yards gained	187	71
Passes	7-18	5-20
Points	6-39	5-36-6
Turnovers lost	1	2
Yards penalized	66	65

Scoring by Quarters	Wayne	NWU
Wayne	9	0
Wayne	7	0
Wayne	0	14

A Look Back

Games Last Week
Husker Conference
 Wayne 8, Pierre 0
 Omaha 18, Coarsen 6
 Poncha 12, Emerson Hubbard 7
 Elkhorn 24, Tekamah Herman 21
 West Point 34, North Bend 0
 West Point 18, Wisner Pilger 6

Northeast Nebraska
 Plainville 26, O'Neill St. Mary's 6
 Neligh 13, Winslow 6
 Randolph 20, Hartington CC 0
 Crofton 13, Laurel 6
Lewis and Clark
 Spring 11, Elkhorn Valley 0
 Axtell 18, Bloomfield 0
 Niobrara 30, Wynot 0

Boosters Meet

Ken Linafelter Inc. and Security State Bank of Allen will host the second Allen High booster breakfast Friday morning at the Home Cafe.

Blue and channel catfish are the only members of the catfish family found in Nebraska whose tails are forked. The flathead catfish and all bullheads have square tails.

Norfolk Sophs Rap Reserves, 14-6, Monday

Quarterback Paul Mallette's 50-yard bomb to Larry Creighton was the only scoring play for the Wayne High reserves Monday night as the visiting Norfolk sophomores took home a 14-6 victory.

The host club struck in the last quarter after Norfolk unleashed its scoring power in the second and fourth quarters. That first six point play came as a result of a blocked Wayne punt. Norfolk then took the ball in from the one yard line.

Both clubs played even ball in the third quarter with Wayne and Norfolk exchanging TDs in the last period.

The visitors made it 14-0 when quarterback Dave Cople raced in from 18 yards out on a busted pass play.

Assistant coach Ron Carnes pointed out that the team definitely needs to block more. "And that includes everybody," he emphasized, "both the backs and linemen."

The coach did have praise for his defense, noting that Greg Noyes, Jack Froehlich and Dave Sherry played good ball.

The reserves next game will be Monday at home against Laurel.

Open Arms

DEFENSIVE BACK Jack Froehlich prepares to put the tag on Norfolk's running back Monday afternoon at the Wayne field. The Norfolk sophomores won that contest, 14-6.

Sports Slate

Volleyball: Tonight Wayne at Winside. Monday - Bancroft at Wakefield. Monday Tuesday - Winside Invitational. Tuesday Wayne at Randolph. Ponca at Allen, Wakefield at Wisner Pilger.
 Reserve Football: Monday Laurel at Wayne, Hartington at Winside. Allen at Emerson JVs.
 Varsity Football: Friday Wayne at Blair, Laurel at Plainview, Allen at Wakefield.

Coach Joins Ranks of Untested

Another first year volleyball coach is entering the ranks of area girls volleyball teams this year.

Mrs. Susan Beach will direct this year's girls team at Laurel High School, noting that although she hasn't had too much experience, "We're going to go out there and try to win every game."

Mrs. Beach, who graduated from Dakota State College in Madison, S. D., this spring, will have about six returning veterans to help out on the Northeast Nebraska Activity Conference squad.

Among her top starters could be Barb Hirschman, a senior who stands at 5-7. "Barb is my biggest girl," the coach pointed out, adding that Mary Juhlin, a sophomore, also stands at 5-7.

Among some of the other top prospects who won letters last year are seniors Carol Stark and Deanna Erwin. An exchange student from Denmark, Ann Winther, will be making her bid for the starting six. Ann, Mrs. Beach said, did not letter while in her native country but has had seven years of experience.

SUSAN BEACH

Julie Wallin, Penny Burns and Denise Magnuson, all juniors, will help fill out the rest of the spots.

Altogether, Laurel has 39 girls out for the A, B and C teams. Of that 39, 16 will play varsity ball.

The team will be loaded primarily with underclassmen.

Freshmen dominate the classes with 12 players while the sophomores and juniors number 10 each. There are seven seniors out.

The Bearettes open their seas on with a rough tournament at Winside Monday and Tuesday. Following that meet, the team will travel to Crofton on the 25th.

Other games Oct. 2 Creighton, 4 O'Neill, 16 at Bloomfield, 23 at Randolph, 29 Plainview, Neligh 31 Pierre.

Lodging Closes

Lodging facilities at Chadron, Fort Robinson, Ponca, and Niobrara state parks will close for the season on Saturday, according to the Game and Parks Commission.

Lodging at Fort Robinson and Chadron state parks will re-open briefly to accommodate hunters during the firearm-antelope-wild turkey and firearm deer seasons, however.

Cross Country Re-Established

Cross country is being re-established this year at Wayne State after a three year lapse.

Coach LeRoy Simpson has six prospective runners to form the team, headed by five freshmen: Chip Hagerman, John Freifas, Roger Kuhlman, Bob Steinhauer and Tony Starz. Will top the list plus sophomore Dale Soth.

Wayne travels to Madison, S. D., Saturday for an invitational. Last Saturday the Wild cats started out their season with a practice meet at the University of South Dakota. The rest of the schedule includes:

Sept. 22 South Dakota State University invitational 29 Doane College invitational Oct. 6 Midland and Chadron 13 at Yankton College invitational 19 NCC at Peru State 20 Westmar invitational 26 Kearney invitational Nov. 10 NAIA District 11 tournament at Seward

PUT LIFE IN YOUR WARDROBE

JOCKEY. Life UNDERWEAR

There are new styles, colors, and fabrics. Check your under-wardrobe today.

Linket-Shirt
 Life International "Denim Look" styling. No-sag neck. Long tail. Navy and Red Denim.

Linke Brief
 Internationally inspired styling in "Denim Look". Rides low. Navy & Red Denim.

Styled for the man who enjoys LIFE

Bo'sun Shirt
 New fashion collar line, longer sleeves, heavier fabric, all cotton. White, Navy, Rum, Chianti, S, M, L, XL, \$2.00.

Hip Brief
 Continental inspired, low cut, rides at the hip. White, light blue, black, red. 30-38, \$1.75.

Racer Boxer
 Trim action tailored, tapered vented legs. All cotton broadcloth. 30-38, \$2.00.

Swan-McLean
 clothing for men & teens
 WAYNE, NEBR.

Welcome WSC Students! Register for a FREE \$10 Gift Certificate to be given away in our store - Saturday, Sept. 15.

DISCOVER Wayne Federal's New Higher Interest Rates!

30-Month Certificates 6 3/4 %
 (MINIMUM \$5,000 - QUARTERLY INTEREST)

24-Month Certificates 6 1/2 %
 (MINIMUM \$5,000 - QUARTERLY INTEREST)

12-Month Certificates 6 1/2 %
 (MINIMUM \$1,000 - QUARTERLY INTEREST)

90-Day Certificates 5 3/4 %
 (MINIMUM \$1,000)

Passbook Savings 5 1/4 %

INTEREST PAID FROM DATE OF DEPOSIT TO DATE OF WITHDRAWAL

Present Certificates Transferable On Maturity

WAYNE FEDERAL SAVINGS AND LOAN

Phone 375-2043

— Wayne —

305 Main St.

Wayne Girls Look Good Despite First-Match Volleyball Jitters; Two Other Area Teams Split Action

Wayne High's debut on the volleyball court Tuesday night was just what the doctor ordered.

"We played a good game," said coach Mrs. Mavis Dalton, "and even though the team lost, the girls got that nervousness out of their system."

Only the freshmen squad was able to pull out a victory over Stanton, winning in two sets, 15-3 and 15-4. "The girls worked as a team," Mrs. Dalton noted. "They served and set well a total team effort."

In a action, Stanton and Wayne split 15-11 sets before the visitors won the final set, 15-11.

"The biggest thing we had to overcome was the nervousness," said Mrs. Dalton. "Now that is over we will be looking for wins."

Four Women Golfers Tie

A four-way tie for lady golfers at the Wayne Country Club resulted Tuesday afternoon when Pauline Nuernberger, Elsie Echtenkamp, Joy Hein and Marion Evans each shot a 54 for nine holes.

In that Tuesday action, three women golfers also tied for low putts at 16. They were Eugenia Jeffrey, Elsie Echtenkamp and Vi Rickers.

On Sept. 25 the ladies golf league will hold its annual banquet at the country club. Tickets can be purchased from Carolyn Bigelow for \$3.50.

Three players won praise from the head mentor. Seniors Mary Ann Ginn and Deb Bodensiedt played a fine net game, the coach said, and blocked well. Sophomore Susan Jacobmeier led in scoring with 13 points in three games.

In B competition, Stanton won in two close sets, 15-13 and 15-13. Senior Jean Proett had the most points serving, 10, while senior Kris Nedergaard gained praise for her playing.

Two other area teams also had action Tuesday night — with always-strong Winside beating Wisner-Pilger in A action, 15-11, 9-15 and 15-13.

Coach Don Leighton said the visitors are a good serving team. That statement was right on the nose.

After the A teams split sets, Wisner-Pilger took an 8-4 lead in the last set. The Gateettes held a 10-5 advantage before the home team knotted the match at 10-all. The teams tied at 11 all and 13 all before Winside's squad won 15-13 for its first win of the season.

The freshmen unit joined the A team in the win column with 13-11 and 14-12 victories. Jane Weible, a freshman, gained praise for her serving.

The B team went three sets with the visitors but fell short in the last set to lose the series — 15-8, 13-15, 15-4.

Wakefield, sneaking in two games this week — Monday against West Point and Tuesday against Emerson-Hubbard — found both schools tough.

Another first-year mentor, Ernest Kovar, almost had his first A squad win Monday night after taking a 15-7 initial win.

Wakefield led in the second set by 11-2 before West Point came back to win, 15-12. West Point came from behind in the final set to win 15-11 after being down 11-4.

It was a pretty fair game, the coach said, noting that seniors Donna Gustafson and Donna Grosz played well. Gustafson scored 12 points in three games while Grosz had 10 setups.

In B action, West Point won 15-7 and 15-8; the C team

Trojanettes won 16-14 before losing 15-12 in an abbreviated game.

Tuesday night Emerson-Hubbard ripped the visiting Wakefield clubs. E.H. won two straight A sets, 15-2 and 15-12, and took 15-10 and 15-0 wins in C competition.

B action saw Emerson-Hubbard grabbing a 15-2 first match win, with Wakefield taking the second, 16-14. The third set ended up in the host's favor, 15-11.

Girls volleyball action continues today (Thursday) when Wayne travels to Winside.

To Attract Over 1,400 Bandsmen

More than 1,400 high school bandsmen are expected in Wayne Saturday for annual Band Day activities at Wayne State College.

The 24 bands from across Northeast Nebraska will participate in the parade at 10:30 Saturday morning and take part in a concert at halftime of the Wayne State football game with the University of Missouri-Rolla.

Treating the band members to a dinner at noon will be the college, city and local Chamber of Commerce. On the menu baked ham on toasted bun, hot pork and beans, bags of potato chips and soft drinks.

During the parade from the campus down Main Street, bands will compete for four Music Camp scholarships — two each for two divisions. Schools

over 225 total enrollment will compete for two of the scholarships; schools under that total enrollment will compete for the other two. Winning schools also will receive plaques. The competition, winners of which will be announced at game halftime, is a new wrinkle to Band Day activities.

Area Pitcher Wins Winside Horseshoe Meet

Myron Walker of Hoskins and Robert Hamm of Bellevue were the Class A and B winners respectively Sunday during a round robin horseshoe pitching

Sportsbeat

By Bob Bartlett

THERE SEEMS to be a growing interest in looking back at former Wayne State football players and finding out where they are now.

Take, for instance, one-time Wildcat quarterback Marly Going, now head coach at Stuart High School.

Marly, who directed the WSC club from 1968-71, made the headlines recently when his eight-man squad decided to make the big switch to 11-man football.

In Conde Sargent's column in the Omaha World-Herald, Going is quoted as saying, "Eight-man is wide open football. The basic philosophy (of eleven-man) did not leave my players satisfied (at first) with making three and four yards a play. They've been accustomed to going for the big play a lot of the time in eight-man football."

Stuart is not expected to be a conference title contender (Niobrara Valley) right away, but, according to the coach, the athletes and townspeople are geared for the step.

While at Wayne State, Going was noted as a "smart" quarterback who knew how to throw a ball as well as manage a team. His only drawback from making himself an outstanding signal caller was his lack of a running attack.

FROM TIME TO TIME it is well worth the effort to find out more about former Wayne State grads. If anyone has any information on former players, please

drop the newspaper a line giving such information as the player's history and where he is now.

ONE NATIONAL television network has taken a big step in advancing football not only for the younger set but for women also.

Beginning Sunday, CBS will start a 16-week series entitled the "NFL Playbook" that describes various plays and football terminology used in today's games.

That should give plenty of housewives and single women interested in the sport an opportunity to become knowledgeable about the sport.

FOR THOSE who want more information about football, the Nebraska Education Television Network is offering a 13 week series of in-depth training films titled "Vince Lombardi: The Science and Art of Football."

Every Tuesday, starting at 7:30 p.m., the program will take a look at the offense and defense. Since the films started last Tuesday, the second of a series is scheduled to be shown on Sept. 18.

TURNING TO ANOTHER sport, bowling fans who want to sharpen their skills might get a few tips from some 24 professional bowlers competing in the King Louie National Resident Pro Cham-

pionships at Lincoln's Hollywood Bowl. Professionals from the Professional Bowlers Association's six geographical regions will compete in the Nov. 30-Dec. 2 matches, with the winner to qualify for the \$125,000 Firestone Tournament of Champions at Akron, Ohio, next year.

THIS YEAR The Wayne Herald intends to keep a running tab on the three high school conferences and the standings. But unlike previous years, the results will not be published every week.

The reason is simple. Not all the results of every conference game are published, so it makes the job of trying to keep on top of area games twice as hard.

This year, though, with the help of conference secretaries, we intend to publish an accurate report of the standings two or three times. But again that will depend on the secretaries in the Husker Conference, Lewis and Clark Conference and the NENAC.

Ikes Select New Directors Monday

Members of the Izaak Walton League of Wayne re-elected two directors and named one new one Monday night.

Named to serve additional three-year terms on the nine member board were Richard Baier and Al Shuffelt. Newly elected board member is Robert Sherry, named to replace L.C. Doescher.

Those three will meet with present board members Glen Walker, Norris Weible, Ed Skahan, Merton Hilton, and Don Langston on Monday night to name new club officers.

Present officers are Don Langston, president; Glen Walker, vice president; Earl Beeks, secretary, and Al Shuffelt, treasurer.

Also to be named Monday night will be a replacement to fill out Earl Beeks' term as a director. Beeks, who has two years left in his term, has accepted a job in O'Neill.

During the club meeting, the Ikes decided to participate in Hunt America Time (HAT), a

conservation education program of the Izaak Walton League of America. The program aims at promoting wise use of wildlife resources, good landowner-sportsman relations and gentlemanly hunting.

Ordered as part of the effort will be posters for farmers cautioning about hunting near buildings, posters for display in such places as store windows, bumper stickers and other promotional material.

Dance To

The Smoke Ring

Wayne City Auditorium

Saturday, Sept. 15

9-12

It is a matter of record that in the model year just ending more people chose to own Cadillacs than ever before in history—more than double those of the nearest competitor. And it is true that Cadillac traditionally leads all U.S. car makes in both resale value and owner loyalty. It's a record without equal. Yet in many ways the Cadillacs of 1974 are superior to the cars that established this record.

It's what you expect of Cadillac and something more.

More choice. And what a choice it is—the greatest in the luxury field. There are the three you see here. The classic Fleetwood Brougham. The magnificent new version of America's only luxury convertible—Eldorado. The newly styled Coupe DeVille. Plus six other basic models. Plus... New Special Edition Cars. Luxury versions of

DeVille. A new Brougham d'Elegance. And the new ultra-elegant Fleetwood Talisman. More elegance. Inside every 1974 Cadillac is a new instrument panel. Interiors are more luxurious than ever.

More flair. The smart new styling of the Coupe DeVille is a case in point. Its new lines, highlighted by the private quarter window, accent its youthful flavor.

More driving pleasure. Finer engine performance... From start to stop. Due in part to a

new combustion chamber, a new camshaft, a choke reindexer to provide quick starting, a snorkel to supply the engine with cooler air. And something less. Even less engine noise with high-damping engine mounts, a fan clutch, and a muffler for air intake. Inside the car, a virtual network of acoustical materials—including double seals on doors—silently does its job. After all, it's a Cadillac.

To own or lease the 1974 Cadillac of your choice, see your Cadillac dealer now.

Now on display by your authorized Cadillac dealer.

This New Family Typewriter Does What The Old Family Typewriter Can't Do

Wayne Book Store And Smith-Corona Invite you And Your Family To See The Coronamatic 2200 Family Portable With The Coronamatic Cartridge Ribbon System

1. It's electric, easy and precise.
2. You can change its ribbon in 3 seconds.
3. You can use carbon (office) ribbon, so your typing looks like printing.
4. You can correct without erasing.
5. You can type in a lot of colors, for distinctive letters, reports, homework.
6. And you can have a lot of creative typewriting fun with it.

The Coronamatic Cartridge Ribbon System. Touch, and it's out. Push, and the new one is in. • Fabric • Carbon Film • Colors • Correction Tape. The Coronamatic 2200 Electric Portable. It has something special for everyone in the family.

Wayne Book Store

AND OFFICE PRODUCTS

219 Main

Phone 375-3295

(Continued from page 1)

'Well, it looks to me like you owe that \$50'

Hilton, or deputy court clerk, Helga Nedergaard.

The clerk then sets a trial date when Joseph Hunker of West Point, district county judge, can be present, and arranges for the defendant (the person to be filed against) to be notified.

The individual who files, the plaintiff, pays the clerk a \$3 filing fee plus the cost of serving the notice. This "service" charge varies depending on whether the plaintiff chooses to have the notice mailed or delivered by the county sheriff. If the judge's decision is in favor of the plaintiff, the defendant is ordered to reimburse the plaintiff for the filing and service cost he has paid.

What does the defendant do when he receives his notice from the court clerk?

He has several choices of action. He can choose to settle the plaintiff out of court before the trial date. He can choose to appear at the trial with evidence and witnesses to support his own position, or if he cannot appear, he can contact the court clerk and request that the trial be continued to a later date.

If the defendant feels the plaintiff is at fault rather than himself, he may file a counter claim.

If the defendant agrees that he does owe the plaintiff something, but says that plaintiff is also in debt to him, the

defendant may file a setoff.

Or, as a final alternative, the defendant may ask for a jury trial where he has the chance to be represented by a lawyer. If he chooses this route, the case will be transferred out of the small claims court and into county court.

Only one party has requested a jury trial in the cases on record in Wayne, and he later withdrew his request, noted Mrs. Hilton.

According to judge Hilton, the plaintiff sometimes cools off and later wishes he had not filed at all, as happened recently in a dispute between family members. If the plaintiff changes his mind, he may notify the clerk that he wishes to withdraw.

Once in court, the plaintiff and defendant bring forth evidence and witnesses to support their positions. Or, such evidence can be produced by order of the court.

In one instance, the court recessed several times when the judge sent the plaintiff home twice and the defendant home once to produce evidence necessary for a decision.

That case, noted judge Hilton, took most of the afternoon. The usual time to decide a case is a half hour, however.

If either party is dissatisfied with the judge's decision, he may appeal to

district court, placing an appeal bond within 10 days after the judge's decision.

If there is no appeal, the parties must follow orders of the judge as to payment of money, delivery of property and the like. If the party ordered to make payment or restitution doesn't do so, the judge can make additional orders, such as garnishing wages.

Most cases in Wayne County, according to Mrs. Hilton, involve collection on accounts, wages withheld, disputes over payment for labor and materials, or minor automobile accidents where insurance companies refuse to pay. The amount involved in the Wayne County cases has ranged from \$12 to \$450.

Is the small claims court a successful means of settling minor legal disputes? Yes, feels Mrs. Hilton.

Many, of course, are settled out of court before the trial date comes up and most others are settled in court on the day of the trial, she explains. In one instance, however, the defendant moved from the county and the notice could not be served.

Of the 36 cases on record in Wayne County, four were withdrawn. Nine were settled out of court, fifteen were decided in favor of the plaintiff and four were decided in favor of the defendant. Three are still pending.

Council —

(Continued from page 1)

municipal airport. Installation cost is said to be about \$600.

Ordered city clerk Dan Sherry to write to persons in Beatrice for information about how much it cost that city to erect a jet plane on poles for display at the city's airport. Wayne has been informed a two-seat trainer jet may be available from the Air Force if the city wishes to obtain it.

Learned that the city attorney has not yet drawn up a proposed ordinance to provide for small fines for over parking. The fines which would be somewhere around \$1, would be payable at either the city clerk's office or the police department. The ordinance may be ready by next council meeting.

Agreed to meet at 4 p.m. Tuesday at the clerk's office to discuss the final draft of a pension plan for all city employees. Councilmen received the final draft shortly before the meeting and wished time to study it before discussing details.

Took no action on forcing city

Plainview Hosts Inter-County Meet

The annual Federated Woman's Club inter-county convention was held last Wednesday at Plainview.

The invocation was given by the Rev. Roger A. Jacobs. Dick Grace, president of the Plainview Chamber of Commerce, extended greetings and the group was welcomed by Mrs. Berkley Holmstedt, Plainview club president. Mrs. Mathilda Harms, president of the Wayne club, responded.

The meeting was conducted by Mrs. Eldon Fox of Plainview,

residents to install sidewalks. Councilmen have been discussing for the past several meetings the possibility of ordering residents to install sidewalks in a large eastern portion of the city.

Tabled action on police chief Evers' request for a raise in monthly salary from \$620 to \$640 for Melvin Lamb and Ron Penlerick. Evers requested the raise following promotion of Lamb from patrolman to sergeant and Penlerick from patrolman to detective sergeant.

inter-county president. Ruth Ebmeier of Laurel spoke on membership, noting that the largest club currently is at Bloomfield with 91 members.

Clubs were present at the meeting from Bloomfield, Coe-ridge, Hartington, Plainview, Winside, Laurel, Verdigre, Creighton, Wausa, Pierce and Wayne.

The 1974 convention will be held in Wayne and the 1975 convention will be at Wausa. The District III convention will be at the Norfolk Holiday Inn Oct. 10. Theme will be "Membership."

New inter county officers who were installed by Mrs. Vernon Prodel of Wayne, district vice president, are Mrs. Mathilda Harms, president; Mrs. Louis Kruezt of Wausa, vice president; Goldie Leonard of Wayne, secretary treasurer. They take over for Mrs. Eldon Fox of Plainview, past president; Mrs. Harms, Wayne, past vice president; Mrs. Larry Knaak of Plainview, past secretary treasurer.

A noon luncheon was served

by the Plainview Club, at which time all past presidents were introduced.

Barr —

(Continued from page 1)

Schmitt, Henry Ley and Leroy Kibby. Pallbearers were Arnie Reeg, Harlan Farrens, Wayne Marsh, Dr. William Kober, Roy Christensen and Budd Bornhoff. Burial was at Greenwood Cemetery.

Preceding Barr in death were one son and one daughter. Survivors include his widow; two sons, John and Robert, both of Lincoln; one grandchild; one brother, Robert A. Barr of Topeka, and five sisters, Sadie and Ellen Barr and Mrs. Fred (Jessie) Beck, all of Manhattan; Mrs. Edna Cornelius of Los Angeles, and Mrs. A. M. (Mar-ian) Hiatt of Dallas.

GOOD YEAR

LOW PRICES!

4-PLY NYLON CORD WHITEWALLS

ALL-WEATHER IV TIRES

2 FOR \$33

Size 6.50 x 13 whitewall tubeless plus \$1.73 Fed. Ex. Tax per tire and old tires.

OTHER SIZES LOW PRICED TOO

plus \$2.09 to \$2.30 Fed. Ex. Tax per tire, depending on size, and old tires. **2 FOR \$44** SIZES 7.75 x 14 (F78-14) 7.75 x 15 (F78-15) 8.25 x 14 (G78-14) 8.25 x 15 (G78-15)

plus \$2.43 to \$2.47 Fed. Ex. Tax per tire, depending on size, and old tires. **2 FOR \$48** SIZES 8.55 x 14 8.55 x 15

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

3 WAYS TO CHARGE • Our Own Customer Credit Plan • Master Charge • BankAmericard

While Stock Lasts

	Fed. Exc. Tax Incl.
600x13 Marathon Black, 4-Ply	\$13.95
650x13 Marathon Black, 4-Ply	\$17.50
650x13 Marathon Narrow White, 4-Ply	\$18.95
560x15 Marathon Narrow White, 4-Ply	\$19.95
560x15 Marathon Black, 4-Ply	\$17.50
F78x15 Marathon, 2 White or N.W., 4-Ply	\$19.95
825x15 Marathon Narrow White, 4-Ply	\$18.47
900x15 or L78x15 Marathon N.W., 4-Ply	\$22.95
W78x15 Marathon Black, 4-Ply	\$19.95
F78x14 Marathon 78 Black, 4-Ply	\$15.95
775x14 Marathon Narrow White, 4-Ply	\$18.50
825x14 Marathon Black, 4-Ply	\$17.95

New Car Changeovers

	Fed. Tax Incl.
M78x15 Belted, N.W.	\$28.95
L78x15 Belted, Black	\$25.95
J78x15 Belted, Black	\$25.95
J78x15 Belted, N.W.	\$31.50
G78x15 Belted, N.W.	\$27.95
G78x15 Belted, Black	\$25.00

Hi-Flotation Farm Service Tires for Wagons and Implements.
 95Lx14, 4-Ply, \$21.99 + \$1.28 Fed. Ex. Tax
 75Lx15, 4-Ply, \$23.71 + \$1.33 Fed. Ex. Tax
 600x16, 4-Ply, \$12.36 + .80 Fed. Ex. Tax

Front & Rear Tractor Tires priced to suit your tractor.

Complete On-The-Farm Tire Service.

Coryell Derby Service Station

211 Logan Street

Phone 375-2121

SAVE ME FOR A GIFT.

I'm yours for just \$2 when you open a new checking account with \$50 or more, or add \$50 to an existing account.

This pocket portable is a great gift idea for an upcoming birthday.

Give it to a student in your family. It's the perfect travel-mate.

You can lay it away for Christmas too. It may be 110 degrees in the shade, but we're ready to help you play Santa, now.

The Midland solid state pocket radio comes with battery... ready to play. Big sound from a 2 1/2 inch speaker in a high impact case, available in attractive colors. Each radio also contains its own "private listening" earphone.

Limit: 1 radio per account. Hurry, this offer ends soon.

The State National Bank and Trust Company

EXTENDED BANKING HOURS

MON. THRU SAT. 8 AM - 6 PM THURS. EVE. 6 PM - 9 PM

MEMBER - F.D.I.C.

Stop — Shop Save

Now is
the time to order
your 1974

Chevy-Olds Pickup

We Have
6 — 1974 Pickups

Now Available
for Immediate Delivery

Order Your 1974
Chevrolet and Olds
from Coryell's NOW!

G.M.A.C.
Financing
Available

Closeout
On All
1973's

RIGHT NOW
IS THE TIME TO BUY A USED CAR!

- 1972 Buick Electra 225 4-Dr. Sedan. Full power, air conditioning, Cruise Control, Tilt steering, vinyl top. Under 38,000 miles. Sale \$3,695.00
- 1972 Vega Kampack Wagon. Automatic transmission, 10,000 miles. Bronze with Saddle interior. Better hurry! Sale \$2,295.00
- 1972 Olds Custom Cruiser Station Wagon. 9 passenger, full power & air conditioning. List new, \$6,700. Sale \$4,295.00
- 1972 Olds 98 Luxury Sedan. 4-Dr. Full power, air conditioning, stereo, tape player. Sale \$3,995.00
- 1970 Hornet 4-Dr. Sedan. 6 cylinder, automatic, air conditioning. All blue. Lots of economy! Sale \$1,095.00
- 1969 Plymouth Roadrunner Sport Coupe. V-8. 4 speed. Yellow with black vinyl top. Sale \$1,195.00
- 1968 Chevrolet Bel Air 4-Dr. V-8, automatic. Sale \$795.00
- 1968 Buick LaSalle 4-Dr. V-8 automatic, power steering, power brakes, air conditioning. Local one owner. Sale \$795.00
- 1968 Ford Station Wagon. V-8, automatic, power steering, air conditioning. New paint! Sale \$1,395.00
- 1968 Pontiac Catalina Sport Coupe. V-8, standard transmission. Sale \$695.00
- 1968 Chevrolet Impala 4-Dr. V-8, automatic. Turquoise and white. Sale \$695.00
- 1968 Chevrolet Bel Air 4-Dr. Wagon. V-8, automatic, power steering, air conditioning. Sale \$995.00
- 1968 Ford Torino Sport Coupe. V-8, 4 speed. New tires, new engine. Sale \$1,395.00
- 1968 Plymouth GTX Sport Coupe. 440 V-8, automatic. Power steering, power brakes. Silver with black vinyl top. Sale \$995.00
- 1967 Ford Galaxie 500 Sport Coupe. V-8 automatic, power steering. Red with black interior. Sale \$695.00
- 1966 Ford Galaxie 500 Sport Coupe. V-8, automatic. Tu-tone, white bottom, blue top. Sale \$495.00
- 1966 Ford Galaxie 500 4-Dr. V-8 automatic. Power steering, power brakes, air conditioning. Blue bottom, white top. Test drive this one! Sale \$595.00
- 1965 Chevrolet Bel Air 4-Dr. 283 V-8 automatic. Exceptional! Sale \$595.00
- 1965 Olds Delta Holiday Coupe. V-8 automatic. Power steering, power brakes. Local owner. Sale \$595.00
- 1963 Chevy II Nova 4-Dr. 4 cylinder. 1 speed. Sale \$195.00
- 1968 Chevrolet Impala 4-Dr. V-8 auto. Full power, power steering, air conditioning. Sale \$895.00

Used Pickups

- 1971 Ford F 350 3/4 Ton, 6 cylinder, 4 speed. Local one owner. Low mileage. Includes factory fold down rack. Sale \$2,395.00.
- 1970 International 3/4 Ton Pickup, 304 V-8, 4 speed. 38,000 miles. Factory rack, good tires. Sale \$1,795.00.
- 1970 International Scout, 304 V-8, 3 speed, 4 wheel drive. Under 10,000 miles. Sale \$2,595.00.
- 1970 Chevrolet 3/4 Ton Pickup, V-8, 4 speed. See this one! Sale \$1,695.00.
- 1969 Chevrolet 3/4 Ton Fleetside Pickup, 6 cylinder, 4 speed. Reconditioned, road ready. Sale \$1,695.00.
- 1969 Ford Bronco, V-8, 3 speed, 4 wheel drive. Sale \$2,195.00.
- 1969 Chevrolet Fleetside 1/2 Ton, V-8, 3 speed. Bronze and white. Sale \$1,295.00.
- 1967 Ford 3/4 Ton, 6 cylinder, 4 speed, 7 x 8 box. Sale \$795.00.

G.M.A.C.
Financing
Available

Make A Date
To Stop and See Us
On Sept. 20
for Our
New Car Showing.

Lighting The Way In Wayne For Over 50 Years!
CORYELL AUTO CO.

112 East 2nd

— Wayne —

Phone 375-3600

Wakefield-Allen Tops Friday's Card

By BOB BARTLETT
It's easy to blame the weather for the outcome of last Friday's two-two split in picking area high school football teams. If it hadn't rained, maybe the four area schools would have won.
Anyway you divide it, the prediction percentage stands at 50 per cent. Hopefully, I'll tip that percentage this Friday.
The Wakefield-Allen clash will headline the action. And what action there should be.
Allen comes off a refreshing 33-0 slaughter of Winnebago. That should give coach Charlie Haag's crew a great deal of confidence in preparing for the Trojan meet at Wakefield.
One-to-back Scott Von Minden should

be breezing the air lanes once again, but maybe this time more frequently. Wakefield mentor John Torczon believes that his defense will be ready for Allen's ground crew.
There's two ways to pick this one: Allen already has a game under its belt so it should be the favorite; or Wakefield has had one more week to get in shape and therefore should get the nod to win.
At this stage, though, it appears the Eagles will be fired up and ready to try for win No. 2, so I'll pick them.
In two-away games, fans can view Wayne at Blair and Laurel at Plainview. Both home teams are in the win column — Twin Rivers Conference club Blair ripping Gretna, 22-0, and Plainview

plastering O'Neill St. Mary's, 26-6.
On the other hand, the Blue Devils are fresh off a wet 6-0 victory over Northeast Nebraska Activity Conference title contender Pierce, while the Bears are still looking for their initial win after narrowly dropping an away match to Crofton, 14-6.
The two matchups don't look good for area fans. Laurel will run into another brick wall when the Bears go onto the Pirates' field. So Plainview has the nod here.
And the Blair team is definitely strong. The club was convincing in its opener and should be convincing in Friday's contest, so the Bears are favored to beat the Blue Devils.

Wayne County Horsemen Earn 3 Purples at SF

The Wayne County Horsemen made their presence felt in one event during the largest 4-H horse show ever held at the Nebraska State Fair.
Club members earned three of the 16 purple ribbons handed out in the pole bending competition. Top winners were brothers Robin and Mark Fleer of Hoskins and Brian Frink of Norfolk.
They were the only 4-H horsemen from Wayne or Dixon Counties to earn purple ribbons in the action.
However, another 11 youths from the two counties brought home a dozen blue ribbons.
Only double winner was Hoskins' David Fleer, who claimed a blue in pole bending and a blue in barrel racing.
Other blue ribbon winners:
Todd Cunningham, Dixon, western pleasure horses; Brad Langenberg, Hoskins, western horsemanship; Jan Lange, Hoskins, reining; Bill Langenberg, Hoskins, pole bending; Mike Lange, Hoskins, barrel racing; Kirt Cunningham, Dixon, barrel racing; Clayton Hartman, Dixon, barrel racing; Rick Lange, Hoskins, barrel racing; Mark Fleer, Hoskins, barrel racing; Robin Fleer, Hoskins, barrel racing.

Build Fence Around Football Field

The Winside school board voted Monday night to build a fence around the football field. The project is scheduled some time before the next home game, Sept. 21, according to superintendent Don Leighton.
During their meeting, 11 h members also decided to divide the old high school land into five lots instead of four. Price of the lots is \$1,000 each.
The trades and industries pro gram will build only one garage a year, the board decided, with the building to be sold at the end of the school year. Leighton explained that the those who are interested in purchasing the structure may submit bids.
In other news, three school administrators and three school board members will attend a regional workshop next Wednesday at Norfolk.
Leighton, elementary principal Al Schlueter and Ron Kram or high school principal will attend the session along with board members Harland Bruger, Dinnis Bowers and Earl Duering.

Got Work? Allen Kids Will Do It

Allen residents with yard or farm work or similar types of work are invited to contact Glenn Kumm, instructor of the 10th and 11th grade work study class at Allen High School.
The school requests 24 hour notice on jobs to facilitate schedule arrangement.
Classes, which met from 8 a.m. to 2:30 p.m. during the first warm days of school, are now on an 8:30 a.m. to 3 p.m. schedule.

Wakefield Hospital Notes

ADMITTED: Mrs. Mabel Sandahl, Wakefield; Kermit Turner, Wakefield; Mrs. Jevanah Burman, Wakefield; Mrs. Judy Conner, Dakota City; Mrs. Hilda Rincharl, Wayne; Edward Doescher, Emerson; Byron Heydon, Wakefield; Ray Roberts, Wakefield; Mrs. Mickey Sachau, Allen.
DISMISSED: Mrs. Lena Swanson, Winside; Mrs. Hulda Bloomquist, Wakefield; Edna Dahlgren, Wakefield.

NOTICE

There Will Be A Meeting
Monday, Sept. 17
7:00 P.M.
Wayne Grain & Feed
200 Logan
Phone 375-1322

On grain preservers (propionic acid) for storing high moisture corn without spoilage

A man from Union Carbide will answer your questions.

Veterans' Benefits Questions, Answers

Q. How much of the money that the Veterans Administration spends goes to Vietnam-era veterans?
A. About one-fourth of the VA budget, currently \$12.4 billion, goes to direct payments such as compensation and GI Bill and for medical care for Vietnam era veterans, who now make up about one-fifth of the living veteran population.

Fall is Nature's time to improve your lawn!

- Scotts Turf Builder — America's favorite lawn food
- Long-lasting feeding for greener, sturdier grass
- Scotts Family brand grass seed for a good looking, good wearing lawn in full sun or partial shade

Scotts Turf Builder

5,000 sq ft (22 1/2 lbs)	5.45
10,000 sq ft (45 lbs)	10.45
15,000 sq ft (67 1/2 lbs)	14.75

Scotts Family Seed

1,000 sq ft (1 lb 8 oz)	2.65
2,500 sq ft (3 lbs 12 oz)	6.25

Save \$1 when you buy 2,500 sq ft FAMILY with any size TURF BUILDER

Save 50¢ when you buy 1,000 sq ft FAMILY with any size TURF BUILDER

WELCOME BACK WSC STUDENTS

We're happy to have you back in Wayne and look forward to serving you again this term.

Stop in to register for our \$10 Gift Certificate drawing.

Garhart LUMBER CO.

Phone 375-2110 Wayne, Nebr. 105 Main St

High School Seniors . . .

5% Off All Orders If Taken Before October 1, 1973.

Lyman Photography

Closed Mondays
Phone 375-1140

OBITUARIES

Mrs. Harvey Breikreutz

Funeral services for Mrs. Harvey Breikreutz, 68, a lifetime resident of Wisner, were held there Wednesday morning. She died Sunday evening at Our Lady of Lourdes Hospital in Norfolk where she had been hospitalized since Aug. 16.

Veronica Osman, daughter of Edward and Mary McGrogan Osman, was born Oct. 28, 1904 at Wisner. She was married to Harvey Breikreutz Feb. 20, 1924.

Survivors include her widower; sons, Alphonsus of Columbus, Duane and Roland of Wisner and LeRoy of Wayne; daughters, Mrs. Eldon Colsden and Mrs. Larry Clark of Stanton, Mrs. Violet Thompson of Wisner, Mrs. Gerald Priest of Ainsworth, Mrs. R. G. Smith of Valentine and Mrs. Sharon Lehman of Columbus; 32 grandchildren; four great grandchildren; a brother, Hugo Osman, and a sister, Mrs. Agnes Grasshorn, both of Wisner.

She was preceded in death by a daughter and one grandchild.

Ruth Lundquist

Ruth A. Lundquist, 79, of Laurel, died Sunday at the Wayne Hospital. The daughter of Fred and Anna Peterson Nordgren, she was born Aug. 2, 1894 in a sod house at Newman Grove.

Services were held Wednesday at 2 p.m. at the Laurel United Methodist Church with the Rev. Robert Nebel officiating. Burial was in the Laurel Cemetery.

Music was "How Great Thou Art," sung by Claudia Mallatt, and "The Old Rugged Cross," sung by the congregation. Organist was Mrs. Kenneth Wacker. Pallbearers were Larry Maxon, Cyril Smith, Art Lipp, Eldon Vanderheiden, Melvin Vanderheiden and James Campbell.

Mrs. Lundquist attended Wayne Normal School. Upon receiving her teaching degree she taught school at Wayne, Battle Creek, and Sioux City, Ia.

She was united in marriage to Vernon Lundquist Sept. 6, 1925 at Newman Grove. Since her marriage she has lived south of Laurel.

Survivors include her widower; one daughter, Verniel Lundquist of Evanston, Ill.; one brother, Rudolph Nordgren of Omaha, and three sisters, Mrs. Alma Swanson of Polk, Mrs. Earl Hoogner of Kinsburg, Calif., and Mrs. Fred Stone of Newman Grove. Preceding her in death were one brother and one sister.

Martin Jensen

Martin Jensen, a lifetime resident of the Winside area, died Saturday at Wayne at the age of 74 years. He was born Oct. 28, 1898 near Winside, the son of Magnus and Pauline Nielsen Jensen.

He farmed in the Winside area until his retirement 21 years ago. Since that time he had lived with his sister in Winside. He was a member of the Trinity Lutheran Church of Winside.

Funeral services were held Tuesday at 2 p.m. at the Trinity Lutheran Church with the Rev. Paul Reimers officiating. Music was "Rock of Ages" and "Abide With Me," sung by the church choir and accompanied by Mrs. Lyle Krueger.

Pallbearers were Gothill Jaeger, Howard Iverson, Jay Morse, Warren Jacobsen, Maurice Lindsay and Herman Jaeger. Burial was in the Pleasant View Cemetery at Winside.

He is survived by two brothers, Chris Jensen of Laurel and Peter Jensen of Winside; one sister, Johanna Jensen of Winside, and one niece and one nephew. Preceding him in death was one sister.

Henry Woodward

The Rev. Thomas Mercer officiated at funeral services Friday at 2 p.m. at the First United Methodist Church, Allen, for Henry Asa Woodward, 87, of Concord.

He died last Tuesday at St. Vincent's Hospital, Sioux City, Ia. The son of Mr. and Mrs. Joseph Woodward, he was born April 13, 1886 at Oakland, Ia. On Dec. 29, 1921 he was married to Irma Isom at Concord. He served in France during World War I and was a member of the Allen American Legion Post.

Mrs. Thomas Mercer sang "Beyond the Sunset" and "Going Down the Valley," accompanied by Mrs. Josie Hill. Pallbearers were Herman Stolle, William Borg, Marvin Stolle, Marvin Muller, Marvin Borg and Clarence Pearson. Burial was in the Eastview Cemetery, Allen.

The Allen American Legion Post conducted military services. Representing the legion were Bill Snyder, Maurice Swanson, Jule Swanson, Marvin Reuter, Arnold Witte, Ezra Christensen, Jack Mitchell, Duane Koester, LeRoy Kraemer and Cliff Stalling.

He is survived by his widow; three sons, Thaine of Concord, Jimmie of Wakefield and Neyron of Wayne; ten grandchildren and two great grandchildren, and three sisters, Mrs. Bert (Blye) Lawson of Oroville, Ore., Mrs. Toddy Lindquist of Denver, Colo. and Mrs. Ralph (Edna) Emry of Allen. Preceding him in death were two brothers.

Albert Reibold

Former Wayne resident, Albert G. Reibold of 2326 Newcastle, Cardiff, Calif. 92007, died there Sunday at the age of 67 years. Funeral services were to have been held today (Thursday) in California.

He was born May 16, 1906 at Belden, the son of Jacob and Dorothea Reibold. Most of his life was spent in Wayne County. On Dec. 1, 1932 he was married to Freida Wilke of Emerson. The family moved to California in 1960.

Survivors include his widow; one son, Larry of Encinitas, Calif.; two grandchildren; one brother, Harvey Reibold of Wayne, and three sisters, Mrs. Charley (Emma) Franzen of Wayne, Mrs. John (Margaret) Johnson of South Sioux City and Mrs. Charley (Ella) Pettit of Sioux City, Ia.

Preceding him in death were two brothers, John and George, and one sister, Mrs. Walter (Bernice) Behmer.

Everest Anderson

Everest (Andy) Anderson of Watertown, S. D. died Sept. 3 as the result of injuries sustained in an automobile accident near Dakota City. Mr. Anderson was formerly employed in the Carroll vicinity.

Carroll residents attending services last Thursday were Jack Kavanaugh, Allen Frahm and John Rethwisch.

John Luschen

Funeral services for John Luschen, 74, of Wayne, are set for 2 p.m. today (Thursday) at the Redeemer Lutheran Church, Wayne. He died Tuesday at his home.

The Rev. S. K. deFreese will officiate. Music will be "In the Garden" and "Rock of Ages," sung by Alden Johnsen and accompanied by Mrs. William Kugler.

Pallbearers are Rodney Jorgensen, Gordon Jorgensen, Kenney Jorgensen, David Tietgen, Dick Tietgen and John Geewe. Burial will be in Greenwood Cemetery.

John H. Luschen, son of Ludwig and Kathrina Kuhl Luschen, was born Jan. 24, 1899 at Chalco, Nebr. The family moved to Minnesota when he was a boy. They later moved to the Pender and Wayne area.

On Feb. 11, 1920 he was united in marriage to Alma Burmeister at Pender. The couple farmed until retiring and moving to Wayne in 1951. He was a member of Redeemer Lutheran Church.

He was preceded in death by one brother and four sisters. Survivors include his widow; one son, Herman John of Wayne; three daughters, Alma Geewe of Wakefield, and Mrs. Gordon (Freda) Jorgensen and Mrs. Wayne (Mable) Tietgen, both of Wayne; 14 grandchildren and six great grandchildren, and four sisters, Marie Vogt of Falls City, Minnie Wiese of Omaha, and Kattie Hegedorn and Rose Wiese, both of Fort Calhoun.

Service Corps At Dahl's in Planning Stages

An informational meeting to set up a recreation program and a volunteer service corps at Dahl Retirement Center will be held Monday at 8 p.m. at the center, according to Barbara Bizilia of the Wayne Advisory Health committee.

"The main goal of the committee is to help improve all aspects of health in our community," Miss Bizilia pointed out. Purpose of a volunteer service corp is to have some cohesive unit of understanding and sharing, she said.

"If any organization might be interested in donating time, we'd appreciate your attendance," she said.

Mini-Courses Offered at WS In Aerospace

For the first time students at Wayne State College may elect to take up to four one-hour mini-courses in aerospace science. These courses are offered in Physical Science Department, but may be taken by any interested student.

The aerospace science courses—Aero Sci. 1: Principles of Flight, Aero Sci. 2: Meteorology, and Aero Sci. 3: Navigation and Communication—are offered consecutively at 1:30, Monday, Wednesday, and Friday. Each course lasts approximately four weeks.

The fourth course, Aero Sci. 4: Dual Flight, Instruction, will be an arranged course and may be taken only by permission of the instructor. Education majors planning to teach science may have part of the expenses of Aero Sci. 4 underwritten by the Nebraska Department of Aeronautics.

Stereo Player, Generator Are Missing

A battery, generator and a stereo tape player and tapes were reported missing over the weekend, according to the Wayne police department.

John Mortimer of Anderson Hall told police a stereo tape player and tapes were missing from his car about 12:30 a.m. Sunday while parked at The Wayne Herald parking lot.

On that same day, a battery and generator were reported missing by Paul Telgren of 913 Sherman.

WAYNE HERALD WANT ADS! Where buyers and sellers meet.

Church Sets Evangelism Conference

The Rev. Clifford Lindgren of the Concordia Lutheran Church in Concord has invited the public to attend the evangelism conference meetings scheduled for their church next week.

Speaker will be the Rev. Carl Johansson of Minneapolis, Minn. Meetings are set for 8 p.m. nightly, Sunday through Wednesday, and personal witnessing study sessions are scheduled for 9:30 a.m. each morning during the conference.

In addition, Pastor Johansson will speak at the 3:30 to 7 p.m. youth rally which is to take place Sunday.

Pastor Johansson received his AB from Bethany College, Lindsborg, Kan., in 1945 and his BD from Augusta Theological Seminary, Rock Island, Ill., in 1949.

His first church following the seminary was Concordia Lutheran Church where he served from 1949 to 1951 before going to Quincy, Mass., to serve the Salem Lutheran Church there.

In 1954 he went to Tanganyika to serve as missionary pastor at the Usambará Digo Lutheran Church and the following year took over as a teacher and administrator of a Lutheran Bible School in Tanganyika.

From 1968 to 1964 he served as executive secretary of the Evangelical Lutheran Church in Tanganyika, a church body with a 425,000 membership, and from 1964 to 1965 he was assistant general director of the Lutheran World Federation Broadcasting Service, Radio Voice of the Gospel.

He also served as secretary of the Wider Church Union Committee of East Africa, secretary of the East African Venture Publications and represented

the Federation of Lutheran Churches in Tanganyika at the Lutheran World Federation Assembly in Helsinki in 1963. He was a member of the planning committee for the All African Lutheran Churches Conference to be held this October. He represented the Evangelical Lutheran Church in Tanganyika at the Quintennial Assembly of the All Africa Conference of Churches in Kampala, Uganda this year. He was a member of the board of directors of the Lutheran World Federation Broadcasting Service and was a member of the executive council of the Christian Council of Churches in Tanganyika. He has also served as chairman of the Audio visual aids committee and was a chairman of the board of directors of the Lutheran Theological College in Tanganyika.

Pastor Johansson served the Zion Evangelical Lutheran Church of Sunbury, Pa., from 1965 to 1968 and in 1968 became senior pastor of Trinity Evangelical Lutheran Church in Minnehaha Falls at Minneapolis.

Johansson is presently serving as vice chairman of the Com-

mission of Stewardship of the Lutheran Church in America. He is a council member of the World Mission Prayer League. He is dean of the Southeast Minneapolis District of the Minnesota Synod of LCA, and is chairman of the board, Lutheran Evangelistic Movement.

THE REV. CARL JOHANSSON

Fall COAT SALE

3 Day Sale — Thurs. thru Sat. - Sept. 13-15

Queen Ski Jacket

We are now offering one of the greatest coat values that you will find on the markets today

This 100% nylon garment is both washable and dry cleanable, the coat fabric is light weight yet rugged enough to withstand the roughest elements water proof, windproof, warm, comfortable.

Sizes 8 to 20, many bright shades to choose from. This is truly a value at \$28.00, the price they will sell for in later months.

For this two day special we are offering them at the low price of . . .

33-inch length, two styles. One belted double breasted and one a straight unbelted double breasted, both of Dupont quilted nylon, Dacron 88 fiberfill. Comfortable and light weight in a large assortment of colors in bright and subdued shades. Sizes S, M, L, XL.

Your Choice **\$13.88**
Either Coat

SPECIAL SALE!

Samsonite Luggage

SILHOUETTE STYLE, colors that we have discontinued
Willow green, Dover white, and Marina blue

Beauty Cases, Tote Bags, 21 inch Ladies over Nite, 24 inch Overnight

Regularly Price from \$28 to \$45

NOW REDUCED 35%

By Popular Demand . . .

TWO DAY SALE

Thursday & Friday, Aug. 23 & 24

For these two days only we will offer this special price on these . . .

KNIT SHELLS

Choose from 3 models in sleeveless, half sleeve, full sleeve or full length sleeve in a wide variety of colors and shades. Sizes small, medium, large and extra large. Full fashion and fit like a dream. Completely washable and quick drying.

This is the most popular shell we have had for many years, manufactured by Island Knitwear of California of Phillips 66 (R) 100% nylon. Come in early and choose yours. . . take home several at these prices.

SLEEVELESS
Regular price \$7.00
Sale Price **\$5**

HALF SLEEVE
Regular price \$8.00
Sale Price **\$6**

FULL LENGTH
Regular price \$9.00
Sale Price **\$7**

Happy Birthday Bucks for Lucky Birthday Shoppers

WE GIVE AND REDEEM NATIONAL DIVIDEND COUPONS

Since I Will Be Opening My Own Salon

Monday, September 24

I would like to express a special "Thank You" to Beulah Jones and to those who have patronized me at Beulah's Beauty Shoppe the past four years. I look forward to serving you at

Mr. Mitchell's Styling Salon

Mitchell Nissen
308 Main St. — Wayne — Phone 375-3880

MYF Meets at Church

Dixon Junior MYF members met Wednesday at 7:30 p.m. at the church.

It was decided to invite the young people from Logan Center to a Halloween party Oct. 3 at 7:30 p.m. Mrs. Ronald Ankeny gave the lesson on Old Testament history. Cheryl Abis was in charge of games and the Waymans served refreshments. Lori Hartman and Anna Borg will be hostesses for the Halloween party.

Dixon News

Mrs. Dudley Blatchford
Phone 584-2588

To Meet Today
Dixon Methodist UMWU will meet Thursday, Sept. 13 at 2 p.m. at the church.

Mrs. Louis Abis will be program chairman. Mrs. Aaron Armfield, Omaha, will speak on her recent trip to Russia.

Twilight Line
Twilight Line Extension Club will meet Tuesday, Sept. 18 at 8 p.m. in the home of Mrs. Clarence Nelson.

Mrs. Bill Craven and Mrs. Alvin Anderson will present the lessons.

Daily Guild
Members of the Daily Guild met Thursday in the Vernon Grosvenor home. Mrs. Carey of

California and Mrs. Lois Crane were guests.

Churches -

ST. ANNE'S CATHOLIC CHURCH
(Father Thomas Adams)
Sunday, Sept. 16: Mass, 10 a.m.

DIXON UNITED METHODIST CHURCH
(A. M. Ramos, pastor)
Thursday, Sept. 13: UMWU, 2 p.m.
Sunday, Sept. 16: Morning service, 9:30 a.m.; Sunday school, 10:30.

LOGAN CENTER UNITED METHODIST CHURCH
(A. M. Ramos, pastor)
Sunday, Sept. 16: Sunday school, 10 a.m.; morning service, 11.

Mr. and Mrs. Don Peters and Mr. and Mrs. George Eickoff visited Mr. and Mrs. Paul Boche at Norfolk Sunday afternoon and attended the 35th wedding anniversary of Mr. and Mrs. Henry Feddern at the Elks Lodge in Norfolk.

Mrs. John Davidson, Mrs. Wilma Haase, Sioux City, and Jerry Davidson, Minneapolis,

were Sunday morning coffee guests of Mrs. Frank Lisle.

Monday evening guests in the Rodney Jewell home for Todd's birthday were Mrs. Felix Patefield, the Warren Patefields, the Garold Jewells and Oscar Patefield.

Monday evening guests in the Mrs. Dorthea Hasseler home in honor of her birthday were Martin Blohms and Curtis, Richard Blohms, Mr. and Mrs. Harry Bose and the Duane Diecklers.

Guests Wednesday afternoon in the Mike Kneiff home in observance of Mary's Birthday were Mrs. Carl Addison, Mrs. Ray Kneiff and family and Mrs. Sylvester Kneiff and family.

Mr. and Mrs. Bob McNeu, Fort Calhoun, were Sunday guests in the Mrs. Alvin Anderson home.

Mr. and Mrs. George Fredericks, Manhattan, Kan., spent Saturday through Wednesday in the Clayton Stingley home.

Vickie Hirschert returned Thursday from a two and one half month visit in the home of Spec and Mrs. James White at Billburg, Germany and other places of interest including a German Holiday Cruise on the River Rhine, the Black Forest, Frankfurt, Munich and Stuttgart, Germany, Innsbrook, Austria, and Luxenburg City.

The Ellis Wilburs, Melissa and Lara were Sunday supper guests in the Phil Hegstrom home, Sioux City, to celebrate Lara's birthday.

Mrs. Kathryn Petels left Sunday for her home in Seattle after spending the past month in the Don Peters home.

The Clarence McCaws spent the weekend in the Leon Holt man home, Ravenna, Saturday. Mrs. McCaw attended a pantry shower for Gloria in the home of

Mrs. Darrel Bartley of Ravenna. Gloria returned home with her parents.

Mrs. Don Sherman visited several days in the Ralph Stark home, Ponca. Mrs. Esther Norman left Tuesday after spending several weeks in the home of Mrs. Sherman. Mr. and Mrs. Leslie Sherman and Lori, Vermillion, were weekend guests of his mother, Donald Shermans. Wayne, were Sunday evening visitors.

The Norman Lubberstedts entertained at a luncheon in their home for the Heithold-Lubberstedt wedding party following rehearsal Friday evening. Saturday overnight and Sunday dinner guests were the Harold Hansen family, Audubon, the Loren Hansen family, Pierson, and the Earl Rock family, Lake City, Ia.

Barbara Creamer returned home Thursday from the Game Lodge, Custer, S. D., where she had been employed for the summer.

Sunday Supper Honors Heiers' Anniversary

Former area residents, Mr. and Mrs. William Heier of Norfolk, were honored with a cooperative supper in the LeRoy Heier home, Winside, Saturday to mark their 40th wedding anniversary.

Fifty relatives and friends attended the dinner from Ober, Ponca, Hartington, Wausa, Coleridge, Battle Creek, Wayne, Norfolk and Winside. Mrs. Vera Klanderund of Ober, an attendant at the couple's wedding, was among the guests.

The event was hosted by the couple's children, the LeRoy Heiers of Norfolk, the Russell Princes of Winside and the Claire Janssens of Coleridge. The couple received a corsage

and boutonniere from their 14 grandchildren.

The anniversary cake, baked by Mrs. Russell Prince, was cut and served by Mrs. Prince and Mrs. Janssen.

Mrs. LeRoy Heier, Gretchen Heier of Norfolk and Lori Prince of Winside assisted in serving. Mrs. Vera Klanderund of Ober poured.

Heiers were married Sept. 7, 1933, at Maskell and made their home in the Wayne and Winside communities until recently.

Circle Date Is Set

Mrs. Rudolph Greunke will host the Sept. 19 Jolly Sewing Circle meeting.

Come to Church

ASSEMBLY OF GOD CHURCH
(Marvin Bramman, pastor)
Sunday, Sept. 16: Worship, 9 a.m.; Sunday school, 10; evening service, 7:30 p.m.
Wednesday, Sept. 19: Bible study and prayer service, 7:30 p.m.

EVANGELICAL FREE CHURCH
National Guard Armory
(Larry Ostercamp, pastor)
Sunday, Sept. 16: Sunday school, 10 a.m.; worship, 11; Young People's meeting, 6:15 p.m.; evening service, 7:30.
Wednesday, Sept. 19: Bible study, 504 Fairaces Road, 8 p.m.

FIRST UNITED METHODIST CHURCH
(Frank Kirtley, pastor)
Thursday, Sept. 13: First year confirmation class, 6:30 p.m.; second year confirmation class, 7:30.
Sunday, Sept. 16: Morning worship, 8:30 and 11 a.m.; church school, 9:45, all church picnic, Lions Club Park, 12:30.
Tuesday, Sept. 18: Prayer group, 8 p.m.
Wednesday, Sept. 19: Junior choir rehearsal, 4:15 p.m.; youth choir, 6:30; chancel choir, 7; Bible study, 7:30.

ST. ANSELM'S EPISCOPAL CHURCH
623 East Tenth Street
(James M. Barnett, pastor)
Sunday, Sept. 16: Morning prayer, 10:30 a.m.

ST. MARY'S CATHOLIC CHURCH
(Paul J. Begley, pastor)
Thursday, Sept. 13: Mass, 8:30 a.m.
Friday, Sept. 14: Mass, 7 p.m.
Saturday, Sept. 15: Confessions, 5:30 to 6:30 p.m. and 7:30 to 8:30. Mass and homily, "The Third World," speaker Fr. Al McMahon, missionary to South America, 6 p.m.
Sunday, Sept. 16: Mass and homily, 8 and 10 a.m.
Monday, Sept. 17: Mass, 8:30 a.m.
Wednesday, Sept. 19: Mass, 8:30 a.m.; CCD for grades 5 through 8, 7 to 7:55 p.m.; Mass, 8; CCD for freshmen, sophomores, juniors and seniors, 8:30 to 9:30.

GRACE LUTHERAN CHURCH
Missouri Synod
(E. J. Bernthal, pastor)
(John Upton, assistant)
Saturday, Sept. 15: Junior choir, 9 a.m.; Saturday school and confirmation instruction, 9:30 a.m.; Walther League bake sale, People's Natural Gas of Ia, 9 a.m.
Sunday, Sept. 16: Sunday school and Bible classes, 9 a.m.; worship, 10; AAL watermelon feed, 7 p.m.
Wednesday, Sept. 19: Walther League, 7:30 p.m.; senior choir, 8.

IMMANUEL LUTHERAN CHURCH
(A. W. Gode, pastor)
Saturday, Sept. 15: Saturday school, 9:30 a.m.
Sunday, Sept. 16: Sunday school, 9:30 a.m.; mission service, Karl Davies, Christ Lutheran Church of Norfolk, guest speaker, 10:30.

FIRST BAPTIST CHURCH
(Harry Cowles, pastor)
Sunday, Sept. 16: Sunday school, 9:45 a.m.; worship, 11.

FIRST CHURCH OF CHRIST
(John Epperson, pastor)
Sunday, Sept. 16: Worship and communion, 10 a.m.

REDEEMER LUTHERAN CHURCH
(S. K. deFreese, pastor)
Saturday, Sept. 15: Pro Deo, 11 a.m.
Sunday, Sept. 16: Early service, 9 a.m.; adult Bible class and Sunday school, 10; late service, 11; broadcast KTCM, Wednesday, Sept. 19: Visitors, 1:30 p.m.; choir, 7; Sunday school teachers meet, 8.

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

WESLEYAN CHURCH
(George Francis, pastor)
Sunday, Sept. 16: Sunday school, 10 a.m.; worship, 11; evening service, 8 p.m.
Wednesday, Sept. 19: Midweek service, 8 p.m.

ST. PAUL'S LUTHERAN CHURCH
(Doriver Peterson, pastor)
Thursday, Sept. 13: LCW sewing day, 9:30 a.m.
Sunday, Sept. 16: Sunday school, 9:15 a.m.; worship, 10:30.
Monday, Sept. 17: Children's choir, 4 p.m.
Wednesday, Sept. 19: Choir, 7 p.m.; 7th and 8th grade confirmation, 7:30; 9th grade confirmation, 8:30.

THEOPHILUS CHURCH
UCC
(George Francis, supply pastor)
Sunday, Sept. 16: Worship, 9:30 a.m.; Sunday school, 10:30.

TRINITY LUTHERAN CHURCH
Wisconsin Synod
(A. R. Domsen, pastor)
Saturday, Sept. 15: Confirmation instruction, 9 to 11:30 a.m.
Sunday, Sept. 16: Worship,

610 Westwood Road, visitors welcome, 8:30 a.m.

UNITED PRESBYTERIAN CHURCH
(Robert H. Haas, pastor)
Sunday, Sept. 16: Morning worship, 9:45 a.m.; coffee and fellowship hour, 10:35; church school, 10:50; parents of kindergarten class, 4 p.m.; Junior High Fellowship, 6:30.
Monday, Sept. 17: Boy Scout Troop 1/4, 7 p.m.; local ministry, education, long range planning and interpretation and stewardship program committees, fellowship hall, 7:15 to 8:45 p.m.
Tuesday, Sept. 18: Bible study classes, 9:30 a.m. and 8 p.m.
Wednesday, Sept. 19: UPWA, 2 p.m.; choir and confirmation class, 7.

OES Lunch Meeting
Is Friday at Temple

Members of the OES Kensing ton met for a covered dish luncheon Friday. Eighteen members and 13 guests turned out for the guest day meeting.

Mrs. Ross James conducted the program with the assistance of Mrs. Howard Witt and Mrs. Ruby Pedersen. Hostesses were Mrs. R. E. Gormley, Mrs. Frieda Hahlbeck and Abigail Back.

Next meeting will be at the Masonic Temple Oct. 5.

Hospital Notes

ADMITTED: Mrs. Dennis Junck, Carroll; Mrs. Ethel Grow, Wayne; Mrs. Lucile Larson, Wayne; Mrs. Vernon Lundquist, Laurel; Mrs. Roland Granquist, Laurel; Mrs. Harvey Reibold, Wayne.

DISMISSED: James Penn, Wayne; Ethel Felber, Wayne; Minnie Strickland, Wayne; Mrs. Dennis Junck, Carroll; Blanche Wedlund, Wayne; Mrs. Arthur Anderson, Laurel; Jessie Shufeldt, Carroll; Evelyn Carlson, Wayne; DeWain Taylor, New castle; Mrs. Lucile Larson, Wayne.

In 1846, California's flag of independence was made in part with a piece of red flannel from a woman's petticoat!

Bexel Fall Vitamin Sale

BEXEL CHILDREN'S MULTIVITAMINS WITH IRON
Deliciously Cherry Flavored
225 Tablets
Economy Size
Reg. \$8.49

NOW 1/2 PRICE \$4.25

BEXEL SPECIAL FORMULA
The very best vitamin and iron tonic in capsules for adults.
180 Capsules
Economy Size
Reg. \$9.59

NOW 1/2 PRICE \$4.80

BEXEL MPM MAINTENANCE PLUS MINERALS
Vitamin and mineral supplement for men, women and children.
225 Capsules
Economy Size
Reg. \$6.98

NOW 1/2 PRICE \$3.49

BEXEL VHP (VERY HIGH POTENCY) VITAMINS & MINERALS
Recommended for active adults and senior citizens.
180 Capsules
Economy Size
Reg. \$12.98

NOW 1/2 PRICE \$6.49

BEXEL CHEWABLE MULTIVITAMINS FOR CHILDREN
Delicious, chewable, chocolate flavored in multicolors.
150 Tablets
Economy Size
Reg. \$6.98

NOW 1/2 PRICE \$3.49

BEXEL VITAMIN B COMPLEX
Insure adequate supply of important Vitamin B Complex factors.
250 Capsules
Economy Size
Reg. \$4.99

NOW 1/2 PRICE \$2.12

BEXEL ELIXIR VITAMIN & IRON TONIC
For very active people, after adults, and those who need iron.
12 multib. 12 multib.
Reg. \$12.98

NOW 2 FOR \$27.99

McKesson Vitamin C
100MG 2 Bottles of 100-Tabs **\$1.49**
250MG 2 Bottles of 100 Tabs **\$2.98**
500MG 2 Bottles of 50 Tabs **\$2.98**

McKesson Vitamin E
100IU Reg. \$4.00 100 Caps **\$3.32**
200IU Reg. \$6.00 100 Caps **\$4.66**
400IU Reg. \$10.00 100 Caps **\$7.32**

Candy-Like Chewable Vitamin C
250MG Reg. \$2.29 **\$1.53**
100 Tablets

100MG Reg. \$1.49 **98c**
100 Tablets

McKesson Phos-Cal With Vitamin D
250 Caps Reg. \$2.98
Now **\$2.19**

FELBER PHARMACY
RELIABLE PRESCRIPTION SERVICE SINCE 1906.
Phone 375-1611 Wayne, Nebr. 216 Main Street

Thursday - Friday
Saturday
Sept. 13-14-15

Kuhn's

"We Never Say No"

COUPON DAYS

CLIP 'N SAVE!

SPECIAL! SPECIAL! SPECIAL!

Beige & Navy Bump Toe Saddle

Connies

BIG 15% DISCOUNT

Clip yourself a big savings of \$2.40. Regular \$15.99 - With Coupon \$13.59.

Potluck Supper Opens First Meeting

Federated Women's Club held the first meeting of this season Wednesday evening with a potluck supper at the auditorium.

There were 19 members present and guests were Mr. and Mrs. Delbert Christensen of Emerson who showed slides and spoke of their trip to Europe and the Rev. and Mrs. G. W. Gottberg. New members are Mrs. Corlin Luff and Mrs. Cal Stuhmer.

Glady Reichert reported on the Inter-District Conference at Plainview which she, Mrs. Dale Miller, Mrs. Paul Zoffka and Mrs. Jay Morse attended Wednesday. Plans were made to hold a Halloween party for area youngsters. Glady Reichert will be chairman.

It was announced the District Convention will be held in Norfolk Oct. 10. Delegates are Mrs. Jay Morse, Miss Reichert and Mrs. Dale Miller.

The Oct. 3 meeting will be a tour of the Northeastern Technical School. Members will leave Winside at 6:30.

at the Mann-home.
Cards provided entertainment.

Meef Wednesday
St. Paul's Lutheran Ladies Aid met Wednesday at the church social room with 28 members present. Mrs. Dick Sorenson was a guest.

Mrs. Cyril Hansen had devotions and Mrs. Dean Janke presided. Snack bar reports were given by Mrs. George Voss, Mrs. Edward Niemann Jr., Mrs. Minnie Graef and Mrs. Fred Vahlkamp. Snack bar workers for Sept. 14 will be Mrs. N. L. Dittman and Mrs. Cyril Hansen and for Sept. 18, Mrs. Leo Hansen and Mrs. Russel Hoffman.

Mrs. Albert Jaeger, Mrs. Werner Mann, Mrs. Melvin Froehlich, Mrs. Vernon Miller and Mrs. Dean Janke reported on the Winside Community Club supper. The Old Settler's stand committee reported bun baskets were donated to the aid by Mrs. Miller.

Hostesses were Mrs. Don Langenberg and Mrs. George Langenberg Jr. October 3 hostesses will be Mrs. Hilbert Liegond and Mrs. Werner Mann.

35 Leaguers Meet
St. Paul's Lutheran Walthor League met Wednesday evening at the church for the first meeting of the season. There were 35 present.

The group discussed the Youth Retreat to be held at North Platte beginning Sept. 14. Sponsors will be Pastor and Mrs. G. W. Gottberg, Mr. and Mrs. Larry Cleveland, Peggy Barner and Mr. and Mrs. Ron Sebade. Hugo Bleich, Tylor Frevort, Pam Malchow and Melissa Greunke served.

Next meeting will be Oct. 3.

Meef for Pinochle
GT Pinochle Club held their first meeting of the season Friday in the Fred Wittler home.

Guests were Mrs. Adolph Rohlf and Mrs. Edna Rasmussen. Mrs. Meta Nieman received high prize and Mrs. Cora Carr, low.

Next meeting will be Sept. 21.

SCHOOL CALENDAR
MONDAY, SEPT. 17-18
Winside Invitational Volleyball Tourney

MONDAY, SEPT. 17
Football with Hartington, here

THURSDAY, SEPT. 20
Volleyball, Wynot, here, 6:30

Edward Oswald was a Sunday evening caller in the Erwin Oswald home for Mrs. Oswald's birthday.

Chuck Prince, Lincoln, spent the weekend in the Cecil Prince home.

Mr. and Mrs. Scott Mateer, San Dimas, Calif., recently returned home after visiting in the Victor Mann home.

The Robert Hamm family, Bellevue, and the Mervin Hamm family, Pender, were Sunday dinner guests in the Walter Hamm home. Myron Walker, Hoskins, joined them for lunch.

The Andrew Manns were Sunday visitors in the Roger Thompson home, Newman Grove.

The Lynn Baileys spent from Thursday to Monday in the Don Pearson and Marlin Barnes homes, Evansville, Wyo.

Mrs. Florence Jenkins and Wilva Jenkins were dinner guests Sunday in the Don Frink home, Norfolk, to visit the Ray Jenkinsons of Golden, Colo.

Kathy Brandow Michael Osborne Wed September 1

Kathy Ann Brandow, daughter of Mr. and Mrs. B. J. Brandow of Laurel, and Michael Vincent Osborne, son of Mr. and Mrs. Vincent Osborne of Atkinson, exchanged wedding vows Sept. 1 in 2 p.m. rites at the Laurel United Methodist Church.

The Rev. Richard Burgess officiated at the double ring ceremony. Honor attendants for the couple were her sister, Mrs. Jerry Junck of Carroll, and his brother, Dennis Osborne of Norfolk.

The bride chose a floor-length gown of lagoda, styled with ruffle trim on the high neckline, bodice, cuffs of the long sleeves and extending down the front of the skirt. She wore a matching mantilla. Mrs. Junck's dress, also floor-length, was a light blue double knit.

Ushers were Jerry Junck of Carroll and Kenneth Osborne of Atkinson.

For her daughter's wedding Mrs. Brandow chose a light pink floor-length frock in double knit. Mrs. Osborne wore a royal blue double knit, also in formal length, and both had silver accessories.

A reception for 150 guests was held at Johnson parlors. The cake, baked by Mrs. Freda Swanson, was cut by Mrs. Dennis Osborne of Norfolk, and Mrs. Gene Weller of Millington, Tenn. Hosts were Mr. and Mrs. Kermit Graf of Randolph and Mr. and Mrs. Gene Burns of Hartington.

Peggy Brandow registered guests and June Kvoils, Mrs. Jerome Hoepner, Cindy Peterson and Mrs. Robert Thieman arranged gifts. Mrs. Richard Sweet poured. Waitresses were Rosie Hirschman of Laurel, Penny Bruggeman, Denise Dirks of Lincoln and Sally Zoubek and Lorrie Schwartz of Norfolk.

The couple are making their home at Elkhorn Trailer Court, Norfolk. The bridegroom is a graduate of West Hill High School and the bride is a graduate of Laurel High School and Northeastern Nebraska College.

Washington Field Trip Planned

Wayne State College has initiated an October 8-11 field trip to Washington, D.C., which could prove to be the high point in many students' college careers.

Participating students will attend a national convocation which will consider new opportunities in U.S. foreign policy.

The convocation, entitled Pacem in Terris III, is sponsored by the Center for the Study of Democratic Institutions. Any interested students can participate in this trip. However, enrollment is limited. The field trip is being offered as a one, two or three-hour course and can be taken as an independent study or directed study. It is possible to take the course and trip for no credit.

The entire package will probably cost less than \$200, including transportation, food, lodging, tuition, and meeting admission fees. For additional information contact William Hagerman, Fine Arts Room 12.

Birthday Club
Club honored the birthdays of Mrs. Ralph Prince and Mrs. Andrew Mann Monday

WML Meets
St. Paul's Lutheran Women's Missionary League met Wednesday. President Mrs. Vernon Miller opened the meeting.

September visitation committee is Mrs. George Langenberg Jr., Mrs. Werner Janke and Mrs. Don Langenberg.

It was announced the fall LWML Rally will be held at Concord St. Paul's Oct. 10. Mrs. Ella Miller reported on the LWML retreat held at camp Luther in August. Pastor G. W. Gottberg led the hour discussion.

TRINITY LUTHERAN CHURCH
(Paul Reimers, pastor)
Sunday, Sept. 16: Sunday school, 9:30 a.m.; worship, 10:30.

UNITED METHODIST CHURCH
(Robert L. Swanson, pastor)
Sunday, Sept. 16: Adult Sunday school and Sunday school, 10 a.m.; worship, 11.

ST. PAUL'S LUTHERAN CHURCH
(G. W. Gottberg, pastor)
Thursday, Sept. 13: Women's Bible study, 1:30-3:30; choir, 8:30.
Friday, Sept. 14: Youth Retreat, 9:30.
Saturday, Sept. 15: No Saturday school.
Sunday, Sept. 16: Sunday school and Bible classes, 9:30 a.m.; worship, 10:30.
Wednesday, Sept. 20: Sunday school teachers, 8 p.m.

SOCIAL FORECAST THURSDAY, SEPT. 13
Neighboring Circle
Winside Senior Citizens, 7:30 p.m., cards, auditorium

FRIDAY, SEPT. 14
Three Four Bridge, Dennis Janke home

TUESDAY, SEPT. 18
Jolly Couples, Lloyd Behmer
Winside Senior Citizens, cards, 2 p.m., auditorium

WEDNESDAY, SEPT. 19
Scattered Neighbors, Vernon Miller
Busy Bees

THURSDAY, SEPT. 20
Center Circle, Julius Eckert

Business Notes

A Carroll couple, Mr. and Mrs. LeRoy Nelson, enjoyed a five day trip to Alcapulco, Mexico, as a result of winning a contest sponsored by Wayne Auto Parts.

Nelsons, owners of Nelson's Repair in Carroll, qualified for the trip after reaching a quota in the number of parts sold.

Price of Dresses To Be Examined by Leaders

In late September county home extension club leaders will be attending training sessions for the club lesson, "Why Did That Dress Cost So Much?"

The lesson is designed to create an awareness of the unseen costs which are included in the price of each dress according to area home extension agents at the University of Nebraska Northeast Station. Standards of quality in fabrics and construction will be discussed.

KWSC Starts Third Year

KWSC, Wayne State's student operated radio station, has started its third year of broadcasting. The station signed on Saturday night to cover the Wildcats' opening football game. KWSC broadcasts at 91.9 on the FM dial. Station hours are from 6 p.m. to midnight Sunday through Thursday. Morning hours for KWSC are 6:45 to 8:45 Monday through Thursday.

As well as providing classical, top 40 and progressive rock, the station broadcasts many sports events and other activities of particular interest.

Former Student At Allen High Regents Winner

Lisa Ellis, daughter of Mr. and Mrs. Arlen Ellis of Papillion, has been named to receive a Regents Scholarship at Drama College in Blair. The Ellis family is formerly of Allen.

To be named a Regent scholar a student must rank in the upper tenth of his high school graduating class and score a minimum composite of 26 on the American College Test series. He also must be recommended by his high school counselor and be qualified in citizenship and personal qualities.

Miss Ellis will receive a \$1,450 scholarship, renewable in following years provided she remains in the upper tenth of her class. She is 1973 graduate of Papillion High School.

Lisa is the granddaughter of Mr. and Mrs. Oscar Koester and Mr. and Mrs. Armand Ellis and the great granddaughter of Mrs. Nell Ellis and Mrs. Edna Anderson, all of Allen.

SAVE YOURSELF SOME MONEY!

(2) F-100 1 1/2 Ton Pickups. V-8, automatic. Power steering, air conditioning. Ranger cabs. Loaded with extras! Save!!

(1) F-250 3/4 Ton Pickup. 6-cylinder, automatic. Power steering. Save!

(1) Rancho GT Pickup 351. Power steering, power brakes, air conditioning. Steel belted tires. Tonneau cover. Save!

(1) Montego GT Fastback. Save!

(1) Montego Brougham 4-Dr. Sedan. Save!

(2) Mercury Montego Brougham 2-Dr. Hardtops. Save!

All cars equipped with power steering, power brakes, vinyl tops, plus many extra's!

(2) Country Squire Station Wagons. Both have full power, air conditioning and steel belted tires. One yellow, one white. Save!

Left Over 73's Must Go!

(1) Ford LTD. 4-Dr. Sedan. Full power, air conditioning, steel belted radial tires. Save!

(1) Grand Torino 4-Dr. Sedan. Full power, steel belted tires. Save!

Wortman Auto Co
Your Ford-Mercury Dealer
— Wayne —
119 East 3rd Street Phone 375-3780

Former Student At Allen High Regents Winner

Lisa Ellis, daughter of Mr. and Mrs. Arlen Ellis of Papillion, has been named to receive a Regents Scholarship at Drama College in Blair. The Ellis family is formerly of Allen.

To be named a Regent scholar a student must rank in the upper tenth of his high school graduating class and score a minimum composite of 26 on the American College Test series. He also must be recommended by his high school counselor and be qualified in citizenship and personal qualities.

Miss Ellis will receive a \$1,450 scholarship, renewable in following years provided she remains in the upper tenth of her class. She is 1973 graduate of Papillion High School.

Lisa is the granddaughter of Mr. and Mrs. Oscar Koester and Mr. and Mrs. Armand Ellis and the great granddaughter of Mrs. Nell Ellis and Mrs. Edna Anderson, all of Allen.

John Frazier Barr

Were Held
Wednesday,
Sept. 12 - 2:00 p.m.
at
Wayne United
Presbyterian Church
Hiscox-
Schumacher
Funeral Home
292 Lincoln Wayne Ph. 375-3100

Remodeling Sale

We're All Tore-Up

FROM **RCA**

featuring Solid State circuitry in many areas

Only **\$488**

RCA AccuColor
with Ultra-bright picture tube!

only **\$288**

Model LR463 18" diagonal picture tube
Also available with matching stand, optional, extra.

Carry home this **RCA Elfin!**
yours for only **\$74.95**
Weights only 12 1/2 pounds.

The ELFIN Model AR092 9" diagonal picture tube

If You Didn't Buy It At Swanson TV - You Probably Paid Too Much!

SWANSON TV & APPLIANCE

311 MAIN STREET PHONE 375-3690

ed also.

Leaders of other women's organizations wishing to attend one of the training sessions should notify agent Anna Marie Kriefels so that necessary teaching materials can be assembled.

Training sessions are scheduled on Sept. 24 at the Northeast Station near Concord at 9:30 a.m. and at the Hartington city auditorium at 1:30 p.m.; on Sept. 25 at the Hoskins fire hall at 1:30 p.m., and on Sept. 26 at the Walthill extension office at 9:30 a.m. and at the South Sioux City Equitable Savings and Loan meeting room at 1:30 p.m.

Cooper Liqua-Base Cattle Supplements

Contains natural protein for a naturally controlled release.

Cooper Liqua-Base is a new concept in liquid feeding that utilizes high levels of natural protein at prices comparable to high urea liquid supplements. Cooper research offers cattle men a far safer and more efficient way to feed liquid supplement to calves growing cattle stock cows and finishing cattle in the feedlot.

15% Liqua-Base is formulated without adding any urea protein. With its high level of natural protein it's designed for growing cattle on range, pasture stalks or stubble.

Improved Feed Efficiency - Liqua-Base Cattle Supplements are rich in natural protein, vitamin A, D, E, Phosphorus, Trace Minerals and energy. No salt or water is added. Cooper tests showed faster gains, better feed conversion and lower feed costs per pound of gain in comparison to high urea liquid supplements.

Cooper Liqua-Base Cattle Supplements are manufactured in a unique emulsifier mixing system to minimize separation problems. They're easy to handle regardless of weather conditions.

BOB'S FARM SERVICE
Bob Sherry, Owner and Manager
Wayne Phone 375-2082

For Sale
 FOR SALE: 1971 Yamaha 200. Excellent condition. Call 287-2543 after 5 p.m. s1313

For Rent
 FOR RENT: Large 4-bedroom farm home on gravelled school bus route near Laurel, Nebr. References required. Phone 584-2625. s13

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

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

Wanted
 WANTED TO BUY: Left hand light assembly for 1963 Buick LaSabre. Call 375-2782. a301H

Help Wanted
 HOMEWORKERS. Earn \$60 weekly addressing envelopes. Rush 25c Gemco, POB 21244X, Indianapolis, Ind. 46221. a27110

Business Opp.
INCOME TAX FRANCHISE AVAILABLE
 Join the fastest-growing, largest income tax preparation firm in the world. Prior tax knowledge, while helpful, is not necessary. Proven procedures, training, and advertising assure maximum income and profits. This franchise is compatible with most existing service-oriented businesses.

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

Wanted
 WANTED: Married man for full time service station work. Mechanical experience preferred. No Sunday hours. Also need part-time service station attendant. Carl's Conoco, 375-9918. s1313

Mobile Homes
 FOR SALE: 1960, 10x55 mobile home. Porch, air conditioning, complete new carpeting, two bedrooms. Priced for quick sale. Phone 375-2481 after 6 p.m. s13

Cards of Thanks
 MY SINCERE THANKS to relatives and friends for the letters, cards and visits while in the Bryan Memorial and Wakefield Hospitals and after returning home. A special thanks to all the blood donors. Also for the food brought in and everyone else who helped out in any way, and to Pastor Peterson for his visits and prayers. Elwin Nelsen. s13

THIS REPORT TO BE RETURNED TO THE GOVERNMENT OF CARROLL VILLAGE

DEPARTMENT OF THE TREASURY
 OFFICE OF REVENUE SHARING
 1500 PENNSYLVANIA AVE. N.W.
 WASHINGTON, D.C. 20226

JUL 1, 1973 AND ENDING JUN 30, 1974

PLANS TO EXPEND ITS REVENUE SHARING ALLOCATION FOR THE ENTITLEMENT PERIOD BEGINNING IN THE FOLLOWING MANNER BASED UPON AN ESTIMATED TOTAL OF \$2,221

ACCOUNT NO. 28 2 890 001

CARROLL VILLAGE VILLAGE CLERK CARROLL NEBRASKA 68723

OPERATING/MAINTENANCE EXPENDITURES				CAPITAL EXPENDITURES					
PRIORITY EXPENDITURE CATEGORIES (A)	PLANNED EXPENDITURES (B)	PERCENT PLANNED FOR MAINTENANCE OF EXISTING SERVICES (C)	PERCENT PLANNED FOR NEW OR EXPANDED SERVICES (D)	PURPOSE (E)	PLANNED EXPENDITURES (F)	PERCENT PLANNED FOR:			
						EQUIPMENT (G)	CONSTRUCTION (H)	LAND ACQUISITION (I)	DEBT RETIREMENT (J)
1 PUBLIC SAFETY	\$	%	%	10 MULTI-PURPOSE AND GENERAL GOVT.	\$	%	%	%	%
2 ENVIRONMENTAL PROTECTION	\$	%	%	11 EDUCATION	\$	%	%	%	%
3 PUBLIC TRANSPORTATION	\$	%	%	12 HEALTH	\$	%	%	%	%
4 HEALTH	\$	%	%	13 TRANSPORTATION	\$	%	%	%	%
5 RECREATION	\$300	%	100%	14 SOCIAL DEVELOPMENT	\$	%	%	%	%
6 LIBRARIES	\$	%	%	15 HOUSING & COMMUNITY DEVELOPMENT	\$	%	%	%	%
7 SOCIAL SERVICES FOR AGED & POOR	\$	%	%	16 ECONOMIC DEVELOPMENT	\$	%	%	%	%
8 FINANCIAL ADMINISTRATION	\$	%	%	17 ENVIRONMENTAL CONSERVATION	\$	%	%	%	%
9 TOTAL PLANNED OPERATING/MAINTENANCE EXPENDITURES	\$	%	%	18 PUBLIC SAFETY	\$	%	%	%	%
(N) ASSURANCES (Refer to Instruction G)				19 RECREATION + CULTURE	\$	%	%	%	%
				20 OTHER (Specify)	\$300	100%	%	%	%
				21 OTHER (Specify)	\$100	100%	%	%	%
				22 OTHER (Specify)	\$1521	%	100%	%	%
				TOTAL PLANNED CAPITAL EXPENDITURES	\$2221				

The news media have been advised that a complete copy of this report has been published in a local newspaper of general circulation. I have records documenting the contents of this report and they are open for public and news media scrutiny.

I assure the Secretary of the Treasury that the statutory provisions listed in Part G of the Instructions accompanying this report will be complied with by this recipient government with respect to the entitlement funds reported herein.

Signature: *Wayne Herald* DATE: 9-10-73 NAME OF NEWSPAPER: Wayne Herald DATE PUBLISHED: Sept. 13, 1973

Wanted
 WANTED: Welders and welder trainees. Full or part time. The Broyhill Company, Dakota City, Nebr. s1013

Wanted
 WANTED: Full time service man. Apply in person. Andy's Tire Service, 220 Norfolk Ave. ne, Norfolk. s1313

Wanted
 WANTED: Part-time stenographer. Must be a fast, accurate and neat typist. Wayne County Abstract Company, Phone 375-2145. s1012

Wanted
 WANTED: Man or lady to stay with elderly person at night in Wakefield Hospital. Contact J.E. Dixon, Emerson, Nebr. Phone 287-2979 after 9 p.m. s613

HELP WANTED
 HELP WANTED: Drivers. Apply at Eimung Concrete Products, South Windom St., Wayne. Phone 375-1990. a2716

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. s1311

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

Here It Is
 Are you looking for advancement? Get with a company on its way up. This young company, representing a division of the world's largest manufacturer of fire protection equipment, is going to hire a man to train for a management position for the Wayne area. The salary is open. The security is the best. The benefits are many. This could be your chance of a lifetime. You owe it to yourself to go after this job before someone else beats you to it. Call collect or write to: Mr. Ray Excel Enterprises, Inc. 409 N. Broadwell Grand Island, Nebraska 68801 Phone 308-384-8480

FOR SALE
 Harmony Hill School building located three miles north and two miles east of Allen, Nebr. To be sold by District 70 of Allen by sealed bids. Bids must be submitted by Oct. 8, 1973 to the superintendent's office. Full payment will be due upon acceptance of the bid. The building must be removed by Feb. 1, 1974.

FOR SALE
 New 3 bedroom home at Muh's Acres, 2 full baths, walk-out basement, central air conditioning, 14 foot garage. All rooms carpeted, plenty of kitchen cabinets, washer and dryer space - adjoining kitchen. Good 2 bedroom two story house in Wayne, new furnace, central air conditioning, new carpet, attached garage. This older home is in excellent condition and in a good location.

FOR SALE
 The "Brown L" Drive In at Wakefield. This is a good money maker suitable for a man and wife. The present year's business has been exceptionally good; it is not a dying business.

Moller Agency
 112 West 3rd Street 375-2135

FOR SALE BY OWNER
 Beautiful five-bedroom, two bath, older home. Excellent location and condition. For information call 375-2837. s613

FOR SALE
 Abler Truck Terminal located at Hartington, Nebraska. This fine 40' x 80' built constructed warehouse - with truck high loading facilities - available soon. Housing available. Phone 254-6549 or Res. 254-3361. m411

REAL ESTATE
 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

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
 Three bedroom home with fireplace and two baths on main floor. Lots of closet space. Fully carpeted. Finished basement with one bedroom and bath. 809 West 7th, Wayne, phone 375-1883. s1313

HELP-WANTED
 Wimmer's Meat Products, West Point, Nebr.; needs full time help in manufacturing department. Top pay and benefits for men willing to work hard, learn, and accept responsibility in a progressive, growing company. Apply in Person or Call 372-2437 for Appointment

The 74's Are Here ... AT LOWER PRICES!

MOTOROLA Quasar II 23" CONSOLE COLOR TV

Crisp, clean picture! Insta-Matic Color Tuning, Plug-in Circuit Modules, solid state chassis (except 4 tubes), Instant Picture and Sound.

\$519⁹⁵ ONLY EX.

Since 1928

L. W. (Bud) McNatt OK Hardware
 203 Main Street - Wayne - Phone 375-1533

BE RIGHT WITH WATER RIGHT Water Softener
 Rent or Buy See Us NOW L.W. "Bud" McNatt OK Hardware Wayne 203 Main St. Phone 375-1533

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

Wayne Herald Want Ads Give INSTANT READER RESPONSE

Wayne-Carroll School Board Approves Hiring School Nurse at Board Meeting

The Wayne-Carroll school system will have a new nurse starting today (Thursday).

She is Paulette Clark of Wayne, who has been a nurse at Wakefield Community Hospital since this spring.

Mrs. Clark, 22, replaces Rebecca Juelts, school nurse for one year.

The Wayne-Carroll school board approved her hiring during Monday night's regular meeting.

Mrs. Clark studied at the University of Nebraska-Lincoln and Lincoln General Hospital School of Nursing in Lincoln. She worked in a Columbus, Ga., hospital for several months in

1972 before taking a job at Lincoln General in the fall of 1972. She worked there until early this year when she accepted a job at the hospital in Wakefield.

During their meeting, board members heard a request from the president of Wayne Education Association for a task force to study co-curricular activities being offered by the school system.

Verne Mills told the board a group composed of teachers, administrators and board members should examine the co-curricular activities as soon as possible so they can be evaluated according to standards established for evaluating curricular activities.

He said the study is necessary to achieve a consistency in evaluating all programs in the school, to find out where co-curricular activities create conflicts with regular offerings of the school and to arrive at some conciliation where conflicts and disagreements exist.

It's important "that all elements of the program function as a team," he told the board, noting that some extra duty activities are becoming very troublesome. Some teachers are asking whether taking tickets at school events, riding the Pep Club bus and the like really benefit the students and fit into the overall school program.

Board president Irvin Brand pointed out during the discussion that such a study may be in order but that a method already exists for teachers to seek an evaluation of certain aspects of the school program.

That method is for the teachers to work through their principals and superintendent to bring the sub-

ject before the school board, he said.

The association's request for the task force came on the heels of the board's decision to adopt a policy which permits athletics for girls if a need for them can be shown and if they can be worked into the budget. That policy gained board approval this spring.

The board agreed after discussion that superintendent Francis Hahn should have a committee investigate the extra duties assigned to teachers to see if all teachers are being treated fairly.

In other action the board:

—Heard reports by superintendent Hahn on the new legislation affecting school systems.

—Reviewed the mini-course curriculum being offered in the high school English department.

—Reviewed enrollment figures which show that there were 40 fewer students at the beginning of this year than there were at the start of the 1972-73 school year.

—Reviewed the goals drawn up by Vern Mills for the chairman of the school's science department Mills, department chairman, was the first to complete the list of goals re-

'Soybean, Corn Crop Really Greening Up'

Although corn and soybean production in the Wayne area was hurt by the hot, dry spell in August, farmers can expect crops close to the average.

The recent rains and cool weather have greatly improved yields, says Wayne County agricultural agent Don Spitzke.

"Things have improved dramatically, and crops have really greened up," he said Tuesday.

The rains late in August and early in September are resulting in soybean pods filling out and corn kernels becoming more plump, he said.

The rains, which amounted to more than an inch close to Wayne at the turn of the month, came too late to produce bigger ears in the corn fields, he said, but they will help both crops.

Spitzke said he expects both bean and corn yields to be about average for this part of the state in spite of the dry weather last month. That would mean dry-

land yields of about 70 bushels to the acre for corn and about 25 to 30 bushels to the acre for soybeans.

COUNTY COURT:

Sept. 10—Fredrick L. Wiemers Jr., 35, Laurel, overwidth; fined \$10 and \$8 costs.

Sept. 10—Ron E. Wachholtz, 26, Wayne, speeding; fined \$10 and \$8 costs.

Sept. 10—Dennis F. Tuttle, 22, Laurel, stop sign violation; fined \$10 and \$8 costs.

Sept. 11—Rodney R. Hoops, 16, Michael D. Meyer, 16, and Timothy J. Howell, 17, all of Wayne; littering; fined \$10 and \$8 costs each.

MARRIAGE LICENSES:

Sept. 10—Calvin K. Hanoman, 18, and Marsha M. Ekberg, 16, Wakefield

PAULETTE CLARK

quested from all department heads in the school

—Learned of a \$173.16 gift from the Wayne Players to the school's drama department. The money is the amount the former drama group had left in its treasury.

—Reviewed bus routes established for this year.

—Discussed the fall district meeting scheduled by the state's school board association for Wayne on Tuesday. The meeting is one of 12 such meetings being held around the state in September and October.

Leslie News

Mrs. Louis Hansen
Phone 287-2346

Guests Honor D. Troutmans

A cooperative supper was held in the Millard Barner home last Tuesday evening honoring Lt. Cmdr. and Mrs. Darrell Troutman and family who were enroute from Virginia Beach, Va., to their new home in Kingsville, Tex. The birthday of Mrs. Barner was also observed.

Attending were Mr. and Mrs. Wayne Moes, Osmond, the Clifford Bakers and Kim, the Robert Paul family, the LeRoy Barner family and the Darrell Barner family.

Joining the group for the evening were Mr. and Mrs. Dick Breitkreutz, Wisner, the Ed Gronkes and the Art Gronkes.

ST. PAUL'S LUTHERAN CHURCH

(E. A. Binger, vacancy pastor)
Thursday, Sept. 13: Ladies Aid, 2 p.m.

Saturday, Sept. 15: Instruction, 8:45 a.m.

Sunday, Sept. 16: Sunday school, 9 a.m.; worship, 10.

The Alvin Ohlquists attended funeral services Friday for an uncle, Alvin Ohlquist at Stanton, Ia.

The Fred Uechts visited in the Carl Scheel home, Battle Creek, Wednesday afternoon.

The Emil Mullers and Mrs. Mary Muller, Scribner, attended the confirmation reunion jubilee at St. John's Lutheran Church, Scribner, Sunday afternoon. Mrs. Mary Muller was honored as a member of the first class to be confirmed in the church in 1903.

The Emil Mullers attended a supper Wednesday evening in Fremont honoring Mr. and Mrs. George Havekost-of-Fremont on their 40th wedding anniversary.

Robert Hansen left Monday morning to attend the National Barrow Show at Austin, Minn., through Wednesday.

Mrs. Clarke Kai and Shawn were Sunday dinner guests in the Harry Steinhoff home, Bancroft.

The Lindy Hansens and Kevin, Beemer, were Friday evening visitors in the Emil Tarnow home. Mr. and Mrs. Tarnow visited in the Arvid Samuelson home Sunday night.

The Bill Hansens and Kristi were in the Henry Mueller home, Emerson, Sunday afternoon to visit with the Marvin Wurdemans of Creston, and a cousin of Mr. Mueller, also of Creston.

The Raymond Brudigams were visitors in the Edward Krusemark home Wednesday night. The Ronnie Krusemark family, Pilger, and Mrs. Jim Drake and David visited Sunday night.

WSC To Host School Heads From NEN

Wayne State College will host the annual Northeast Nebraska School Superintendents Association meeting Wednesday, Sept. 19.

Coffee and registration are planned for 9 a.m. in the lobby of Ramsey Theatre.

Seventy-five area administrators will be participating.

Eugene Adams, superintendent at Spencer and president of the association, extends an invitation to area superintendents to attend the meeting.

Genuine Frigidaire Brand Appliances

Introducing the revolutionary new Touch-N-Cook Range from Frigidaire and General Motors.

RCIE3-39CWD

Tomorrow's Cooking and Cleaning Convenience Here Today!

Easy cooking is right at the tip of your finger. Just touch the control you want, touch the time and temperature settings you need. The Frigidaire Touch-N-Cook Range remembers and carries out your cooking instructions with precision. And its precision you can count on, thanks to the dependable 100 per cent Solid-State circuitry of the Touch Control Panel. You'll find cleaning just as easy as cooking with the Touch-N-Cook Range. The Control panel is flat and smooth, wipes clean with a damp cloth. So is the one-piece ceramic cooking surface. And no special cookware is required. The oven? Just lock the oven door, and with the touch of a finger it begins cleaning itself automatically.

Kugler Electric is proud to be the first Frigidaire dealer in Northeast Nebraska to bring you the Touch-n-Cook Range. Come in and "Touch" it for yourself at Kugler's.

Come In For a Demonstration of the New Frigidaire Touch-N-Cook Range Today!

You get two ovens for twice the cooking convenience, plus a smooth, one-piece ceramic cooking surface and the Electric-clean Plus feature for near effortless cleaning throughout in this Frigidaire Twin 30 Ceramatop Range.
RCIE3-639CVD

This Frigidaire Ceramatop Range combines contemporary beauty with a practical purpose... total cleanliness. A smooth, one-piece ceramic cooking surface wipes clean easily. And no special cookware is required. Underneath, there's an Electric-clean oven.
RCDE3-37CW

This Frigidaire Custom DeLuxe Range provides near effortless cleaning, top to bottom, starting with its smooth, glass-covered control panel that wipes clean easily. Underneath, there's an Electric-clean oven.
RCDE3-38W

KUGLER ELECTRIC

We Service What We Sell

Russ Tiedtke, Owner

106 Main St. Wayne, Nebr. Ph. 375-1112

WELCOME WAYNE STATE COLLEGE STUDENTS! Come in and register for a \$10.00 Gift Certificate to be given away in our Saturday, Sept. 15.

Genuine Frigidaire Brand Appliances

There's MORE Than Price You'll LIKE about US

Corp. Advertisers Exchange Inc. 1973

LOW PRICES ARE IMPORTANT of course. But when analyzing WHY you prefer a certain store, isn't this what comes to mind? Cleanliness, convenience, courtesy, complete stocks of quality brands, and speedy checkout. SAV-MOR rates high on every count.

WE FILL YOUR FRIEND'S PRESCRIPTIONS. ASK THEM ABOUT OUR PROFESSIONAL SERVICES.

Prices Effective Thursday thru Sunday

SAVE & REDEEM NATIONAL DIVIDEND CHECKS
SCHICK WOMEN'S SHAVER
Special ONLY \$5.99
With Your Punch Card. ASK US!

TAMPAX Regular or Super
\$1.99 Value 40's \$1.43
Sav-Mor

WEAR-EVER ALUMINUM FOIL
4 25 sq. ft. Rolls For 99¢

Fall Specials
TOTEM BAGS 33 gal. Size 8 per box
79¢ Value
ONLY 49¢ box
Save Additional 10% on Case of 12 boxes—Only \$5.29
NO PEST STRIPS
\$1.98 Value \$1.49

Sure Deodorant 6 oz. \$1.25 Size
Sav-Mor 88¢

ultra brite EXTRA STRENGTH TOOTHPASTE
Cool Mint Family Size \$1.12 Value 77¢

CONTACT NASAL MIST 15cc \$1.23
Sav-Mor

SINUTAB TABLETS Relieves Hay Fever & Cold Symptoms Quickly
\$1.25 Value 12's
Sav-Mor 88¢

Monday-Friday 8:30-8:30
Saturday 8:30-6:00
Sunday 10:00-5:00

SAV-MOR DRUG

1022 MAIN PHONE 375-1444
Walgreen AGENCY

'Speak Out' asks your feelings on girls athletics

Schools in the Wayne area have been changing their outlook on girls athletics in recent years.

Several of them — Wayne High being the latest — have started offering volleyball for girls. Others offer track. Some schools around the state have started offering basketball for girls, and there is a possibility the state will be proposed in coming years if the trend continues.

There is much to be said for athletics for girls, just as there is much to be said for athletics for boys. It provides girls with a chance to develop their bodies physically while participating in competitive sports with girls from neighboring schools. Friendships are struck up, desirable attitudes are fostered, a competitive spirit is developed.

There is much to be said against it, however, just as there is much to be said against interscholastic sports for boys. Only a small number of girls get to take part in the games, those who most need the

exercise are usually the ones who do not get it, pressure to win often is the overriding concern of the school, team and coach.

The issue could be argued from now until, as the saying goes, the cows come home. And it probably will be.

But what we would like to know is how the readers of The Wayne Herald feel about girls athletics.

Do you think schools should continue offering sports for girls? Or do you think those that are offering girls athletics should do away with it?

At the right is a ballot for you to mark. Clip out and return to the newspaper so your vote can be tallied with the others sent in. If you have an opinion either way, make sure you clip out the ballot now so you don't forget about it until it is too late.

If somebody else in your home uses the ballot before you get a chance to or if you misplace your paper, simply mark down your opinion on a slip of paper and send it to us. It will be counted along with the ballots sent in.

This is the second in a series of **Speak Out** questions being run by the newspaper as a public service to its readers.

The first question asked our readers what they thought of the change in uniforms by the Wayne police department. Opinion was heavily against the change.

This question permits a much greater number of our readers to respond — since almost all readers are concerned about what is being offered in their school systems.

Results of this second survey will be published in an issue of the newspaper later this month.

Readers, tell us what you think of schools offering athletics for girls

OBSERVATIONS

Let's plan now

Well, we got through last winter without any great fuel shortage in Wayne. And the past summer wasn't too bad.

Oh, there were times when it looked like the local power plant would have to restrict production because there wasn't enough fuel oil to keep the engines running fast enough to meet demand, but we got by. A few gas stations had to cut back their open hours this summer. Some farmers had a little trouble getting enough fuel to keep their equipment running. All in all, though, it wasn't anything to worry about.

Right? Wrong. Just because we got by last winter without any problems doesn't mean we'll be that lucky this time around. In fact, if a long cold spell hits the community, we could all be in trouble if the local power plant is forced to restrict production. It would mean lights not going on, gas furnaces not starting, motors not running.

And now is the time for some

emergency planning by local officials. . . before the emergency hits us in the face.

Will lights be shut off on one side of certain streets? Will homeowners be urged not to run electrical appliances which are not needed? Will certain city services be curtailed? Will some businesses be rationed electricity?

If these are steps which might have to be taken during a fuel shortage, the public is entitled to know about them. And they are entitled to know weeks and months in advance, not a day or two before they are initiated.

When the fuel shortage became real in Wayne last winter we noticed a certain lack of preparedness on the part of local city officials. There had been warnings about such a shortage many months in advance, but nobody seemed to think it would be anything people in Wayne would have to worry about. Well, it was, and there have been few hopeful signs which point to anything better this winter. We hope this time around we might be more ready to deal with the emergency.

'Thanks for the great coverage of county fair'

Fairchild AFB, Wash.

Dear Editor:

I love you! Your coverage of the Dixon County Fair was fantastic. Ever since I can remember, from the time I was just a kid, I was a part of those county fairs.

Being raised on a farm near Concord, the "topper" to every summer was the thrill that comes only from being totally involved in the group effort known as FAIR.

This year was different. I'm a WAF in the U.S. Air Force stationed in this spacious land called Washington. Do I love it? Every precious moment. I'll admit it made me a trifle lonely and homesick knowing I was missing out on those three big days. However, when your Wayne Herald hit my mailbox, packed full of county fair activities, my heart was soaring high.

Thanks so much for bringing Concord, Nebraska, so close to me here at Fairchild.

Carolynn Vollers

EDITORIAL PAGE

Our liberty depends on the freedom of the press, and that cannot be limited without being lost. — Thomas Jefferson, Letter, 1786.

WAY BACK WHEN

30 YEARS AGO

September 16, 1943: Nebraska's first Purple Heart chapter for men wounded doing acts of bravery in service, will be instituted at Wakefield and will be known as Dixon Chapter No. 167. . . A new unit of aviation students arrived at Wayne college training detachment Monday from Wichita Falls, Tex. The overseas unit reported back Wednesday after two-week furloughs. . . Wayne County residents had up to Tuesday night, invested \$64,632.50 in the third major war bond drive. This is about 10 per cent of the quota which is \$622,600 for the campaign which closes the last of September. . . Two messages bringing word of the safety of relatives were received Monday through the Red Cross for Jens A. Christensen and John Warrelmann, Wayne. . . Donald Ulrich, son of Mr. and Mrs. John Ulrich, got a fish hook caught in the flesh near one of his eyes Sunday. . . Wayne County Noxious Weed District spread a carload of salt on weeds along highways September 6. The officials find salt effective.

25 YEARS AGO

September 9, 1948: Six Brown Swiss calves brought the highest price — \$87 each — at the call sale sponsored by the Wayne Chamber of Commerce Thursday night. LaVern Lewis, Winslow, purchased them all. . . To start the Wayne Wildcats toward their season opener Friday night at LeMars, Ia., against Westmar College, there will be a student pep rally at the college and in Wayne. . . Up to 5 p.m. Tuesday, 289 Wayne County men had registered for possible military service under the new selective service act, according to Mrs. Robert Harrison, draft board clerk. . . T. R. McClellan has sold his interest in the A & M Sales and Service to Clifford Brown who took

possession last week. The two men had been in partnership for the past three years. . . Cars driven by D. Merton Jones, 18, and Lars Olson, 55, both of Randolph, collided head-on on a hilltop northwest of Carroll last Thursday evening without serious injury to any of the occupants of either auto. . . T. S. Hook and W. E. Von Segger attended the post primary convention of the Republican party in Omaha Tuesday.

20 YEARS AGO

September 10, 1953: Alvin Temme, Wayne, suffered multiple bruises Tuesday morning when the tractor he was operating upset and pinned him. Wayne's third annual Tall Corn contest, sponsored by the businessmen of Wayne and The Wayne Herald will be held Sept. 14 to Oct. 3. It was announced this week. . . Sallie Welch, daughter of Mrs. Herbert Welch, Wayne, has accepted a position as vocal music instructor at the laboratory school of the University of Chicago. . . Wayne will usher in the new fall season, Thursday night with its annual fall opening, window unveiling and kids' parade. . . Nebraska's game commission Saturday set a 38-day season for hunting pheasants. The season will open Oct. 24 and close Nov. 30. . . Wayne Prep enrolled 250 students as school opened Monday, Principal H. C. Kelley announced this week. . . Wayne County 4-H exhibitors at the State Fair in Lincoln this week were awarded 10 blue and purple ribbons.

15 YEARS AGO

September 18, 1958: A 930-pound heifer, "Dolly," shown by Dennis Luft, Wayne, was named grand champion heifer at the annual Norfolk livestock show last Wednesday. . . Jerome Eulberg, son of Mr. and Mrs. Gerold Eulberg, Wayne,

suffered a broken left arm late Monday afternoon in a football game near the high school athletic field. . . Grand opening of Wayne's roller rink and recreation center will be Sunday evening, new owners, Mr. and Mrs. Willard Blecke announced this week. . . A Hereford steer shown by Johnnie Claus, Wayne, was named grand champion at the annual Wayne 4-H baby beef sale Saturday at the local sales pavilion. . . Workmen began excavation Monday for construction of the new clinic on West Second Street to be built for Drs. Walter and Robert Benthack. . . Jack Hurlbut, formerly of Sioux City, opened the new Wayne branch of Siouxland Credit Corporation Monday at 109 West Seventh Street. . . Floyd Andrews, Wayne, was reported in good condition at Benethack Hospital Wednesday morning after suffering first degree burns in a furnace accident at his home Monday evening.

10 YEARS AGO

September 11, 1963: Donna Echtenkamp, daughter of Mr. and Mrs. Don Echtenkamp, Wayne, and Robert Boeckenhauer, son of Mr. and Mrs. Robert Boeckenhauer, Wayne, both have been awarded scholarships at the University of Nebraska for their freshman year. . . August Haase, Winslow, missed winning \$200 by not being in a participating merchants store during Wayne's Silver Dollar Night Drawing Thursday evening. . . Roman L. Hruska, U. S. Senator from Nebraska will speak at the high school auditorium in Allen, Saturday at 8 p.m. . . Firemen saved the barn on the Merlin Frevert farm south of Wayne Wednesday as burning straw piles threatened the structure. The piles were touched off by sparks from a field that was being burned nearby. . . Twenty-two newcomers joined the Wayne State College faculty as the 1963-64 year opened this week.

Guest editorial

Who's right to know?

From the Fremont Tribune

Fed up with Watergate? If so, you're certainly not alone. Many wish the current recess would become permanent.

But even though you may be sick of it, at least you are being given the opportunity, through the news media, to learn what is and was going on in Washington.

This is not always the case, in Washington or Fremont.

Most states and the federal government have open meeting laws. But they don't always play by their own rules.

The U. S. House of Representatives recently adopted a new rule requiring all committee sessions to be open to the public unless a majority of the committee members vote in public to close a session.

But a survey by Common Cause, a governmental watchdog organization, shows the new rule is frequently ignored. The survey was conducted from March 7-June 15. It shows that of all committee sessions held in that period to draft legislation, 238 were open and 47 were closed. The Appropriations Committee and all but one of its 13 subcommittees held all their sessions in private. The Ways and Means Committee also has held all its sessions in secret.

Most of the closed sessions were closed by a majority vote, but the Veterans Affairs Committee met to draft three bills on burial matters, insurance and overseas memorials and closed the session without taking a vote. The commerce and agriculture committee

were cited for doing the same.

What makes secrecy necessary in these sessions?

In Massachusetts, the Eastern Massachusetts Public Interest Group attempted to obtain state and local records defined by law as public records. Twenty-six of the 33 agencies either refused to release the records or demanded to know who wanted the information and why. The group obtained only 35 of 56 items requested.

The reasons why the agencies refused to comply with the requests for records is not spelled out. Are they being secretive because they have something to hide?

Governmental units in Fremont are not averse to secrecy in certain situations. There have been closed meetings of the Dodge County Board and Fremont Board of Education. The Fremont Police Department has refused to provide information relating to criminal matters.

And most recently, the Dodge County Sheriff refused to tell a Tribune reporter who was being held in county jail. The case involved a man arrested following a shooting death.

Newspapers have long led the fight to assure a free flow of information. But it has not been made sufficiently clear who's right to know they are fighting for. It's not the newspapers' it's yours.

The press leads the fight, because it is their responsibility to record the information for the public. If, because of restraints and restrictions, the press is unable to carry out its responsibility, the public, not the press, is the ultimate loser.

Lucedale, Miss., George County Times: "A sign in the window of a Grand Island, Nebraska, butcher advertises T-bones for 59 cents a pound. But in smaller letters at the bottom, it says: With Meat, \$2.08 a pound."

Burlington, Wisc., Standard Press: "It is important that people read newspapers with understanding, think for themselves, and take responsible action when they believe it is necessary. One of the best ways to take responsible action is to write a letter to the editor. . . This time-honored way of presenting differing viewpoints and ideas is an important part of our free society and our free press, but all letters cannot be printed. Oftentimes space is lacking; sometimes the words or ideas may be spiteful, abusive or even libelous. But, most readers and writers have the opportunity to say what they think. In this way, free speech and free press will continue to guarantee a free and open society."

Blue collar work is important, too

From the Industrial News Review: College enrollment will drop for the first time in 10 years this fall. This may be one of the best things that has happened to young people in quite awhile.

During the past few years, plumbers, mechanics and carpenters seemed on the verge of extinction, because everyone was rushing off to college, and relatively few young people were bothering to learn these occupations anymore. But the fact is that these and other blue collar trades are very vital and essential to the maintenance of society as are the professions — law, medicine and the like.

A college education is still, for some, a prelude to chosen careers, and today's high school graduates should be encouraged to pursue the goals of their choice. But a college degree is not the only means to happiness and security. Young people should be made aware of other avenues that might better suit their needs.

Industry officials say . . .

End of energy crisis not very close

LINCOLN — Officials from the utilities industries told Nebraska legislators the end of the energy crisis isn't around the corner.

Testifying before the Legislature's Public Works Committee last week, the officials said the shortages of natural gas and other energy sources are real and getting worse and that generation of electricity by conventional methods is getting more difficult.

Bob Harris of Kansas Nebraska Natural Gas Co. said supplies are diminishing and those reserves available are deeper in the ground and, consequently, more expensive to extract — twin reasons for rising costs to consumers.

The Public Works Committee also heard a great deal of testimony about how to control residential communities developed outside of cities.

THE PROBLEM is greatest in the suburban areas around Omaha — in Douglas and Sarpy Counties — but it is general throughout the state, the committee members were told.

Scotts Bluff County officials said they have problems as well, especially with unincorporated areas.

The committee is seeking information on how to finance maintenance of streets in these residential areas.

Another study committee at work last week was the Education Committee, which has school aid at the top of its agenda, but also is looking into such subjects as student financial aids for colleges (loans and grants); creation of courses to train attorneys' assistants and the future of the post of county school superintendent.

The committee's school aid bill in the 1973 session was sunk by a gubernatorial veto — as had been efforts in previous sessions to make significant changes in the present school aid statutes.

THE SCHOOL AID BILL which did pass was a one-year-only boost of \$20 million, taken from federal revenue sharing money.

The senators debated last week whether the purpose of the state ought to be relief of local property taxes or the guarantee of equal educational opportunities in all school districts.

Sen. Ralph Kelly of Grand Island said the committee ought to worry solely about the educational problems and let some other committee, say the Revenue Committee, try to solve any taxation problems.

Chairman Jerome Warner of Waverly, however, said that his long experience in fighting state aid battles has convinced him that the two issues are tied together and that any effort to separate the taxation questions won't work.

University Speakers Named

A woman who sought the Democratic nomination for vice president in 1972 and a colleague of Daniel Ellsberg's in the Pentagon Papers case will be among the speakers this year at the University of Nebraska-Lincoln.

The Talks and Topics Committee of the Nebraska Union has scheduled Frances "Sissy" Farenthold of Texas to speak Feb. 26. She was the second-highest vote getter at the Democratic convention during the balloting for the vice presidential nomination.

SHE IS a two-term member of the Texas House of Representatives and will discuss women and politics.

Anthony Russo, a close personal friend of Ellsberg's, is to speak Oct. 16. He was acquitted along with Ellsberg of conspiring to defraud the United States.

The UNL speakers' agenda also includes an Oct. 9 talk by Dr. Edgar D. Mitchell, a former astronaut who was the sixth man to walk on the moon and is now a student of research into human potentials. He will discuss such things as extra sensory perception, biofeedback and altered states of consciousness.

THE STUDENTS will hear a slide presentation Oct. 24 by a group known as the Assassination Investigation Bureau, which says it has evidence which "seriously challenges" the conclusions reached by the Warren Commission in connection with the assassination of President Kennedy.

Symposiums are scheduled throughout the year on American relations with Japan and Latin America. Among the speakers in that series will be Dr. Edwin O. Reischauer, former U. S. ambassador to Japan.

N. U. Budget Cut Planned

The University of Nebraska Board of Regents, meanwhile, is puffing together its budget request for the 1974 Legislature.

At its recent meeting, the board directed President D. B. Varner to hold increases to be asked to \$13 million, much lower than the officials from the three campuses had wanted.

**WANTED
A
GOOD MAN**

We are going to put a representative in this area. Must be willing to work long hours and pay the price for success.
Contact:

**William L. Norvell, President
Norvell & Associates, Inc.
Laurel, Nebraska 68745
Representing the Ohio National Life
Insurance Company
Phone No. 256-3777**

Carroll News

Mrs. Clifford Burbach
Phone 585-4458

Leo Jordans Tour Spain

Mr. and Mrs. Leo Jordan of Carroll left Aug. 29 from Des Moines, Ia. on a fiesta tour of the Costa Del Sol in southern Spain. Two hundred and forty persons representing several Midwestern states were among the group.

They landed at Malaga on the Mediterranean coast. Among the places they visited were the Alhambra Castle in Granada, one of the oldest and best preserved Arab palaces. While in Granada they also visited the Santa Maria Cathedral. Tours were provided to several villages.

The Jordans and the LeRoy Werners of Tilden spent three days sightseeing on their own. They visited several rural areas where women were seen washing clothes in streams. They noted that a few cattle were seen, however, most of the stock consists of goats in herds of 100 or more.

Olive trees occupy the countryside and picking by hand is still the preferable means of harvest. Cork trees were also seen. Grape vineyards provide the Spaniards with wine, their main drink.

In Ronda they visited a cathedral which was built in three eras. Burros are used for transportation and carrying products. They also boarded a ship which crossed the Mediterranean and sailed through the strait of Gibraltar and toured Tangier, Africa, where many of the tourists mounted camels.

The Jordans attended a bullfight before returning home Friday.

Final Service
Lady of Sorrows Catholic Church of Carroll held its last worship Sunday. The 11 a.m. mass was under the direction of Father B. La Rocque of Randolph and Father Anthony Tresnak of Hartington.

Approximately 60 attended the no-host luncheon following services. The Lady of Sorrows Guild served.

Churches -

UNITED METHODIST CHURCH
(Robert L. Swanson, pastor)
Sunday, Sept. 16: Worship, 9:30 a.m.; Sunday school, 10:30.

ST. PAUL'S LUTHERAN CHURCH
(G. W. Gottberg, pastor)
Sunday, Sept. 16: Worship, 9 a.m.; Sunday school, 9:50.

BETHANY PRESBYTERIAN CHURCH
(Gail Axen, pastor)
Sunday, Sept. 16: Worship, 10 a.m.; Sunday school, 11.

The Owen Owens attended the state fair at Lincoln this week. Enroute home they visited in the Jack Tiedgen home at Adams and in the Stanley Owens home at Omaha.

Society -

Birthday Guests
Guests in the George Jorgensen home Thursday evening in honor of the host's birthday and the couple's 33rd wedding anniversary were Alvin Hankins, Stanton, Bus Hansens, Mrs. Walf Lage and Jesse Milligan and sons.

Delta Dek
Delta Dek met Thursday afternoon in the Joy Tucker home. Twelve members and two guests, Mrs. Walf Rethwisch and Mrs. Bob Johnson, were present.

Three tables of bridge were played with prizes going to Ann Roberts, Esther Batten, Pat Johnson and Anna Johnson. Next meeting will be Sept. 20 at 2 p.m. in the Frank Vlasak home.

Hamm Family Honored
Tech Sgt. Johnny Hamm Jr. and family were honored at a no-host dinner Monday at the Carroll auditorium. Approximately 65 persons attended from Norfolk, Seward, Laurel, Fremont, Wayne and Carroll.

Tech Sgt. Hamm returned home after spending the past year in Taiwan. He and his family have left for Bel Air Force Base in California where he will be stationed.

Adult penguins bite savagely when they are molested.

Winside Classes Elect Officers

Winside classes, from grades seven through twelve, elected new officers last week.

New officers are:
Seniors — President, Larry Weibler; vice president, Steve Brummels; secretary, Linda Wagner; treasurer, Deb Bargstadt.

Juniors — President, Gregg Lage; vice president, Terry Luhr; secretary, Theresa Kleensang; treasurer, Patty Mann.
Sophomores — President, Brian Denkiau; vice president, Carla Miller; secretary, Debbie Westerhaus; treasurer, Norman Libengood.

Ninth grade — President, Cynthia Krueger; vice president, Lori Lienemann; secretary, Patty Pilger; treasurer, Jerry Bleich.
Eighth grade — President, Rhonda Topp; vice president, Peggy Langenberg; secretary, Darci Janke; treasurer, Melodi Westerhaus.

Seventh grade — President, Krisi Duerfer; vice president, Mitch Pfeiffer; secretary, Brenda Voss; treasurer, Tom Koll.
During meetings to elect officers each class discussed coming events, including preparations for Homecoming.
The seniors voted to sell mums. In charge of the project are Joni Langenberg and Linda Wagner.

Also, the members agreed to paint Willse Mortuary in Winside Sept. 22 and 29 as a money-raising project. On Oct. 12 the seniors will hold the annual chili feed after the Winside-Ponca football game.
Juniors set their class dues at \$5 a year. They also discussed money-making projects but did not decide on any.
Lynne Wylie, Gail Grone, Brad Brummels, Bob Hoffman and Lynn Langenberg were selected for the sophomore skit committee for the homecoming event. The class also named Tyler Frevert, Hugo Bleich, Barb Ritze and Deb Westerhaus to the display committee, and Nov. 16 was set for the sophomore-sponsored dance.

CALL IN YOUR WANT AD
Phone 375-2600

Good News for Beef Lovers!

SAFEWAY USDA CHOICE GRADE, BLADE CUT
BEEF ROASTS
Juicy and fork-tender, has the rich flavor you get only in top grades of U.S. Government Graded Beef. And each roast has been trimmed of excess bone and fat to give you more value for your money.

USDA CHOICE lb. **88¢**

SAFEWAY'S ECONOMICAL FAMILY PACK
PORK CHOPS
Chops of glistening pink meat that cook up succulent, tender, & sweet! Slices some Safeway pork chops in your skillet tonight!

BETTER TRIMMED lb. **98¢**

BEEF ROUND STEAKS
FULL CENTER CUTS, USDA CHOICE GRADE TRIMMED BEEF
USDA CHOICE lb. **\$1.59**

PORK CHOPS Smoked Center Cuts, Slightly Fully Cooked lb. **\$1.29**

PERCH FILLETS Breaded and Pre-cooked, Ready in Minutes lb. **89¢**

SIRLOIN STEAK
USDA CHOICE GRADE BEEF
COMPARE OUR TRIM
USDA CHOICE lb. **\$1.73**

SLICED BACON Safeway — Deep Fryer, Smokeless, 1 lb. **\$1.27**

BREADED SHRIMP Breaded, Heat and Serve, 15 oz. **\$2.19**

7-BONE STEAKS
USDA CHOICE GRADE BEEF
Each steak is all beef, tender and succulent, well marbled and thoroughly trimmed of excess bone and fat for better value.

USDA CHOICE lb. **98¢**

T-BONE STEAKS USDA Choice Beef, Trimmed Perfectly, 12 oz. **\$1.98**

FISH CAKES Captain's Choice, Breaded and Cooked, 12 oz. Package **44¢**

FRESH FRYERS
USDA Graded 'A' for Quality and U.S. Inspected for Wholesomeness.
Part of the cooking process, broil or broil on the grill.

Whole lb. **63¢**

GROUND TURKEY Part of the cooking process, broil or broil on the grill, 1 lb. **\$1.37**

WHITING FISH Extra Quality, With the Delicate Cape Cod Flang, 7 oz. **77¢**

CHILI WITH BEANS
No. 300 Can
33¢

TOMATO CATSUP
32-oz. Bottle
Town House Regular or Hot In Economical Family-size Bottle
45¢

WHITE MAGIC LIQUID BLEACH
Gallon Jug
Cleans, Deodorizes, Disinfects
36¢

CRAGMONT REGULAR or DIET COLA
8, 16-oz. Bottles
Refreshing and Flavorful
Plus Deposit
58¢

VAN CAMP'S PORK & BEANS
No. 300 Can
Serve With Safeway Wieners
17¢

SALAD DRESSING
Quart Jar
No-meat — Try On Fresh Fruit Salads
49¢

CRAGMONT FRUIT DRINKS
46-oz. Can
Assorted Flavors
29¢

ALL-PURPOSE SHORTENING
3-lb. Can
Velkay
Rich and Smooth
69¢

POTTED MUMS
6-inch Pot
\$2.49 Each

CRISP APPLES
JONATHAN VARIETY
Beautiful, crunchy-crisp apples — fresh from perfect orchards in the heart of apple-land! Be sure you buy plenty... for fresh eating... and for all your cooking and baking inspirations!
lb. **25¢**

Elegantly Designed STAINLESS FLATWARE
DINNER KNIVES **39¢** EACH WITH EVERY 15 PURCHASE
4 PETITE TRAYS **\$5.95** NO PURCHASE REQUIRED

SHOP SAFEWAY AND SAVE
CHEESE PIZZAS 16-oz. Pizza **69¢**
ORANGE JUICE 6-oz. Can **23¢**
HASH BROWNS Frozen Patties — 2 lb. **39¢**
CREAM PIES 16-oz. Pie **31¢**

QUALITY IS FIRST AT SAFEWAY DISCOUNT!

STRAWBERRY PRESERVES
Empress — Made From New 1973 Crop
20-oz. Jar **69¢**

LIGHT MEAT CHUNK TUNA
Sea Trader...
6 1/2-oz. Can **40¢**

TOWN HOUSE TOMATO SOUP
Favorite for Lunches or Snacks
No. 1 Can **10¢**

WHITE MAGIC DETERGENT
With Magic Brighteners
Giant-size Package **58¢**

BATHROOM TISSUE
Brocade — Assorted Colors
4-roll Pack **38¢**

TRULY FINE TOWELS
Colors or Decimated
Large Roll **25¢**

REDEEM THESE SAFEWAY COUPONS SAVE \$176

COUPON SAVE 30¢ Towards the Purchase of Any 2 1/2 lb. Betty Crocker HAMBURGER HELPERS Limit One Can and Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973	COUPON SAVE 30¢ Towards the Purchase of Any 7 Pkg. of 13-oz. POST ALPHA DATE, 12-oz. POST HONEY COMB or 15-oz. POST SUGAR CRISP Limit 3 Pkg. and 1 Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973	COUPON SAVE 25¢ With This Coupon Towards the Purchase of One 2 1/2 lb. BUTTER-NUT COFFEE Limit One Can and Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973
COUPON SAVE 15¢ With This Coupon Towards the Purchase of One 27 1/2" Can AEROWAX Limit One Can and Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973	COUPON SAVE 18¢ With This Coupon Towards the Purchase of 3 8 1/2-oz. Bars SAFEGUARD Limit 3 Bars and 1 Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973	COUPON SAVE 20¢ With This Coupon Towards the Purchase of 1 1/2-oz. HALO SHAMPOO Limit One Bottle and Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973
COUPON SAVE 20¢ With This Coupon Towards the Purchase of 4 8 1/2-oz. Bars LUX BEAUTY BAR Limit 4 Bars and 1 Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973	COUPON SAVE 10¢ With This Coupon Towards the Purchase of One 6 1/2-oz. SANI FLUSH Limit One Can and Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973	COUPON SAVE 8¢ With This Coupon Towards the Purchase of One 2 1/2-oz. Betty Crocker Fudge BROWNIE MIX Limit One Package and Coupon Per Family Coupon Good Thru Tuesday, September 18, 1973

LET WANT ADS WORK FOR YOU

Super September . . .

Furniture Specials

AT

Discount Furniture

<p>Kroehler SOFA Choice of Colors SEE THIS TODAY Reg. *239⁹⁵ ONLY \$179⁹⁵</p>	<p>For That Extra Room Gold Nylon STUDIO Reg. *179⁹⁵ ONLY \$99⁹⁵</p>	<p>Mastercraft SOFA Quilted Nylon Cover Reg. *160⁰⁰ ONLY \$339⁹⁵</p>
<p>3 pc. Med BEDROOM SUITE Double Dresser-Chest Headboard Reg. *384⁵⁰ ONLY \$294⁵⁰</p>	<p>SAVE 30%-10% even 50% On Some Items Now Is The Time To Fix-up Your Home For Fall.</p>	<p>Kroehler SOFA Gold Nylon Cover Reg. *459⁹⁵ ONLY \$299⁹⁵</p>
<p>2 pc. STUDIO GROUP Studio & Swivel Rocker Black Vinyl Reg. *301⁰⁰ ONLY \$229⁹⁵</p>	<p>Kroehler SOFA Black Vinyl - Ideal for the Den Reg. *225⁰⁰ ONLY \$159⁹⁵</p>	<p>Kroehler RECLINERS CHOICE OF COLORS Reg. *129⁰⁰ ONLY \$89⁹⁵</p>
<p>U.S. Koglon Full Size Rubber MATTRESS & MAT- CHING BOX SPRING Reg. *199⁹⁵ ONLY \$179⁹⁵ SET</p>	<p>Sacro-Support Full Size MATTRESS & BOX SPRING Super Cushioned with Resilient Foam Reg. *89⁹⁵ ONLY \$69⁹⁵ EACH</p>	<p>Ortho-Posture MATTRESS & BOX SPRING Firm Construction Reg. *79⁰⁰ ONLY \$59⁹⁵ EACH</p>
<p>SHAG CARPET Extra Heavy Rubber Back Choice of Colors Reg. *10⁹⁵ sq. yd. ONLY \$6⁹⁵ sq. yd. We Measure and Install</p>	<p>We Guarantee To Save You Money - Try Us Today & See - No One Undersells Us.</p>	<p>CARPET Green Tweed Nylon Carpet with Rubber Back Reg. *6⁹⁵ sq. yd. ONLY \$3⁸⁸ sq. yd. We Measure and Install</p>
<p>TABLE LAMPS Save Up To 50% Prices Starting At - \$6⁸⁸</p>	<p>OCCASSIONAL CHAIRS Green Velvet Reg. *121⁰⁰ ONLY \$75⁰⁰</p>	<p>Mastercraft SOFA Green Quilted Nylon Cover Reg. *490⁰⁰ ONLY \$349⁹⁵</p>
<p>STUDIO Green Nagnahyde Cover Reg. *229⁹⁵ ONLY \$179⁹⁵</p>	<p>SWIVEL ROCKER CHOICE OF STYLES SIZES & COLORS Reg. *134⁰⁰ ONLY \$109⁹⁵</p>	<p>CARPET Green 100% Nylon Carpet with Rubber Back Reg. *5⁹⁵ sq. yd. ONLY \$3⁹⁹ sq. yd. We Measure and Install</p>
<p>Mastercraft SOFA Red Floral Velvet Cover Reg. *760⁰⁰ ONLY \$579⁹⁵</p>	<p>END TABLES HEX TABLES YOUR CHOICE Reg. *59⁹⁵ ONLY \$39⁹⁵</p>	<p>3 pc. Maple BEDROOM SUITE Triple Dresser - Twin Mirrors - 5 Drawer Chest Head Board Reg. *437⁰⁰ ONLY \$356⁰⁰</p>

Easy Financing Available - 3 Years To Pay

Where You Get True Discount Prices On Quality Merchandise

DISCOUNT FURNITURE

Free Delivery 1 1/2 Mi. North Easy Financing Wayne, Nebr.

New Machine Helps in Spotting Glaucoma

Glaucoma, a disease of the eye which leads to blindness when untreated, has a new enemy - the non-contact tonometer.

One of the newest, most sophisticated aids in the detection of glaucoma, the non-contact tonometer has been in development about 15 years and went on the market a year ago in June.

And according to optometrist Dr. William Koeber of Wayne, who since July has had one of the few machines located in Nebraska, it may prove to confirm beginning glaucoma sooner than any other method now in use.

Dr. Koeber explained how glaucoma occurs. The front and rear chambers of the eye, he noted, are divided by a wall made up of the iris and the lens. The fluid from the front chamber continually drains away and is replaced as needed by the body. If, for some reason, the reproduction of the fluid occurs faster than the drainage, a growing pressure of fluid builds up in the front eye chamber, is transferred to the rear chamber and to the back chamber wall, damaging the nerves and causing a loss of vision that cannot be regained.

The earlier the disease can be detected, the better are the chances for retained vision for the glaucoma victim, according to the Wayne optometrist.

With the non-contact tonometer, a glaucoma examination takes less than five minutes. The patient, seated before the instrument, leans his chin into a plastic stirrup and concentrates first with one eye, then with the other, on a spot of light. Nothing touches the eye but a brief spurt of air.

A computer within the instrument reads the feedback and records the eye pressure in a

BEFORE EACH EXAMINATION, Dr. Koeber uses a larger-than-life replica of the eye to explain how glaucoma occurs.

window on the opposite side of the instrument where the optometrist is seated.

For eight years Dr. Koeber used an electronic tonometer with a probe which had to be applied directly to the eye. The results, which were less reliable than with the new machine, were recorded graphically.

Still another method of glaucoma detection requires anesthesia, but it must be performed in a medical doctor's office.

The non-contact tonometer, unlike either of the other two basic methods of tabulating pressure of the eye, does not bother even the most sensitive person, says Dr. Koeber. The only sensation the patient may feel is a slight momentary dryness in the eye.

In the future, each of Dr. Koeber's patients over 35 years of age will automatically be tested for glaucoma when they come in for an examination.

After a year's study, Dr. Koeber hopes to compile his findings and present them in a paper for publication.

THE NON-CONTACT TONOMETER which has been in Dr. Koeber's office since July is one of only four or five now in use in the state.

High choir, 7 p.m.; senior choir, 8 p.m.

Sunday, Sept. 16: Church school, 9 a.m.; worship, 10:30 a.m.

Monday, Sept. 17: Northeast District Ministerium, here.

ST. JOHN'S LUTHERAN CHURCH

(Donald E. Meyer, pastor)

Thursday, Sept. 13: Weekday classes, 4:15 p.m.; high school classes, 6:30; senior choir, 8 p.m.

Friday, Sept. 14: Bible class at church with Helen Ohlquist, hostess.

Sunday, Sept. 16: Sunday school, 9:15 a.m.; worship, 10:30.

Tuesday, Sept. 18: LLL, 8 p.m.

Wednesday, Sept. 19: Junior church, 4 p.m.; Couples Club, 8 p.m.

FIRST CHRISTIAN CHURCH

(John Epperson, pastor)

Thursday, Sept. 13: Kum Join Us, 8 p.m.

Sunday, Sept. 16: Bible school, classes for all ages, 9:30 a.m.; worship, 10:30; Bible school picnic, 12:30 p.m.; no evening service.

Wednesday, Sept. 19: Cottage Bible studies at Pearsons in Wakefield and Carharts in Wayne, 8 p.m.

Allen Board Names New Bookkeeper

The Allen school board named Mrs. Diane Kliver as the school district's new bookkeeper Monday night. She replaces Merle Ruback.

Mrs. Eva Durant was named to take over the treasurer's post vacated by Mrs. Kliver.

In other board action, members voted to put the Harmony Hill school house up for sale, said superintendent Gail Miller. The house and land will be up for bid until Oct. 8.

The board also voted to gravel the driveway into the school yard and voted to have Mrs. Norma Warner be the playground supervisor during the noon period.

30 Attend UPW

UPW of the United Presbyterian Church met Thursday at 2 p.m. with 30 members and guests present.

Rev. Shin Kim showed slides of Korea and told of the life and religion of the Korean people.

The dedication of the fellowship of the least coin was given by Mrs. Ed Paul. Several members plan to attend the Presbyterian meeting in Ponca Oct. 3.

Mrs. Esther Turney, Mrs. Raymond Paulson, Mrs. John Bressler and Mrs. Albert Johnson served.

Next meeting will be Oct. 4 at 2 p.m.

Wakefield News

Mrs. Walter Hale
Phone 287-2728

sented the lesson when Circle 5 met at 9 a.m. with Mrs. Dale Anderson. Eleven members were present. Mrs. Ron Harding will be the hostess for the Oct. 4 meeting at 9 a.m.

SOS Club

SOS Club met Friday at 2 p.m. with Mrs. Robert Miner with 11 members present.

The October meeting will be with Mrs. Maurice Olson at 2 p.m.

House Guests

The Bruce Trubys and daughters, Crete, were Sept. 4 dinner guests in the Andrew Sorensen home. The George Roebbers were Friday guests.

Mrs. Andrew Sorensen attended an open house Sept. 2 at Stanton in honor of the birthday of Johanna Muhs.

Churches -

UNITED PRESBYTERIAN CHURCH

(Shin Kim, pastor)

Thursday, Sept. 13: Mary Circle, Mrs. Raymond Paulson, 2 p.m.; Ruth Circle, Mrs. Charles Kinney, 2 p.m.

Sunday, Sept. 16: Sunday school, 9:45 a.m.; worship, 11 a.m.

SALEM LUTHERAN CHURCH

(Robert V. Johnson, pastor)

Thursday, Sept. 13: Junior

Society -

Circles Meet

Circle 1 of the Salem Lutheran church met Thursday in the church basement at 2 p.m. Hostess was Mrs. Andrew Sorensen and the lesson was given by Mrs. William O. Driskell. Next meeting will be Oct. 4 at 2 p.m. with Mrs. James Chambers.

Mrs. John Boeckenhauer was hostess when Circle 2 met Thursday in the fellowship room at 2 p.m. with 11 members attending. Mrs. Myron Tullberg was in charge of the lesson. Mrs. Francis Fischer will be the Oct. 4 hostess at 2 p.m.

Ten members were present when Circle 3 met with Mrs. Albert Sundell. Lesson leader was Mrs. Emil Muller. Next meeting will be at 2 p.m. Oct. 4 with Mrs. Phillip Ring.

Mrs. E. W. Lundahl was lesson leader when Circle 4 met Thursday with Mrs. Elmer Sundell at 2 p.m. with nine members attending. The Oct. 4 meeting will be at 2 p.m. with Mrs. Fred Utecht.

Mrs. Morris Gustafson pre-

Cover Everything WITH SIMPLE, LOW COST INSURANCE

Set Your Course...

Straight for Safety

Set sail for boating fun and safety with full Marine Insurance to protect against financial loss due to fire, accident, liability.

Get the Facts

Pierson Insurance Agency

111 West 3rd Phone 375-2696

A CUT ABOVE THE REST!

Ariens

BUY YOUR SNO-THRO TRACTOR

AND CHOICE OF THESE TRAC-TEAM ATTACHMENTS NOW*

SHREDDER-BAGGER

36" ROTARY BRUSH

SHREDDER-GRINDER

30" LAWN VACUUM

26" ROTARY MOWER

AND GET A **\$50** DISCOUNT CERTIFICATE REDEEMABLE WHEN YOU PURCHASE YOUR SNO-THRO ATTACHMENT!

*OFFER IS LIMITED, SO SEE YOUR DEALER NOW!

BARNER'S LAWN CENTER
222 Main Wayne, Nebr.

"Dependence on Drugs" Is Topic at Ladies Aid

Ten members of Zion Lutheran Ladies Aid, rural Hoskins, met Thursday afternoon to discuss the topic, "Dependence on Drugs," led by Rev. Jordan Arft.

Members answered roll call with a one cent donation to the penny-pot for each birthday or anniversary in the family in September, or two cents for no celebrations.

President, Mrs. George Ehlers, announced that delegates to the LWML Rally Oct. 9 at Our Savior Church, Norfolk, are Mrs. Guy Anderson, Mrs. Fred Bergstadt, Mrs. James Bergstadt and Mrs. Ernst Eckmann. Alternates are Mrs. Melvin Freeman and Mrs. Alvin Johnson. All members were invited to attend. The receipt of special bulletins for use Oct. 7 in observance of LWML Sunday was acknowledged.

Members of the committee in charge of the fall dinner voted to meet at the church Sept. 17 at

1:30 p.m. to begin plans. The October Altar Guild is Mrs. Rudolph Warnke and Mrs. Marilyn Nitz. Flower committee for September is Mrs. Ernst Eckmann and Mrs. George Ehlers.

October hostesses will be Mrs. Marie Rathman and Mrs. Melvin Freeman. The no-birthday month gift was presented to Mrs. James Robinson.

Society -

Maas Reunion
Fifty-nine persons representing LeMars, Ia., Norfolk, Stanton, Madison, Wayne and Hoskins attended the 27th annual Maas reunion Sunday at the Brotherhood building. John Scheurich, president, conducted the meeting following dinner. He was assisted by Mrs. Paul Dangberg. Mrs. Minnie Maas, 87, was the oldest present, and Julie Ann

Hoskins News

Mrs. Hans Asmus
Phone 565-4412

Welfjen of Madison, two months, was the youngest. Traveling the greatest distance was Dr. and Mrs. M. G. Ulrich of LeMars, Ia.

Newly elected officers are Erwin Ulrich, president; Ed Meierhenry, vice president; and Mrs. Lanny Maas, secretary-treasurer.

Ann Scheurich, historian, reported 12 births, six marriages and three deaths during the past year. The birthday song was sung for Mrs. Rose Freilburg of Stanton and Mrs. Louise Meierhenry of Norfolk. Dr. and Mrs. M. G. Ulrich showed pictures of the Philippines and Africa.

The 1974 reunion will be held the second Sunday in August at the Brotherhood building.

Erwin Ulrich, second high, and Margaret Krause, low.

24-Affend Meet

Twenty-four members attended Trinity Lutheran Ladies Aid Thursday afternoon at 1:30 p.m. Mrs. Verl Guter was a guest.

Pastor Andrew Domson led devotions and Mrs. Gerald Bruggeman, president, gave the welcome. Mrs. Ed Winter reported visiting Mrs. Hilda Thomas in a Norfolk hospital. A thank you note was read from the Thomas family. Mrs. A. Bruggeman is subscription chairman for the Northwestern Lutheran and Meditation magazine. Pastor Andrew Domson was in charge of a question box.

Hostesses were Mrs. Alvin Wagner and Mrs. Ed Winter. Next month will be birthday month with Anna Wantoch and Mrs. Hilda Thomas on the serving committee and Mrs. Kennard Woodman on the decorating committee. There will be a homemade gift exchange.

Dorcas Society

Members of the Dorcas Society met Thursday at 2 p.m. in the Peace United Church of Christ. Mrs. Norris Langenberg was hostess and her favorite hymn, "Savior Like a Shepherd Lead Us," was sung.

Mrs. Reuben Puls was program chairman. Her theme was "Home and Family Life." She opened with a poem and read an article entitled "A Plea of Grace." Mrs. Dale Coakley read excerpts from Christian bulletins.

Pastor Dale Coakley gave the lesson on family life. Mrs. Walter Strate, president, conducted the business meeting and Mrs. Walter Fenske reported on guest day held recently at the church.

Mrs. Herman Marten will be the Oct. 4 hostess and Mrs. Norris Langenberg will be program chairman.

Birthday Club

Mrs. Herman Opfer entertained the Birthday Club Friday afternoon in honor of the 84th birthday of her mother, Mrs. Mattie Voss.

Guests were Mrs. Jerry Brudigan and Jay, Norfolk, Mrs. Ed Winter, Mrs. Marie Kruger and Troy and Timothy Volviler. Bunco prizes were won by Mrs. Paul Scheurich, high; Mrs.

service at Wayne, 8:30 a.m.; at Hoskins, 10:15.
Monday, Sept. 17: Choir, 8 p.m.
Tuesday, Sept. 18: Bible class, 8 p.m.
Wednesday, Sept. 19: School board, 8 p.m.

PEACE UNITED CHURCH OF CHRIST
(Dale Coakley, pastor)
Saturday, Sept. 15: Confirmation class, 9 a.m.
Sunday, Sept. 16: Worship, 9:30 a.m.; Sunday school, 10:30.

HOSKINS UNITED METHODIST CHURCH
Ministers
Harold Mitchell
Glenn Kennicott
Miss Carol Roelmer
Sunday, Sept. 16: Church at worship, 9:30 a.m.; church at study, 10:30.

Mr. and Mrs. Charles Off returned home Thursday after spending a week in Dubruvik, Yugoslavia, Montreal, Amsterdam and Shannon, Ireland. Dr. and Mrs. M. G. Ulrich, LeMars, Ia., were weekend guests in the Erwin Ulrich home.

Mrs. Evelyn Krause and Mrs. Irene Fletcher visited in the Adolph Spatz home at Plainview Saturday afternoon.

Life Membership

THE VFW POST in Wayne officially received its life membership Sunday night from Nebraska state commander Jim Kanaley of Omaha, right. Post commander Morris Backstrom, left, noted that life membership is the 20th such membership awarded in the state. They are presented to posts which have 25 individual lifetime members.

The women's non-stop talking record was set by Mrs. Alton Clapp of Greenville, North Carolina, in 1958, with 96 hours 54 minutes 11 seconds!

NCIP Deadline Nears

Deadline for submitting scrapbooks in the 1973 Nebraska Community Improvement Program (NCIP) is Oct. 1, according to Mrs. Marie Arnot, director of the Division of Community Affairs of the Department of Economic Development.

"The scrapbook which records the story of community involvement and what has been accomplished is the only way to tell the community story to the judges," Mrs. Arnot said.

The 12 judges — all from other states — spend a full day looking at the scrapbooks which contain newspaper clippings, pictures, and descriptive material. They are the only basis on which the judges decide which six communities in each of the five population categories and which neighborhoods to visit. After two days of visits to these semi-finalists, winners are selected.

This year, the 10th year in the competition, has brought a record number of entries — 201 communities and neighborhoods. The scrapbooks are also the sole evidence for judging the Special Awards and Youth Involvement competitions.

Each community should indicate through the scrapbook how young people were instrumental in the improvements

that were made," Mrs. Arnot said.

Nebraska communities still have until Oct. 1 to enter the Special Awards competition. All that is necessary is to submit a Special Awards entry blank with the scrapbook, indicating the progress made in one or several of these areas: downtown improvement, economic development, environmental action, farm and ranch development, health and safety programs, public facilities and governmental services, recreation and leisure time, social services, and tourism promotion and special events.

Winners in all competitions will be announced at a banquet in Lincoln on Awards Day, Nov. 2. Monetary prizes and plaques will be awarded. All scrapbooks will be on display at the Ramada Inn where the day's workshops and other activities will be held.

Prize money is given by the sponsors, the natural gas companies of Nebraska. The program is jointly administered by the Community Development Department of the University of Nebraska Extension Division and the Community Affairs Division of the Department of Economic Development.

Churches

ZION LUTHERAN CHURCH
(Jordan Arft, pastor)
Saturday, Sept. 15: Saturday school, 9 a.m.
Sunday, Sept. 16: Sunday school, 9:30 a.m.; worship, 10:30.

TRINITY LUTHERAN CHURCH
(Andrew Domson, pastor)
Thursday, Sept. 13: Adult information class, 8:15 p.m.
Friday, Sept. 14: Communion announcements, 3:5 & 6:9 p.m.
Saturday, Sept. 15: Confirmation class at Wayne, 9:11:30 a.m.
Sunday, Sept. 16: Worship

Cars, Trucks Registered

- 1972
Amoco Oil Co., Wayne, Chev Pkup
Amoco Oil Co., Wayne, Chev Pkup
James R. Teeter, Wayne, Chrys
Donald G. Merriman, Wayne, VW
Harvey Reibold, Wayne, Chev
Harvey Beck, Wayne, Merc
Morris Backstrom, Winside, Merc
Marvin Victor, Wakarusa, Merc
- 1972
Conne Royal, Wayne, Chev
Charles H. Schnepp, Wayne, Internatl
- 1970
Robert H. Haas, Wayne, Buick
Jay Coppel, Wayne, VW
Dale Krueger, Winside, Internatl Trk
- 1969
Rev. Gerald Gottberg, Winside, MG
Bob's Farm Service, Wayne, Fd Pkup
Roger Geiger, Wayne, Pont
- 1967
Jerry Graef, Wayne, Olds
Floyd McCright, Wayne, Honda
Darold Kraemer, Wayne, Chev
- 1966
Lora Dixon, Wayne, Fd
Clifford Peters, Winside, Merc
Warren Summers, Wayne, Chev
Merchant Oil Co., Wayne, Ddg
Julia Ann Hagemann, Wayne, Chev
Ella J. Fisher, Carroll, Buick
- 1965
DeLloyd Meyer Jr., Pender, Chev
- 1964
Richard Denaeve, Wayne, Willy
- 1963
Ron Carnes, Wayne, Fd
- 1963
David M. Sherry, Wayne, Chev
Ray Murray, Wayne, Chev
- 1960
William Swinney, Wayne, Chev Pkup
- 1956
Louise Helthold, Winside, Chev Trk
Richard Diltan, Wayne, Ply

(ADVERTISEMENT)

Hearing Test Set for Senior Citizens

Electronic hearing tests will be given at Hotel Morrison in Wayne on Friday, Sept. 14 from 10:30 to 12:00 by Mr. Nile Newburn, Beltone Consultant.

Anyone who has trouble hearing or understanding is welcome to come in for a test using the latest electronic equipment to determine his or her particular degree of hearing loss. Diagrams showing how the ear works and some of the causes of hearing loss will be available.

Everyone should have a hearing test at least once a year if he has any trouble at all hearing clearly. Even people now wearing a hearing aid or those who have been told an aid won't help should have a hearing test and find out about the very latest hearing aids.

The free hearing tests will be held at Hotel Morrison, Wayne, Nebr., on Friday, Sept. 14 from 10:30 to 12:00. If you can't get there on Friday, call or write the Beltone Hearing Aid Service, 1201 Nebraska St., Sioux City, Iowa, phone 258-1940.

DOORBUSTER SPECIALS!

Here's Proof You Save!
BIG SKEINS WINTUK YARN
NOW ONLY **89¢** SKEIN

100% Orlon® acrylic yarn... machine washable and dry-able. 4-oz. pull skeins in solid colors... 2 1/2-oz. pull skeins in ombre colors. Wide selection of glorious new shades of great new colors!

EMERALD GLASS SERVING DISHES

• For Candy, Relishes, Anything!
5-in. fruit bowl, 7-in. candy bowl, 7-in. bon bon dish, 7 1/2-in. divided relish dish, and 8-in. celery/pickle dish. Buy a whole set... for coordinated serving!

YOUR CHOICE NOW ONLY 44¢

LARGE 54x72-IN. FINISHED

Wintuk RIPPLE AFGHAN KIT
Fantastic easy-care Wintuk® yarn... machine wash and dry... makes into modern ripple design afghan. Fall colors.

SAVE NOW! 99¢ KIT

BEN FRANKLIN
Wayne

The ONLY BANK In Wayne County where you protect your money with a smile... your smile.

IDENTIFICATION ONLY
THE FIRST NATIONAL BANK
Wayne, Nebraska
Tele. 375-7575

Norma Backstrom
04-0-924 3736
SOCIAL SECURITY NUMBER
506-32-3737
DATE OF BIRTH
8/24/73

**ANYONE CAN FORGE YOUR SIGNATURE
NO ONE CAN FORGE YOUR FACE**

That's Why We're Putting Faces On Our I. D. Cards

- Our New Instant I.D. Has Your Picture On It.
- A Tamper-Proof Color Portrait I.D. Card Produced In Two Minutes.
- No One Can Use It If Lost or Stolen.
- Instant Recognition For All Your Banking Transactions.
- No Delays — No Embarrassment.
- Another Exclusive — Free Service For Our Depositors Only.

If You Don't
Have An Account With Us Start One Today And Get
Your FREE I.D. Card - Offer Begins Saturday, Sept. 1

First National Bank MEMBER F.D.I.C.
301 Main Street Wayne, Nebraska
Phone 375-2525

WELCOME TO WAYNE...

Wayne State College Students and Faculty.

*We
Appreciate
You!*

September 12, 1973

WSC Students and Faculty:

The merchants of Wayne realize the road to higher education may be difficult. It is our intention to make your stay in Wayne as pleasant as possible and to help you feel a part of our fine community.

Kent Hall, Mayor
City of Wayne

*Enjoy
Your Stay
In Wayne!*

Kugler Electric
RUSS TIEDTKE, OWNER

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-OWNED 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

FARM PAGE

This and That...
from YOUR COUNTY AGENT

DON C. SPITZE

WAYNE COUNTY EXTENSION AGENT

Hoskins Farm Couple Cited At Kearney for Conservation

A farm couple near Hoskins was one of two Northeast Nebraska farm families honored Monday night at the second annual conference of the Nebraska Association of Resources District in Kearney.

The couple is Mr. and Mrs. William Fenske, who farm two and a half miles north and three east of Hoskins.

They and Mr. and Mrs. Melvin Meister of West Point received the State Conservation Picture Awards for the outstanding conservation practices they use on their farms.

The Fenskens farm 320 acres in a cow-calf and feeding operation.

A conservation plan on the Fenske farm was started in 1950 and has progressed to the point

where the farm is now totally under conservation treatment. The 250 acres of cropland is fully terraced with 61,000 feet of terraces and is farmed on the contour. The balance of land is in grass for the cow-calf herd, and two farm ponds help provide drinking water and erosion control.

Fenske was one of the first users of minimum tillage in Wayne County, and he built his own experimental minimum till unit in the 1950's. Presently, a custom operator plants the row crops with a Buffalo minimum till planter.

The Fenske family is well known in the Hoskins-Winside area, and Bill has been a member of the Wayne County Soil and Water Conservation District and has served as chairman of the district for three years.

The Fenskens have one son, John, who is married, and one daughter, Mary, still at home.

The other farm couple selected for the award from the Lower Elkhorn Natural Resources District operates 340 acres of land six miles west and three south of West Point. The 240 acres that the family owns is under full conservation treatment with a combination of terraces, waterways, field border plantings and windbreaks. All the cropland is farmed on the contour under minimum tillage. Meister was one of the first farmers in his area to use minimum tillage, developing his minimum till operation into one of the finest in Cumming County.

Also attending the three-day conference was Forrest Martinson, rural eighth grade student in Pierce County who won the area speech contest held for the Lewis and Clark, Middle Missouri and Lower Elkhorn Natural Resources Districts.

Winning the state speech contest held for the eighth district winners around the state was Caroline Fox of Falls City.

where the farm is now totally under conservation treatment.

The 250 acres of cropland is fully terraced with 61,000 feet of terraces and is farmed on the contour. The balance of land is in grass for the cow-calf herd, and two farm ponds help provide drinking water and erosion control.

Fenske was one of the first users of minimum tillage in Wayne County, and he built his own experimental minimum till unit in the 1950's. Presently, a custom operator plants the row crops with a Buffalo minimum till planter.

The Fenske family is well known in the Hoskins-Winside area, and Bill has been a member of the Wayne County Soil and Water Conservation District and has served as chairman of the district for three years.

The Fenskens have one son, John, who is married, and one daughter, Mary, still at home.

The other farm couple selected

Rural Wayne 4-H'er Sixth in Scoring in SF Dairy Contest

Rhonda Kniesche, Wayne County 4-H'er from rural Wayne, placed sixth with a score of 549 points in the State Fair 4-H dairy judging contest.

High scorer in the competition was Sandra Kapke of Fairbury, who compiled 559 points, tying with Sherri Valentine of Glenvil for the top honors.

A total of 90 individuals and 24 teams were entered in Thursday's contest at Lincoln.

A host of other Wayne and area youths earned blue ribbons in various divisions at the State Fair. Those not previously listed in The Wayne Herald:

4-H CLOTHING EXHIBITS
Dianne Puls, Hoskins, magic world of clothes Judy Siegert, Pilger, and Kathy Koopman, Pilger, both play outfits Linda Holtgrew, Winside, and Gail Grone, Winside, lounging or sleeping outfits Carol Peterson, Carroll, Karl Wittler, Hoskins, Alvina Anderson, Concord; Judy Siegert, Pilger, all school dress or outfit or 4-H uniform.

FOOD EXHIBITS
Renee Dan, Wayne, peanut butter cookies Vincent Kniesche, Wayne, one egg cake Mike Rethwisch, Wayne, butterscotch brownies, Keith Stohler, Concord, and Lori Jensen, Winside, both breakfast quickbread Anna Borg, Dixon, bak

ed luncheon dessert Dixon Belles 4-H Club, Dixon, thought exhibit Renee Wallin, Laurel, Kristen Young, Dixon, Julie Wallin, Laurel, and Renee Kniesche, Wayne, all baked yeast product Renee Kniesche, Wayne, exploring food and nutrition record book

HOME LIVING EXHIBITS
Cheryl Meyer, Wakefield, picture Susan Rethwisch, Wayne, pillow Pat Dangberg, Wayne, new or old treasure

ENTOMOLOGY EXHIBITS
Tom Maier, Wayne, third or more year project

POSTER CONTEST
Cheryl Koch, Concord, and David Claus, Pilger, 4-H work Susan Rethwisch, Wayne, safety

ENGINEERING EXHIBIT
Lita Mann, Wayne, rope display Verneal Roberts, Allen, board Kevin Kraemer, Allen, article made with hand tools Verneal Roberts, Allen, advanced woodworking article Jack Warner, Allen, difficult woodworking article Tom Psotta, Pilger, electronic equipment Alan Finn, Carroll, welding joints

DEMONSTRATIONS
Greg Meyer, Wakefield, and Raymond Jensen, Wakefield, agriculture team demonstration titled "Probe for Profit" Nancy Stohler, Concord, individual food demonstration titled "Start of Life" Kathy Anderson, Laurel, other individual demonstration titled "Caring for Preschoolers"

SAFETY EXHIBITS
Kim Chace, Laurel, disaster kit Rhonda Kniesche, Wayne, safety scrapbook

EXTENSION NOTES

Myrtle Anderson

PLANT NOW FOR FLOWERS

Spring flowering bulbs should be planted in the fall so roots can develop before the ground freezes.

In our area, the planting season starts after Labor Day, with the tulip, daffodil, hyacinth and crocus being the most popular early spring flowering bulbs.

Bulbs can be purchased from nurseries, florists, nursery catalogs or variety stores. However, it is a good idea to buy from a dealer known to sell good bulbs. Cheap bulbs usually are of poor quality and may or may not produce blooms. A good bulb will always be plump, solid and clean — free from blemishes or scars of any kind.

Within each group of bulbs, the larger ones will almost always produce larger flowers. Many bulbs are sold according to size, and when names like "Exhibition" are used, it means that bulb will produce a larger than normal flower.

Planting depths depends upon the size of the bulb, but it is recommended larger bulbs like tulips, hyacinths and daffodils be planted at least six inches deep and six inches apart.

Smaller bulbs like crocus, anemones, and grape hyacinths should be planted three inches deep.

In sandy soil, bulbs can be set two inches deeper and three inches apart. In clumps for more color showing, they can be planted one inch apart. However, they will need to be separated in about three years due to overcrowding.

For more information on varieties and specific planting guides, the House and Garden Bulletin No. 136, U.S.D.A. "Spring Flowering Bulbs" can be secured through county extension offices.

Tax Dollars Available for Conservation

Money has been made available as of Sept. 1 to provide funds for construction of conservation practices under the new Land and Water Development Assistance Program in the Lewis and Clark Natural Resources District.

Tax dollars from the property owners within the district, which includes major portions of Cedar, Dixon and Knox Counties, are being funneled into the program to provide assistance payments of upwards to 75 percent of the total costs of practices constructed. Practices eligible for assistance benefits are: multi-purpose dams, diversions, terrace systems, permanent native grass seeding, county road structures, and park and recreational development.

A total of \$40,000 has been allocated for these resource management practices, with the NRD board of directors guiding distribution. All projects must follow Soil Conservation Service specifications in order to be eligible. Sign-up forms and more information are available at the SCS offices in Creighton, Hartington and Wakefield and at the NRD office in Hartington.

Tours begin at 10 a.m. and continue through mid-afternoon. Lunch will be available at the Station.

In addition to the tours, a crop production panel will be on hand to discuss individual problems. Visitors are encouraged to bring along specimens of disease, insect damage or other problems.

Two Movies At Winside

"Pigeon Worked a Miracle" and "Cuckoo Clock Wouldn't Cuckoo" will be the featured movies Saturday at 1 p.m. at the Winside Youth Center.

Leo Keller Holstein Dispersal

Wednesday
September 19

At farm: 1/2 mile northwest of Pierce, Nebraska on Hwy No. 13, then 9 1/2 miles west and 1/2 mile south.
Sale time 12:30 P.M.

82 HOLSTEINS

47 Matured cows
12 Large bred heifers
13 Open heifers
10 Six months to yearling heifers

Mr. Keller has been breeding all Midwest. Bulls used: "Burkov Heilo Belle," "Pawnee Farm Reflection Admiral," "Valla Vista Matt Veediction," "Cherokee Sir Sears," "Kanawaka Lucky Boall." The cows are large with extra good udders. The most critical dairyman will like the quality of this fine herd.

Interstate Health Papers
Financing available.
State Securities Company,
Lincoln, Nebraska

Leo Keller Owner Pierce, Nebr

Paul W. Rolfmeier,
Sole Manager
Seward, Nebraska
Phone 402-643-6143

Art Leitner,
Auctioneer
Herndon, Kansas

SHOULD YOU BURN THE HOUSE DOWN?

This time of year insects such as crickets, elm leaf beetles, boxelder bugs and spiders, to name just a few, are invading houses.

There is no sure prevention short of burning the house down. If this method seems a little severe to you, you might try spraying around the foundation with chlordane by mixing one half cup 45 per cent chlordane or 20 per cent lindane in one gallon of water. Allowing spray to run between foundation and soil as well as around basement windows, cracks and other openings. Diazinon can be used by mixing one third cup 25 per cent (Spectracide) in one gallon water. If mites are present use diazinon. Malathion has a good immediate action, but little residual for these pests. Use 1/3 cup 57 per cent malathion in one gallon of water. Malathion or diazinon can be combined with chlordane or lindane.

Caution: Do not apply these dilutions to plants or pets. Keep all mixtures and containers full or empty — out of reach of children. If children play in areas to be treated, do not treat, or restrict play areas.

CORN SILAGE

Silage plays a very important part in any cattleman's or

dairyman's feeding program. Not just any silage, but good silage.

The key to obtaining top yields and a quality feed for both dairy and beef cattle is to cut silage at physiologic maturity. Physiologic maturity is that brief point when a corn plant has reached its peak as far as total dry matter and total digestible nutrients are concerned. Corn kernels contain 35-38 per cent moisture, ear corn 40-45 per cent moisture and the entire plant about 62-68 per cent moisture.

A new and more precise method to pinpoint physiologic maturity is to look for the so-called "black layer" in the corn kernels. When corn grain reaches the point of maximum yield, several layers of cells near the tip of the kernel turn black. The best way to find the layer is to break an ear, remove a few kernels and split them lengthwise. If the grain is mature, a black layer will be visible near the tip of the kernel.

FERTILIZING YOUR LAWN
Now is the ideal time to fertilize your bluegrass lawn. During the cool months of September, October and early November bluegrass develops underground roots and stems. Grass usually shows the most response to nitrogen fertilizer, and research shows that phos-

phorus and potash are often beneficial. Complete fertilizers — those which contain nitrogen, phosphorus and potash — are most effective when used in the fall.

An application of one to one and one-half pounds of nitrogen per 1,000 square feet (a 20-foot by 50-foot or 10-foot by 100-foot area) is usually sufficient. An application rate of five pounds of 20-10-5 per 1,000 feet of lawn areas will furnish one pound of nitrogen. A 10-6-4 fertilizer would require 10 pounds per 1,000 square feet application rate, while a 5-10-5 would require a 20 pound rate.

Most fertilizers should be applied when grass blades are dry and should be watered thoroughly immediately after application. However, fertilizer which contains broadleaf weed killers should not be watered for one to two days after application.

Business Notes

Field Day Set

The many steps necessary to produce quality commercial hybrid seed corn will be displayed at the P-A-G Seeds field day Monday on the Eugene Vongseger farm near Wisner.

Company personnel will be on hand to explain how P-A-G's plant breeders use seed source materials and inbreds to develop improved hybrids specifically suited to the Corn Belt. The plot will feature foreign hybrids, plant population studies, stress test exhibits and date-of-planting tests.

Guided tours of the plot will be held from 10 a.m. to 3 p.m. at the site, seven miles north of Wisner.

Nebraska Harvester Systems

Harvester Storage
Feed Lot Automation
Star Steel Buildings

DICK AHMANN

Your Nebraska Harvester Systems representative for Wayne and Dixon Counties

906 Sherman, Wayne
Phone 375-2576

The Midland solid state pocket radio comes with battery... ready to play. Big sound from a 2 1/4 inch speaker in a high impact case, available in attractive colors. Each radio also contains its own "private listening" earphone.

Limit: 1 radio per account. Hurry, this offer ends soon.

POCKET THIS RADIO FOR \$2 WHEN YOU OPEN A NEW CHECKING ACCOUNT

with \$50 or more, or add \$50 to a present account.

This pocket transistor portable is a perfect "take along" for weekend outings. And our offer is just in time for football play by play. You might even stash it away for a holiday gift.

Pick yours up tomorrow.

SNB The State National Bank and Trust Company

EXTENDED BANKING HOURS

MON. THRU SAT.
8 AM - 6 PM
THURS. EVE.
6 PM - 9 PM

MEMBER: F.D.I.C.

Thone Says:

Postal Service's Advertising Would Be False, Misleading, Wasted

The U. S. Postal Service may spend about \$19 million on advertising in the year ending June 30, 1974.

There is no excuse for the Postal Service buying any advertising. In addition, it appears that most of the \$19 million will be wasted, misdirected or used for false and misleading advertising.

This proposed advertising program, plus the Postal Service's budget of \$32 million for "information" and the recent move of postal headquarters from a building that was all paid for to the swankiest new office complex in Washington are some of the reasons why our postal rates are going up.

POSTAGE for an ordinary letter is expected to go from eight to 10 cents very soon. Rates for magazines, newspapers and books went up Sept. 9.

In April, I introduced a bill to stretch out from five to 10 years the scheduled increases on newspapers, magazines and books. The bill passed committee but was killed when it came to the House floor. The only hope for newspapers now seems

to be in efforts to prevent the increase scheduled for 1974.

The Postal Service is testing advertising campaigns in seven cities. If those tests are regarded as satisfactory, the Postal Service will buy 15.3 million dollars worth of advertising to sell money orders, to sell faster mail service — at higher rates — to businesses and to sell commemorative stamps, albums and "Stamps and Stories" books.

Of these three advertising subjects, only money orders would lend itself to mass advertising. But I think that the Postal Service should leave this area of endeavor to taxpaying financial institutions and devote its attention to moving the mail.

STAMP COLLECTORS are avid enough that they don't need to be stimulated by advertising. As for albums and books, again I think the Postal Service is invading a field that ought to be left to private enterprise.

If the Postal Service can really give businessmen better mail service, all they

have to do is notify them of the service through the mail.

The Postal Service also plans to spend about a million dollars this year advertising use of zip codes, early Christmas mailing and change of address forms for those who have moved.

Postal Service advertisements that urge people to use zip codes to speed up the mail come under the heading of false and misleading advertisements. Several surveys, including a recent one by the Associated Press show that non zip code mail travels at about the same speed as letters with the code.

In the past, media have donated space and time to messages from the Postal Service. By buying advertising, I think the Postal Service will kill off its free public service messages. In its testing in seven cities, the Postal Service is using only television, newspaper and magazine advertising. The media that are left out aren't apt to donate free time or space to Postal Service messages.

IN ADDITION to buying about \$18 million worth of advertising through

Needham, Harper & Steers advertising agency, the Postal Service will pay the agency about two million dollars for its services this year. Money going to the ad agency include: Labor, \$400,000; overhead, \$400,000; travel, \$50,000; fringe benefits, \$100,000; fixed fee, \$150,000; research, \$300,000, and production, \$500,000, for a total of \$1,900,000.

To a poor country boy these seem like incredible amounts to spend on the work of preparing advertisements.

The Postal Service also has contracts with three other advertising agencies, spending about another \$800,000.

Congress, not the Postal Service, is the chief cause of all this mischief. In my opinion, it was a mistake when Congress made the Postal Service largely independent of both the executive and legislative branches and ordered it to become self-supporting. If the Postal Service ever does reach a break-even point, it will be because of profits from non-postal matters that should be left to free enterprise and from ruinous rates for publications and ordinary citizens.

Charles Thone, Nebraska's First Congressional District Representative, comments on plans by the U. S. Postal Service to spend about \$19 million on advertising during the next year in this weekly report from Washington, D. C.

County's Social Security Checks To Get \$113,000 Hike in January

To what extent will residents of Wayne County benefit as a result of the boost in social security payments recently voted by Congress?

Under the new schedule, how much will retirement checks average in the local area?

Based upon figures released

by the Social Security Administration detailing the number of local recipients and the amounts going to them at the beginning of the year, annual benefits will rise by approximately \$113,000 when the new rates go into effect.

Under the bill, across the

board increases of 5.9 per cent are provided for retired or disabled workers and their dependents who are getting social security checks.

In general, the average benefits for a retired worker and his wife will rise from the present \$3,324 a year to \$3,516.

A single worker who is now receiving \$1,932 will get \$2,040. For those who are now getting the minimum of \$1,014 a year, the new amount will be \$1,072.

In addition, checks going to the aged, the blind and the disabled will be increased by \$120 a year for individuals and \$180 for

couples on the average. Those in other categories will benefit proportionately.

All in all, an additional \$3.2 billion or so will be distributed to some 30 million Americans in the next fiscal year.

In Wayne County, according to the latest annual report of the

Social Security Administration, payments to local beneficiaries have been at the average yearly rate of \$1,490 per recipient.

This will rise to \$1,570 a year when the new schedule goes into effect next July.

For the local community as a whole, payments will then total close to \$2,129,000 annually, as compared with approximately \$2,016,000 a year at the present scale.

Payroll taxes also will be raised to help pay for the increased benefits. Starting next January, social security taxes will be levied on wages up to \$12,600. The cutoff point currently is \$10,800.

The change will bring the maximum tax next year to \$737 instead of the going maximum of \$632.

Harsh Weather Hurts Evergreens

Nebraska's erratic and sometimes harsh climate frequently causes damage to ornamental evergreens.

The damage, commonly referred to as winter injury, occurs with a combination of dry summer and fall weather followed by cold temperatures through the winter and early spring months, says the University of Nebraska-Lincoln extension service.

Winter injury results from the drying and desiccation of needles, twigs and branches on red cedar, arborvitae, juniper and certain pines. In early spring, damaged evergreens appear brown and dried out at the tips and will fail to leaf-out normally. In some cases, these evergreens may leaf-out only to die back within three or four weeks. Occasionally, winter injury symptoms do not show up until a year or more after the physiologic stress occurred. Trees grown in poorly drained soil or excessively fertilized ground are more likely to be damaged by winter injury.

Unfortunately, weather cannot be controlled to prevent winter injury. However, several precautions will reduce the possibility of weather related damage to ornamental evergreens, says the extension service. Some of these:

—Select well drained soils as planting sites.

—Following a dry summer, soak the soil thoroughly before freezing weather sets in.

—Place a mulch around the base of the trees to increase moisture retention.

—Proper fertilization and soil aeration will increase plant vigor.

—Remove all dead branches and twigs in the spring as soon as they appear.

Local Student To National Meet

University of Nebraska-Lincoln student Ann Pedersen will participate in the 41st annual national meeting of Women in Communications, Inc., Oct. 4-7 in Portland, Ore.

Miss Pedersen, a senior in broadcast journalism from Wayne, is president of the University student and professional chapter. Daughter of Mrs. Ruby Pedersen, she is a graduate of Laurel High School.

Local, Area Youths Picked As Singers

Wayne and Laurel youths are among 33 University of Nebraska-Lincoln freshmen who have been selected as members of Madrigal Singers.

Named to the group, which will perform extensively during the Christmas season, were Michael Nuss of Wayne and Mary Nelson of Laurel.

Conductor of the group will be John Moran, director of the UNL School of Music.

FRANK SAWYER
Hearing Aid
Consultant
415 Sharp
Bldg.
Lincoln, Nebr.

MAICO Otten
Hearing Aid Service
"Serving All Hearing Aid Users"
Mr. Sawyer Will Be At
Elm Motel, 311 East 7th St.
Tuesday, Aug. 21, 1973
From 6:30 P.M. to 8:30 P.M.
Tel. No. 375-1770

B.F. Goodrich
POLYESTER CORD PREMIUM* WHITEWALLS
4-PLY CUSTOM LONG MILER
ALL SIZES LISTED

E78-14 F78-14 G78-14 H78-14 F78-15
G78-15 H78-15 J78-15

SAVE \$420 TO \$1430 PER TIRE

\$23
Plus Fed. Ex. tax of \$9.22 to \$3.01 per tire and trade

ONLY \$19
A78-13 D78-13 B78-14 C78-14
Plus Fed. Ex. tax of \$1.83 to \$2.08 per tire and trade

SALE ENDS SEPT. 29

SHOCKS SEPTEMBER SPECIAL
Heavy Duty **\$11.88** EACH INSTALLED

USE YOUR CONOCO CREDIT CARD OR BANKAMERICARD

Offers as shown at B.F. Goodrich Stores; competitively priced at B.F. Goodrich Dealers.

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

B.F. Goodrich
America's Premier Radial Tire Maker

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

CONTRAC SUPER BOX
SEMI-FREE!

FOR MEN SEMI-FREE!

- 1 Dial Soap
- 2 Excedrin
- 3 Active Tooth Polish
- 4 Flair Pen
- 5 Dep For Men Shampoo
- 6 Breath Pleasers
- 7 Sea & Ski Lipsaver
- 8 Contac Cold Capsules
- 9 Trac II Razor
- 10 Foamy Shave Cream

FOR WOMEN SEMI-FREE!

- 1 Lady Trac II Razor
- 2 Lemon-Up Shampoo
- 3 Active Tooth Polish
- 4 Jean Nate
- 5 Woolite
- 6 Midol
- 7 Contac Cold Capsules
- 8 Breath Pleasers
- 9 Aqua Fresh
- 10 At Least One Bonus Product
- 11 Tame Balsam & Body Instant Conditioner
- 12 Playtex Deodorant Tampons

AT LEAST 10 PRODUCTS FOR YOU THAT WILL SAVE YOU MONEY! HANDY FOR TRAVEL

AVAILABLE TODAY FROM YOUR BOOKSTORE (LIMIT: ONE PER STUDENT)

WAYNE BOOK STORE
and Office Products
219 Main Phone 375-2177

PUBLIC NOTICES

BECAUSE THE PEOPLE MUST KNOW

Deadline for all legal notices to be published by The Wayne Herald is 5 p.m. Monday for Thursday's newspaper and 5 p.m. Thursday for Monday's newspaper.

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

NOTICE OF HEARING ON PETITION FOR APPOINTMENT OF ADMINISTRATOR

County Court of Wayne County, Nebraska.
Estate of Melvin George Svoboda, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for the appointment of Lois Jean Svoboda as administrator of said estate, which will be for hearing in this court on September 28, 1973, at 3:00 o'clock P.M.

Entered this 7th day of September, 1973.
Luvorna Hilton,
Associate County Judge
(Seal)
Curtiss and Curtiss, Attorneys
(Publ. Sept. 13, 20, 27)

NOTICE OF HEARING ON PETITION FOR APPOINTMENT OF ADMINISTRATOR

Case No. 4063, Book 9, Page 639. County Court of Wayne County, Nebraska.
Estate of Robert Johnson, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for the appointment of E. T. Warnemunde as administrator of said estate, which will be for hearing in this court on September 14, 1973, at 10 o'clock A.M.

Entered this 24th day of August, 1973.
Luvorna Hilton,
Associate County Judge
(Seal)
(Publ. Aug. 30, Sept. 6, 13)

LEGAL NOTICE

In the County Court of Wayne County, Nebraska.
In the Matter of the Estate of Harriett L. Spoon, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that John D. Spoon has filed a petition herein asking for the probate of the foreign Last Will and Testament of Harriett L. Spoon, Deceased, a resident of Boulder County, Colorado, who died on the 23rd day of July, 1967, seized of the following described real estate in Wayne County, Nebraska, to-wit:

An undivided one-fourth interest in Lots Eleven (11) and Twelve (12), Block Four (4), First Addition to Carroll, Wayne County, Nebraska.
Petitioner John D. Spoon claims to be the sole owner of said above described real estate. Said petitioner also prays that the regular administration of said estate be dispensed with and for a finding and decree that said estate descended free of all debts against the decedent and for an assignment of the estate under the provisions of the said Last Will and Testament, and for such other and further relief as may be just and equitable.

Said petition will be for hearing in this court on September 14, 1973 at 10:30 o'clock A.M.
(s) Luvorna Hilton,
Associate County Judge
(Seal)
(Publ. Aug. 30, Sept. 6, 13)

WAYNE COUNTY BOARD PROCEEDINGS

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

Advance notice of the meeting was published in The Wayne Herald on August 30, 1973.
The following officers reports of fees collected during the month of August and remitted to State and County Treasurers were approved as follows:

N. F. Weible, County Clerk	\$1,029.95
Joann Ostrander, CDC	117.55

The District Warrant report of Don Weible, Sheriff, was examined. The uncollected personal tax list of County Treasurer, Leon Meyer was also examined.

The following Resolution was approved as follows. RESOLVED, that Winside State Bank, Winside, Nebr., be permitted to withdraw the following securities, held in escrow by Omaha National Bank (Trustee) to secure deposits of this County in said bank, to-wit: U. S. TREASURY BONDS due 9-15-63 due 8-15-73 4% No. 4555980 \$10,000 and 10570 \$5,000. Total: \$25,000.00 001800.

U. S. TREASURY BONDS due 9-15-63 due 8-15-73 4% No. 45579 \$10,000 Total: \$10,000.001801 and that the substitution of the following securities therefore be and the same is hereby approved: U. S. TREASURY NOTES due 8-15-70 due 8-15-77 7 1/2% No. 1201 \$5,000. 4555579 \$10,000. Total: \$25,000.00 009502.

The foregoing resolution was moved by Eddie and seconded by Burt, and on roll call, the vote was as follows: Wilson, Eddie and Burt: Ayes: No Nays
A public hearing was held by the Wayne County Board of Commissioners at 10 a.m. on the application of the Husker Pizza Hut, Inc., for an On Sale Beer license. No one appeared to voice their disapproval and the following resolution was adopted:

WHEREAS, HUSKER PIZZA HUT, INC., dba PIZZA HUT, Wayne, Nebraska has made application for an On Sale Beer License. WHEREAS, a public hearing was held on September 4, 1973, in accordance with Section 53-124, Paragraph 7, Revised Statutes of the Nebraska Liquor Control Act. WHEREAS, Notice of said public hearing was published in The Wayne Herald at a cost of \$7.04. WHEREAS, no evidence was received, either orally or by affidavit, bearing upon the propriety of the issuance of the above license NOW, THEREFORE, BE IT RESOLVED, the Wayne County Board of Commissioners recommends the issuance of said license. Roll call vote Ayes: Wilson, Eddie and Burt: No nays.

Bob Merchant, representing the Wayne Industries, Inc., met with the Board to discuss the access road to the Industrial Site.
The following claims were audited and allowed. Warrants to be ready for distribution September 14, 1973.

GENERAL FUND	Fd. Tx.	Soc. Sec.	St. Tx.	Balance
Eastern Nebr. Telephone Co., Aug. tele. phone service				16.15
Norfolk Office Equipment, Supplies				12.82
IBM Corp., Ribbon				40.27
Monroe Calculator Co., Maintenance contract				55.00
Redford & Co., Inc., Supplies				37.26
Luvorna Hilton, Assoc. Judge, Postage				40.00
Consolidated Engineers, Survey services & mileage				179.70
M & H Apco, Gas				17.38
Don Weible, Jailor, Jailors fees & Board of Prisoners				235.50
Wayne Refuse Service, August trash				13.00
Harris Corporation, Supplies				54.50
Al Grashorn, Tree service				65.00
Heleen Weible, Voter registration	1.52			24.48
Norris F. Weible, Election Seminar mileage				43.40
Xerox Corporation, Machine rental				78.00
Joann Ostrander, CDC, District Court costs				108.77
Wayne Hospital, City-County ambulance				1500.00
Herbert T. Hansen, C. O., Postage				40.00
Sav-Mor Drug, Supplies				12.48
REGIONAL CENTER FUND				9.00
COUNTY ROAD FUND				
Donald Biggerstaff, Road work	4.60	16.73	.59	264.08
Lupie Hestegar, Same	38.00	17.26	4.81	224.93
Francis Lindsay, Same	38.00	17.26	4.81	233.99
Erwin Siebrandt, Same	19.40	17.26	2.47	255.67
Ed Skeahan, Same	36.40	16.85	4.81	229.94
Koplin Auto Supply, Supplies				177.55
Mo. Valley Mch. Co., Repairs				2.33
Salmon Well Co., Same				226.51
Standard Bearings Co., Same				21.40
Wortman Auto Co., Same				63.25
Coryell Derby Service, Gas and etc.				270.00
Dean's Standard Service, Diesel & new equipment				512.57
M & H Apco, Gas				374.25
Merchant Oil Co., Gas and etc.				42.18
M & S Oil Co., Gas				204.45
Nebr. Sand & Gravel Co., Gravel				3017.50
Carl Janssen, Road work	35.80	17.73	4.55	244.92
Richard Janssen, Same	22.40	14.71	2.99	215.40
Ronald Kuhnhehn, Same	28.80	17.11	3.77	242.83
Billy L. Landanger, Same	27.00	15.09	3.51	212.40
Andy's Tire Service, Repair on tire				31.64
Koplin Auto Supply, Supplies				53.27
Mid-Continent Equipment Co., Repairs				178.83
Mo. Valley Mch. Co., Same				44.43
Sandhill Repair, Repairs				11.82
Mid West Brg. & Construction, Gravel				1862.50
Wayne Skelgas, Inc., Gas at Co. shop				54.15
Geo. Brandt, Road work	14.60	13.69	1.95	203.76
Marvin Donner, Same	33.40	17.20	4.29	239.71
Darryl Francis, Same	42.70	17.20	5.53	226.51
Emil Hank, Same	38.00	17.20	4.81	233.99
Jake Miller, Same	28.60	15.62	3.77	219.01
Russell Prince, Same	8.00	16.50	1.11	255.59
Burnell Wells, Same	15.00	17.20	1.95	259.88
Construction Service Equip., Supplies				30.65
Mo. Valley Mch. Co., Repairs				378.42
Tri Co. N. S. Coop Ass'n., Balance due on error in code				4.79
Wecker Farm Store, Repairs				44.78
Ernst Sand & Gravel Co., Gravel				478.50
Mid West Brg. & Construction, Same				1472.18
Wheeler Lbr. Brg. & Supply, Culvert				111.50

Motion by Eddie and seconded by Burt to adjourn the meeting until September 18, 1973.
N. F. Weible, County Clerk
(Publ. Sept. 13)

'March' Nets Award

LAST SPRING'S Mothers' March by the Mrs. Jaycees in Wayne netted money for the March of Dimes and an award for the Mrs. Jaycees. Mrs. Bill Corbit of rural Wayne, Wayne County co-chairman for March of Dimes activities, right, presented club president Mrs. Bill Woehler with the plaque. Mrs. Woehler and Mrs. Gary Pick served as co-chairmen of the Mothers' March. The march was the first ever held in Wayne, replacing the practice of having residents circulate contribution envelopes from house to house.

NOTICE OF HEARING OF PETITION FOR FINAL SETTLEMENT OF ACCOUNT

Case No. 4061, Book 9, Page 637. County Court of Wayne County, Nebraska.
Estate of Fred Muller, Deceased.
The State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate and approval of final account and discharge, which will be for hearing in this court on September 19th, 1973 at 9 o'clock A.M.

Entered this 28th day of August, 1973.
Luvorna Hilton,
Associate County Judge
(Seal)
(Publ. Sept. 13, 20)

NOTICE OF FINAL SETTLEMENT

Case No. 4019. In the County Court of Wayne County, Nebraska.
In the Matter of the Estate of Dorothy H. Nyberg, Deceased.
State of Nebraska, to all concerned:
Notice is hereby given that a petition has been filed for final settlement herein, determination of heirship, inheritance taxes, fees and commissions, distribution of estate, and approval of final account and discharge which will be for hearing at this court on October 2, 1973, at 10:00 o'clock a.m.

Entered this 28th day of August, 1973.
Luvorna Hilton,
Associate County Judge
(Seal)
(Publ. Sept. 13, 20, 27)

Veterans' Benefits Questions, Answers

Q. I was the wife of a serviceman killed during World War II. My Veterans Administration compensation was discontinued when I remarried in 1955. Since my second husband died recently, I wonder if VA will pay me compensation again based on my first husband's death?

A. Yes. Under a law enacted in 1970, VA may again award compensation to a remarried widow whose remarriage ended in death or divorce.

Q. I am going to college under the GI Bill but my 36 months of education entitlement will end two months before I receive my degree. When will the Veterans Administration discontinue my allowance checks?

A. At the end of the school quarter or semester in which entitlement expires.

A SLOW LEARNER MAY HAVE OTHER PROBLEMS

Often a young child that does not keep up with the rest of his class is singled out by his classmates as a subject for teasing. This in turn causes resentment by the child and can lead to definite anti-social behavioral problems.

Very frequently the reason for so-called slow learning may be due to a physical impairment such as poor eyesight, bad hearing or a speech problem. If you have a child who is doing poorly in the early grades it may not be his fault. Have your physician check it out before the problem gets serious.

YOU OR YOUR DOCTOR CAN PHONE US when you need a delivery. We will deliver promptly without extra charge. A great many people rely on us for their health needs. We welcome requests for delivery service and charge accounts.

Griess Rexall Store

221 Main St. Phone 375-2922

NOTICE OF MEETING

The Wayne County Board of Commissioners will meet on September 18, 1973 at the Wayne County Courthouse from 9 a.m. until 4 p.m. The agenda for this meeting is available for public inspection at the County Clerk's office.
N. F. Weible, County Clerk
(Publ. Sept. 13)

NOTICE OF MEETING

Monthly Wayne Hospital Meeting
Agenda:
Approval of minutes of last meeting
Approval bills,
Visitors,
Administrator's report
Committee reports
Special reports
Business from Board
Meeting will be at the Wayne Hospital Dining Room at 7:30 p.m. on September 13, 1973.
Charles Thomas, Administrator
(Publ. Sept. 13)

NOTICE OF SALE BY ADMINISTRATOR WITH WILL ANNEXED

Case No. 3927. In the County Court of Wayne County, Nebraska.
In the Matter of the Estate of Joseph Pierce Wallace, Deceased.
Notice is hereby given that in pursuance of an order of the Honorable Joseph Hunker, County Judge of Wayne County, Nebraska, made on the 23rd day of August, 1973, for the sale of the real estate herein described, there will be sold at public auction to the highest bidder the following described real estate, to-wit:
The Southeast Quarter (SE 1/4) of Section One (1), Township Twenty-seven (27) North, Range Two (2), East of the 6th P.M., Wayne County, Nebraska.
Said sale to take place on the 19th day of September, 1973, at the hour of 2:00 o'clock p.m., at the front door of the Courthouse in Wayne, Wayne County, Nebraska.
Terms of the sale as follows:
Sale will be held open for a period of one hour with a cash payment of fifteen (15) % of the purchase price to be paid by the highest bidder at the conclusion of the sale and the entire balance upon confirmation of the sale.
Dated this 27th day of August, 1973.
David H. Ewing, Administrator
With Will Annexed of the Estate of Joseph Pierce Wallace, Deceased
Olds and Swartz, Attorneys
(Publ. Aug. 30, Sept. 6, 13)

SCHOOLS OPEN

DRIVE CAREFULLY

Bagleys Return Home Thursday

Mr. and Mrs. Ernest Bagley returned home Thursday following a ten-day vacation. They visited Mr. and Mrs. C. E. Fennimore, Scottsbluff, where the Bagleys met their son, Ervin, who traveled with them to his home in Denver. In Denver they were met by Mr. and Mrs. Lou Bagley and Mr. and Mrs. Merlin Bagley of Oceanside, Calif.

Churches -

FIRST LUTHERAN CHURCH

(Clifford Lindgren, pastor)
Sunday, Sept. 16: Worship, 9 a.m.; Sunday school, 10; Luther League, 8 p.m. Rev. Carl Johnson will be guest speaker at the morning service.
Sunday, Sept. 16-19: Evangelism conference. Rev. Carl Johnson, guest speaker, 8 p.m. each evening.
Thursday, Sept. 20: Dorcas Circle, 2 p.m.

UNITED METHODIST CHURCH

(Tom Mercer, pastor)
Thursday, Sept. 13: Bible study, United Methodist Church, 9:30 a.m.; prayer meeting, 8 p.m.
Sunday, Sept. 16: Worship, 9 a.m.; Sunday school, 10; UMYF, 6:30 p.m.

SPRINGBANK FRIENDS CHURCH

(Tom Mercer, pastor)
Thursday, Sept. 13: Bible study, Friends Church, 9:30 a.m.; Prayer meeting, 8 p.m.
Sunday, Sept. 16: Sunday

FRIDAY, SEPT. 14
Football Boosters coffee, Home Cafe, Allen, 7:8 a.m.
Allen Community Project Club, extension club room, 2 p.m.
SATURDAY, SEPT. 15
Library Board, 1 p.m.
MONDAY, SEPT. 17
Allen Community Development Club, fire hall, 8 p.m.
TUESDAY, SEPT. 18
Canasta Club, Mrs. Walter Krause, 2 p.m.
Masons, Masonic Hall, 8
Dixon County Historical Society, Allen Museum, 8

Business Notes

Gets Promoted

Mark Johnson, son of Mr. and Mrs. Bob Johnson of Carroll, has been promoted to design engineer for the Orlando, Fla. office of Black & Veach. Johnson, who has been with the Kansas City firm for 14 months, will leave in October for Florida. He is a graduate of Wayne High School and University of Nebraska-Lincoln.

Carroll Couple At Book Meet

Mr. and Mrs. Loren Stollenberg of Carroll attended the 23th International Achievement Conference sponsored by Field Enterprises Educational Corporation, publishers of The World Book Encyclopedia. Mrs. Stollenberg, district manager, was among the more than 2,400 World Book managers who met at the Music Hall in Houston Sept. 5-7. Purpose of the International Achievement Conference is to bring together World Book managers from all over the world and give recognition for the past year's outstanding sales management performance. There are presently over 128,000 World Book representatives throughout the world.

GOOD NEWS about money...

IT NOW EARNS MORE FOR YOU AT Norfolk 1st Federal Savings and Loan!

Passbook Account	3-Month Certificate	12-Month Certificate	24 Month Certificate
5.25%	5.75%	6.50%	6.50%
Annual Rate Compounded Continuously			
EFFECTIVE ANNUAL YIELD	EFFECTIVE ANNUAL YIELD	EFFECTIVE ANNUAL YIELD	EFFECTIVE ANNUAL YIELD
5.390%	5.918%	6.715%	6.715%

30-Month Certificate	48-Month Certificate
6.75%	7.00%
Annual Rate Compounded Continuously	Annual Rate Compounded Continuously
EFFECTIVE ANNUAL YIELD	EFFECTIVE ANNUAL YIELD
6.983%	7.25%

Looking for a high return on your available savings dollars? Whatever the amount, our rates are tops. There are several investment sources that are higher yielding. None, however, can offer you the safety of principal, availability and non-fluctuating values of our savings plans. Ask for details at our new accounts desk.

Existing certificates can be transferred into the new rate certificates only at maturity or by taking penalty earnings on present certificates!

THE GO-AHEAD PLACE FOR GET-AHEAD PEOPLE

NORFOLK 1st FEDERAL SAVINGS AND LOAN ASSOCIATION

Phone 371-9288 217 Norfolk Avenue

Stoltenberg Pleased With Winning But Wildcats Need To Improve

Wayne State football coach Del Stoltenberg will be the first to admit that one win doesn't make a season, but he says it's nice the Wildcats are off to a good start.

Stoltenberg, speaking to the Monday meeting of the Wayne Kiwanians, called Wayne's season opening win over Nebraska Wesleyan pleasing.

"We were pleased that the team won," he said, "but we were not pleased with the team's performance."

The coach cited his defense for playing better second half ball in Saturday night's 16-14 conquest over the Plainsmen. "We had a good pass rush," he explained, "which caused Wesleyan's four-year quarterback some problems."

Stoltenberg noted the offense was shaky at times, with both quarterbacks — Rick Benedetto and Dave Miller — handling the directing chores. The head man pointed out that it is still hard to find out where the weak spots are, but he did note that the team's work will be cut out for them when Wayne meets their second opponent of the year Saturday at home — University of Missouri at Rolla.

The Miners are said to be large. Stoltenberg said, with a tendency to run the ball a lot. "Our Tennessee defense will again be put to the test," he said.

Stoltenberg had some optimistic

VERN FAIRCHILD

JIM HUMMEL

thoughts for the group in noting that another quarterback, Tim Denham, will be back on the practice field this week.

Denham, a junior, started as quarterback on the JV squad and was moved to the tailback spot on the varsity squad the following year before an injury sidelined him.

Hefty defensive end Stan Lew is also will be back on the gridiron after a slow recuperation from a toe injury.

Although Lewis did see some action last Saturday, he reinjured his foot when it was stepped on. But Stoltenberg feels Stan will be ready to go Saturday.

Wilmer Marra, in charge of the Kiwanis white elephant sale Sunday, reported that the group took in a total of \$266.10. Despite the low attendance, he said, the sale was successful.

Next year the group hopes to advertise some of the goods to be sold in order to attract a larger crowd.

During the meeting, two Kiwanians received awards for perfect attendance. Vern Fairchild received a one-year pin while Jim Hummel, a three-year pin.

Also, new committee chair-

men and their staffs were announced. The members will take over after the club installs new officers sometime in late September or early October.

The list includes: Youth Services — Wayne Wessel, chairman; Gene Bigelow, Kent Hall, Loren Park, George Phelps, LeRoy Simpson, Duane Upton, Bill Workman.

Sponsored Youth — Deryl Lawrence, chairman; Robert Carhart, Niel Edmunds, Robert Haas, Bob Jordan, Yale Kessler, Orvid Owens, John Struve.

Membership Development — Jim Hummel, chairman; Cal Comstock, Roy Hurd, Don Koeber, Henry Ley, Wilmer Marra, Ray Schreiner, Willard Wittse.

Citizenship Services — Keith Mosley, chairman; Wilbur Giese, Sid Hillier, Francis Haun, Max Lundstrom, Leon Meyer, Walt Moller, Kenneth Olds, Raphael Sosa, Don Spitz.

Major Emphasis — Donover Peterson, chairman; Dennis Boehme, Ben Brandstetter, Roy Corryell, Vern Fairchild, William Koeber, Dan Sherry, Cal Ward.

Club Meeting — Bob Bartlett, chairman; Irv Brandt, Alan Cramer, Freeman Decker, Adon Jeffrey, Richard Keldel, Richard Manley, Don Wightman, Al Wittig, Carl Lentz.

"Lay off the organic foods for a while."

Concordia Lutheran Circles Meet Thursday

Concordia Lutheran LCW Circles met Thursday at 2 p.m. Mrs. Eric Nelson was hostess to the Ruth Circle when it met at the church. Bible study leader was Mrs. Kenneth Olson. The October hostess will be Mrs. Quinlan Erwin.

Naomi Circle met with Mrs. Garfield Johnson with Mrs. Keith Erickson, Bible study leader. The October hostess will be Mrs. Vern Carlson.

Mrs. Wallace Anderson was Bible study leader when Mary Circle met with Mrs. Marlen Johnson. Mrs. Hans Johnson will be the October hostess.

Martha Circle met at 8 p.m. with Mrs. W. E. Hanson who was also the Bible Study leader. The hostess in October will be Mrs. Verneal Peterson.

Birthday guests in the Wilbur Baker home Wednesday evening honoring the hostess were the Robert Obergs, the Ervin Kraemers, the Alvin Rastedes and the Dwight Johnsons.

Clarence Pearson Honored Guests in the Clarence Pearson home Saturday evening honoring the host's birthday were the Verdel Erwins, the Marlen

Concord News

Mrs. Art Johnson Phone 584-2495

Johnsons, the Quinlan Erwins, the Alvin Rastedes, the Dick Rastedes, the Roy Pearsons, Glen Rice and Kevin Erickson.

Jim Pearsons, Norfolk, were supper guests Sunday. Tyler Pearson, Norfolk, spent the weekend with the Pearsons.

Mark Birthday Birthday guests in the Iner Peterson home Thursday evening honoring Ricky were the Meredith Johnson family, Wisner, and the Arvid Petersons.

Saturday afternoon guests were Lon Swanson, Layne Johnson, Dennis Anderson and Steve Anderson.

Travel to Norfolk Twenty-one couples of the Concordia Lutheran Couples League traveled to Norfolk Sunday evening for dinner at the Holiday Inn.

In charge of the program and devotions, were Pastor and Mrs. Lindgren and the Harlen Andersons. Entertainment consisted of Bible quizzes.

Wednesday, Sept. 16: Sunday school, 9:30 a.m.; worship, 10:45.

Thursday, Sept. 17: Bible study at the church, 9 a.m.

Friday, Sept. 14-15: WMS Retreat, Polk Camp, 10 a.m.

Sunday, Sept. 16: Sunday school, 10 a.m.; worship, 11:00; FCYF, 6:45 p.m.; evening service, 7:30; Sunday afternoon service, Sauser's Home, Laurel, 4 p.m.

Monday, Sept. 17: White Cross at the church, 2 p.m.; Counselor training session at the church, 8 p.m.

Concordia Lutheran Church (Clifford Lindgren, pastor) Thursday, Sept. 13: Choir, 8 p.m.

Sunday, Sept. 16: Sunday school and Bible classes, 9:30 a.m.; worship, 10:30; Youth Rally, Rev. Carl Johanson, guest speaker, 3:30 p.m.; Evangelism conference, 8 p.m.

Monday, Sept. 17-19: Study on personal evangelism, Rev. James Kennedy, guest speaker, 9:30 a.m.

Thursday, Sept. 20: LCW

Mrs. Chris Graf Hosts Coffee

Mrs. Chris Graf entertained at a coffee Wednesday afternoon. Guests were Mrs. Jay Middleton, Mrs. Minnie Jones, Mrs. Don Winkelbauer and Mrs. Kermit Graf, Randolph, Mrs. Ray Peters and Mrs. Lisle Morrison, Coleridge, Mrs. Jerome Hoepner, Laurel, Mrs. Darrell Graf and Mrs. Don Helms.

Society -

Cemetery Association Ladies Cemetery Association met Thursday afternoon in the home of Mrs. John Wobbenhorst with Mrs. Fred Pfanz, co-hostess.

Eighteen members were present and Mrs. Harold Dirks, Cedar Rapids, Ia., was a guest.

Meet Friday Rebekah Lodge met Friday with 14 members present.

Mrs. Mildred Swanson and Mrs. Pearl Fish gave reports from the Rebekah Magazines. Cash donations were made to the Harvest Shower at the IOOF Home at York, the Odd Fellow Manor, Rebekah-Flood-Fund for the Rose Parade, the International Rebekah President's Fund, the Drug Problem and the Educational Foundation Fund.

Lunch was served by Mrs. Wilma Beck.

Mrs. Graf Hosts Mrs. Chris Graf was hostess Friday afternoon to the Friendly Few Club. Nine members were present and Mrs. Ed Pfanz was a guest.

Ten point pitch was played with Mrs. Elmer Schren winning high; Mrs. Charles Hintz, low, and Mrs. William Eby, traveling.

Next meeting will be Oct. 5 with Mrs. Jim Kavanaugh.

Meet for Bridge Mrs. Bill Brandow was hostess Friday afternoon to the U and I Bridge Club. Mrs. Dick Stapelman and Mrs. Floyd Miller were guests.

Mrs. Robert Wobbenhorst won high and Mrs. Dave Hay, low.

Wednesday visitors in the home of the Elmer Ayers were Mr. and Mrs. Arthur Childers and grandchildren, Robin and David Childers, Mountain View, Calif., Mrs. Harry Sparks, Hartington, and Mrs. Edna Childers.

Mrs. Virginia Krause, Lincoln, was a weekend guest in the F.P. meet, 8 p.m.

Sunday dinner guests in the Roy Pearson home were the Harold Pearson family and the R. G. Wittes, all of Akron, Ia., and Vic Carlson and Kevin.

The Bob Fritschens spent Friday through Sunday in Austin, Minn. While there they visited the DeWayne Finkenbiner family.

James Lindgren, Minneapolis, Minn., spent the week in the Rev. Clifford Lindgren home.

Sandra Anderson, Lincoln, spent the weekend in the Norman Anderson home. Joining them Sunday afternoon in honor of Alvin's birthday were the Keith Ericksons, the Gary Bleckes, Wayne, Mrs. Raymond Erickson and Lillian Anderson, Wayne.

Veterans' Benefits Questions, Answers Q. If a veteran with a non-service-connected disability dies in a private hospital, will the Veterans Administration pay transportation costs to place of burial?

A. No. The VA is permitted to bear these expenses only when death occurs in a VA hospital or domiciliary, or while hospitalized at VA expense.

Churches -

ST. PAUL'S LUTHERAN CHURCH (H. K. Niermann, pastor) Sunday, Sept. 16: Sunday school, 9:30 a.m.; worship, 10:45.

Wednesday, Sept. 19: Bible study at the church, 9 a.m.

EVANGELICAL FREE CHURCH (Dellow Lindquist, pastor) Thursday, Sept. 13: Midweek service junior prayer band, 8 p.m.

Friday, Sept. 14-15: WMS Retreat, Polk Camp, 10 a.m.

Sunday, Sept. 16: Sunday school, 10 a.m.; worship, 11:00; FCYF, 6:45 p.m.; evening service, 7:30; Sunday afternoon service, Sauser's Home, Laurel, 4 p.m.

Monday, Sept. 17: White Cross at the church, 2 p.m.; Counselor training session at the church, 8 p.m.

CONCORDIA LUTHERAN CHURCH (Clifford Lindgren, pastor) Thursday, Sept. 13: Choir, 8 p.m.

Sunday, Sept. 16: Sunday school and Bible classes, 9:30 a.m.; worship, 10:30; Youth Rally, Rev. Carl Johanson, guest speaker, 3:30 p.m.; Evangelism conference, 8 p.m.

Monday, Sept. 17-19: Study on personal evangelism, Rev. James Kennedy, guest speaker, 9:30 a.m.

Thursday, Sept. 20: LCW

Belden News

Mrs. Ted Leapley Phone 985-2393

Root home, Vicky Roof, Wayne, spent Sunday in the Root home and they all visited Floyd Roof in a Sioux City hospital.

The Manley Sultons were weekend guests in the Clair Sulton home, Springfield.

Mrs. Harold Dirks, Cedar Rapids, Ia., and Mrs. Emma Wobbenhorst were Thursday evening guests in the Robert Wobbenhorst home.

Roger Wobbenhorst arrived home Tuesday after spending two weeks with his sister, Judy, in Bakersfield, Calif.

Saturday dinner guests in the Emma Wobbenhorst home were the Ernest Meyers, LeMars, Ia., the Herman Ordman, Whitman, Germany, and Henry Janssen, Laurel.

Mr. and Mrs. Lawrence Kuhne, Hennepin, Ill., were Friday and Saturday guests in the Darrell Neese home.

Wednesday lunch guests of Marie Bring were Mrs. Emma Swan, Rolfe, Ia., Mrs. Louise Beck and the Carl Brings and Emma Mae.

The Ferris Meyers and girls, Wayne, were Sunday dinner guests of the Hazen Bollings at a Norfolk cafe in honor of the 12th anniversary of the Meyers.

Friday evening guests in the Ray Anderson home were the Verle Billings, Auburn, Ind., and the Alvin Youngs.

Lorine Keifer, Norfolk, and the Gene Cook family, Columbus, were weekend guests in the Ed Keifer home. The Ed H. Keifers joined them for Sunday dinner.

The Herbert Smiths, North Platte, were Saturday overnight guests of Mrs. Louise Beck.

Mrs. Fred Boysen, Seneca, S. D., and the Coin Beucks, South Sioux City, were Sunday afternoon visitors in the Ed Keifer home.

CHURCHES - PRESBYTERIAN CHURCH (Douglas Potter, pastor) Sunday, Sept. 16: Church, 9:30 a.m.; Sunday school, 10:30.

CATHOLIC CHURCH (Father Ronald Battista) Sunday, Sept. 16: Mass, 10 a.m.

R. K. Draper Jr., Elgin, and the John Drapers, Wayne, were Monday lunch guests in the R.K. Draper home.

Mrs. Ollie Nordby and Walter Korff, Hartington, and the Ted Leapleys were Monday supper guests in the Vernon Goodsell home.

The Walter Arduers, Denver, and Mrs. Chris Graf called in

the homes of Mrs. Emma McLain and the Jim Westadts in Laurel Monday afternoon. The Arduers were Monday evening lunch guests of Mrs. Chris Graf.

DIXON COUNTY COURTHOUSE NEWS

COUNTY COURT Warren L. Schultz, Wayne, \$23. no certificate of inspection. Bush A. Johnson, Norfolk, \$18. speeding.

REAL ESTATE TRANSFERS James J. and Erna A. Heckens, H. Rastles, Heckens, Joseph H. and Clara L. Heckens, Arthur W. and Vivian Heckens, Louise M. and Carl Paulsen, Alice and Mervin B. Peterson, Edward C. and Victoria Heckens, Emma and Erwin Brown, H. Rastles, Heckens, assignee of John Heckens, Henry R. and Shirley Heckens to Roger P. and Mary A. Schwarten, SW 1/4 of 27 6 and Lots 2, 5, 6 and 7, of SW 1/4 of 27 6 and part of NE 1/4 of SW 1/4 of 27 6, \$25,450.

Stanley and Lorena Backman to Nina Bethine Mahler, lot 4, block 25, Ponca, \$1.

Nina Bethine and Paul Mahler to Helen Lee, lot 4, block 25, Ponca, \$1.

Helen Lee to Richard Dahl, lot 4, block 25, Ponca, \$1.

Harold and Joyce Hoising to Orville and Dorothy Hoising, part of 26-32-4 and part of SE 1/4 and part of NE 1/4 of Lot K and 6 of 27 32-4, \$1.

William A. Moore Jr. and Raymond M. Moore to Harry A. and Flossie Trotter, lot 12, block 3, original Dixon, \$1,300.

MOTOR VEHICLES REGISTERED Mark Roeder, Allen, Ply. Lucille J. Moody, Emerson, Chev. Randy Harder, Ponca, Fd. Mary Lou Pfister, Newcastle, Chev. Mary Jane Carter, Ponca, Capri Clair W. Fluert, Ponca, Chev. Brian Poulosky, Ponca, Kawasaki Victor Haase, Wayne, Pont. Fred Lewon, Newcastle, Internat'l 1972.

O. N. Knerl & Sons, Ponca, Olds 1973.

Beverly Johnson, Newcastle, Chev. Dale Stanton, Dixon, Ddg 1970.

Mark S. Poulosky, Ponca, Chev. Keith Hill, Allen, Pont 1969.

Kenneth W. Todd, Concord, Ply. Bruce R. Drake, Allen, Olds 1968.

Albert Mapes, Ponca, Skyline Paul E. Rahn, Ponca, Fd Pkup 1967.

Wm P. Rush, Ponca, Fd Daniel S. Nice, Allen, Fd Julius Stark, Newcastle, Chev 1965.

Rodney Bensen, Newcastle, Chev Pkup 1967.

Sterling Bora, Dixon, Fd Trk Robert A. Perdue, Concord, Ddg 1952.

Kenneth W. Todd, Concord, Chev Pkup 1951.

Howard J. Noble, Wymot, Buick 1948.

Loy A. Nelson, Maskell, Chev Pkup 1948.

PERSONALIZED Playing Cards
Order at The Wayne Herald

State-National Farm Management Co.

Real Estate Sales and Loans
Henry Ley — REALTORS — Felix Dorcey

Sheryl Jordan, Ted Bahe, Gwen Brandenburg, Tom Dorcey, Alex Lisika, Salesmen - T.J. Hughes, Broker Salesman
111 WEST SECOND BOX 302 PHONE 375 2990

Two bedroom home, carpeted living room with fireplace, dining room, large kitchen with disposal and built-ins, utility room, bath, oak floors. Two complete apartments on second floor. Basement with 1/2 bath, near new furnace. Detached garage. Centrally located.

Three bedroom home located on nice corner lot, living room, kitchen, dinette, lots of cupboard space. Extra large full bath, fully carpeted main floor. Full basement with completely finished apartment. Central air conditioning. Attached two-car garage. Good location.

In Wakefield
Three bedroom home with kitchen, living room, den and bath on main floor. Full basement, family room, nicely finished with bar. Disposal, water softener, attached garage, 75' x 150' lot. 6 1/2 per cent loan can be assumed by qualified buyer. Located near hospital.

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.

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

Two bedroom home near downtown Wayne. Living room, dining room, new kitchen, bath. Full basement. New hot water heater and near new furnace. Large lot.

— QUARTER SECTION —
Improved quarter section in Wayne County. Modern home, fair improvements, good water. Extra nice laying quarter with creek running through 30 acres of pasture. Offered on land contract.

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

GUARANTEED INTEREST!

PAID OR COMPOUNDED QUARTERLY

4 YEAR CERTIFICATES 7 1/2 PERCENT
2 YEAR 7 PERCENT
1 YEAR 6 3/4 PERCENT

THREE GENERATIONS OF FARMERS, RANCHERS... FOLKS LIKE YOU have been sending their SAVINGS in to State Securities—Lincoln—to EARN MORE! We are an Industrial Loan and Investment Company chartered by the State Banking Department. We have operated under its authority and supervision for nearly half a century, always paying top interest. Even ordinary Passbook Savings, to which you can add or withdraw any amount at any time, are currently earning 5 1/2% at SSCOI Our Passbook '90" pays a generous 6%. GET THE FACTS... come to Lincoln, PARK FREE in our Self-Park Building while you discuss the matter and go shopping... or, call 402/477-4444... or, write LINCOLN — ZIP CODE 68508.

IN SELF-PARK BUILDING
14TH AND N
DOWNTOWN LINCOLN

STATE SECURITIES
Chartered & Supervised by State Banking Department since 1927

STAINLESS STEEL + PLUS + WASHER FOR THE 70'S from SPEED QUEEN

- + Chip-Proof, Rust-Proof Stainless Steel Tub
- + 24 Hour Automatic Soak Timer
- + Infinite Water Level
- + Flotation Rinse and Light Indicator
- + Durable Press Cycle

From Only **\$24995** Ex. MODEL DA9041

SPEED QUEEN Since 1928
L. W. (Bud) McNatt OK Hardware
203 MAIN ST. WAYNE PHONE 375-1533

UP AND DOWN THE AISLE FOOD VALUES

Prices Effective —
Thursday
thru Sunday
Sept. 13-16

Norbest
Grade A
Turkeys

Self-Basting

We Give and Redeem
National Dividend Checks

10-12 lb.
ave.

79¢
lb.

Turbot Boneless
Fish Fillets

lb. **98¢**

Wilson Certified
FRANKS

12 oz. pkg.

99¢

Lean Meaty Regular

**SPARE
RIBS**

lb. **69¢**

U.S.D.A.

Chicken Breasts

\$1.09

Grade A

lb.

We Give and Redeem
National Dividend Checks

**BILL'S
Special**

U.S.D.A. **GRADE A
FRYERS**

Whole
lb. **59¢**

CHICKEN OF THE SEA

CHUNK TUNA

6 1/2 oz.
CANS

89¢

We Give and Redeem
National Dividend Checks

We Give
and Redeem
National Dividend
Checks

**HERSHEY
CHOCOLATE SYRUP**

25¢ lb. can

Chiquita
BANANAS

lb. **12¢**

U.S. No. 1 Red **POTATOES**

10 lb. bag
79¢

New Crop
**ACORN
SQUASH**

lb. **15¢**

California
CARROTS

lb. pkg.
12¢

**SCOPE
MOUTH WASH**

20¢ Off
18 oz.
bottle

89¢

PLANTERS

**DRY ROASTED
PEANUTS**

12 oz. **79¢**

**LIQUID
BLEACH**

GAL.

53¢

**GREEN GIANT
GOLDEN CORN**

WHOLE KERNEL OR CREAM STYLE

NO. 303
CANS

\$1.55

Libby's
Diced Beets

3 303 cans

59¢

Nature-Ripe Frozen

Strawberries

3 10 oz.
pkg.

\$1.39

DEL MONTE

Tomato Juice

40-oz
CAN

39¢

We Give and Redeem
National Dividend Checks

SHURFINE
FRUIT COCKTAIL

NO. 303
CANS

89¢

**Butter
Top**

**ARNIE'S
Special**

Bread

24 oz.
loaves

2 89¢

Open Every Evening
Except Sunday
Until 10 P.M.
5:00 P.M. to 5:00 P.M.

National
Dividend
Checks
With Every
Purchase

ARNIE'S

(We Reserve Right to Limit)

1034 Main

Just Across from the College Campus

Phone 375-2440

**HEINZ
KEG-O
KETCHUP**

32
oz.

59¢

French's Ground
**Black
Pepper**

4 oz. can

49¢

ARNIE'S

Joy

2 KING SIZE

(32 FL. OZ.
EACH)

99¢

Good Only at Arnie's
Coupon Valid Thru Sunday, Sept. 16