

Writer Wins 'Bucks'

Mrs. Walter Hale, correspondent for The Wayne Herald from Wakefield, won the \$50 prize in last week's Birthday Bucks promotion in Wayne.

Mrs. Hale, who was shopping in J. M. McDonald Co. last Thursday night, missed winning the \$300 prize by just one day. The date drawn in the weekly giveaway was one day away from her birthday.

Paperbacks for Sale

Several hundred paperback books will be on display at the Wayne High School library today (Thursday) and Friday from 8:30 a.m. to 4:30 p.m. Individuals interested in looking See PAPERBACKS, page 5

Another \$300 grand prize will be offered tonight (Thursday) in all stores participating in the promotion. If the grand prize goes unclaimed, the \$50 consolation prize will be awarded the person whose birthday falls closest to the winning date. Announcement of the date will be made in participating stores at 8:15 p.m.

The Birthday Bucks awarded winners in the weekly event may be spent just like cash in any of the stores or firms taking part.

Past winners are eligible to win again, and all employees not working on Thursday nights are eligible to participate.

MRS. WALTER HALE

If Fuel Crunch Hits Home, Home Lights May Stop Burning

Electrical service to homes throughout Wayne would probably be cut back if the municipal power plant ever comes close to running out of fuel during the coming winter, city councilmen learned Tuesday night.

Turning off electricity flowing into private homes is one of the steps which could be taken if the city's fuel tanks ever start running dry, Mayor Kent Hall told the councilmen at their regular meeting.

But that would happen only if the shortage gets "real serious", and appeals by the city for voluntary conservation of electrical power fall short, Hall noted.

The possible steps in case of a fuel shortage as outlined by the mayor:

- ✓ Shutting off street lights on one side of the street.
- ✓ Shutting off street lights on both sides of the street.
- ✓ Shutting off lights in all city parks.
- ✓ Cutting off half the city for one hour, then supplying it with power for an hour, while cutting off the other half.
- ✓ Running only the smallest motor at the generating plant, which would provide a quarter of the city with power every hour.

Hall noted that he hopes the "day never comes" when power plant officials have to start shutting off portions of the city to conserve fuel, but he noted that even if that does occur, homes and businesses would get electrical power often enough so they could be kept warm during cold spells.

Councilman Frank Prather in September had asked city officials to draw up a list of steps which would be taken in case fuel runs short, noting that it should be done months and not days before they are put into effect.

Hall said Tuesday night that he, city administrator Fred Brink, city clerk Dan Sherry and power plant superintendent Norbert Bruggen drew up the fuel conserving steps.

Councilmen asked for time to review the proposed steps before taking official action on them. Councilmen having suggestions for additional steps, or suggestions will probably make them at the Nov. 13th meeting.

This Issue... 18 Pages — Two Sections

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

WAYNE, NEBRASKA 68787, THURSDAY, NOVEMBER 1, 1973
NINETY-EIGHTH YEAR NUMBER FORTY-TWO

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

The Weather

Date	High	Low	Pre.
Oct. 24	78	56	
Oct. 25	72	41	.02
Oct. 26	68	44	
Oct. 27	56	34	
Oct. 28	48	34	
Oct. 29	50	18	
Oct. 30	56	36	

SHOWING OFF the plaque and trophy Wayne High's marching band won at Saturday's marching band festival are drum major Gary Stoltenberg, left, and band president Gardon Cook.

Band Repeats Top Performance

Wayne High's marching band has done it again.

The 73-member band Saturday earned its second straight superior rating in the annual Nebraska High School Marching Band Festival at Lincoln. The superior rating is the highest given participants, requiring perfect ratings from all three judges in the event.

And for their efforts, band members won another large trophy, just like they did a year ago when they placed among the top in the competition, as well as a plaque for participating in the event for the 10th time in 16 years.

Wayne High's band was one of only six to receive the superior ratings, according to conductor Ron Dalton. A total of 13 bands in Wayne's class, participated this year.

Wayne competed with such bands as those from Albion, St. Paul, Syracuse, Wahoo, Ord and Waverly.

Performing in precision drills for six and a half minutes at Lincoln's Pershing Municipal Auditorium, the band played "Trumpet Voluntary," "Brasses to the Fore," "Amazing Grace," "Basin Street Blues," "Don't Fence Me In" and "Brasses Wild." Included in the performance were block band drills, a dance step and a compressed band routine which Dalton says has become a trademark of the Wayne High band.

Leading the musicians as band major was senior Gary Stoltenberg, a transfer from Laurel High School. Laurel earned a two-plus in the judging, just below Wayne High's rating. Dalton said a film was made

of the band's performance and will be shown on television during the next meeting of the Wayne Carroll Music Boosters on Nov. 5.

Next public performance of the local band will be in the Veteran's Day parade in Wayne on Nov. 11.

Saturday's festival, which attracted nearly 60 bands this year, is the largest indoor marching band competition in the world. Nearly 4,000 high school bandmen participated in the competition.

WSC Prof, '64 Graduate To Take Part in Confab

A Wayne State College professor and a 1964 graduate formerly of Randolph will take leading roles in the Wisconsin School Music Association convention at Madison Friday.

Dr. Cornell Runestad, WSC choral director, will lead two sessions for choral directors on the topic "Teaching Literacy and Style in the Choral Rehearsal." He plans to explain how historical, analytical and stylistic factors influence music being studied.

A demonstration choir that will assist Dr. Runestad is directed by Rod Witte, 1964 music graduate of WSC, son of Mr. and Mrs. Ernest Witte of Randolph and grandson of Mrs. Luther Milliken of Wayne. Witte directs choral music at LaFollette High School in Madison.

Wayne State faculty members who were invited to lead recent out-of-state events include orchestra conductor Michael Palumbo, guest clinician for the American String Teachers Association junior high festival at Carroll, Ia., and Dr. Neil Swanson, chairman of the business department, who led a session at the Conference on the Role of Women in Business Management at Dakota State College, Madison.

Wes Fritz of the physical science faculty received a National Institute of Health grant to attend a seminar at Columbus, Mo., Monday-Wednesday this week. It was sponsored by the Association of Schools of Allied Health Professions.

City Re-Hires Engineering Firm

Wayne is back in the business of contracting for professional services.

Tuesday night the council voted 5-3 to re-hire Consolidated Engineers-Architects of Wayne and Omaha as the city's engineering firm, reversing action taken in August which resulted in terminating the city's long-standing contract with the firm.

Council voted to re-hire the firm after Fred Brink, recently appointed city administrator, recommended that the city accept Consolidated's contract proposal, one of two being considered by the council.

Brink noted that many experts agree that it is cheaper in the long run to contract for en-

—When Wayne had a two-cell wooden jailhouse where the power plant site is now located.

gineering, architectural and legal services than it is to take bids on individual projects.

He said Consolidated is very familiar with the city's history and is able to provide much information at a minimal cost which would be very expensive if a different engineer were hired for individual projects.

Voting in favor of renewing the contract were councilmen Darrel Fuelberth, Frank Prather, Keith Mosley, Vernon Russell and Pat Gross.

Opposing the decision were Ivan Beeks, Harvey Brasch and Jim Thomas, who was successful in getting the council to vote 5-2 in August to end the contract. Voting to terminate the contract at that time were Beeks, Brasch, Thomas, Russell and Gross. Mosley was not present for that vote.

Thomas again argued Tuesday night that the city should remain free to hire any engineering firm it wishes on individual projects. He apparently gained that point when councilmen agreed to make a small change in Consolidated's contract which would permit the engineering firm to take part in projects only at council request.

He also noted that a contract with an engineering firm is not necessary now that the city has

a full time city administrator. The administrator should be able to do much of the work the council had asked the city's engineering firm to do in past years, he said.

IN OTHER ACTION, the council voted 8-0 to recommend to the state that a bottle club license be issued to Melodee Lanes.

The state liquor commission will make the final decision on the request by the bowling establishment, which currently has an on and off-sale beer license.

There were no opponents to the request.

Council voted after Val Kienast, operator of the business, said he would have to give up his present license for the right to sell mixed drinks and on-sale beer.

After that decision, council voted 6-2 to have the city attorney draw up an ordinance which would permit the council to limit the number of bottle club licenses issued in the city. Council will later discuss how

many to issue and whether to issue them on a population basis. Action on the ordinance may be taken at one of the council's two meetings in November.

Voting against having the attorney draw up the ordinance were Brasch and Russell.

COUNCIL ALSO DISCUSSED but took no action on an offer by a local industrial development group to sell about 50 acres of land to the city for \$32,000.

Wayne Industries has offered to sell land east of the city so the city can develop it into an industrial park.

Several councilmen noted that more information about total cost of developing the land — which reportedly could run as high as \$390,000 — is needed before a decision on the offer can be made.

Robert Merchant, president of the industrial development group, told the council that it is very difficult to sell an industrial prospect on locating in Wayne without having a developed site.

He said "It's pretty hard to say to an industrial prospect that this is what we plan to do rather than what we have done."

He noted that several firms have been looking at Wayne as a possible site for plants, and that one, a Dakota City firm, is very close to making a decision on purchasing land.

"We know now that we'll have to have a site developed to get industry," councilman Gross said. "We may have to go into debt (to accomplish it), but in time the mill levy would go down," he added. Money spent on developing the site would probably be the best investment the city ever made, he noted.

Council will discuss the sale offer at its next meeting after the city administrator gathers more detailed information about total costs, possible federal grants or loans and other information.

In other action the council: **AGREED 6-2** to pay reserve police officers \$2 an hour. Voting See **COUNCIL**, page 5

Laurel Slates Dr. Herse Day

Sunday, Nov. 25, has been set aside as Dr. R. L. Herse Day in Laurel, honoring the man who is in his 50th year of dental practice in Laurel.

A recognition dinner and program will be held at the Laurel High School auditorium at 1 p.m.

Dinner tickets, at \$2.50 each, are available from Lions Club president Gary Smith, Tuesday Club president Mrs. Shirley Kraemer, Chamber president Roger Heitman, Felbers Drug Store, Security National Bank, Laurel Feed and Grain and the Laurel Advocate.

Sale of Magazines Begins This Week

The Wayne Carroll Music Boosters annual magazine subscription drive begins this week, according to president Mrs. Jean Nuss.

Music students from the high school and middle school will be selling subscriptions to various popular periodicals in the Wayne and Carroll areas through Nov. 4. Proceeds will be used for music department equipment in both schools and for scholarships to summer music camps.

Project chairmen are Mrs. Marilyn Koch and Mrs. Dallas Havener.

No MS Drive, But Canisters To Go Out

The Multiple Sclerosis Society did not conduct a fund-raising drive in Wayne this year, but canisters for contributions will be placed in local business places during the month of November.

Assisting Wayne MS chairman Mrs. Jerry Malcom is canister chairman Judy Bargholz, whose mother, Mrs. Harry Bargholz, is one of Wayne's seven multiple sclerosis patients.

Multiple sclerosis strikes between the ages of 20 and 40, and can lead to paralysis, blurred vision, uncontrollable tremors, severe speech impediment and bowel and bladder problems.

There is no cure for MS, and no really effective treatment for MS patients has been developed. The cause of the disease is not known; although Dr. Hillary Kopravski has reported finding in the brain tissue of MS patients a parainfluenza virus of the type known to cause acute respiratory illness.

Two other independent investigations, one in England and the other in Australia, have strongly substantiated Dr. Kopravski's findings. The isolation of the virus does not necessarily prove that it causes multiple sclerosis; but it is evident that it might.

ARCHBISHOP SHEEHAN

Priest's Senate To Meet in Wayne Monday

The 30-member Priest's Senate of the Omaha Archdiocese will meet with Archbishop Daniel E. Sheehan of Omaha at St. Mary's Catholic Church in Wayne Monday afternoon.

The senate, founded six years ago to give priests an active voice in the operation of the archdiocese, holds nine meetings per year, alternating between Omaha and out-state cities. Senate members are elected by other priests in the diocese.

The Rev. Paul Begley of St. Mary's Catholic Church in Wayne was named treasurer of the senate at the September meeting in Omaha.

Band at AHS Seeks Funds for Festival Trip

Allen High School band has been invited to attend the ninth annual Dakota Days Band Festival at Rapid City May 31-June 2, according to director Lorna Stamp.

Bands from all over the United States and Canada attend the festival each year, and last year two European bands were present.

Approval for the trip has been given by the school, and parents and band members are trying to raise \$1,500 for lodging, meals, transportation, chaperones and bus drivers. The group expects to earn the needed amount through various projects.

Area residents who have odd jobs are invited to contact band members. If anyone wishes to make a cash donation to the project, Mrs. Ed Fahrenholz, Band Mother president, should be contacted.

Simple Beauty

ALTHOUGH FALL'S colors are becoming more and more evident in the Wayne area every day. There is still beauty in simple black and white scenes. These broken pods on a milk weed along a country road are proof of that.

Methodist Church Scene of Emry-Anderson Ceremony

In a double ring ceremony Thursday evening at the First United Methodist Church, Patricia Emry, daughter of Mr. and Mrs. Arnold Emry, became the bride of David Anderson, son of Mr. and Mrs. Maurice Anderson. All are of Wayne.

Guests, registered by Pam and Todd Larsen of Hooper, were ushered into the church by Gordon Emry, a brother of the bride, and Jay Kohl. Special guests at the wedding were the couple's grandparents, Mr. and Mrs. Paul Murray of

Thurston, Mr. and Mrs. Roy Anderson of Laurel and Mr. and Mrs. Clarence Emry of Allen. Candles were lit by Maurine Anderson and Bradley Emry, sister and brother of the couple. Ron Dalton played "Trumpet Voluntary." Mrs. Larry Rabass sang "Entr'act Me Not To Leave Thee." "The Lord's Prayer" and "Wedding Benediction," accompanied by Mrs. Fred Webber.

The bride was attended by Brenda Gaunt of Wayne and Julie Larsen of Hooper. The bridegroom's attendants were his brother, Greg Anderson, and Donn Dutton.

The bride's gown, fashioned by her mother of cream colored crepe and lace trim, featured an empire waistline, Victorian bodice and toe-length skirt. Her finger-tip, illusion veil was caught to a large organza bow headpiece and she carried with her bouquet of burgandy roses, pink carnations and white stephanotis, a lace handkerchief which had been made by the bridegroom's grandmother Murray.

The bride's attendants wore similarly styled gowns of burgandy polyester double knit and carried brandy snifters, each holding a burgandy candle, pink stephanotis and greenery.

For her daughter's wedding Mrs. Emry chose a dress of lime green crepe with a lace coat. Mrs. Anderson wore a light blue knit.

Dr. and Mrs. Niel Edmunds greeted the guests who attended the reception at the fellowship hall following the ceremony. Gifts were arranged by Larry Anderson.

The cake was cut and served by Mrs. Delbert Larsen of Hooper and Mrs. Gordon Licht of Norfolk. Sue Daniels of Fremont poured and Sharon Hemmingsen of Newell, Ia., served punch. Waitresses were Donna and Diane Kraemer of Menomonee, Wisc. Shelley Emry, Kathy O'Donnell and Anita Sahaahl.

The couple is at home in Wayne.

MR. AND MRS. DAVID ANDERSON

Local Center Represented At Meeting in Lexington

Monday, Jociell Bull, director of the Wayne Senior Citizen's Center, and center member, Goldie Leonard, attended a meeting of the board of directors of the Nebraska Senior Citizen's Council at Lexington.

During the meeting the board went on record in support of:

— Legislation to bring about an increased state role in the provision of transportation for the elderly.

— Legislation to liberalize eligibility requirements for participation in the 90 per cent Homestead Tax Exemption program.

— Study and recommendations for the reform of state will and probate codes.

Miss Leonard will serve as a member of the technical advisory committee to which Mrs. Bull was appointed chairman by

board chairman Art Nebelsick of Crete. Next board meeting will be Dec. 6 at Lexington.

Heaped high on vegetable stands lining the countryside and colorfully displayed on supermarket produce shelves are the beautiful vegetables of autumn.

Squash, in its many varieties, is a favorite to many appetites. Best known winter varieties to us are the smooth-skinned beige butternut, cylindrical in shape with a bulbous base; the mottled green-skinned buttercup, which has a turbanlike formation at the blossom end, and the smooth, dark green, widely ribbed acorn. All yield a rich golden flesh which is high in vitamin A content but low in calories.

For today's homemaker — busy as always — the preparation of squash can be quick and easy. Bake it in serving size portions wrapped in foil along with other foods for dinner.

Wash; cut small squash such as acorn into halves; cut larger squash into individual serving; remove the seeds and stringy fibers. Dot each portion with a generous pat of butter or brush with bacon or drippings. Season with salt, pepper and one or more of these spices: mace, nutmeg, cardamon and ginger. Honey or brown sugar may also be added. Wrap in foil or place in a covered baking dish. Bake at 300 degrees F for 1 1/4 hours or at 400 degrees F for 30 to 60 minutes until tender. Time varies according to size and type of squash. Test for doneness by squeezing gently. Some prefer uncovering the squash during the last 15 minutes of baking.

Squash may also be baked uncovered in a shallow greased pan. Place cut side down for first half of the baking period to allow it to steam; Turn up, brush with butter and season. Allow longer baking time when using this method.

But don't stop with using squash as a vegetable. Its flavor is scrumptious in pies, too, and some consider it better than pumpkin. Use the foil baking method, minus butter and spices to prepare it. No need to put buttercup or butternut squash through a sieve. It has little fiber content and can be whipped up in the electric mixer. Many squash pie recipes are

similar to pumpkin pie recipes, with perhaps the only difference being a bit more sugar sometimes added to the squash.

Stenwalls Dance on 51st

Mr. and Mrs. Lee Stenwall observed their 51st wedding anniversary at the Wayne Senior Citizen's Center Tuesday afternoon. Bobbles and Bubbles band provided music for dancing. Teresea Stenwall, granddaughter of the couple, sang "Somewhere, My Love," and the group honored them with the anniversary song.

Stenwalls served ice cream and cake and the center added punch and coffee for lunch. Thirty attended the fete.

Assisting Mrs. Jociell Bull, center director, with serving and clean-up chores were Teresea Stenwall, Mary Kieper, Mary Echtenkamp, Rena Pedersen, Besse Peterman, Goldie Leonard, Gladys Petersen, Mabel Sundell, Anton Pedersen

Who's New

ANDRESEN — Mr. and Mrs. Roger Andresen, Jackson, a daughter, Angela Dawn, 5 lbs., 7 oz., Oct. 28, Wakfield Hospital.

BOECKENHAUER — Mr. and Mrs. Dean Boeckenhauer, Wakfield, a daughter, Karla Sue, 7 lbs., 4 oz., Oct. 23, Wakfield Hospital.

FREY — Mr. and Mrs. Carlos Frey, Wayne, a son, 9 lbs., Oct. 26, Wayne Hospital.

PROKOP — Mr. and Mrs. Kenneth F. Prokop of Wayne, a daughter, Terese Ann, 7 lbs., 5 oz., Oct. 23, Wakfield Hospital. Grandparents are Mr. and Mrs. Frank Prokop of Pender and Mr. and Mrs. Julius Baier of Wayne. Great grandparents are Mrs. Selma Abendroth of West Point and Mr. and Mrs. Earl Stokoes and Mrs. Theresa Baier of Wayne. Mrs. Sarah Stokoes of Traer, Ia., is the baby's great great grandmother.

Wayne Golden Agers Spend Day Singing, Swinging and Supping

The monthly sing-a-long and old fashioned dance was held at the Wayne Senior Citizen's Center Tuesday afternoon. Bobbles and Bubbles provided music.

Thirty-six members attended the oyster and chicken noodle soup supper which followed. Amalia Bahe offered the invocation.

On the committee in charge were Gladys Petersen, Mary Kieper, Minna Otte, Anton and Rena Pedersen, Ed Johnson, Pearl Griffith, Emma Soules, Elsie Stenwall, Goldie Leonard, Vi Frink, Bessé, Peterman, Al-

ma Spittgerber and Mathilde Harms.

Food was brought in for the supper by Don and Sherry Langston, the Anton Pedersens, Mary Kieper, Pearl Griffith, Minna Otte, Lee and Elsie Stenwall, Erwin and Hilga Vahkamp and Gladys Petersen.

Monday afternoon Mary Kieper, Pearl Griffith, Monfa Bomer and Dorothy Kabisch observed their birthdays and were honored with the birthday song at the center. Refreshments were provided by Mrs. Kieper and Mrs. Griffith.

Julia Haas Hostess

Monday Pitch Club members met this week with Mrs. Julia Haas. Prizes at cards went to Mrs. R. H. Hansen and Mrs. Herbert Green. November 12 meeting will be with Mrs. Hansen at 2 p.m.

Wayne Resident Will Be 93 Tuesday

Longtime Wayne resident Mrs. Meta Hefti will mark her 93rd birthday Tuesday afternoon with her children who plan to call at Dahl Retirement Center where she has made her home the past two years.

Mrs. Hefti, the former Meta Grimm, was born in Germany in

Women Welcome.

Area women are reminded of the World Community Day Services to be held this Friday afternoon at St. Mary's Catholic School hall. The 2 p.m. meeting, is sponsored annually by Church Women United of Wayne, and is open to all women.

1880 and at age 13 came with her parents to the United States to settle in the Wayne area. On

MRS. META HEFTI

March 29, 1898, she was married in Wayne to Rudolph Hefti. Her husband died 25 years ago, after the couple had moved in from the farm.

Mrs. Hefti's children are Mrs. William Knott, Mrs. Elsie Miller, Mrs. Adolf Rhofti, Mrs. Gustav Koll and Wilbur Hefti. Another daughter, Mrs. Jake Ochsner, died last year. There are 12 grandchildren and two great grandchildren.

Coterie Entertains

Guest from Nevada

A special guest at the Monday afternoon Coterie meeting was Mrs. Roy Peters of Reno, Nev. The group met for a luncheon in the home of Mrs. R. W. Casper.

Monday's meeting will be at 1:30 p.m. for a dessert bridge at Miller's Tea Room. Mrs. Warren Shulteis will be hostess.

News of Social and Club Events

Weddings * Reunions * Club Meetings * Social Events

by sandra breitkreutz

Bride Showered At Dixon Sunday

A bridal shower honoring Helon Templeman of Dixon was held at Daily Hall Sunday afternoon. Twenty five guests were present from Newcastle. Decorations were in yellow and white and entertainment consisted of a quiz, a song for the honoree and two poems.

Mrs. Melvin Swick Sr. of Dixon was hostess.

Miss Templeman, daughter of Mr. and Mrs. Clifford Temple-

man of Dixon, and John L. Pearson, son of Mr. and Mrs. Lloyd Pearson of Waterbury, will be married Nov. 24 in rites at Martinsburg.

New Iris Officers Named at Banquet

The Elkhorn Valley Iris Society met Saturday evening at the Stanton coffee shop for their fall banquet and election of officers.

Gene Gaddie of Stanton and Roger Mazur of Omaha reported on the American Iris Society Regional Judging School they had attended at Lexington Friday and Saturday. Mrs. John Cox of Norfolk displayed a new bronzy brown fall bearded iris, Velvet Shadows, a variety which does not usually bloom in the latter part of October.

Treasurer Mrs. Emma Pederson of Norfolk reported a 50 per cent increase in membership

during the past year.

New officers elected for 1974 are Roy Johnson of Norfolk, president; Roger Nelson of Wayne, vice president and program director; Mrs. Gertrude Emerich of Norfolk, secretary, and Mrs. Arnold Freudenburg of Norfolk, treasurer.

The evening concluded with games, conducted by Mrs. Emerich and Mrs. Freudenburg.

Nine members of the group toured the garden of members Mr. and Mrs. Otto Haas of Wisner last week.

Start Shopping at Bazaar

Area residents beginning to think about Christmas shopping should keep in mind the Hospital Auxiliary's annual fall bazaar, to be held Saturday, Nov. 17, at the city auditorium.

Gift shop items will include hand made articles such as aprons, tea towels, pillow cases and children's toys, and new this year, items just for men.

Other features of the annual event are the candy booth, the food fare, grab bags and a white

elephant table.

Sandwiches, soup, desserts and coffee will be served, beginning when the doors open at 10 a.m., for those who want to spend their lunch hour or coffee breaks at the bazaar.

Chairman for the annual event are Auxiliary officers.

AHS Play Chosen

A three-act mystery, "The Red Spider," will be presented by the Allen High School junior class later this month. Mrs. Keith Simpkins is director and Doug Smith, student director.

Allen Girl Passes Med Tech Exam

Jeanine Emry, daughter of Mr. and Mrs. Morris Emry of Allen, has received notice from the Board of Registry of Medical Technologists of the American Society of Clinical Pathologists that she has passed the registry exam and is now an ASCP registered medical technologist.

Miss Emry is a 1973 graduate of the University of South Dakota at Vermillion. She interned at McKennan Hospital in Sioux Falls, S. D., and is currently employed at a Sioux Valley Hospital. She is also enrolled as a student at the North American Baptist Seminary in Sioux Falls and hopes to go in to medical mission work.

JEANINE EMRY

Craft Demonstration

Set November 26

Members of the Newcomers Club will meet Nov. 26 with Mrs. Steve Schumacher. The 7:30 p.m. meeting will feature a craft demonstration by Mrs. Hofeldt of Bancroft.

About 15 members and guests turned out for the group's fondue party Oct. 22 in the home of Mrs. Ken Halsey.

Grandmother

Attends Wedding

Mrs. Mildred West attended the wedding of her granddaughter, Alice Skalberg of Wausa to Mickey Coke of Bloomfield at Wausa Friday evening. Also in attendance were the bride's uncle and aunt, Mr. and Mrs. William Stipp, who served as hosts to the reception; Mr. and Mrs. Lynn Gunderson and Mrs. Gale Bathke, an aunt of the bridegroom.

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

NATIONAL EDITORIAL FOUNDATION 1972-1973

NATIONAL BLUE RIBBON NEWS PAPER 1973

No. 42 Thursday, November 1, 1973

PRIZE WINNING NEWS PAPER 1973

NEBRASKA PRESS ASSOCIATION

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

NATIONAL NEWSPAPER ASSOCIATION

Free Press & Day

NNA SUSTAINING MEMBER - 1973

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, \$6.00 for six months, \$4.25 for three months. Outside counties mentioned: \$8.50 per year, \$7.00 for six months, \$5.75 for three months. Single copies 15c.

Gay Theatre

Wayne, Nebr. Phone 375-1780

Now Thru Saturday! 7:20 & 9:30 P.M. Bargain Matinee 2 P.M. Sunday 5:00 & 5:00

BURT REYNOLDS

THE MAN WHO LOVED CAT DANCING

PANAVISION METROCOLOR MGM

Sun.-Mon.-Tues. 7:20 & 9:05 P.M.

Cleopatra Jones

PANAVISION METROCOLOR

Conquering World's Most Dangerous Woman

"Passi, Passi the word - Lyman Photography is the place to go for quality portraits in Northeast Nebraska!"

Closed Mondays

Phone 375-1140

Hoskins Hosting Two-State Rally

Trinity Lutheran Church at Hoskins will be host this Saturday to the fall rally of the

Nebraska-Iowa Lutheran Women's Missionary Society of the Wisconsin Synod.

Registration, to begin at 11:30 a.m., will be followed by a noon luncheon and the business session and program will get underway at 1 p.m.

Guest speaker will be the Rev. Oscar Naumann of Milwaukee, Wis., president of the Wisconsin Evangelical Lutheran Synod. In his talk, "The Blessings of Christian Education," Naumann plans to show how the lack of Christian schools has detrimentally affected the life of the confessional Lutheran Church bodies in Germany.

Pastor Naumann was ordained in 1936 and has served parishes in Ohio, Wisconsin and Minnesota. He was a professor at Dr. Martin Luther College in New Ulm, Minn., six years; president of the Minnesota District of the Wisconsin Synod five years and was elected president of the Wisconsin Synod of Lutheran Church in 1968.

THE REV. OSCAR NAUMANN

eran Church for a 12th consecutive term last August.

The LWMS business session will be conducted by Mrs. Robert Dorr of Sioux City, Ia., president of the Nebraska-Iowa LWMS circuit. Women are expected to attend from 12 congregations in Nebraska and Iowa.

Projects to be supported with mite box offerings this year are the Lutheran Collegians Evangelism Fund, "College of Life" Radio Broadcast over KMAA in Shenandoah, Ia., and Mission for the Blind.

BUTTERFLY SHRIMP

- 2 1/2 pounds peeled, deveined, raw jumbo shrimp
- Dash pepper
- 1 tablespoon garlic salt
- 8 tablespoons cornstarch
- 3/4 tablespoons dry sherry
- 3/4 tablespoons soy sauce
- 4 slightly beaten eggs
- 1/2 cup baking powder
- Oil for deep frying
- Lemon wedges

Cut shrimp lengthwise and spread. Sprinkle with pepper and garlic salt. Combine sherry and soy sauce in a small bowl. Add shrimp and coat. Combine egg, cornstarch and baking powder, stir until smooth. Dip shrimp in egg batter. Deep fry for 3 to 4 minutes on each side until brown. Serves 6.

Allen Church Recognizes Retiring Member Sunday

Mrs. Anna Janssen was honored with a special recognition ceremony at the Allen United Methodist Church during worship services Sunday, and with a dinner for her family at the church afterward.

Mrs. Janssen, who is retiring after 15 years as secretary to the Dixon County agent, will be moving to Pender.

Mrs. K. R. Mitchell was in charge of the ceremony which recognized Mrs. Janssen's years of service to the church and Sunday school. Mrs. Rubel Hutchings presented her a special membership pin in behalf of the United Methodist Women.

Wachter-Brand

Mr. and Mrs. LeRoy Wachter of Hoskins and Mrs. Marvin Brand of Curtis announce the engagement of their daughter and son, Diane Carol Wachter to Robert Marvin Brand.

Miss Wachter is a student at the University of Nebraska-Lincoln, where she is affiliated with Sigma Alpha Iota and Pi Lambda Theta. She will receive her degree in music education next spring.

Her fiancé graduated this year from the University of Nebraska-Lincoln, with a degree in electrical engineering. He is currently enrolled in pilot training course at Reese Air Force Base, Lubbock, Tex. A winter wedding is planned.

A letter was read during the service from Mrs. Janssen's son-in-law and daughter, Mr. and Mrs. Ron Witter, who with their family are living in Okinawa. Other members of Mrs. Janssen's family, all present for the occasion, are Mr. and Mrs.

Interviewer Plans Stops at Courthouse

Twice during November a representative of the department of labor office at Norfolk will be in the Wayne County courthouse in Wayne to help any area residents with job problems or difficulties.

The interviewer, L. M. Wick, will be in the basement of the courthouse on Nov. 14 and 28 from 9:30 to 10:30 a.m.

Music Students Plan to Enter Jr Hi Clinic

Wayne High School and Wayne Middle School music departments will send 18 students to the third annual Junior High Orchestra Clinic to be held at Fremont Saturday, according to instructor Mrs. Bonita Day.

The clinic, to be hosted by the Fremont Junior High School, will be held at the senior high school building. Registration at 9:30 a.m. will be followed by a morning and afternoon of rehearsals, and the day will conclude with a 7 p.m. concert at the high school gymnasium. Parents and friends are invited to attend the evening presentation.

About 100 students from Wayne, Norfolk, Columbus, Fremont, York and Beatrice will be taking part in the program. Dr. Paul Todd, professor of strings at the University of Nebraska-Omaha, will be guest clinician. The program, to be made up of numbers which individual schools are working on now in preparation for the clinic, will include "Festique" by Danielt; "La Tambourine" by Bauernschmidt; "Dall'en Set" by Starer; "Train Ride" by Matiesky; "Knuckle Concerto" for piano and orchestra by Haslings; "Summer of '47" by LeGrande; and for string orchestra, "Danza for Strings" by Nelhybel.

Military Wedding for Martha Wills

The United States Naval Base Chapel at Newport, R. I., was the scene of the ceremony Oct. 20 uniting in marriage Martha Wills of Wayne and Ensign John Edward Pedersen of San Diego, Calif.

Parents of the couple are Dr. and Mrs. Stanley E. Wills of Wayne and Mr. and Mrs. John Pedersen of San Jose, Calif. Honor attendants were Christina Barber of Carson City, Nev.,

and Ensign Peter Romanski of London, England. Kristi Wills of Wayne was flower girl. Captain H. V. Bolles of Newport officiated at the double ring rites. Charlene Jensen of Seattle, Wash., sang "The Wedding Song," accompanied by Mrs.

Bolles. Guests were registered by Jennie Martinez of Pueblo, Colo.

Ushers were Lieutenants Joel Heuring and Michael Stewart, the couple's commanding officers, and Ensigns Peter Smith, Brock Phillips, Robert Coleman

and Barry Coombs. All are of Newport, R. I.

The bride chose a white knit floor-length dress and carried a nosegay of assorted flowers. The bridegroom and best man wore full dress whites and the ushers wore full dress blues.

Mrs. Wills selected a blue knit floor-length dress. Mrs. Pedersen chose a blue knit suit. The bride's parents served as hosts to the reception for 60 guests held at the chapel recreation room following the afternoon ceremony. Ellen O'Leary of Boston, Mass., cut and served the cake and Willie Beverly of Newton, Tex., poured.

The couple took a wedding trip to the New England states and after the first of the year will be stationed at the U.S. Naval Base in Adak, Ala.

The bride is a 1969 graduate of Wayne High School and 1972 graduate of Wayne State College. She is presently enrolled in the U.S. Navy officer candidate school at Newport, R. I.

The bridegroom is a 1969 graduate of a San Diego, Calif., High School and a 1973 graduate of the United States International University. He completed officer candidate school earlier this month and will be attending an advanced communications school in Key West, Fla., until Dec. 7.

ENSIGN AND MRS. JOHN PEDERSEN

Hospital Notes

Wayne Hospital

ADMITTED: Jose Flores, Lexington; Verna Fiege, Wayne; Herman Obermeyer, Laurel; Dora Griffith, Carroll; Ruth Ellis, Wayne; Emil Dion, Wayne; Kenneth Olson, Concord; Otto Gerleman, Wayne; Rosa Baker, Wayne; Mrs. Al Grashorn, Wayne; Mrs. Carlos Frey, Wayne; Laurence Hansen, Wayne; Mrs. Ed Sala, Wayne; Mrs. Tom Fredricksen, Laurel; Paul Ahmann, Wayne; Judy Brader, Carroll.

DISMISSED: Jose Flores, Lexington; Paul Hanson, Concord; Julia Surber, Wayne; Dewain Taylor, Newcastle; Mrs. Al Grashorn, Wayne; Mrs. Merlin Sievers, Wayne; Dora Griffith, Carroll; Benjamin Brandstetter, Wayne.

Wakefield Hospital

ADMITTED: Mrs. Pauline Magnuson, Wakefield; Brenda Stalling, Concord; Jeffery Anderson, Wakefield; Mrs. Shirley Prokop, Wayne; Mrs. Elizabeth Boeckenhauer, Wakefield; Merle Saxon, Ponca; Mrs. Mary Patterson, Wakefield; Lanell Bevelhymmer, Ponca; Mrs. Alta Lorenzen, Wakefield; Mrs. Marlene Andresen, Jackson.

DISMISSED: Mrs. Alyce Hammer, Norfolk; Jeffery Anderson, Wakefield; Raymond Voss, Emerson; Eugene Wheeler, Allen; Mrs. Elizabeth Boeckenhauer and daughter, Wakefield; Mrs. Shirley Prokop and daughter, Wayne; Lanell Bevelhymmer, Ponca; Brenda Stalling, Concord; Merle Saxon, Ponca.

FRUIT SALAD TOPPING

- 1/2 cup sugar
- 1 tablespoon flour
- 1 egg
- 2 tablespoons lemon juice
- 1/2 cup pineapple juice

In a pot combine all ingredients, mix well. Cook slowly, stirring constantly, until mixture is thick. Chill. Yields 1 1/2 cups.

CALENDAR OF EVENTS

THURSDAY, NOVEMBER 1, 1973

Logan Homemakers Club, Mrs. Wilbur Nolte, 2 p.m. Roving Gardeners Club, Mrs. Walter Splittgerber St. Paul's LCW Altar Guild, 2 p.m.

FRIDAY, NOVEMBER 2, 1973

Friendly Neighbors Club World Community Day services, St. Mary's Catholic School hall, 2 p.m.

SATURDAY, NOVEMBER 3, 1973

Central Social Circle, Mrs. Jack Ruback, 1:30 p.m. Goldenrod Club, Mrs. Dorothy Dangberg OES Kensington, Masonic Temple, 2 p.m.

MONDAY, NOVEMBER 5, 1973

American Legion Auxiliary, Vets Club, 8 p.m. Confusable Collectables Quilters Club Colerife, Mrs. Warren Shulteis, 1:30 p.m. Sunshine Club, Mrs. Meta Thun, 1:30 p.m. Wayne Carroll Music Boosters, high school band room, 2:30 p.m.

Come to Church

ASSEMBLY OF GOD CHURCH (Marvin Bramman, pastor) Sunday, Nov. 4, Worship, 9 a.m.; Sunday school, 10; evening service, 7:30 p.m. Wednesday, Nov. 7, Bible study and prayer service, 7:30 p.m.

EVANGELICAL FREE CHURCH National Guard Armory (Larry Ostercamp, pastor) Sunday, Nov. 4, Sunday school, 10 a.m.; worship, 11; young people's meeting, 6:15 p.m.; evening service, 7:30 p.m. Wednesday, Nov. 7, Bible study, 504 Faracres Road, 8 p.m.

FIRST BAPTIST CHURCH (Harry Cowles, pastor) Sunday, Nov. 4, Sunday school, 9:45 a.m.; worship, 11.

FIRST CHURCH OF CHRIST (John Epperson, pastor) Sunday, Nov. 4, Worship and communion, 10 a.m.

FIRST UNITED METHODIST CHURCH (Frank Kirtley, pastor) Thursday, Nov. 1, First year confirmation class, 6:30 p.m.; second year confirmation class, 7:30 p.m. Friday, Nov. 2, World Community Day services, St. Mary's Catholic School, 2 p.m. Sunday, Nov. 4, Morning worship, 8:10 and 11 a.m.; church school, 9:45; United Methodist women's celebration, 2 p.m.; Senior High UMYF, 6:40 p.m. Wednesday, Nov. 7, Junior choir, 1 p.m.; youth choir, 6:30; church choir, 7; Bible study group, 7:30. Thursday, Nov. 8, Bible study group, 9:30 a.m.

GRACE BIBLE CHURCH (Eldon Schuler, pastor) Sunday, Nov. 4, Sunday school, 9:45 a.m.; worship, 11; Bible study, 7:30 p.m. at 506 Sherman. Wednesday, Nov. 7, Sunday school, 7:30 p.m.

teachers, 7:30 p.m.; doctrinal Bible study, 8:30 a.m. at 506 Sherman. Thursday, Nov. 8, Visitation, meet at 506 Sherman, 7 p.m.

GRACE LUTHERAN CHURCH Missouri Synod

(John Upton, vacancy pastor) Saturday, Nov. 3, Junior choir, 9 a.m.; Saturday school and confirmation instruction, 9:30 a.m. Sunday, Nov. 4, Sunday school and Bible classes, 9 a.m.; worship, 10 a.m. Monday, Nov. 5, College Bible study leaders, 9:30 a.m.; confirmation committee, 7 p.m.; church council, 8 p.m. Wednesday, Nov. 7, The Brethren, Mrs. Marilyn Koch, 1:30 p.m.; Walthers League, 7; senior choir, 8.

IMMANUEL LUTHERAN CHURCH (A. W. Gode, pastor)

Saturday, Nov. 3, Saturday school, 9:30 a.m. Sunday, Nov. 4, Sunday school, 9:30 a.m.; worship, 10:30. Tuesday, Nov. 6, Walthers League, 8 p.m.

REDEEMER LUTHERAN CHURCH (S. K. deFreese, pastor)

Thursday, Nov. 1, Church choir, 7 p.m. Friday, Nov. 2, World Community Day, St. Mary's School, 2 p.m. Saturday, Nov. 3, Ninth grade confirmation, 10 a.m.; Pro Deo, 10 a.m. Sunday, Nov. 4, Early service, 9 a.m.; adult Bible class and Sunday school, 10; late services, 11; broadcast KTCB Junior League Choir, 7 p.m. Wednesday, Nov. 7, Youth choir, 7 p.m. Thursday, Nov. 8, Church choir, 7 p.m.

ST. ANSELM'S EPISCOPAL CHURCH

623 East Tenth Street (James M. Barnett, pastor) Sunday, Nov. 4, Morning prayer, 10:30 a.m.

ST. MARY'S CATHOLIC CHURCH

(Paul J. Beley, pastor) Thursday, Nov. 1, Feast of All Saints, Confessions, 11 to 11:30 a.m. and 5:30 to 5:50 p.m.; mass, 11:30 a.m. and 6 p.m. Friday, Nov. 2, All Souls Day and First Friday, Confessions, 7:30 to 7:50 and 11 to 11:20 a.m. and 6:30 to 7 p.m.

LOSE UGLY FAT

Start losing weight today OR MONEY BACK. MONADEX is a tiny tablet that will help curb your desire for excess food. Eat less-weight less. Contains dangerous drugs and will not make you nervous. No strenuous exercise. Change your life start today. MONADEX costs \$3.00 for a 20 day supply and \$5.00 for twice the amount. Lose ugly fat or your money will be refunded with no questions asked by:

Felber Pharmacy 216 Main St. Wayne 375-1611

ST. PAUL'S LUTHERAN CHURCH (Donner Peterson, pastor)

Thursday, Nov. 1, LCW Altar Guild, 2 p.m. Friday, Nov. 2, World Community Day services, St. Mary's Catholic School, 2 p.m. Sunday, Nov. 4, Sunday school, long range committee, 9:15 a.m.; worship, 10:30 a.m. Monday, Nov. 5, Clothing drive children's choir, 4 p.m. Wednesday, Nov. 7, LCW Mary, Martha and Esther Circle, 2 p.m.; senior choir, 7; 2nd and 8th grade confirmation, 7:10; Sunday school teachers, 8; 9th grade confirmation, 8:30. Thursday, Nov. 8, LCW sewing day, 9:30 a.m.; worship and music committee, 7 p.m.

THEOPHILUS CHURCH (George Francis, pastor)

Sunday, Nov. 4, Morning worship, 9:30 a.m.; Sunday school, 10:10.

TRINITY LUTHERAN CHURCH Wisconsin Synod

(A. R. Damsion, pastor) Saturday, Nov. 3, Confirmation instruction, 9 to 11:30 a.m. Sunday, Nov. 4, Worship, 610 Westwood Road, visitors welcome, 8:30 a.m.

UNITED PRESBYTERIAN CHURCH (Robert H. Haas, pastor)

Sunday, Nov. 4, Morning worship, 9:45 a.m.; coffee and fellowship hour, 10:35; church school, 10:50; every member canvass, 2 to 5 p.m.; Youth Fellowship, 6:30. Monday, Nov. 5, Boy Scout Troop 174, 7 p.m. Tuesday, Nov. 6, Pastor's Bible study classes, 9:30 a.m. and 8 p.m. Wednesday, Nov. 7, UPW, 2 p.m.; choir and confirmation class, 7 p.m.

WAKEFIELD CHRISTIAN CHURCH (John Epperson, pastor)

For bus service to Wakefield church services call Ron Jones, 375-1886.

WESLEYAN CHURCH (George Francis, pastor)

Friday, Nov. 2, Sunday, Nov. 11, Evangelistic services, the Rev. B. D. Hunn. Sunday, Nov. 4, Sunday school, 10 a.m.; worship, 11; evening service, 8 p.m. Wednesday, Nov. 7, Midweek services, 8 p.m.

Supp-hose gives you a great pair of legs for only \$4.95

A great pair of legs has to feel as good as they look. So Supp-hose! Flat knit support gives a good morning feeling to your legs... even at the end of a day. You'll still be wearing them long after you've outworn your ordinary pantyhose. You get beautifully sheer support for only \$4.95. That's not a lot to pay for a great pair of legs.

exhibition & sale of original graphics for collectors

CHAGALL, BASKIN, ROUAULT, DAUMIER, MATISSE, PICASSO AND MANY OTHERS.

Wayne State College Fine Arts Center Thursday, Nov. 1 11 A.M. to 5 P.M.

FR FERDINAND ROTEN GALLERIES BALTIMORE, MD

FINAL 3 DAYS Of This Huge Sale - SALE ENDS SATURDAY, NOV. 3

Bexel Fall Vitamin Sale

<p>BEXEL CHILDREN'S MULTIVITAMINS with IRON</p> <p>Chewable Deliciously Cherry Flavored 225 Tablets Economy Size Reg. \$8.49</p> <p>NOW 1/2 PRICE \$4.25</p>	<p>BEXEL SPECIAL FORMULA</p> <p>The very best vitamin and iron tonic in capsules for adults.</p> <p>180 Capsules Economy Size Reg. \$9.99</p> <p>NOW 1/2 PRICE \$4.80</p>	<p>BEXEL MPM MAINTENANCE PLUS MINERALS</p> <p>Vitamin and mineral insurance for teenagers and adults.</p> <p>225 Capsules Economy Size Reg. \$6.98</p> <p>NOW 1/2 PRICE \$3.49</p>	<p>BEXEL VHP (VERY HIGH POTENCY) VITAMINS & MINERALS</p> <p>Recommended for active adults and senior citizens.</p> <p>180 Capsules Economy Size Reg. \$12.98</p> <p>NOW 1/2 PRICE \$6.49</p>
<p>BEXEL CHEWABLE MULTIVITAMINS FOR CHILDREN</p> <p>Delicious, chewable chocolate flavored in multi colors.</p> <p>150 Tablets Economy Size Reg. \$6.98</p> <p>NOW 1/2 PRICE \$3.49</p>	<p>BEXEL VITAMIN B COMPLEX</p> <p>Delays supplement to insure adequate supply of important Vitamin B Complex factors.</p> <p>250 Capsules Economy Size Reg. \$4.73</p> <p>NOW 1/2 PRICE \$2.12</p>	<p>BEXEL ELIXIR VITAMIN & IRON TONIC</p> <p>For very active people, older adults and those who need iron.</p> <p>12 ounces Reg. \$27.95</p> <p>NOW 2 FOR \$27.95</p>	<p>FELBER PHARMACY</p> <p>RELIABLE PRESCRIPTION SERVICE SINCE 1906</p> <p>Phone 375-1611 Wayne, Nebr. 216 Main St.</p>

Wayne State's Bid for Share Of NCC Title Falls Short

Wayne State's football Wildcats are girding for their season finale Saturday, with intentions to make a fine record better. Despite two straight losses, Wayne will have a 5-2-1 chart going into a clash Saturday afternoon with Iowa Wesleyan at Mount Prospect. It's the first meeting of the two teams. Wesleyan evened its record at 3-3 Saturday with a 20-17 win over Principia.

Coach Del Stoltzenberg says of Wesleyan, "It's hard to know what we can expect, except a single-wing offense. We haven't scouted Wesleyan, but do have films."

Last Saturday Stoltzenberg had his Wildcats prepared for a Peru single-wing in case Bobcat quarterbacks were unable to play. But it turned out first-string QB Terry Criger was ready enough to play after an ankle injury a week earlier. In fact, Criger ran well enough to score a 27-yard touchdown.

Matching that, however, was the running of Wayne's starting quarterback, junior Rick Benedetto, who got away for a 38-yard broken field dash — longest Wildcat run of the season. And Benedetto added enough more yards to put his rushing net on the plus side for the year. The significance of that: all four Wayne quarterbacks now have plus rushing yards — a rather rare feat on any team.

But Wayne domination of both rushing and passing against Peru went for naught in the important matter of scores. Peru came off a 7-16 halftime deficit to win by 20-16 and take a share of the Nebraska College Conference title with Kearney State. It is Peru's first piece of the crown since a 1965 tie, also with Kearney.

The champs finished with 2-1 league records while Wayne and Chadron shared third at 1-2. Ironically, both losers own better season records and scoring totals than the NCC winners. Chadron, 5-3 over-all, tallied 168 points, gave up 68, while Wayne

scoring is 154-107. Kearney's 141-114. Peru's 124-158. Wayne dominated Peru in the first half of their Oak Bowl clash. Though Peru scored first, on a Criger to Gary Rosenbeck pass for 44 yards, Wayne roared back on the next drive. It ended with a Benedetto pass for eight yards to wingback Dean Ott and Rich Mangiameli's point kick.

Then another Benedetto pass found split end Maurie Minikin handsily out behind Peru's defense, and Wayne had a go-ahead touchdown, of 56 yards, plus a Mangiameli kick. Before the second quarter ended, an Ott punt to the Bobcat three-yard line led to a safety on the next play when defensive end Tom Allie tackled Criger in the end zone — second time this year Allie has done this.

The second half was something else. Peru drove to a touchdown in the third quarter — on Criger's 27-yard jaunt. Then in the fourth quarter, after

Wildcat defense had driven Peru back to its own eight with two quarterback blitzes, a booming Peru punt eluded the Wildcat receiver, and Peru recovered the fumble at the Wayne 31. Two plays later, Barry Reid-punt-Peru on top with a 22-yard end run, and the conversion made it 20-16.

Wayne stalled one more Peru drive. In the last two minutes 21 seconds, Wildcat quarterback Dave Miller passed for three first downs on eight tosses, only to have the ninth pass fall into Bobcat hands as time ran out.

The Yardstick.

Wayne	Peru
First downs	13 12
Yards passing	119 83
Yards rushing	171 127
Total yards gained	290 210
Passes	8 22 2 4 11 0
Punts	8 38 9 35
Fumbles lost	2 2 0 0
Yards penalized	74 29

Scoring by Quarters:

Wayne	Peru
7	0
0	16
7	0
6	7
0	16

Ott Leads in NNC Receiving

Triple threat Dean Ott, Wayne State's do-everything football player, took over the lead in Nebraska collegiate pass receiving after last week's games.

NAIA District statistics issued Wednesday show the sophomore wingback from Hooper atop pass receiving with a 56-yard-per-game average. He has caught 31 aeriels for 448 yards. He also ranks fifth in punting with a 36.4-yard average, and is tied for second in scoring on 54 points.

Earlier in the season he ranked up pretty well in rushing too. But in recent weeks he has done less rushing, more wide receiving.

For the second game in a row, Ott posted a Wayne season record in pass receiving. Five catches for 51 yards lifted him to 448 yards, erasing the old mark of 405 by Gary Martens last year. Last week Ott set a season record for passes caught. He now has snared 31.

The NAIA district stats show

DEAN OTT
Wayne ranking third among nine colleges in team defense, sixth in offense — a drop from the previous high point of second in both defense and offense.

LARRY WEIBLE **DOUG FISCHER**

Athlete of the Week

For the second week in a row, offensive and defensive stars from four of the five area high school football teams rate mention for this week's Athlete of the Week award.

The list includes: Wayne's Marty Hansen, a dazzling 211 yards against Emerson Hubbard last week; Winside's Larry Weible, exploding for 221 yards against Coleridge; Doug Fischer and Randy Bargholz of Wakefield's defensive squad that stopped Hartington Cedar Catholic for three quarters and enabled Wakefield to post its fourth win in seven starts, and LaMont Sohler and Sterling Stolpe of Laurel for offensive leadership in the Bears' close loss to Pierce.

But two of those stood out in last week's games — Wakefield's Fischer and Winside's Weible, one leading the defense, the other scoring all his team's points. The result: they share this week's Athlete of the Week award.

In last Friday's 34-13 loss to Clark title winner Coleridge of the Lewis and Clark Conference, Weible not only made it three weeks in a row to go over the 100 yard barrier but set a career record in the number of touchdowns scored in consecutive games. He has scored all eight touchdowns in Winside's last four outings.

The senior halfback rolled up 221 offensive yards in a losing effort against the Bulldogs. Combined with some 30 yards in punt returns, Weible had about 251 yards for the night.

This makes the second time this year that Weible, son of Mr. and Mrs. Ed Weible of Winside, has received the honor.

Wakefield's Fischer isn't noted for his offensive ability, just his tough defensive play.

During the Hartington CC game, the senior made 15 tackles, boosting his total to 85 for the year, intercepted one pass for a 21 yard return, and blocked and recovered a punt that set up Wakefield's first score.

"He played a super game," coach John Torczon pointed out. "He's a dedicated player."

The son of Mr. and Mrs. Harold Fischer of Wakefield, he is the third Wakefield player to earn the Herald's Athlete of the Week honor.

Lions To Sponsor Hunter Feed

The Laurel Lions club again will be providing a day long feed for local and area hunters on Sunday at the Laurel city auditorium.

A pancake and sausage breakfast will begin at 6 a.m. and continue until noon when the group will offer a ham dinner topped off with homemade pie. Hot coffee will be available throughout the afternoon.

Breakfast tickets will cost \$1 each, dinner tickets \$2. Children's dinner portions are \$1.25

Neligh, Plainview Clash to Decide First of Three Conference Races

A real powerhouse football game is in store for Northeast Nebraska Activity Conference fans Friday when Plainview and Neligh square off to decide the loop champion.

The Pirates, ranked No. 1 in Omaha World Herald's Cals C standings, lead the league with a 6-0 mark. Neligh, the newpaper's No. four team, is second at 5-1.

This conference match will be the only one this week to end three conference races.

Although the field will be narrowed in the East half of the Husker league from three co-leaders, the race is hot and rapid.

West Point, Scribner and Hooper Logan View share the top billing with identical 4-2 marks. But the standings will change a bit when the West Point club takes on division foe North Bend. Scribner goes out of the division as does Hooper Logan View before those teams round up the season Nov. 9 against division opponents.

In the West half, powerful Columbus Lakeview has the conference half virtually sewed up with only two division games remaining — Madison Friday followed by Hartington Cedar Catholic.

Even if the Vikings should lose one of those matches, they would still win the loop since a tie with Wayne would go in favor of Lakeview. According to Conference rules, Wayne cannot repeat as champion if a tie develops because the Devils represented the conference last year.

Over in the Lewis and Clark Conference, all seems to be

Husker Conference	West Division	W	L	T
Columbus Lakeview (5.1)	4	0	1	
Wayne (5.2)	4	1	0	
Stanton (4.3)	2	2	1	
Emerson Hubbard (3.5)	3	3	0	
Wakefield (4.3)	3	3	0	
Madison (2.3)	1	3	2	
Wisner (1.5)	1	3	2	
Hartington CC (2.6)	1	4	0	

East Division	W	L	T
West Point (6.2)	4	2	0
Scribner (5.2)	4	2	0
Hooper Logan View (4.3)	4	2	0
Oakland Craig (4.3)	3	2	0
Penner (5.2)	3	2	0
Tokamah Herman (4.3)	2	3	0
North Bend (2.6)	2	3	0
Lyons (0.8)	0	6	0

Lewis and Clark Conference	W	L	T
Lewis Division			
Newcastle (6.1)	3	0	1
Allen (3.5)	3	1	0
Ponca (3.4)	2	1	1
Walthill (3.3)	2	2	0
Homer (2.4)	1	2	0
Winnebago (1.6)	0	5	0

Clark Division	W	L	T
Coleridge (7.1)	4	1	0
Wausa (5.1)	3	1	1
Hartington (5.2)	2	2	0

Reserves Fall To South Sioux

Wayne High's reserve football team ran into a case of fumbleitis Monday night in losing their second game of the season, 20-6 to South Sioux City.

The locals lost three of four fumbles with one very costly miscue happening in the first quarter.

"We had the ball on South Sioux's two foot line and fumbled it," coach Ron Carnes said.

Wayne scored the first touchdown of the game in the third quarter on a 15 yard pass from quarterback Paul Mallette to Dave Hix for a 6-0 lead. The try for two failed.

But the host squad came back with its six pointer to knot the game at 6-6 going into the fourth period. South Sioux then struck twice to close out Wayne's season on a 4-2 record.

Rob Mitchell led rushers with 84 yards while Gary Hansen had 11 tackles for the defense. Other leading defenders were Dave Sherry and Steve Brandt with eight and seven drops.

Young Boxers Fair Well At Norfolk

Six of Wayne's boxing entries at Norfolk's smoker Saturday did "a real good job," according to coach Gary Wiebelhaus.

"All the kids won trophies," he pointed out, even though no decision was handed down in lower weights.

Frank Mrsny, Doug Proett, Rich Johnson, David Hamm and Kevin Nissen participated in the first smoker of the year along with a new member of the team, Stuart Nissen. "Darren Proett also went to the bouts," the coach pointed out, "but there was no one in his age group to fight."

Rick Lock was the only member of the group to go three rounds. The 165-pounder lost a decision after winning the first round. He was knocked down in the second round.

The next scheduled bout is Nov. 23 at Norfolk.

Three Area Teams Wrap Up Season Friday

Newcastle dumped Allen, 19-7. Some reports say the Eagles have a chance to win the division if Homer beats the Red Raiders this Friday, but it seems doubtful that such an upset will occur.

Both Allen and Walthill have almost identical overall records — the Eagles 3-5, the Blue Jays 3-4. However, the Walthill clan gets the nod because of Allen's increasing number of first string injuries.

Laurel won't find Friday's match with rugged Wausa of the L.C. league any more pleasant than last week's disappointing 20-16 loss to Pierce. The Vikings are a strong team — too strong for the Bears to handle.

Two squads that will continue after Friday are Wakefield and Winside.

The Winside Wildcats were the latest area favorite to drop from the division title scene when they fell to Clark division king Coleridge of the L.C. league last Friday, 34-13. The Cats are going to have to shrug off that big loss to prepare for Friday's Osmond game.

Although the Tiger's are not as potent as last year, coach Doug Barclay knows

this isn't going to be a game the team can take lightly. I'm sure Winside will show its true championship form and top the Osmond club.

My feeling about the Wakefield at Emerson Hubbard match is that it will be a toss up. Some area coaches may feel that Emerson isn't that strong a team, but the Pirates can surprise any good team.

The Trojans, on the other hand, are a team that has really improved over the past two weeks — with the offensive stealing the show one week only to have the defense take its turn the following game.

Somehow I have the feeling Wakefield will get both its offense and defense going the same night to knock off Emerson.

My prediction tally for the season is 19 right, 14 wrong for 60 per cent. I picked two out of three matches right—Friday night with the only flaw being Coleridge's defeat of Winside. Since Wayne and Allen played in midweek, I did not pick winners in those contests.

Earn "DAILY RENT" on IDLE MONEY from the DAY OF DEPOSIT to the DAY OF WITHDRAWAL in a Commercial Federal Compu-Daily PASSBOOK SAVINGS ACCOUNT and earn the HIGHEST RATES allowable on insured* savings under Federal rate control!

Earn **5.25%** per annum, compounded continuously, on every dollar . . . for every day it's on deposit

. . . an effective annual yield of **5.39%**!

Money lying idle in a checking account? Money you'll be needing to buy machinery, supplies, livestock, before long? Put it to work! Let it earn big returns for every single day until you need it. Deposit any time . . . withdraw any time. You'll get interest on every penny, for every day it's on deposit!

WRITE TODAY FOR COMPLETE INFORMATION

*Your savings are insured to 220,000. But even a small family of four, by setting up several accounts properly, can have as much as \$280,000 insured.

WHEN YOU'RE IN OMAHA, VISIT THE ELEGANT NEW STATESMAN'S CLUB AT THE HOME OFFICE

Commercial Federal Savings and Loan Association
Assets over \$460,000,000!

602 NORFOLK AVENUE, NORFOLK 68701 • PHONE (402) 371-8400

WSC Coeds Beat Platte

The Wayne State women's volleyball team dealt another pair of defeats to Platte College Monday night at Columbus.

Varsity coeds had to stretch a bit in 15-10 and 17-15 games. The reserves, however, whizzed through a 15-11 game, then decided they would go out and blank the Platte girls in the next game. And that's what happened: Wayne 15 to 0. So the reserves remained unbeaten in four outings.

The varsity now has a 5-6 record. They go to Lincoln Saturday for a triangular with UN-Lincoln and Peru State, then to Seward Sunday for another, triangular with Concordia and Creighton.

Wakefield JV's Knock Off Lyons

Wakefield High's reserve football team ended its season with a 26-6 win over Lyons Monday night at Wakefield.

The home team jumped out to a 13-6 halftime lead on the able running of Scott Mills and Randy Kahl. Mills took the opening kickoff 70 yards for a 6-0 lead before Kahl raced 55 yards for the second score.

In the second half Tom Hattig hit on a one-yard plunge and quarterback Mike Soderberg completed a 45-yard strike to Scott Keagle for a team's first win in two starts.

"Ken Dolph did a good job of receiving the ball," added Coach Joe Coble, pointing out that Soderberg and Keagle also had a good night. Defensively, Coble praised Hattig and Chuck Leonard.

Last Eagle Meeting

Anderson Sundry and Ellis Electric will sponsor the last Allen High football boosters breakfast this Friday at 7:30 a.m. in the Home Cafe.

QTY	Size	Description	QTY	Size	Description
2	775 14	Reg. Tread	2	G78 15	Snow Tires
1	775 14	Reg. Tread	2	825 15	Snow Tires
1	F70 14	Wide Tread	8	H78 15	Reg. Tread
1	750 14	Reg. Tread	1	885 15	Reg. Tread
4	G78 14	Reg. Tread	1	J78 15	Radial Tire
3	855 14	Reg. Tread	1	JR78 15	Reg. Tread
2	855 14	Snow Tires	1	L78 15	Reg. Tread
1	775 15	Snow Tire	1	670 15	6 Ply Trk Tire
6	825 15	Reg. Tread	2	700 17	6 Ply Trk Tires
3	G78 15	Reg. Tread	7	600 16	Farm Wagon Tires

STADIUM CAR ROBE

100% ACRYLIC IN COLORFUL RED PLYAD

• 50" x 60" with fringed ends... carry in snap-handle bag

• Machine washable (and dryable); shrink-resistant, moth-resistant and non-allergic

• Ideal for sports events, car and home use

\$4.44 (Limit one at this price. Additional \$8.50 each)

Attention owners of CAMPERS! VANS! PICKUPS!

Firestone Town & Country TRUCK TIRES

\$24.95 10W 15

6.00-16 Black Tube-type. Plus \$2.56 P.E.T. and exchange. 6-ply rating.

B&B Sales & Service

Your Tire and Car Service Headquarters.

419 Main St., Phone (402) 375-2822

Sportsbeat

By Bob Bartlett

AREA SPORTS FANS may be thinking that this week's sports section should be labeled "The Larry Weible Story." Despite all the publicity the Winside High senior is receiving, the fact remains he is one of the Wildcats' outstanding players.

Just listing some of his accomplishments takes considerable space, and during last week's game against Coleridge, he moved closer to breaking his seventh school football record.

In the last two games, Weible broke the longest run from scrimmage with sprints of 85 yards. Another mark he set was scoring the most points in a game — 20 during the 21-14 beating of Ponca. He also holds the single game rushing record of 221 yards to topple Galon Stevens' record of 141 yards set back in 1970. Weible already has surpassed Phil Witt's 1969 single season rushing record of 622 yards. With two games remaining, his total is 683 yards.

Two other marks the Winside halfback has broken are career rushing and the most points in one season.

So far Weible has scored 50 points — four better than Witt's 46 set in 1969. As far as the career rushing mark is concerned, the senior is far above Jerry Wacker's record of 847 yards. Weible has 1,102 yards.

"If Weible continues his present 7.2 yards a carry," coach Doug Barclay noted, "he will break Witt's and Dale Miller's shared average of 5.3 yards a carry established in 1969 and 1970."

Just to add a little more spice, during the last four games Larry was responsible for all eight of his team's touchdowns.

RECEIVED A letter from an irate Emerson-Hubbard High School student complaining about the way Winside's freshmen played against the Pirates several weeks ago.

According to the letter, Winside used not only freshmen and sophomores against Emerson's freshmen team but also a few juniors. The writer pointed out that the Winside squad was unsportsmanlike in its rough playing.

To clarify some points I talked with both the Emerson and Winside coaches.

According to Carter "Cap" Peterson, Winside does not have enough freshmen for a freshmen-only football team. As a result he plays some sophomores in his lineup.

Al Porter of Emerson-Hubbard said he understood Winside's situation and has no complaints as far as the use of sophomores. But one thing he did object to was Winside's use of juniors and varsity players on the squad.

During that contest Emerson had two players injured, one suffering a broken collar bone. Peterson pointed out that his players were not out to injure their op-

ponents but some injuries are expected in the sport. "Football" does involve hitting," he said.

Porter agreed that some injuries should be expected in a good game. He pointed out, "As far as I'm concerned, I'm not worried who we play football against, just as long as we play someone."

MONDAY'S initial story on the top men's and women's bowling scores received a lot of favorable mention. I hope to continue writing about more high scores in addition to getting some feature stories on some of the area bowlers who have good nights.

One thing that should be mentioned is that several bowlers were left out of Monday's story. One was Floyd Burt, who shot a 226 in the Saturday Nite Couples league two weeks ago. Also, Dee Schulz of the Friday Nite Ladies group had a 477 series and Cleone Zach rolled a 175 in the Go Go Ladies league last week.

A Look Back

Husker Conference
Wayne 26, Emerson-Hubbard 14
Wakefield 14, Hartington CC 6
Madison 6, Wisner Pilger 6
West Point 19, Wahoo Neumann 12
Scribner 12, Tekamah Herman 7
Arlington West Hill 17, Hooper-Logan View 8
Columbus Lakeview 31, Stanton 0
Dodge 21, North Bend 6
West Point CC 32, Oakland Craig 14
Pender 20, Lyons 0

NE Nebraska Conference
Crofton 14, Bloomfield 6
O'Neill 14, Randolph 6
Plainview 26, Creighton 0
Pierce 20, Laurel 14
Neligh 49, Tilden Elkhorn Valley 6

Lewis and Clark Conference
Bancroft 27, Allen 0
Newcastle 22, Winnebago 8
Coleridge 14, Winside 13
Hartington 16, Ponca 8
Homer 26, Warthill 20

Cub Scout Meeting Slated Here Tonight

A training session for Lewis and Clark District Cub Scout leaders will be held at the National Guard Armory this evening (Thursday).

A new film on Cub Scouting, to be shown at 7 p.m., will be followed by discussion on Scouting methods and programming.

Den mothers, Webelos leaders, Cub masters and assistants are urged to attend.

Hoskins Garden Club Meets For Dessert Luncheon

Fourteen members were present when the Hoskins Garden Club met Thursday afternoon in the Walter Fenske home for a 1:30 p.m. dessert luncheon. Mrs. W. Fenske opened the meeting with the Lord's Prayer.

"Loves Old Sweet Song" and "Come Ye Thankful People Come," were sung by the group. Roll call was an October poem.

Mrs. H. C. Falk read a poem entitled "A Package of Seeds." Mrs. Bill Fenske gave the comprehensive on fall yard care. The lesson, "Ins and Outs of Composting," was presented by Mrs. Erwin Ulrich.

Plans were made for the Hoskins Garden Club and the Town and Country Garden Club to sponsor a bake sale Nov. 30 at the Hoskins fire hall from 8:30 a.m. until noon. Proceeds will be used for town improvements. A family dinner is planned for Nov. 18.

Cards were sent to Lawrence Jochens, Mr. and Mrs. Henry Walker and Mrs. August Bronzynski.

Newly elected officers are Mrs. Bill Fenske, president; Mrs. Carl Wittler, vice president, and Mrs. H. C. Falk, secretary-treasurer.

The Nov. 15 meeting will be at 1:30 p.m. in the George Wittler home.

Mrs. Hans Asmus
Phone 565-4412

City, visited Friday evening in the Erwin Ulrich home.

Gary Asmus, Norfolk, the Don Volwiler family, Carroll, and Mrs. Katherine Asmus were dinner guests Sunday in the home of Mrs. Martin Anderson, Randolph. Joining them for supper were the Herman Krempekes, Randolph.

The Larry Koepkes and sons and the Lester Koepkes spent Sunday in the Herbert Kleen-sang home, Fremont.

Ralph Keeters and Jo Bendin, Norfolk, Carl Petersen, Neligh, and Louis Bendins were Sunday guests in the home of Mrs. Theresa Spahn at Ewing.

Bill Jacobs, Rick and Ryan, Howells, and Jim Behmers, Pilger, were Sunday evening guests.

visitors in the Vernon Behmer home.

John Wendts, Pilger, and Arnold Millers spent Sunday in the Arthur Eschliman home, David City, for his birthday.

Sunday guests in the Steven Davids home were Fred Davids, Norfolk, the Dale Swelgen family, Osmond, Henry Swelgens and Irvy Svensons, Stanton, and Mrs. Elphia Schellenberg.

Imo Svenson, Irvy Svensons, George Ficklers, Stanton, and Fred Davids, Norfolk, were Friday evening guests in the Steven Davids home in honor of the birthday of the hostess.

Lynn Reber, Chadron, spent from Wednesday until Sunday in the home of his parents, Mr. and Mrs. Clinton Reber.

Mrs. Douglas Bjorklund, Pamela and Michelle, Sioux City, were weekend guests in the Lucille Asmus home. Mrs. Martha Frevert, Wayne, was a Sunday dinner guest.

Lynn Reber, Chadron, and Clinton Rebers, Carla and Paula were Thursday evening dinner guests in the Clarence Schroeder home.

Wayne, Wakefield Fall In West Husker Battle

Wayne High's first-year girls volleyball team made it through the first round of the West Husker playoffs Tuesday afternoon before falling in the semi-finals rounds.

The Wayne girls defeated Madison, 15-13 and 16-14, during the eight-team tournament at Hartington Cedar Catholic High School. But the locals lost their sixth game against four wins for the year when Emerson-Hubbard delivered the final blows, 5-15 and 6-15.

"I think the girls did real well against Madison," said coach

Mavis Dalton. "It looked like a real team effort."

Wayne now advances to district action Nov. 12 at Hooper-Logan View. As yet no pairings have been released. Other teams in that district are Hooper-Logan View, Randolph, Hartington Cedar Catholic, Arlington-West Hill, Fremont Bergan, Tekamah-Herman and West Point Central Catholic.

Wakefield, also in the Husker playoffs, went down in the first round to Hartington Cedar Catholic after winning the first set, 15-8. The host team came back

with 7-15 and 9-15 wins.

"Hartington caught us on their home floor," Trojanette boss Ernie Kovar said of his team's loss, dropping the club's record to 9-5. "But I don't want to take anything away from Hartington — they hardly make any mistakes."

In other first-round action, Emerson-Hubbard defeated Stanton, and Columbus Lakeview topped Wisner-Pilger to advance to the semi-finals. Lakeview also beat Hartington CC to set up a Columbus-Emerson collision Wednesday for the

West Husker crown. The winner of that game will meet the East half representative next week for the conference title.

Wakefield now hosts the C-4 districts, which includes Allen, starting Nov. 12.

Elsewhere in the area, Allen completed its season with a loss to South Sioux City Tuesday night to finish its record at 3-4.

Coach Lorna Stamp's girls lost two straight varsity sets, 9-15 and 10-15. The same story held true for the reserves, who fell to the host team, 10-15 and 2-15. Winside coach Don Leighton

said he was pleased with the way his girls played against Newcastle Tuesday night, although Newcastle beat his varsity club.

The Wildkittens went down in two straight, 11-15 and 2-15, for an even 7-7 record.

The reserves and freshmen teams, however, took their matches. The reserves polished off Newcastle in three sets, 15-8, 9-15 and 15-9 for a 3-9 mark after the C team claimed its fifth victory against four losses, 16-14, 8-15 and 15-3.

Winside plays Osmond today (Thursday) before heading into district play at Battle Creek. The Wildkittens are paired against Stanton in the second game on Nov. 12. Other teams in the district are Tilden Elkhorn Valley, Elgin High, Madison, Elgin Pope John, Norfolk Catholic and Battle Creek.

Laurel's A team lost Monday night to Neligh and Plainview in a triangular.

The host team fell to Neligh, 13-15 and 6-15, before Plainview added the final touches with two straight victories, 2-15 and 11-15.

The Bearettes' record is 5-4 overall and 5-3 in the conference.

The B team also went down to both clubs for a 4-8 record.

Laurel starts Northeast Nebraska Activity Conference play Monday at Pierce.

Groups, who would find an evening visit more convenient, may call the school to make arrangements.

Two years ago, when a similar project was attempted, orders for various books were taken. This year, several copies of each book will be available so orders will not be necessary.

The collection covers the latest in fiction, many non-fiction and professional books. The prices range from 95 cents to \$1.25 each.

The fair, which will hopefully become an annual project, is being sponsored by the high school library and the junior class.

Drivers, Check License Date For Expiration

Wayne County residents who have not taken a driver's examination for some time are urged to check the expiration dates at the bottom of their driving licenses.

According to the records of county treasurer Leon Meyer, there are a lot of drivers in the county who are running the risk of a fine. Some, in fact, have licenses which are over a year past due.

A license, good for four years, expires on the operator's birthday during the years his age is divisible by four. Application for a new license can be made during the 90 days preceding the operator's birthday.

An eye examination and written test will be given each operator who applies for renewal of his license. Examiners may also ask him to drive for them.

Members of the Rook Club met Wednesday evening in the H. C. Falk home.

Prizes were won by Mrs. Edwin Meierhenry and Mrs. Elphia Schellenberg, high, and Mrs. Kathryn Rieck and George Wittler, low.

Next meeting will be Nov. 15 in the Edwin Meierhenry home.

Travel to Norfolk

Five members of the Twentieth Century Extension Club entertained patients at the Bel-Air Nursing Home in Norfolk Thursday afternoon.

Bingo was played and members toured the nursing home. A club tour to Norfolk is planned for Nov. 13.

Evening Birthday Guests

Thursday evening guests in the Edwin Strate home in honor of the host's birthday were Gladys and Willis Reichert, the Fred Johnsons, Winside, Esther Knebel, Edith Strate, Norfolk, Mrs. Don Johnson and daughters, the Jerry Schwede family, the Harry Schwedes, the Herman Opfers, Mrs. Meta Pingel and Mrs. Katherine Asmus.

Pitch prizes were won by Mrs. Asmus and Willis Reichert, high; Esther Knebel and Fred Johnson, low, and Mrs. E. Strate and Jerry Swede, traveling.

Members Entertain

All members of the A-Ten Extension Club entertained patients at the Pierce Manor Friday afternoon.

They presented a Halloween skit, read poems and enjoyed group singing.

Pinocle Club

The Ed Winters entertained the Pinocle Club Sunday evening. Mr. and Mrs. Gerald Bruggeman were guests.

Prizes were awarded to Mrs. E. C. Fenske and Arthur Behmer, high; Mrs. Lucille Asmus and E. C. Fenske, low, and Emil Gutzman, traveling. Bruggemans received the guest prize.

The Nov. 25 meeting will be in the Emil Gutzman home.

The Edwin Ulrichs, Sioux

Council

(Continued from page 1) against the pay level were Beeks and Brasch.

Small Business Key To Economic Growth

Big businesses across the nation usually generate the big news when it comes to making economic changes. But it's the small businesses, said Don Sabbann, that make up the majority of today's economy.

Sabbann, an executive at the Dakota County State Bank in South Sioux City, pointed out that many people may forget that the small business is responsible for much of today's advancements in the business world.

"That is why Nebraska governor J. James Exon proclaimed the first two weeks in October as 'A Stand Up for Small Business Week,'" he told Wayne Kiwanians during Monday's luncheon.

"Most people consider profit a dirty word," he went on, "when it really isn't." Profit motivates a lot of small businessmen to venture into bigger business — that is one reason today's small businesses are so valuable to our economic growth, he noted.

Small businesses are the anchor of the community — they give the community drive, he emphasized, and they are the basis of free enterprise.

Sabbann labeled small businesses as the "doorway for the young and minority races" to improve themselves and achieve success.

But not every business can be a success, he cautioned. "There are high risks and sacrifices in running your own business, but the rewards are great for those who can make it."

Of the 100,000 businesses that start up each year only half survive the first 18 months of operation, and another 20 per cent fail in the first 10 years.

Sabbann said the biggest problem in a new company is poor management. "About 20 per cent of small businesses fail because of low capital," he said.

Looking to the future, Sabbann speculated that recreation will continue to be a promising field for new businesses. "People have more leisure time," he pointed out, "and want to get out of the house and do something."

Another area that seems promising, he said, is electronics. "Many of our young people are buying a lot more music and

DON SABBANN

stereo equipment," he pointed out.

"But to get into a small business and keep it going, you've got to be willing to sacrifice," he reiterated.

Police Blotter

TAPES STOLEN
Approximately 28 stereo tapes belonging to Garry Johnson of 822 Walnut Dr. were taken from his car while parked in his driveway some time between midnight Friday and noon Saturday.

CAR ACCIDENT
A parked car owned by Christian Bargholz of 420 W. Second was struck on the left side about 7 p.m. Tuesday when Fred Oltz was backing his vehicle out of a parking stall on the 100 block of Pearl.

Most powerful electric fish is the electric eel (Electrophorus electricus). An average-sized specimen can discharge 400 volts at 1 ampere, but measurements up to 650 volts have been recorded.

new! CHILE with Beans

SELECTED, LATE FALL.....

MANAGER

Specials

Boy's & Men's

COATS Reduced **20%**

Women's

COATS OFF **20%**

Men's & Young Men's

PANTS \$5.88

Values to \$15

Girls'

COATS OFF **20%**

Entire Stock

SHOE SALE

Men's Values to \$22 **13.88** Women's Values to \$15 **9.97**

SPORTSWEAR

\$1 — \$2 — \$3 — \$4

One Table Loaded With Values to \$15

SADDLE SHOES

Boy's & Girls' **6.67** Big Boy's & Women's **9.77**

Women's Scarfs 1/2 PRICE

Polyester Fill Pillows 2/4.97

Kitchen Terry Towels 2/1.00

Men's Double Knit

SLACKS Values to \$25 **\$11.88**

Men's Sportcoats, 17 only. . . \$17.88

Electric

BLANKETS \$12.87

Full Size Single Control

Boy's Nylon

FLIGHT JACKET \$5.88

Brown or Navy

Women's Fleece

SLEEPWEAR \$3.67

Long Gowns-PJ's-Waltz Gowns

Girls'

DRESSES \$3.47

Sizes 3 to 6x & 7 to 14

FABRICS \$1.97 Yd.

Sweater Knits

Double Knits

FALL SPORTS WEAR In Season Fashions **15% REDUCED**

TOWELS \$1 ea.

Washcloths. 77c

Hand Towels. 43c

FREE!

Plastic Coaster Set With a \$15 or More Purchase. A \$3 Value. One Coaster Set Per Customer.

Thurs., Fri. & Sat.

"Bargain Gallery"

Merchandise from every department has been moved to the center of the store for your shopping convenience.

Big Selection

Save Up To **50%**

Our aim...

QUALITY MEATS

At Lowest Prices

— WEEKEND SPECIALS —

Ground Beef lb. **99c**

Ground Chuck lb. **\$1.09**

No. 7 Beef Roasts lb. **83c**

Round Arm Roasts lb. **93c**

— Featuring —

Fresh Oysters — Solid Pack

Custom Slaughtering & Processing - Curing - Sausage Stuffing

JOHNSON FROZEN FOODS

Phone 375-1100 116 West 3rd.

Three-Four Bridge Club Meets With 11 Members

Three-Four Bridge Club was held Friday afternoon in the Clarence Pfeiffer home with 11 members present. Mrs. Orville Lage and Mrs. Norris Weible were guests.

Mrs. Weible received guest high and Mrs. George Voss won club high. Second high went to Mrs. Wayne Imel.

November 9 meeting will be in the Carl Troutman home.

Sewing Circle
Sewing Circle was held Friday afternoon at the Trinity Lutheran Church with 11 present.

Quilts are being made for missions to Africa. A cooperative lunch was served.

Funeral Services
Mrs. Gustav Kramer attended funeral services for her sister, Mrs. Lena Bojens of Denver. Mrs. Bojens is also a sister of Martin Pfeiffer.

Services were held in Norfolk Tuesday. Mrs. Kramer spent from Sunday to Wednesday in the Wayne Andersen home and visited with out-of-state relatives.

Meet Thursday
Coterie met Thursday evening in the Wayne Imel home. Mrs. Carl Troutman was a guest. Prizes were won by Mrs. I. F. Gaebler and Mrs. Leo Jensen. The Nov. 15 meeting will be in the Leo Jensen home.

Senior Citizens
Winside Senior Citizens met Thursday evening at the city auditorium to play cards. First high went to William Janke and Mrs. Otto Herrmann. Ed Meierhenry and Mrs. August

Winside News

Mrs. Ed Oswald
Phone 286-4877

Koch received second high. Mrs. Martha Luff and Herb Peters donated coffee for October. Mrs. Gustav Kramer bought prizes for the month. Mrs. Edgar Marozz was coffee chairman.

November 6 will be a potluck dinner meeting.

Churches -

TRINITY LUTHERAN CHURCH
(Paul Reimers, pastor)
Sunday, Nov. 4: Sunday school, 9:30 a.m.; worship, 10:30.
Tuesday, Nov. 6: Sunday school teachers.

UNITED METHODIST CHURCH
(Robert L. Swanson, pastor)
Sunday, Nov. 4: Sunday school and adult Sunday school, 10 a.m.; worship, 11.

ST. PAUL'S LUTHERAN CHURCH
(G. W. Gottberg, pastor)
Thursday, Nov. 1: Women's Bible study, 1:30-3:30 p.m.; choir, 8.
Saturday, Nov. 3: Saturday school, 9:11-15; youth choir, 11:15-12.
Sunday, Nov. 4: Sunday school, 9:30 a.m.; worship, 10:30; circuit Bible institute, 7 p.m. at Wakefield.
Wednesday, Nov. 7: Ladies

Aid and LWML, 2 p.m.; Walthers League, 7:30.

SOCIAL CALENDAR
FRIDAY, NOV. 2
GT Pinchle, Christ Weible
SATURDAY, NOV. 3
Fireman's Dance, city auditorium

Library Board, Public Library
TUESDAY, NOV. 6
Winside Senior Citizens potluck dinner

Legion, Legion Hall, 8 p.m.

WEDNESDAY, NOV. 7
Federated Women's Club, auditorium

THURSDAY, NOV. 8
Neighboring Circle, Leo Voss

SCHOOL CALENDAR
THURSDAY, NOV. 1
Volleyball, Osmond, here, 6:30

FRIDAY, NOV. 2
Football, Osmond, there, 7:30

MONDAY, NOV. 5
Lewy and Clark Local Music Clinic, Wausa

TUESDAY, NOV. 6
Conference volleyball playoff, Winside, 8 p.m.

WEDNESDAY, NOV. 7
Staff meeting, 8:30 a.m.

THURSDAY, NOV. 8
Grades 1-12 Pop Music Concert, 7:30

The Richard Duerings, Fairbury, were weekend guests in the Earl Duering home. The Scott Duerings and Shawn joined them for dinner Sunday.

Kandis Thompson, Newman Grove, spent from Thursday to Sunday in the Dean Janke home.

The Oris Hall family, O'Neill, were weekend visitors in the Allen Schlueter home. Mrs. Leone Schlueter, Canistota, S. D., is spending a few days in the Allen Schlueter home.

Dinner guests Sunday in the Howard Iversen home were the Jim Boffelens, Plymouth, and Lester Grubbes and Mary Bowder.

Relatives and friends gathered in the George Voss home Sunday to help Timmy celebrate his fifth birthday.

Tuesday evening visitors in the Christ Weible home were Emil and Anna Koll, Winside, the Otto Kants, Norfolk, and Reka Dangberg, Denver. The Walter Brubakers, Norfolk, and Mrs. Dangberg, Denver, were Wednesday guests in the Weible home. August Kochs were Friday evening guests.

Mrs. Gene Miller and children, Omaha, spent from Wednesday to Sunday in the George Farran home and also visited in the Alfred Miller home.

The G. Farrans and Mrs. Miller, Omaha, visited Mrs. Clarence Hamm in the Norfolk Lutheran Hospital Saturday evening.

The Ivan Diedrichsen family spent Saturday afternoon in the Mrs. Frieda Diedrichsen home, Scribner.

The Roger Thompson family, Newman Grove, and Andy Mann Jr., Norfolk, spent Sunday in the Andrew Mann and Dean Janke homes.

The Rod Schwankes, Wayne, and Lois Diedrichsen and Don Gudenkauf, both of Osmond, were dinner guests Sunday in the Ivan Diedrichsen home.

The John Asmus took Mrs. Marvin Asmus to her home in Beemer Tuesday. Mrs. Asmus had been a patient in a Norfolk hospital.

Mrs. Ernest Christ
A former Wayne resident, Mrs. Ernest Christ, died Friday at Fremont at the age of 39 years.

Funeral services were held Tuesday at 2 p.m. at the Bader-Rozanek-Lawson Funeral Home in Fremont with burial in the Fremont Cemetery.

Wilma McPherran, daughter of Adam and Emma Paulson McPherran, was born March 4, 1934 at Wayne. She was a graduate of Hahn High School.

On June 13, 1954 she was united in marriage to Ernest Christ at Wayne. The couple resided in Lyons before moving to Fremont.

Survivors include her parents, Mr. and Mrs. Adam McPherran of Hooper; her widower, Ernest; three sons, Michael, Steven and Todd at home; one daughter, Mrs. Rick (Elma) Van Buren of Fremont; five brothers, Archie of Sacramento, Calif., Harold of Los Angeles, Calif., Darrell of Redlands, Calif., and Jerry and Donald, both of Fremont; six sisters, Mrs. Marvin (Hazel) Bern of Sioux City, Mrs. William (Dorothy) Elton of Bellevue, Mrs. Edward (Bonnie) Elton of Fremont, Mrs. Wallace (Betty) Hartung of Hooper, Mrs. Duane (Ruth) Moore of Lancaster, Calif., and Mrs. Richard (Jeanette) Carlson of Wayne; 28 nieces and 21 nephews.

Preceding her in death were one brother, Russell, and one sister, Blanche.

Lester Cartwright
Funeral services will be held at 11 a.m. today (Thursday) at the Norfolk First Presbyterian Church for Lester F. Cartwright, 80, of Norfolk. Burial will be in Norfolk.

The Cartwrights lived in Wayne from 1925 to 1934 and survivors include Mrs. Ed Skeahan of Wayne, a daughter.

Also surviving are Cartwright's widow; sons, Keith Cartwright of Sioux City, Ia., and Lester F. Cartwright Jr., of Lincoln; six grandchildren and 12 great grandchildren. He was preceded in death by his parents, two sisters and two brothers.

Cartwright was born Oct. 29, 1893 at Corning, Ia. He married Bernice James of Wayne July 14, 1913 at Wayne, and the couple had made their home in Norfolk since 1934. He died Tuesday morning at Our Lady of Lourdes Hospital in Norfolk.

Scouts Plan Program

Seven scout leaders met last Monday evening in the Harold White home, Laurel, to plan a three-month program and activities.

Leaders in attendance were Dennis Boehme, Wayne; Ron Erion, scoutmaster; Harold White, cubmaster; Jerry Reynolds, Webelos leader; Tom Strange, cub treasurer; and Cheryl Asbra and Judy Anderson, den mothers.

The first pack 176 meeting will be held Nov. 5 at 7:30 p.m. at the city auditorium with Den 2 giving the flag presentation. Den 1 will serve refreshments and Webelos will be in charge of games. A new cub induction will be held and awards presented.

The Dec. 3 pack meeting will include a Christmas theme. The Jan. 7 pack meeting will be a sleigh riding party and bonfire.

Tuesday Club
The Tuesday Club park committee will meet Nov. 2 at 1:30 p.m. in the Bernie Asbra home to discuss plans for city park improvements.

A representative from the Northeast Station at Concord will be present to examine the loss of park trees due to Dutch elm disease.

A tour of the park will be taken. Any interested parties are invited to attend this meeting.

November 6 at 2 p.m. the Tuesday Club will meet at the Laurel city auditorium with

Laurel News

Mrs. Martin Kraemer
Phone 256-3585

Laurel and area senior citizens as special guests.

A film, "An Alternative to Aging" will be shown. Mrs. Barbara Hansen, Laurel High School librarian, will display books which may be ordered through the school in conjunction with Children's Book Week.

300 Attend Open House
Nearly 300 persons attended the Laurel Concord School open house last Wednesday evening.

The evening was spent touring the school, viewing the newly remodeled library and talking with the teachers. Brochures were distributed by the Student Council with information about the school.

The Laurel Tuesday Club served refreshments.

Project Nets \$40
A Chapel of Hope fund raising project, under the auspices of the Tuesday Club of Laurel, netted over \$40 from donations taken in exchange for handmade yarn dolls.

A committee of seven club women made 75 dolls from scrap yarn material. Those working were Mrs. Lillian

Haisch, chairman, Mrs. Blanche Sauser, Mrs. Marcia Haisch, Mrs. Florence Fredrickson, Mrs. Maxine Haisch, Mrs. Winnifred Bass and Mrs. Shirley Kraemer.

The dolls were displayed at the Laurel School open house. Assisting at the display table were Mrs. Norma Ebmeier and Mrs. Lillian Haisch.

During the past year, the Nebraska Federated Women's Clubs, of which the Laurel Tuesday Club is a member, agreed to spearhead a drive to obtain funds necessary to build a chapel at the Girls Training School at Geneva. The total estimated cost is \$75,000.

The present structure did not meet safety standards and will soon be demolished. Chapel of Hope is denominational with new facilities being planned to seat 150.

Attended Workshop
One hundred and thirty members of the Northeast Council of Catholic Women took part in a deanery workshop Thursday at Randolph.

Learning sessions were held on family and community affairs, international affairs, leadership, ecumenical involvement and action planning.

Representatives from Laurel were Mrs. Grover Bass, Mrs. Robert Potter, Mrs. Norbert Dicks and Mrs. Marten Kraemer.

Elected to Parents Club
Mr. and Mrs. Morris Ebmeier, Laurel, were elected to the presidency of the Triangle Fra-

Legion Groups To Host Meet

The Wayne American Legion Post and Auxiliary will be host Tuesday evening to the annual county meeting.

Carroll and Winside post and auxiliary members are expected to attend.

The post meeting will be held at the Vets Club and auxiliary members will meet at the Woman's Club rooms. Following the 8 p.m. business sessions, the groups will meet together for a lunch. Each unit will provide entertainment.

Next year the county meeting will be at Winside.

IT COSTS LESS TO GET WELL AT SAV-MOR

SAV-MOR DRUG

Walgreen AGENCY

1022 MAIN PHONE 375-1444

SAVE UP TO 55%

family plan CHARGE IT

OBITUARIES

Richard Hollman
Richard J. Hollman, 59, of Detroit, Mich., died of an apparent heart attack Tuesday while enroute from Detroit to Wayne.

Karen Bengtson
Funeral services were held Friday at 2 p.m. at the Wakefield Evangelical Covenant Church for Karen Loree Bengtson, 35, of Wakefield. She died last Tuesday in the Wakefield Hospital.

Robert Murray
Robert Murray, 43, formerly of Laurel, died Thursday at the Douglas County Hospital, Omaha. He was born Aug. 17, 1930 at Dixon, the son of John and Rose Duffy Murray.

He had resided in the Laurel and Dixon area until 1972 when he moved to Atlantic, Ia.

Services were held at 9 a.m. Monday at St. Mary's Catholic Church, Laurel, with Father Michael Kelly officiating. Burial was in St. Anne's Cemetery, Dixon.

Palbearers were Ron Murray, Larry Murray, Bob Murray, Mike Reddin, Gary Boeshart, Mike Hirschman, Ken Murray, Steve Boeshart and Jerry Murray.

He was preceded in death by his parents and two brothers. Survivors include six brothers, LaVern of Hartington, Eldon and Leo, both of Omaha, Ervin and Harold, both of Wayne, and Vincent of Santa Monica, Calif.; two sisters, Mrs. Valerian Redding of Bremerton, Wash., and Mrs. Phil Boeshart of Sioux City, and several nieces and nephews.

Funeral services were held Tuesday at 2 p.m. at the Bader-Rozanek-Lawson Funeral Home in Fremont with burial in the Fremont Cemetery.

Wilma McPherran, daughter of Adam and Emma Paulson McPherran, was born March 4, 1934 at Wayne. She was a graduate of Hahn High School.

On June 13, 1954 she was united in marriage to Ernest Christ at Wayne. The couple resided in Lyons before moving to Fremont.

Survivors include her parents, Mr. and Mrs. Adam McPherran of Hooper; her widower, Ernest; three sons, Michael, Steven and Todd at home; one daughter, Mrs. Rick (Elma) Van Buren of Fremont; five brothers, Archie of Sacramento, Calif., Harold of Los Angeles, Calif., Darrell of Redlands, Calif., and Jerry and Donald, both of Fremont; six sisters, Mrs. Marvin (Hazel) Bern of Sioux City, Mrs. William (Dorothy) Elton of Bellevue, Mrs. Edward (Bonnie) Elton of Fremont, Mrs. Wallace (Betty) Hartung of Hooper, Mrs. Duane (Ruth) Moore of Lancaster, Calif., and Mrs. Richard (Jeanette) Carlson of Wayne; 28 nieces and 21 nephews.

Preceding her in death were one brother, Russell, and one sister, Blanche.

Funeral services will be held at 11 a.m. today (Thursday) at the Norfolk First Presbyterian Church for Lester F. Cartwright, 80, of Norfolk. Burial will be in Norfolk.

The Cartwrights lived in Wayne from 1925 to 1934 and survivors include Mrs. Ed Skeahan of Wayne, a daughter.

Also surviving are Cartwright's widow; sons, Keith Cartwright of Sioux City, Ia., and Lester F. Cartwright Jr., of Lincoln; six grandchildren and 12 great grandchildren. He was preceded in death by his parents, two sisters and two brothers.

Cartwright was born Oct. 29, 1893 at Corning, Ia. He married Bernice James of Wayne July 14, 1913 at Wayne, and the couple had made their home in Norfolk since 1934. He died Tuesday morning at Our Lady of Lourdes Hospital in Norfolk.

Floral Tributes.

Tributes sent by your friends mean a great deal in time of sorrow. We handle them with the special care you expect from a friend.

Armand Hiscox
Schumacher Funeral Home

Coronado
25" DIAGONAL TV COLOR CONSOLE
\$569.95

Features: detachable cabinet, side-by-side controls for top and bottom, 82% solid state circuitry with 6-wireable modules, 1000 line button color, provides locked color, 215.00 in screen.

PUSHBUTTON COLOR LOCK TUNING

Magic Chef
DELUXE MOBILE DISHWASHER
\$249.95

Three 3 1/2 quart compartments, each with 2 full size racks, no hot water, water wastes over and made everything clean.

Coronado
CONTINUOUS CLEANING 30" RANGE
\$189.95

Features: built-in oven door for easy cleaning, 1200 watts.

SAVE \$5.07
DUCTED RANGE HOOD
REG. \$29.95 **\$24.88**
Keeps kitchen clean in style.

Coronado
4-PC. STEREO SOUND COMPONENT SYSTEM
\$229

REG. \$269.95

Optional: Allwood Stand-\$21.95

Features: Grand changer AM-FM, FM stereo radio with FET circuitry, 8 track tape deck, walnut finish cabinets and 8 speaker suspension audio system. Dust cover and complete accessory jacks, handsome cabinetry.

PANASONIC
6-PC. AUTO-HOME STEREO TAPE SYSTEM
\$99.95

REG. \$126.92

SAVINGS ON INDIVIDUAL PIECES:
Stereo Tape Player, Reg. \$54.99
Panasonic 2-Speaker Kit, Reg. \$19.99
Home Converter, Speakers \$49.95
2-Piece Stereo Lock Mount \$5.95

SAVE UP TO \$40.07

YOUR CHOICE \$99.88
REG. TO \$139.95

SWIVEL ROCKER
Quality construction features include a hardwood frame on a five prong steel swivel base. Nylon velvet cover available in olive or tangerine.

7-PIECE DINETTE SET
Features a Royal featured self-edged table with molded plastic, sleeve Darcy Woodgrain vinyl chairs with 1" tubular brownstone frames.

IONA
SAVE 16%

REG. \$11.95 HAND MIXER \$9.99

• Lightweight, easy grip handle
• Choice of 8 handy mixing speeds
• Detachable cord, beater retractor

FREE Pillsbury Dessert Cook Book
with Bundt pan purchase

BUNDT CAKE PAN
Delicious new dessert recipes for you! Get a free Pillsbury cook book when you buy a Tupperware lined twelve-cup aluminum pan with decorator enamel exterior.

\$2.99

SAVE 39%
20 GAL. GARBAGE CAN
REG. \$3.98
\$2.54

• Galvanized metal
• Tight fitting lid

SAVE \$1.10

REG. \$1.98
45 QUART WASTE BASKET
88¢

• Polyethylene
• Unbreakable
• 21 1/2" x 14 1/2"

SAVE \$5

FARBERWARE ELECTRIC BROILER
• Gleaming stainless steel
• 10" x 12" broiling surface
• Self-cleaning heating element UL listed

\$29.99
REG. \$34.99

SAVE 42%

EVEREADY 2-PACK D CELLS
REG. 47¢
27¢

• Fresh battery power
• Stock up now!

ELECTRIC STARTER KIT 1/2 PRICE
When You Buy RUGGED 5-HP 20" ONE-STAGE SNOW THROWER

Thrower and Starter Kit **\$269.95** REG. \$299.95

New enlarged chute design with adjustable deflection hood reduces friction - speeds snow removal. Forward reverse gear, heavy-gauge scraper blades.

SAVE \$30

SAVE \$3.95

LEATHER FOOTBALL
REG. \$11.95
\$8

Official size and weight. Great gift!

HOURS:
Daily 9:00 to 5:30
Thursday 9:00 to 9:00

Go Gambles

WAYNE, NEBRASKA

1103—November 73 Gamble ad #3, 168". Run 11/12 for B.C. Branch stores. Optional for dealers. East zone prices shown; check them before running the ad. Alter or omit free offers where prohibited.

IT'S ALL HERE QUALITY SELECTION SAVINGS

We Give and Redeem National Dividend Checks

FRYERS
GRADE A
 Whole **43**¢
 lb.

We Give and Redeem National Dividend Checks
 U.S.D.A. Grade A
 Chicken — **89**¢
 Breasts, Legs or Thighs

FREEZER BEEF
 U.S.D.A. Choice Front
 Beef Quarters **69**¢
 lb.
 PRICE INCLUDE CUTTING, WRAPPING AND FREEZING.
 SATISFACTION GUARANTEED OR YOUR MONEY BACK!

BILL'S Special
 Fresh Lean **Ground Beef**
 lb. 99¢ or
5 lb. pkg. 89¢
 lb.

HART PACKED BY STOKLEY CUT
GREEN BEANS
 No. 303 CANS **699**¢

Wilson Certified Canadian Bacon **169**¢
 lb.
 Prices Effective Thursday thru Sunday Nov. 1 - 4

SHURFINE SLICED **CARROTS**
 No. 303 CANS **699**¢

We Give and Redeem National Dividend Checks
 Dawny Flake Frozen Waffles **35**¢
 10 oz. pkg.

NESTLES JUMBO CHOCOLATE MORSELS
 12 OZ. PKG. **59**¢

Dividend Discounts

Velveeta Cheese 2 lb. box **98**¢ WITH 20 NDC POINTS

Sylvania Light Bulbs Soft White 60 - 75 - 100 Watt **2 FOR 29**¢ WITH 20 NDC POINTS

Wheaties 12 oz. box **33**¢ WITH 20 NDC POINTS

LARGE GRADE A EGGS doz. **39**¢ WITH 20 NDC POINTS

Wilson Certified BACON lb. pkg. **79**¢ WITH 20 NDC POINTS

HUNT'S STEWED TOMATOES 4 1/2 OZ. CANS **99**¢

JACK-O-LANTERN PIXIE CUT ASPARAGUS 3 NO. 300 CANS **99**¢

GOLDEN POPPY DARK OR MISSION LIGHT SWEET CHERRIES 3 NO. 307 CANS **99**¢

California **LETTUCE** **15**¢
 lb. Crisp

Green **CABBAGE** **7**¢
 lb.

U. S. No. 1 **RED POTATOES** **69**¢
 10 lb. bag

AJAX LAUNDRY DETERGENT GIANT SIZE **69**¢
 Stronger than dirt

Old Home
ARNIE'S Special
 Butter Top Bread **289**¢
 24 oz. loaves

Don't Forget
 Try **Arnie's Homemade Donuts**
 Baked Fresh Daily in Our Store!

United STORES
 Open Every Evening Except Sunday
 Until 8:30 P.M.
 Sun. 12 Noon to 5 P.M.
 (We Reserve Right to Limit)

BAKER 14 OZ. ANGEL FLAKE COCONUT **59**¢
 16 OZ. PREMIUM SHREDDED

Sunshine KRISPY SALTINES
 1 lb. box **39**¢

ARNIE'S
 National Dividend Checks With Every Purchase
 1034 Main Just Across from the College Campus Phone 375-2440

COUPON
PILLSBURY ANGEL FOOD WHITE OR RASPBERRY CAKE MIX
 PKG. **49**¢
 Coupon Good Only At Arnie's
 Coupon Expires Sunday, Nov. 4

Valley Club Meets In Boling Home

Green Valley Club met Thursday afternoon in the home of Mrs. Hazel Boling with 12 members present. Mrs. Dick Stapelman was a guest. Roll call was answered by telling of their "most extravagant purchase." Pencil games furnished entertainment and Mrs. Ray Anderson received the door prize. Next meeting will be Nov. 15 with Mrs. Ed H. Keifer.

Extension Club Silver Star Extension Club met Thursday afternoon in the home of Mrs. Fred Pflanz. Ten members answered roll call by telling why they liked October weather. Mrs. Robert Wobbenhorst was a guest. Mrs. Elmer Ayer read a poem, "October." She also read an article entitled "Visiting Nebraska in the Fall." Mrs. Vernon Goodsell read "The Song of Peace."

The lesson "Why Did That Dress Cost So Much?" was presented by Mrs. Vernon Goodsell and Mrs. Roy Bauermeister. Next meeting will be Nov. 9 with Mrs. Clarence Krueger.

Meet for Pitch Mrs. Don Boling entertained the Pitch Club Wednesday afternoon with ten members present. Mrs. Ted Leapley won high and Mrs. Kermit Graf, low. Next meeting will be Nov. 28 with Mrs. Earl Fish.

Public Card Party The Altar Society hosted a public card party Sunday night at the bank parlors. Pitch prizes were awarded to Floyd Miller and Mrs. Emma Wobbenhorst, high; Dick Theils and Mrs. Pearl Fish, low, and Mrs. Fish, door prize.

Mrs. Anderson Hosts Mrs. Ray Anderson hosted the

Jolly Eight Bridge Club Thursday night. Mrs. Lawrence Fuchs and Mrs. Bill Brandow were guests. Mrs. John Wobbenhorst won high and Mrs. Bill Brandow, low.

Slumber Party Guests in the Dave Hay home Thursday evening for a slumber party in honor of the 12th birthday of Pam Hay were Theresa Nason, Joanie Robinson and Ann Lindquist, all of Randolph.

Churches -

PRESBYTERIAN CHURCH (Douglas Potter, pastor) Sunday, Nov. 4; Church, 9:30 a.m.; Sunday school, 10:30.

CATHOLIC CHURCH (Father Ronald Batiatta) Sunday, Nov. 4; Mass, 8 a.m.

Mr. and Mrs. Fred Pflanz were Sunday guests in the Vance Pflanz home, Sioux City. They had dinner at the Normandy in honor of October birthdays.

Mrs. Maud Graf visited Jay Middleton Sunday afternoon in the Osmond Hospital.

Mrs. Robert Theiman, Pierce was a Friday evening visitor in the home of Mrs. Margaurite Lange.

The Floyd Roots spent several days in the home of Mr. and Mrs. George Brockley and Mrs. Virginia Krause, Lincoln.

Mrs. Cleone Westadt, Jefferson, S. D., and Mrs. Louella Smith, Laurel, were Sunday afternoon and lunch guests in the Glen Westadt home.

The Richard Drapers, Elgin, were Sunday visitors in the R. K. Draper home.

Coin Beck, South Sioux, and Marvin Beck, Eddyville, Ia.,

Belden News

Mrs. Ted Leapley Phone 985-2393

were Thursday afternoon visitors of Mrs. Louise Beck.

Mrs. Cecelia Beck, Evergreen, Colo., and Lawrence Dugan, Coleridge, were Tuesday afternoon lunch guests of Mrs. Louise Beck.

The Floyd Roots and Mrs. Louise Beck visited Friday evening with Mrs. Edna Childers in the Harry Sporks home, Hartington.

Coffee guests Thursday afternoon in the home of Mrs. Ann Schram were Mrs. Jack Blotz, Happy Camp, Calif., Mrs. Katie Hokamp, Mrs. Delbert Krueger and Mrs. Earl Barks.

The Ray Andersons were weekend guests in the Eugene Wiebel home, Omaha.

The Don Fey family, Omaha, and Liz Loberg, Wayne, were Sunday afternoon callers in the Alvin Young home.

The Clarence Stapelmans were weekend guests in the Meryle Loeske home, Fort Dodge, Ia.

The Gordon Casals, the Dick Stapelmans, Mr. and Mrs. Lawrence Fuchs, the Clarence Kruegers and the Robert Wobbenhorsts enjoyed supper at the Normandy and a show in Sioux City Sunday evening.

The Manley Sutfons spent from Thursday until Sunday in the home of their daughter and family, the Dave Wilfs, Columbus.

Sunday dinner guests in the Carl Bring home in honor of Emma Mae's birthday were Mr. and Mrs. Dick Jenkins and Tami, Norfolk, the Bert Mitchells and Marie Bring.

The Don Bolings spent from Thursday until Sunday in the

home of Mrs. Boling's parents, the Louis Buckendorfs, Mountain Home, Ark.

The Glen Retzlaffs, Chambers, and the Ed H. Keifers were Sunday dinner guests in the Virgil Lind home, Wausa.

Mrs. Ed Pflanz returned home Friday after spending the past week in the home of Mrs. Severa Pflanz, Warden, Mont.

Mrs. Gene Magden and children, Sioux City, were Saturday and Sunday guests in the home of Mrs. Ed Pflanz.

The Elmer Ayers and Mrs. Margaurite Lange were Sunday dinner guests in the home of Mrs. Edith Francis and Mrs. Freda Hicks in honor of the birthday of Mrs. Ayer.

Mrs. Margaurite Lange spent the past week in the Dick Jorgenson home, Omaha.

200 Hikers Turn Out for Walk

Over 200 hikers turned out Sunday afternoon for the 17 mile CROP Hunger Walk northeast of Coleridge.

The walkers, who totaled over 2,175 miles, were from Dixon, Laurel, Belden, Randolph, Wausa, Hartington and Coleridge. Becky Lewon of Randolph had the highest pledge per mile, \$6.75.

Those who participated will

Local Area People Attend Dedication

Representing the Wayne County American Legion and Auxiliary at the dedication services for the Veterans Home Chapel and the Patton Building at Norfolk Sunday were Mrs. Eveline Thompson, District III auxiliary, first vice president; Mr. and Mrs. Chris Bargholtz, Alyce and Jodene, Mrs. Julia Haas, Mrs. Pearl Griffith, Mrs. Emma Soules, Harold Thompson and Mrs. Hattie McNutt, all of Wayne, and Mrs. Dinette Von Minden of Allen, District III auxiliary president.

Mrs. Von Minden spoke briefly at the dedication, which was conducted by the Nebraska American Legion and American Legion Auxiliary. The Rev. Paul Schwaab of Ponca, past national chaplain of the American Legion, spoke at the chapel dedication and Major General Francis L. Winner, Adjutant General for the Nebraska National Guard, spoke at the dedication which followed.

A pound of fertile garden soil may contain as many as 50 million bacteria!

Salem Lutheran LCW Members Meet

Sixty five Lutheran Church Women of the Salem Lutheran Church met Thursday at 2 p.m. at the church.

Circle 6 presented the program, "Problems of the Aging." Members displayed quilts they made for Lutheran World Relief. Mrs. James Gustafson, Mrs. Dean Salmon, Mrs. Gust Hansen, Mrs. Victor Sundell, Mrs. Walter Fredrickson and Mrs. Francis Fischer were on the serving committee. Next meeting will be Nov. 20 at 2 p.m. at the church.

COMING EVENTS MONDAY, NOV. 5 PEO, 7:45 p.m.

TUESDAY, NOV. 6 Happy Homemakers Club, Mrs. Lawrence Ekbert, 2 p.m.

WEDNESDAY, NOV. 7 Hospital Auxiliary, 2 p.m.

Churches -

ST. JOHN'S LUTHERAN CHURCH (Donald E. Meyer, pastor) Thursday, Nov. 1; Weekday classes, 4:15 p.m.; high school classes, 6:30; senior choir, 8 p.m.

Friday, Nov. 2; Ladies Aid, 2 p.m.

Sunday, Nov. 4; Sunday school, 9:15 a.m.; worship, 10:30.

Wednesday, Nov. 7; Junior choir, 4 p.m.

SALEM LUTHERAN CHURCH

(Robert V. Johnson, pastor) Thursday, Nov. 1; Circles meet; junior high choir, 7 p.m.; Saturday, Nov. 3; Confirmation

Wakefield News

Mrs. Walter Hale Phone 287-2728

Sunday, Nov. 4; Church school, 9 a.m.; worship, 10:30. Tuesday, Nov. 6; Circle 6, Mrs. Geneva Griggs, 8 p.m.

EVANGELICAL COVENANT CHURCH

(Fred Jansson, pastor) Thursday, Nov. 1; Junior choir, 4 p.m.; Bible study in the homes of Reynold Anderson, Mabel Fleetwood, Melvin Hanson and Elvis Olson, 7:30 p.m.

Saturday, Nov. 3; Confirmation class, 9 a.m.

Sunday, Nov. 4; Sunday school, 10 a.m.; worship, 11; evening service, 7:30 p.m.

Tuesday, Nov. 6; Women's Prayer Fellowship, 9 a.m.

CHRISTIAN CHURCH

Thursday, Nov. 1; Kum Join Us, 8 p.m.

Sunday, Nov. 4; Bible school, classes or all ages, 9:30 a.m.; worship, 10:30; senior choir, 6:30 p.m.; Family Bible Hour, 7:30.

Monday, Nov. 5; Bible study at Wayne Senior Citizens Center, 3:15 p.m.

Wednesday, Nov. 7; Teen Bible study, 7:30 p.m.; Wayne Bible study at Carharts, 8; Wakefield Bible study at Wiggins, 8.

UNITED PRESBYTERIAN CHURCH

(Shin Kim, pastor) Thursday, Nov. 1; UPW, 2

p.m.; Rebecca Circle, Mrs. Derwin Hartman, 8. Sunday, Nov. 4; Sunday school, 9:45 a.m.; worship, 11.

Meet Friday The Westside Extension Club met Friday at 2 p.m. with Mrs. Alfred Meier with ten members present.

Year books were made up and the afternoon was spent socially. Next meeting will be Nov. 16 at 2 p.m. with Mrs. Clara Nelson.

LHS Band Rates High At Festival

The Laurel High School band received a two plus rating at the Nebraska High School Marching Band Festival at Pershing Auditorium in Lincoln Saturday.

Only two bands out of 16 in Class C received superior ratings.

Accompanying the three bus loads of students who made the trip from Laurel were Mrs. Mito Patefield, Mrs. Wallace Magnuson, Mrs. Marvin Hartman, Mrs. Verneal Gade, Mrs. Clayton Schroeder and Mrs. John McCorkindale. Drivers were Bud Hansen, Don Britell and Clyde Most.

Nine week Parent Teacher conferences at Allen Consolidated Schools have been set for this Friday.

Parents of junior high and high school students are invited to visit the gym any time during the day at their own convenience. Grade school parents will be assigned appointments.

Out Our Way Club Honors Mrs. Elmer Gensler Friday

Out Our Way Club members helped former member, Mrs. Elmer Gensler, celebrate her 80th birthday at her home in Wakefield Friday afternoon.

Mrs. Gensler, who was a charter member of the club, was presented a floral centerpiece.

Those attending were Mrs. Mike Kneiff, Mrs. William Penlerick, Mrs. Myron Dirks, Amanda and Marie Schutte and Mrs. Ed Hart, Vallejo, Calif. Also attending were Mrs. Gensler's daughters, Mrs. Francis Casey, Laurel, and Mrs. Mary Erb, Wakefield.

Attend Baptism Mr. and Mrs. Don Peters and Charles, the George Eickoffs, Mrs. Esther Park, Wakefield, the Raymond Durants and Tami, South Sioux City, Trudy Mattes and the Merle Fausts, Hubbard, Ia., attended the baptism Sunday of Scott Allen Fauser at the Peace Lutheran Church, Wall Lake, Ia.

Sponsors were Mrs. Raymond Durant and Charles Peters. Mrs. Faust was the former Dorothy Park of Wakefield.

Birthday Guests Wednesday afternoon guests in the Soren Hansen home were Mrs. Norman Lubberstedt and Mrs. Ernest Lehner.

Thursday dinner guests to help the hostess celebrate her birthday were Mrs. Ellen Christiansen, Mrs. Carl Christiansen and Nancy and Mrs. Ruth Berg. Evening visitors were the Viggo Kastrups, Mrs. Edmund Kastrup, the John Andersons, the Gordon Ellyson family, the Gordon Hansen family and Mrs. H. A. Cochran, Gayle and Nancy, Newcastle.

Birthday Dinner Guests Sunday dinner guests in the Paul Borg home in honor of the birthdays of the host and Mrs. Larry Witt, were Mr. and Mrs. Alvin Willers, Mrs. Ben Cross, the Sterling Borgs and Anna, the Melvin Kraemers and Melva, and the Andres Jorgensens.

Drivers Exams Dixon County Drivers License examinations will be given Nov. 1, 15 and 29 from 8 a.m. until 5 p.m. at the courthouse in Ponca.

Senior Citizens Senior Citizens met Friday at St. Anne's Parish Hall with 15 attending.

The Twilight Line Extension Club furnished prizes for cards and bingo. They also served refreshments.

Next meeting will be Nov. 9 at 1 p.m. for a cooperative Thanksgiving dinner.

Evening Visitors Sunday evening visitors in the Garrod Jewell home in honor of the birthday of the hostess were

Dixon News

Mrs. Dudley Blatchford Phone 584-2588

the Milo Patefield family, Mrs. Felix Patefield, the Warren Patefields, the Frank Pleuegers and daughter, Oscar Patefield and the Rodney Jewell family.

Thursday Guests Guests in the home of Mrs. Don Sherman Thursday evening with Mrs. J. C. McCaw and Mrs. Laurence Fox as co-hostesses in honor of their birthdays, were Mrs. Dick Chambers, Mrs. Alvin Anderson, Mrs. Wilmer Herfel, Mrs. Clarence Nelson, Mrs. Velma Frans, Mrs. C. D. Ankeny, Mrs. Margaret Lisle, Mrs. Esther Borg and Mrs. Elsie Patton.

A large crowd attended the shower and ice cream supper honoring Mr. and Mrs. Paul Sherman Oct. 20 at the Daily Hall.

The Marion Quists, the Morton Fredericksons, Mrs. Hazel Bruggman and Mrs. Camilla Larson attended the wedding of Prudence Nelson and Bill Cemer at Blair Saturday afternoon.

The Duane Prescott family, Kearney, spent the weekend in the Allen Prescott home.

The Wayne Benjamin family, Omaha, and the Gary Whites and Russ, Sioux City, were Sunday dinner guests in the J.L. Saunders home.

The Alden Johnson family, Omaha, were weekend visitors in the Ted Johnson home.

Davy Anderson, Sioux City, spent last week with his grandparents, the Otto Carstensen.

The Tim Bohns, Kearney, visited over the weekend in the Clarence McCaw home.

The Bob Smith family and Airman and Mrs. Jake Keffeler and Macalia, Omaha, spent the weekend in the Walter Schutte home. They were all supper guests Saturday in the Amanda and Marie Schutte home.

The Ralph Noes, Melba, Idaho, and the Keith Noe family, Lincoln, were Saturday dinner guests in the Oliver Noe home.

Mrs. Sena Hansen, Bartley, and Mrs. Tom Foster, Kearney, were guests Thursday through Sunday in the Fred Frahm home. Joining them for Sunday dinner were the Ed McCains and the Kerry McCain family, Blair.

The Soren Hansens spent Friday evening in the Elmer Power home, helping the hostess celebrate her birthday. They were overnight guests in the Marvin Ellyson home.

Mr. and Mrs. Dick Lux and Kimberly, Sioux City, and the Leonard Kuehlers and Betty, Hartington, were Sunday evening guests in the Laurence Lux home. The Jerome Winns, Selgeant Bluffs, were Friday dinner guests.

Beautiful Blankets In Assorted Colors And They Can Be Yours FREE

For Savings At Wayne Federal Savings and Loan!

- A. 100 Per Cent Virgin Acrylic, 72" x 90" Blanket FREE With a \$1,000.00 Savings Certificate.
- B. Stadium Blanket FREE With a \$1,000.00 Savings Certificate.
- C. Beautiful Flowered Acrylic 72" x 90" Blanket FREE With a \$3,000.00 Savings Certificate or \$2.00 With a \$1,000.00 Savings Certificate.
- D. Beautiful 72" x 90" Kodel Blanket (Assorted Colors) FREE with a \$3,000.00 Savings Certificate or \$2.00 With a \$1,000.00 Savings Certificate.
- E. 100 Per Cent Kodel 72" x 90" Gingham Plaid Blanket (Assorted Colors) FREE with a \$5,000.00 Savings Certificate or \$2.90 With a \$2,000.00 Savings Certificate.
- F. Polyester Fiberfil Comforter FREE with a \$5,000.00 Savings Certificate or \$5.00 With a \$2,000.00 Savings Certificate.

Stop into Wayne Federal Savings and Loan, where your deposits are government-insured up to \$20,000 and choose one of these beautiful blankets for your savings bonus.

Substantial Interest Penalty Is Required For Early Withdrawal (Offer Good on New Accounts or Additions To Existing Accounts Only. Limit One Per Family.)

Wayne Federal Savings and Loan

Phone 375-2043

Wayne, Nebr.

305 Main Street

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

For Sale

FOR SALE: Good buy! 1973 Comet. All extras. Navy sending me to Alaska. 375-1595. o2913

FOR SALE: Storage and drying bins. Modern Farm Systems. YES, we DO have bins and dryers. Contact Merle Sieler, 375-2854, or Al Wieseler, 375-3394. a3019

FOR SALE

1 Single Preway Burner oil heater with blower, 71,500 BTU.
+++
1 Double Burner Superflame oil heater with blower.
+++
1 Copper Clad kitchen range. Can be seen at

610 Highland Wakefield, Nebr.

FOR SALE: 1968 Pontiac GTO. Excellent condition. Call 375-2560. o2514

NEW AND USED Motorcycles. Authorized Yamaha Dealer. Complete Sales and Service. Call 373-4316 for evening appointment. Thompson Implement. Bloomfield, Nebr. a51f

For Rent

FOR RENT: Frakes water conditioners, fully automatic, life-time guarantee, all sizes, for as little as \$4.50 per month. Swanson TV & Appliance, Phone 375-3690. j12ff

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

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

House For Rent

Refrigerator and stove furnished. Phone 375-3483. n1

FOR RENT: Furnished mobile home. Phone 375-2782. o11ff

FOR RENT: Four bedroom house, 820 Pearl. Call 375-2808. n113

Help Wanted

MEN WANTED: Nucor Steel now hiring in all areas. On the job training in Nebraska's newest industry. Apply at plant site six miles northeast of Norfolk. o2916

Pizza Hut

Now taking applications for part and full-time employees.
Apply at
Pizza Hut
W. Hiway 35
Wayne, Nebr.
Saturday, Nov. 3
from 9 a.m.-3 p.m.

WANTED: Service station attendant for afternoon, nights and weekends. Carl's Conoco, Wayne, Nebr. n113

DRIVERS WANTED: Solo East Coast: Dual team-West Coast. Good equipment. Call collect, Tom Jordan Trucking, Inc., 605-232-4360. o1814

WANTED: RN and LPN's at Wayne Hospital, 306 Pearl St., Wayne, Nebr. Contact Administration, Phone 375-3800. o2913

HELP WANTED: Full time Ofc Construction, Wayne, Nebr. 375-2180. s61f

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

Wanted

PIANOS WANTED: Up to \$100 or more for small uprights. Also buy grands, spinets, players and cheaper ones. Write Basil Brown, 510 W. Charles, Grand Island, or phone 382-4390. o2912

DIXON COUNTY Feed Lots at Allen, Nebraska will buy corn and milo. Open seven days a week. Call 635-2411. j11ff

Pets

FOR SALE: Registered pointer pups, six weeks old. Elbow bloodline in hunting parents. Call 635-2156 after 6 p.m. on weekdays and all day weekends. o2513

WANTED: Good home for one or two cats. Call 375-2600, daytime only. n11f

WILL CLIP POODLES and other breeds. Price, \$7.50 and up. Phone 375-1953. o1116

Livestock

FOR SALE: Nationally accredited SPF Yorkshire boars and gilts, 40 day Wts. and BF probes available. Excellent quality. Dean Sorensen, Wayne, Nebr., phone 375-3522. o1116

Personals

SLEEPING PROBLEM? Restless? Get Snoozer Tablets for a safe night's sleep. Only 98c. Griess Rexall Store. o418T

Misc. Services

WILL RAKE LAWNS: Must supply rakes. Pay what it's worth to you. Call 375-1190. o2913

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

MOVING?

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

J AND G CONCRETE COMPANY, flamework of all types, including farm yards. Free estimates. Phone 375-1264. a13ff

SEWING MACHINE REPAIR. Contact The Gallery, 306 Main St., Wayne, Nebr. Phone 375-2004. j30ff

PRESCRIPTIONS
The most important thing we do is to fill your doctor's RX for you.
GRIESS REXALL STORE
Phone 375-2922

Public Notices

TRUSTEES AUCTION
Choice 160 acre Cuming County farm located 1 mi. east and 1/2 south of Highway Junction 51 & 9.

Tuesday, Nov. 6 2 p.m.
Court House in West Point

Terms: 70 per cent down, balance due on or before March 1, 1974.

Trustee: Quentin A. Biehly, Beemer, 1-528-3854.

Trustee and Auctioneer: Loren J. Callahan, Pender, 1-389-3419.
Moodie and Moodie, Attorneys

Special Notice

KEEP YOUR HERD IN A HEALTHY, PROFITABLE CONDITION. Use Hubbard ADE Injectable for Vitamin deficiencies. Effective, palatable CATTLE WORMER with thiabendazole for roundworm control. And SULFA STRESS for drinking water treatment of shipping fever, pneumonia and other diseases. See Robert's Feeds and Seeds in Wayne. n1

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

LOW RATES for insurance for all needs. Check us out! Pierce County Farmers Mutual Insurance Co. Phone 582-3385, Plainview, or local agent, Merlin Frevert, Wayne, Phone 375-3609. a10am

We service all makes of Radio and TV. Why not enjoy both to the fullest.

McNatt's Radio & TV Service
Phone 375-1533

Mobile Homes

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

Real Estate

FOR SALE: Fancy Missouri River Cabin two miles below Ponca State Park. Fireplace, all glass front, beautiful view, all electric. Includes 100' x 150' lot and boat dock. \$24,000. Terms. Phone 402-755-2511, Ponca. o1113

When it comes to **REAL ESTATE** come to us
PROPERTY EXCHANGE
112 Professional Bldg Wayne
Phone 375-2134

FOR SALE BY OWNER

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

FOR SALE: 160 acres improved, six south and two east of Randolph. Phone 337-0129. s24ff

MOLLER AGENCY REAL ESTATE

RESIDENTIAL
FARM
COMMERCIAL
112 WEST 3RD STREET
375-2145

FOR SALE: Abler Truck Terminal located at Hartington, Nebraska. This fine 40' x 80' tile constructed warehouse — with truck high loading facilities — available soon. Housing available. Phone 254-6549 or Res. 254-3361. m4ff

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

REAL ESTATE New Listing

Older home in excellent condition. Very ideal for small family or retired couple. Near middle school and 4 block walk to downtown. Many, many goodies go with this home. Three bedroom, 2 story. You must see it all to fully appreciate.

Keith Jech Insurance and Real Estate Agency
408 Logan
375-1429

Cards of Thanks

WE WISH TO EXPRESS our sincere thanks for the many acts of kindness shown us during Beryl's illness and for the cards, flowers, memorials and food we received at the time of the death of our loved one. The Family of Beryl Lanser. n1

WE SINCERELY THANK all our friends and relatives for the cards, flowers, memorials and food sent at the time of the death of our husband, father and grandfather. Special thanks to Rev. Gail Axen for his visits to the hospital and his words of comfort. Many thanks to the Women's Fellowship for the dinner and to the Sew and So Club for the lunch. All these many kind deeds are deeply appreciated. Mrs. Joe Hinkle, Mr. and Mrs. Oliver Hinkle and family, Mr. and Mrs. George Krajacic and family, Mr. and Mrs. Arvid Langfeldt and family, Mr. and Mrs. Julius Oberding and family. n1

WE WISH TO THANK all our friends and relatives for their kind expressions of thoughtfulness and sympathy during Pat's hospitalization and since his death. The Family of Pat Akins. n1

WE SHALL BE EVER GRATEFUL to God for having and knowing Jerry while he was on earth with us. For your prayers, condolences, memorials and other assistance, we wish to thank everyone. Laraine L. Noonan, Evonne and Cal, and Jerry's family. n1

'I'm Not Scared'
TODD BARNER, lower center, wasn't scared when he found out both he and his cousin Darrin (holding ghost mask) were among winners in the annual Gay Theatre's costume party and free movie Saturday afternoon. Over 300 area children attended the event, sponsored by The Wayne Herald, The Morning Shopper and the theatre, with members of the Wayne Senior Citizens Center judging entries in the costume contest. Other Wayne winners included: clockwise from bottom left, Terry Dinges, scariest girl's costume; David Doescher, funniest boy's costume; Karen Sandahl, best overall girl's costume, and Deena Brown of Carroll, funniest girl's costume.

I WISH TO THANK friends and relatives for the flowers, cards and gifts while I was in the hospital and since returning home. Also to Pastor Niermann for his visit. A special thanks to Dr. Coe, the nurses and the hospital staff. Brenda Stalling. n1

OUR SINCERE THANKS to friends and relatives for the cards, memorials, flowers and food in the loss of our mother and sister. We extend grateful thanks to Pastor Peterson for his visits and comforting words, and to the Women of the church for their assistance. Also special thanks to Dr. Walter Benhack and the hospital staff. The Family of Mrs. Inga Thompson. n1

WE WISH TO THANK all our friends and relatives for their kind expressions of thoughtfulness and sympathy during Pat's hospitalization and since his death. The Family of Pat Akins. n1

WE SHALL BE EVER GRATEFUL to God for having and knowing Jerry while he was on earth with us. For your prayers, condolences, memorials and other assistance, we wish to thank everyone. Laraine L. Noonan, Evonne and Cal, and Jerry's family. n1

150 Attend Soup Supper

The Carroll Methodist Youth Fellowship held their second annual oyster and chili soup supper Sunday evening with approximately 150 persons attending.

Youths also sponsored a carnival featuring several booths and concession stands. Jerry Junck sang several religious selections.

Guests in Hokamp Home Visitors during the week in the Vernon Hokamp home were

Cub Scouts Inducted

Induction ceremonies were held Oct. 22 at the United Presbyterian Church by Cub Scout Pack 221.

New scouts who received bobcat badges are Jon Jacobmeier, Danny Urwiler, Rodger Pilger, Richard Roland, Joe Longe, Mark Kubik and Aaron Butler. Alan James was presented his Webelos colors.

Skits, with a Viking theme, followed the presentations. Den IV scouts were in charge of opening ceremonies and the retiring of colors. Refreshments were served at the conclusion of the meeting.

The Cubbie mascot travels to Den II for the next month.

Carroll News

Mrs. Jack Blatz, Happy Camp, Calif., B. L. Tollard, Phoenix, Ariz., Pam Hokamp, Hastings, Lori Miyahira, Honolulu, Hawaii, the Bob Weisenbergs, Wayne, the Earl Andersons, Randolph, and Mrs. Katie Hokamp, Belden.

Churches -

- ST. PAUL'S LUTHERAN CHURCH**
(G. W. Gottberg, pastor)
Sunday, Nov. 4: Worship, 9 a.m.; Sunday school, 9:50.
- BETHANY PRESBYTERIAN CHURCH**
(Gail Axen, pastor)
Sunday, Nov. 4: Worship, 10 a.m.; Sunday school, 11.
- UNITED METHODIST CHURCH**
(Robert L. Swanson, pastor)
Sunday, Nov. 4: Worship, 9:30 a.m.; Sunday school, 10:30.

CEILING SALE

Here's a modern way to ceiling remodeling. This new suspended ceiling system takes all the guesswork out of installation. And the ceiling panels create the beauty your family and friends appreciate

FISSURED Class A Fire Rated (Non-combustible)

These features can be yours.

- Lower, modern ceiling height
- Noise reducing sound conditioning
- Recessed translucent lighting
- Easy access to pipes, wiring, ducts above ceiling

2' x 2' Panels Reg. 90c Each

This is the ceiling that rates at the top! Beautiful travertine marble appearance. Firesafe (U.L. rated), sound absorbing. Easy to install with Conwed System.

69¢ EACH

IDEAL FOR HOME OR COMMERCIAL USE

Grid Components and Accessories
It's easy to put light where you want it with light panels in suspended ceilings. Simply drop into ceiling grid under strip fixture

10' Main Runners - 12' Wall Molding - Cross Tees - Wire

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

the great "GO AHEAD WITH GAS" sale. SAVE NOW ON HARDWICK RANGES.

model KG9632-330A
—30-inch Range in decorator colors

- SAVE \$41.00**
was \$270.00
now \$229.00
- Cook and keep program cooking
 - Lift-off oven door
 - Glass back panel
 - Everklean® continuous cleaning oven
 - Family size oven with 140-degree Lo-temp control

model KG9638-120R
—30-inch Range in decorator colors

- SAVE \$39.00**
was \$238.00
now \$199.00
- Lightweight, removable top burners
 - Digital clock
 - Drip-proof cooktop
 - Everklean® continuous cleaning oven
 - Family size oven with 140-degree Lo-temp control

Hurry! Sale ends November 15, 1973

SHOP IN WAYNE

And Make This A Very

Merry Christmas

Enter Our Christmas Bucks Contest

\$2100⁰⁰

Will Be Given Away —

\$100⁰⁰ PRIZES — November 27-

December 7-11-14-17-18-19

\$500⁰⁰ PRIZES —

November 30 — December 21

Plus 8 Regular Thursday Night Drawings Of At Least \$50⁰⁰

You Can Win — Nothing To Buy!

Get Your 'Christmas Buck Tickets' At The Following Business Firms Starting November 1 —

Arnie's
Ben Franklin Store
Bill's Market Basket
Carhart Lumber Co.
Coast-to-Coast
Coryell Auto Co.
Dale's Jewelry
Doescher Appliances
Eldon's Standard
First National Bank
Fredrickson Oil Co.
Gambles
Griess Rexall

Hazel's Beauty Shoppe
Johnson's Frozen Foods
Kaup's TV
King's Carpets
Kuhn's Dept. Store
M & S Oil Co.
McDonald's
McNatt Hardware
Merchant Oil Co.
Mines Jewelry
Morning Shopper
Paper Airplane
Safeway

Sav-Mor Drugs
Sherry's TSC Store
Shrader-Allen Hatchery
State National Bank & Trust Co.
Surber's
Swan-McLean Clothing
Swans' Women's Apparel
Swanson TV
Wayne Book Store
Wayne Grain & Feed
Wayne Greenhouse
Wayne Herald
Wayne Shoe Co.

Wittig's Super Valu
Wolske Auto Service
Wortman Auto Co.
Kugler Electric
D & K Bottle Shop
Ben's Paint Store

Capital News—

Uncle Sam's changes in air, water standards 'very confusing'

LINCOLN — The director of Nebraska's environmental control department says he is frustrated by changes the federal government keeps making in air and water quality standards.

"It's very confusing," James L. Higgins said. But Higgins said it is his job to enforce the standards as they are handed down and he tries to do it as reasonably as possible.

The director said many persons would like to make environmental measures the scapegoat for the current energy shortage, but he said it really is only one of many reasons for the crisis.

EVEN MORE to blame, according to Higgins, is the lack of a national energy policy, failure of many industries and citizens to conserve and lack of construction codes which demand proper insulation.

Higgins said Nebraska is doing pretty well, in relation to other

livestock states, in meeting feedlot waste disposal standards. In fact, he said, feedlot problems probably will be solved before municipal waste problems are taken care of.

He said the 1973 Legislature's decision to remove second class cities (those with fewer than 5,000 residents) from his department's control in regard to solid waste disposal (dumps) was "a blow to our program."

A solid waste management act which will force planning on a county-wide basis will be offered to the 1974 Legislature, he said, to bring the laws back the way he would like them.

ALTHOUGH HIS department does have authority over air and water quality, Higgins said he doesn't care to get into smell control. A decision on what stinks is a personal one, for the most part, and Higgins said he would be "very reluctant" to be the state's judge on what smells are acceptable. Feedlots, he said, are a good

example. It would be difficult to raise livestock without odors.

Burning leaves, on the other hand, are considered to have a pleasant smell by most people. Nevertheless, Higgins said, leaves shouldn't be burned. The leaf fires emit carbons which deteriorate the quality of the air.

Furthermore, he said, leaf fires are dangerous in municipalities because the thick smoke is a traffic hazard and there always is a danger of the fires spreading.

Tax Rates To Be Set

The State Board of Equalization will meet early in November — the deadline is Nov. 15 — to set the rates for sales and income taxes in 1974.

Tax Commissioner William E. Peters says there is a chance the income tax rate will be lowered again. It was cut from 15 per cent to 13 per cent by the 1973 Legislature.

The reason for the rate reduction — not to be confused with a reduction in

the dollars taxpayers send to Lincoln — is the effects of inflation on prices and wages.

The state is making more money from the current rates than had been expected, Peters said.

Every time wages go up, the take from the state income tax rate brings in more money from the wage-earner. The same is true, of course, when prices go up. The same sales tax rate will bring in more revenue when it's applied to purchases which cost more.

The reason it's the income tax which gets adjusted, rather than the sales tax, is that each increment (one percentage point) of income tax is smaller, lending that tax to more fine tuning.

The sales tax is adjusted in half-per cent increments, but each half-per cent involves a great deal more revenue. The state take on sales now is 2½ per cent. In Omaha and Lincoln, the only two cities which have exercised the municipal sales tax option, the rate is 3½ per cent, with

the city governments getting the proceeds of the additional one per cent.

School Income Tax Possible

Sen. Jerome Warner of Waverly has suggested that the state consider establishing a school income tax.

Warner says a portion of the state tax rate would be dedicated to the schools and the proceeds of that portion would be sent back to the school district in which the taxpayer lives.

He said this scheme would help answer critics which say it isn't fair to use property taxes as the only measure of how well a district is able to finance its own schools.

Revenue from the local property tax and the special income tax would be used to decide whether additional state money is needed in the form of so-called equalization aid. Equalization aid now goes to those districts which have little taxable property value and lots of students to educate.

OBSERVATIONS

We could make it happen

An official of a packing plant at Dakota City made some interesting comments during a Sioux Falls television station news broadcast the other night. They are worth passing on.

He said something to the effect that people in this part of the nation should not be so concerned with attracting new industry to their towns and cities. Instead, they should be concerned with developing and promoting what we already do well. That, of course, is raising grain and feeding livestock.

He said industrial development groups should pay more attention to helping promote agriculture and agriculturally related businesses rather than trying to attract new industry, and those persons involved in lending money to farmers and feeders should try hard to make money available so they can grow and expand.

The comments have merit, we think, and should be listened to.

For instance, Wayne County feeders raise thousands of head of cattle and swine each year. And what happens to

them? They are shipped away to some other town or city for slaughter. It doesn't seem unreasonable to think that a small packing plant could make a go of it close to Wayne.

At the same time as we are sending our cattle and swine elsewhere for processing, we are shipping large amounts of feed grain to other parts of the country for others to use in fattening their livestock. It seems reasonable to think it would be much better if we could keep that grain right at home to feed and finish our own livestock.

We'll admit that it's much easier to come up with those ideas than it is to come up with the steps necessary to make them a reality. But if the ideas are good ones, there are plenty of people in the area who could figure out how to make them work. What if takes is for those people — farmers, feeders, bankers, industrial development proponents, interested citizens and others — to get together and start working on making it happen.

Tips for providing cover

We've written in the past about the importance farmers play in making sure abundant wildlife continues to flourish in Northeast Nebraska. Now the Lewis and Clark Natural Resource District offers some simple, inexpensive steps farmers can take to assure abundant wildlife on their property. Those tips:

—Leave strips of uncut, ungrazed grass along streams to act as a sediment filter for runoff water.

—Leave strips of less than efficient grain along field edges so wildlife can utilize cover and food together.

—Push rocks, stumps and brush to field corners and leave it to provide winter shelter for rabbits and pheasants.

—Fence only 75 per cent of a stock pond to provide full grass cover and clear water while at the same time permitting livestock to drink with ease.

—Donate wet or alkali spots in crop

fields to wildlife since they provide excellent cover.

—Plant the right vegetation: native grasses, alfalfa, sweet clover, cedars, pines, cottonwood, oaks, ash, walnut, red dogwood, chokecherry, mulberry.

—Follow good grazing management by growing shrubs with berries and harvesting with equipment that leaves cornstalks standing for winter cover.

The resource district emphasizes that following those steps not only provides wildlife with cover but also contributes to good conservation of land and water.

Now that more and more land is being put into production, farmers are going to have to be more and more concerned with providing adequate wildlife cover. Farmers should remember that they are responsible for making sure that the wildlife that existed on their land when they took it over does not disappear during their use of it.

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

October 28, 1943: Brown McDonald Store in Wayne was entered Monday night by burglars who took men's clothing, luggage and some money. Mrs. J. H. Morrison succeeds Florence Evans as clerk for the draft board. Ronald, 10, son of Mr. and Mrs. George Grone, was injured Tuesday when he fell down a cave while playing at school. Rev. Mr. Henkle, Auburn, was here Wednesday evening to deliver a trial sermon at St. Paul's Lutheran Church. Ray Kelley, Carroll, suffered a broken right leg Saturday when he slipped and fell while working in the yard at his home. All the oil mat has been laid on the highway south of town and half of the armor coating has been completed. If the weather permits, the construction job will be finished next week. Light rains fell Saturday and delayed corn picking for many people that day. A Chamber of Commerce committee met Tuesday evening to initiate plans for pre-Christmas activities.

25 YEARS AGO

October 28, 1948: Itinerary of the forthcoming WOW farmers' trip to Eur-

ope, with Albert R. Watson, Wayne, and Senator Morris Schroeder, Hoskins, included in the 25-man midwestern farmer group, was revealed this week. All is in readiness for the third annual employer-employee party to be staged in the city auditorium tonight. The tavern in Hoskins owned by Jim Friend was broken into early Saturday morning, but apparently nothing was taken. The Edwin Morris and Charles Sieckman cars collided at the corner of Second and Sherman Thursday noon, upsetting the Sieckman machine. No one was injured. An exhaust spark from a tractor being used for corn picking is thought to have caused the fire which destroyed about two acres of corn on the Orville Nelson farm northwest of Wayne Monday afternoon. The Wayne fire department helped extinguish the blaze. Defective wiring was thought to have been the cause of a fire which threatened the Coed Theater building early Saturday morning.

15 YEARS AGO

November 6, 1958: D. E. Davis, Carroll, won the first weekly trucker prize of \$50 in the Sioux City pork days program last Monday. County Agent Harold Ingalls will present a show on the pros and cons of the Nov. 25 national corn referendum over Sioux City television Tuesday noon. Wayne High debators won four of six rounds in the Omaha Tech High School debate tournament Saturday. About 100 persons visited the NE Nebraska Experiment farm Thursday afternoon at Concord to learn how concrete buildings can be constructed by the fill-up method. Wayne's United Council of Church Women will sponsor World Community Day services at 2 p.m. Friday at Redeemer Lutheran Church. WSTC's orchestra, directed by Eugene Helm, will present its fall concert at 8 p.m. Monday at the city auditorium. Harold Diehm became the first contestant to repeat as a winner of The Wayne Herald's football contest this week.

10 YEARS AGO

October 31, 1963: Loren Park, Wayne City School elementary principal, was elected president of the District III department of elementary principals at the District III teachers' convention in Norfolk last week. Mike Karel, Wayne, is a member of a quartet singing major roles in the performance of "Music Man" which is the first production of the season for the University of Nebraska Theater.

Out of Old

Blacksmiths in Early Nebraska

Of all the craftsmen in the early Nebraska scene, perhaps none were more important than the blacksmiths. Much of their work involved the shoeing of horses and oxen, but this was only one of the tasks performed by these highly skilled workmen. They also fabricated a host of common household items as well as entire wagons, carriages, or sleighs, and they could repair virtually all types of machinery then in use on the frontier.

The smith's raw material, iron, demanded a sense of timing and a kind of resolution which perhaps set him apart from other men who worked with their hands. It required very special skills to produce functional beauty from a substance so difficult to work with.

The 1885 Nebraska Gazetteer and Business Directory, on file at the Nebraska State Historical Society, lists more than 700 blacksmiths in the state.

Thoughts for the Day

THURSDAY PROVERBS 16:18

Swallowing your pride occasionally will never give you indigestion.

FRIDAY PSALMS 16:11

Life is like a ladder — every step we take is either up or down.

SATURDAY JOHN 2:16

The best medicine for you to take is yourself with a grain of salt.

SUNDAY JOHN 15:5

God without man is still God. Man without God is nothing.

MONDAY JAMES 5:9

It is very easy for a man of God to become a sincere hypocrite. No man is so rich he can afford to lose a friend.

TUESDAY ROMANS 6:23

You won't have to file a lawsuit to collect the wages of sin.

WEDNESDAY TITUS 3:1

If you give some people an inch, they think they're the whole ruler.

HAZEL SORESEN WAKEFIELD

Virtually every community could claim one or more blacksmith shops, which, with the general store, the post office, and newspaper served as bulwarks of frontier society. Although the horse is most often associated with transportation in the 19th century, oxen were also used extensively, especially for the more arduous tasks. Because of its cloven hoof, the ox required a different type of shoe than did the horse, and the beast's bulk demanded a different technique on the part of the blacksmith. Fred Graves of Raymond, Neb., in an interview conducted by the Federal Writers Project in 1941, described the process:

"The ox was shoved into its place in a frame built for the purpose and brought to its knees. The hoof turned up and the beast tied down with ropes, the smith began his work of shoeing the front feet. This accomplished, he would put a heavy wide canvas under its middle and, with a windlass, lift the big animal off its hind feet. Thus he would make ready to shoe the hind feet. Kneeling, he would fit the shoe, rising and making several trips to the forge and anvil to fit it perfectly to split hoof."

The turn of the century saw the beginning of a decline in the number of practicing blacksmiths, and between 1900 and 1930 innovations in manufacturing, transportation, and communications made nearly obsolete not only the blacksmith but many of the kinds of articles that had been in demand during the 19th century. Today, there are few blacksmiths still plying their trade as they did in the past, and the sight of a smithy shoeing horses is apt to draw a crowd.

The role of the pioneer smithy lives on in museums such as the restored blacksmith shop at Steele City, a National Register site in Jefferson County. Built by J. W. Peters in 1900, it includes many typical tools and equipment used by a frontier smithy. Although blacksmiths are no longer common, their importance to the history and development of Nebraska has not been forgotten. The Steele City blacksmith shop may be visited by tourists.

Thone writes 'We must put attention on rural health care crisis'

By CONG. CHARLES THONE

About a third of Nebraska's 92 counties have two or fewer physicians. There are no physicians in 14 Cornhusker State counties, which is 10 per cent of the counties in the nation without doctors. Eight Nebraska counties have one physician each, and 10 counties have only two each.

National attention to the growing crisis in rural health care is urgently needed.

The lack of medical personnel within reasonable distances is even more distressing when we realize that one person in four in rural areas in the nation is poor, compared with one of eight in cities and one of 15 in suburbs.

WITH OTHER MEMBERS of Congress and in consultation with the American Medical Association, I have introduced a bill that would authorize a serious federal effort to help rural areas attract the services of doctors, nurses, dentists and other health personnel.

Our bill would establish an Office of Rural Health within the Department of Health, Education and Welfare. In the past there have been scattered programs that have helped the health needs of rural areas. For example, a program of the National Health Service Corps has provided physicians for one community in Nebraska's First Congressional District. Our proposed legislation, however, would be the first comprehensive program for rural health needs.

MOST LIKELY, some counties in western Nebraska have never had physicians. Records going back to 1940 show that certain counties in our state have not had a doctor in residence since that time. It isn't feasible to have a physician in every county in the United States.

What is feasible is to provide most imaginative ways of bringing health care to people, or people to health care. Our proposed legislation would underwrite development of better transportation and communication for health purposes, part-time use of physicians and other health personnel, improved use of medical personnel working under the guidance of physicians and development of emergency care and self-help methods.

THE BILL PROVIDES for research into these problems at the national level. It also provides for loans and grants for innovative programs in specific rural areas. Any demonstration projects funded would have to be developed with the view of becoming self-supporting within three years.

The Office of Rural Health would also coordinate all other federal programs that might aid rural people. Our bill provides that the office would report back to Congress annually on the effectiveness of its program.

In Nebraska, more than half of the non-federal physicians practice in Douglas County (Omaha). It is obvious to me that steps are needed to make health care more accessible to rural people.

'Wayne is what we would like our city to be'

Dallas, Tex.

Dear Editor:

During September, my wife, Marion, and I spent several days in Wayne, as her brother, John F. Barr, had passed away in Omaha and was buried in Wayne, where he had been in business for a number of years.

While in Wayne, we saw quite a bit of the community and the college. We were amazed to find such clean streets; well-maintained homes, yards and college grounds. Wayne gave us the impression that it is the type of town we would like ours to be.

We are sure that the friendliness of the many friends of the family, and the way they all pitched in to aid and assist Mrs. Jessie Barr at a time when she most needed empathy and understanding, is more than one could ever expect in Dallas or probably any large city. The good people of Wayne brought in food and worked so hard at making things as easy as possible for us.

We felt that all the people in Wayne should know that two Texans, at least, are so very pleased with everything we encountered over a four-day period that we spent in your outstanding city. We obtained a very good education and have had our faith in humanity restored. Thank you for your many kindnesses, and we hope to again visit Wayne under more normal circumstances.

We hope that you are able to put this in your paper, as we have no way of thanking so many deserving people.

A. M. & Marion B. Hiatt

'Thanks for coverage' Wayne

Dear Editor:

The Wayne Youth Association for Retarded Children would like to thank The Wayne Herald for the coverage you gave us on our 1973 Bike-A-Thon.

Susan Dorcey YARC Secretary

LONDON, KY., SENTINEL-ECHO "There are borrowers who have the idea that all loans run for life. Most of us would be better off if we worked less, made less, and spent less. The simple life, praised in prose and verse, isn't so simple in this day and time."

Talking Shop

WAYNE VOLUNTEER fire chief Cliff Pinkelman, right, talks with Nebraska Fire Service instructor Wayne McClaughn, center, and Don Phipps of Wakefield, president of the Northeast Nebraska Mutual Aid, during the organization's regular monthly meeting in Wayne Monday night. McClaughn, immediate past president of the Nebraska Volunteer Firemen's Association, discussed his year as head of the state group during the meeting. Also discussed during the evening was the effort by fire departments across the state to do away with having the governor appoint the state fire marshal.

Business notes...

Work Is Underway At Site of New Store

Grading, dirt hauling and tree and stump removal began Monday morning at the site of the future Lueders GW Store on the east edge of Wayne.

The independently owned store, to feature a full line of groceries and an in-store bakery, will be operated by William Lueders Sr. and William J. Lueders Jr., who currently run Bill's Market Basket on Main Street.

The Market Basket will be

closed when the new store opens early in 1974, according to the owners.

About 25 persons will be employed in the new firm, several times as many as now work at the Market Basket, said the younger Lueders.

The GW store will be located on half a city block across the street south of Gibson's store. The building, to cover 10,000 square feet, will feature a northwest corner entrance with

parking on the north and west for 50 to 60 cars. Five empty houses which now sit on the building site, will have to be razed and moved.

Work is expected to continue throughout the winter, with completion estimated for sometime in the spring, according to Lueders.

The William Lueders family has operated Bill's Market Basket on Main Street about 15 years.

Mrs. Elmer Whitford Presents Demonstration

Chattersew Club met Thursday afternoon with Mrs. Dwight Johnson with nine members attending. Mrs. Elmer Whitford was a guest and demonstrated the making of bead rope necklaces.

Honey orders were taken from members for Honey Sunday. Plans were made to assemble packages to send to two servicemen who are sons of club members. Each member is asked to bring candy or cookies to the November meeting for the packages. The door prize was won by Mrs. Leland Sawtell.

Next meeting will be Nov. 16 in the Basil Wheeler home.

Birthdays Observed
Saturday evening dinner guests of Mr. and Mrs. Dale Jackson in honor of the birthdays of Ben Jackson, 2, and his great grandmother, Mrs. Ben Jackson, were the Malt Stapletons, June and John, and the Gaylen Jacksons and Kim.

Roberts Reunion
A Roberts reunion was held Sunday noon at the fire hall in Allen with 65 attending.
The event was in honor of Mr. and Mrs. Dale Emry of Kent, Wash., and Mrs. Carolyn Merrill of Orange, Calif. Mrs. Vera Pooch of Forsyth, Mont., was an afternoon guest.

Allen News

Mrs. Ken Linafelter
Phone 635-2403
Mrs. Jackson Honored
Mr. and Mrs. Duane Koester entertained Mr. and Mrs. Ben Jackson and Mr. and Mrs. Jon Rastede of Omaha Sunday for dinner honoring Mrs. Jackson on her birthday.
Afternoon callers were the Paul Koesters and the Jim Stapleton family.

Arizona Guests
Mr. and Mrs. Jim Hill, Globe, Ariz., have been visiting with relatives and friends in the area. Jim Hill and his mother, Mrs.

Leslie News

Mrs. Louis Hansen
Phone 287-2346

Mrs. W. Utecht Marks Birthday

Mrs. Martin Sanders, Denison, Ia., was a guest in the Wilbur Utecht home Thursday to Sunday. Mrs. Alvin Ohlquist was a coffee guest of Mrs. Utecht Thursday morning and the Kenneth Johansens, Columbus, were evening callers in observance of the birthday of the hostess.

Guests Saturday evening to observe the birthday of Mrs. Utecht were the Bob Hansens and girls, the Arvid Samuelsons and Galen, the Edward Krusemarks, the Clifford Bakers, the Dean Meyers, the Louie Hansens, the Fred Utechts, the Alvin Ohlquists, the Bill Hansens, the Clarence Bakers and the Kenneth Bakers.

Prizes in pitch were won by Mrs. Louie Hansen and Kenneth Baker, high; Mrs. Clifford Baker and Louie Hansen, low, and Mrs. Bill Hansen, traveling.

Churches -

ST. PAUL'S LUTHERAN CHURCH
(E. A. Binger, vacancy pastor)
Saturday, Nov. 3: Instruction, 8:45 a.m.

Sunday, Nov. 4: Sunday school and Bible study, 9 a.m.; communion worship, 10; Bible Institute, Wakefield, 7:20 p.m.

Thursday, Nov. 8: Ladies Aid, 2 p.m.

Mr. and Mrs. August Kai, Mrs. Opal Sorenson and George Berner spent Thursday to Sunday in the Larry Berner home, Broadwater. Mrs. Dan Dolph accompanied them as far as

Josie Hill, celebrated their birthdays Friday. Guests were the Keith Hills and Wayne Hill, Minneapolis, Minn., who was also spending several days with his mother.

The Robert Montgomerys, St. Louis, Mo., were Friday overnight guests of Mr. and Mrs. Clarence Schroeder. The Montgomerys and Schroeders had spent Thursday and Friday at Chamberlain, S. D., where they attended the funeral Friday of Kenneth Montgomery, a brother of Mrs. Schroeder and Mr. Montgomery.
The Keith Noe family, Lincoln, were visitors in the home of her parents, Mr. and Mrs. Ronald Allen, this past week.
Mr. and Mrs. Craig Williams and girls returned home last Monday following a two-week sightseeing trip to California.

Churches -

FIRST LUTHERAN CHURCH
(Clifford Lindgren, pastor)
Thursday, Nov. 1: LCW, 2 p.m.; eighth grade confirmation, 3:15; senior choir, 7:30.
Saturday, Nov. 3: Seventh grade confirmation, 10 a.m.
Sunday, Nov. 4: Worship, 9 a.m.; Sunday school, 10; Luther League, 7:30 p.m.
Monday, Nov. 5: Church council, 8 p.m.
Tuesday, Nov. 6: Bible study, 9:30 a.m.

SPRINGBANK FRIENDS CHURCH
Thursday, Nov. 1: UMW, Mrs. Herb Ellis, 2 p.m.; prayer meeting, 8.
Sunday, Nov. 4: Sunday school, 10 a.m.; worship, 11.

UNITED METHODIST CHURCH
(Gerald Stoppel, supply)
Thursday, Nov. 1: Local church conference, 8 p.m.
Sunday, Nov. 4: Worship, 9 a.m.; Sunday school, 10.

SOCIAL CALENDAR THURSDAY, NOV. 1
Springbank Friends Missionary Union, Mrs. Herb Ellis, 2 p.m.
First Lutheran LCW meets at the church, 2.

FRIDAY, NOV. 2
ELF Extension Club, Mrs. Larry Lanser, 1:30 p.m.
Cemetery Association, Mrs. Paul Koester, 2.

MONDAY, NOV. 5
Town Board, 7:30 p.m.
THURSDAY, NOV. 8
Bid and Bye Club, Mrs. Bob McCord, 2 p.m.
Sandhill Club, Mrs. Joe Carr, 2.

Mr. and Mrs. Clarence Emry and Mr. and Mrs. Dale Emry, Kent, Wash., were Monday dinner guests of Mr. and Mrs. Ben Jackson.

Mrs. Vera Pooch, Forsyth, Mont., is visiting in the Everett Lamm home, Newcastle, and with relatives in the Allen area.
The Ken Linafelters attended the Marching Band Festival in Lincoln Saturday and visited with Mrs. Karl Zavadil and the Dean Zavadils in Lincoln Saturday evening.

Sydney where Robert Dolph met her and she visited with the Dolph family in Broomfield, Colo.

Jaynie Hansen, Nelson, spent the weekend in the Bill Hansen home. Mr. and Mrs. Hansen

were Sunday evening visitors in the Emil Tarnow home.

The Clarke Kais were Sunday evening visitors in the Darrell Puckett home, West Point.

The Paul Henschke family spent Sunday in the Clarence

Kubik home, Thurston, to visit with the Eldon Kieborz family of Loup City. Mr. and Mrs. Roger Paulson, Emerson, were Wednesday visitors in the Henschke home.

Sunday afternoon guests in the

Emil Muller home to observe the birthday of the host were Mrs. Mary Muller, Mrs. B. D. Meyer, Mrs. Bernard Von Seggen and Mrs. Art Havekost, all of Scribner, and Mrs. Walter Grosch.

WAYNE NEBR

Prices Effective Thru Sunday, Nov. 4

Open 9 a.m. - 9 p.m. Monday thru Saturday 12:00 - 5 p.m. Sunday

We Reserve The Right To Limit Quantities

Discount Groceries

and **DELICIOUS VALUES**

French's Instant Scalloped Potatoes

2 FOR

69¢

5 1/2 oz. pkg. 53¢ Value

11 oz. Morton Frozen Dinners

2 FOR

89¢

59¢ Value

Choose from Chicken, Turkey, Salisbury, Meal Loaf.

Del Monte FRUIT COCKTAIL

303 Can 38¢ Value ea.

3 FOR \$1

HEINZ DILLS

Genuine or Kosher

32 oz. Jar 69¢ Value

49¢

HEINZ CATSUP

20 oz. Bottle

47¢ Value

39¢

Bush Best POT BEANS

16 oz. Can

4 FOR

89¢

27¢ Value ea.

Sunshine Krispy

Saltine Crackers

1-lb. 49¢ Value

37¢

Drano DRAIN OPENER

18 oz. Can 77¢ Value

59¢

Tidy CAT LITTER

10 lb. Bag 67¢ Value

49¢

A BOOK FOR TODAY.

A BOOK FOR TOMORROW.

For today: A Checking Account to pay your bills.

Easily. Quickly.

For tomorrow: A Savings Account to make your money grow.

Safely. Regularly.

Good books to have. Everyday.

301 Main St.

Phone 375-2525

"Going one step further"

"Guidance for Grief" Is Ladies Aid Lesson

St. Paul's Lutheran Ladies Aid met Thursday afternoon at the church. Mrs. Herman Stolle was hostess and gave the lesson, "Guidance for Grief."

Officers elected were: Mrs. Clarence Rastved, president; Mrs. Bill Rieth, vice president; Mrs. Harlen Mattes, secretary; and Mrs. Ervin Kraemer, treasurer.

Mrs. Bill Stalling and Mrs. Herman Stolle were elected to the shopping committee. The next meeting will be with Mrs. Rudolph Blohm Nov. 15.

Sunday dinner guests in the Glen Magnuson home were Mrs. Gerlie Erwin, the Quinten Erwins, the Verdel Erwins, the

Richard Erwins, the Arlen Magnusons, Norfolk, the Gene Starners, the Veldon Magnusons and the Lynn Lessmanns, all of Omaha.

The Abner Pearsons, Lincoln, and the Clarence Pearsons spent the weekend at Lake Benton, Minn.

The Norman Andersons spent

Thursday through Saturday visiting the John Ammons, Bassett, Mrs. Kenneth Klausen entertained 12 ladies at her home Thursday afternoon honoring her birthday.

The Evert Johnsons and Carla were Friday overnight guests in the Delwyn Johnson home, Midwest City, Okla. They also

Concord News

Mrs. Art Johnson
Phone 484 2495

attended the Nebraska-Oklahoma football game Saturday at Stillwater, Okla.

Society -

Kries Entertain
Mr. and Mrs. Doug Krie entertained Sunday afternoon in honor of the host's birthday.

Guests were Mrs. Clara Swanson, the Ernest Swansons, the Marlen Johnsons, Todd Nelson, Morris Kvols, the Gilbert Kries and Mrs. Leroy Sampson and Ann, Sioux Falls, S. D.

Evening guests were the Art

The Wayne (Nebr.) Herald, Thursday, November 1, 1973

Johnsons and the Evert Johnsons and Carla.

Bree Bebee Is 1
Birthday guests in the Mike Bebee home Saturday evening honoring Bree's first birthday were the Arvid Petersons, the Iner Petersons, Mrs. Verneel Peterson and Cheryl, Tom Anderson, Laurel, the Dave Swan-

sons, Wayne, and the Bryan Erdmanns, Madison.

Guests Honor Kelli Johnson
Birthday guests in the Leon Johnson home Friday evening honoring Kelli were the Arthur Johnsons, the Marlen Johnsons, the Jim Nelsons, Mrs. Dean Salmon and children, the Doug Kries and Mrs. Leroy Sampson, Sioux Falls, S. D.

Senior Citizens
Dixon and Concord Senior Citizens met at the Dixon Parish Hall Friday with 13 present.

The Twilight Club of Dixon furnished entertainment and lunch.

Next meeting will be a Thanksgiving dinner Nov. 9 at 1 p.m. at the Dixon Parish Hall. Anyone is welcome to attend and is asked to bring a covered dish and their own dishes.

Make Quilts
Concordia Lutheran Church Women met Thursday and Friday to make quilts for Lutheran World Relief.

The Roy Pearsons spent last weekend in the Harold Pearson home, Onawa, Ia.

The Roy Stohlers, Kathi and Julie spent Saturday and Sunday at Lincoln visiting Nancy Stohler and the R. L. Middlewards.

Churches -
CONCORDIA LUTHERAN CHURCH
(Clifford Lindgren, pastor)
Thursday, Nov. 1: Ruth Circle, Mrs. Ivar Anderson, 2 p.m.; Naomi Circle, Mrs. Keith Erickson, 2; Mary Circle, Mrs. Esther Peterson, 2; Martha Circle, Mrs. Doug Krie, Laurel, 8; choir, 7:30.

Saturday, Nov. 3: Junior Missions, 2 p.m.

Sunday, Nov. 4: Church school and Bible classes, 9:30 a.m.; communion worship, 10:45.

Tuesday, Nov. 6: Bible study, 9:30 a.m.

Wednesday, Nov. 7: Bible study at the church, 8 p.m.

EVANGELICAL FREE CHURCH
(Detlov Lindquist, pastor)
Thursday, Nov. 1: Mid-week and youth service, 7:30 p.m.

Sunday, Nov. 4: Sunday school, 10 a.m.; worship, 11; FCYF, 6:45 p.m.; evening service, 7:30; choir, 8:30.

Wednesday, Nov. 7: Women's Missionary Society, 7:30 p.m.

ST. PAUL'S LUTHERAN CHURCH
(H. K. Niemann, pastor)
Sunday, Nov. 4: Sunday school, 9:30 a.m.; worship, 10:45.

Wednesday, Nov. 7: Morning Bible study, 9 a.m.

Brenda Stalling returned home Saturday from the Wakefield Hospital.

Sunday afternoon guests in the Clifford Stalling home were Erick and Jim Nelsons, Fritz Rieths, Ernie and Albert Rieth, Mrs. Clayton Stalling and daughters, Norfolk, Mrs. Ivan Nixon, Mrs. Marilyn Nixon and daughter and Mrs. Lonnie Nixon and Kyle, all of Wakefield.

GRAND OLE OPRY!
SUPER SPECIAL
All In Person
Direct from Nashville, Tenn.

DOTTIE WEST
Grammy Award Winner
"Country Sunshine"
"Here Comes My Baby"

DAVE DUDLEY
"Six Days on the Road"
"It Ain't No Easy Run"
"Truck Driving Son of a Gun"
"What We're Fighting For"

O. B. McCLINTON
Sensational Negro Country Singer
"Don't Let the Green Grass Fool You"
"My Whole World Is Falling Down"

JIMMY NEWMAN
"Cry, Cry Darling"
"Alligator Man"
"Louisiana Saturday Night"
"Fallen Star"

PLUS THESE GREAT ACTS

- Rex Allen, Jr.
- Karen O'Donnell
- Cross Country Boys

MUNICIPAL AUDITORIUM
SIOUX CITY, IA.
SAT., NOV. 3 — 8 P.M.

Tickets at Auditorium Box Office
Adults, Adv. \$3.50, Door \$4;
Child, Adv. \$1, Door \$1.50
(Auspices Sioux City Elk's Lodge)

SAFAWAY HELPS YOU SPEND LESS

Safeway's Better Trimmed, Better Aged, USDA Choice Beef

ROUND STEAK

Safeway Round Steak is amazingly versatile! Fresh cut from USDA Choice Grade, Better Trimmed, Better Aged Beef. Its fine quality and superb flavor make possible a wide variety of taste-tantalizing meals. Serve your family delicious Safeway Round Steak often!

\$1.18

1-lb. FULL CENTER CUT STEAKS

Safeway's Economical Family Pack

PORK CHOPS

(Contains center and first cuts of the loin)

The tenderest, juiciest pork chops you ever tasted! Fine pink meat... from young porkers. For a family favorite seasoned chops in a heavy skillet, add a little water, cover, and cook 'til tender over low heat.

1-lb. 97¢

SUPERB QUALITY FRESH MIDWEST PORKERS!

Rump Roasts USDA Choice Beef Bone In, Better Trimmed **\$1.23**

Boneless Hams Safeway or Wilson's **\$1.89**

SIRLOIN TIP STEAKS USDA Choice Beef Better Trimmed and Better Aged **\$1.49**

PORK CHOPS FOR BAKING USDA Choice Beef Better Trimmed and Better Aged **\$1.19**

Canadian Bacon Canadian Style, Wilson's Sliced or By The Piece **\$1.69**

Pork Sausage Safeway Whole Hog (2 lb. Roll \$2.57) **\$1.19**

LIBBY'S PUMPKIN

Solid Pack - For Homemade Pies

16-oz. CAN

22¢

A Low, Low Price!

WILSON CERTIFIED or SAFEWAY BRAND

It's budget-wise to make Franks your main meat course at lots of meals. Surprise your family with Franks 'n' Kneut tonight!

97¢

1-lb. Package

SLICED BOLOGNA Wilson Brand - Always 7 Lunch Box Favorites **1 lb. \$1.09**

GROUND BEEF

Safeway's Regular Fine Quality. You can depend upon its fine quality - time after time!

99¢

1-lb. Package

SIRLOIN STEAKS USDA Choice Grade Beef - Better Trimmed and Better Aged **\$1.59**

GREEN BEANS PEAS-CORN

No. 303 CAN

22¢

Save With Safeway Brands!

TOMATO JUICE

Town House Fancy Quality

46-oz. CAN

39¢

Why Pay More!

LAYER-TYPE CAKE MIXES

Mrs. Wright's Assorted Flavors

33¢

Package

CRAGMONT FRUIT DRINKS

Save More... Buy Safeway Brands!

46-oz. Can

31¢

SKYLARK FRESH BAKED WESTERN FARMS or RYE BREAD

35¢

Loaf

FRESH, CRISP POTATO CHIPS

Party Pride, Twin Pack. Serve with Your Favorite Sandwich

10-oz. Package

55¢

PEELED TOMATOES

No. 303 CAN

23¢

For Thrifty Homemakers

TOMATO CATSUP

Town House Rich and Thick

32-oz. BOTTLE

49¢

Compare This Value!

SAFAWAY HELPS YOU SAVE ON FROZEN FOODS

FRIED CHICKEN

Swift's - Just Heat in the Oven and Serve!

\$1.95

28-oz. PACKAGE

ORANGE JUICE

Scotch Treat - 100% Pure Orange Juice from Florida

6-oz. CAN

20¢

TOMATO SOUP

No. 1 CAN

11¢

Finest Safeway Quality

STAINLESS FLATWARE

SOUP SPOONS Elegantly Designed Danika Pattern **39¢ EACH**

Bel-air Waffles Heat in the Toaster and Serve with Bacon. **15¢ Package**

Frozen Meat Pies Mutton House - Beef, Pork, Turkey or Chicken **25¢ Pie**

Hash Brown Potatoes Bel Air Premium Quality **43¢ 2lb. Bag**

FRUIT COCKTAIL

Town House Choice Quality

No. 303 CAN

29¢

Save at Safeway!

GET YOUR MONEY'S WORTH... SHOP SAFEWAY

RED POTATOES

U.S. No. 1 Grade

The most versatile vegetable your kitchen will ever see. Their delicious, delicate flavor make them perfect for all your favorite potato dishes

10-lb. Bag 69¢

PAPER TOWELS

Truly Fine - Strong and Absorbent

LARGE ROLL 29¢

Why Pay More!

DESSERT GELATINS

Jell-well Assorted Flavors

3-oz. PACKAGE

10¢

Another Good Buy!

GRAPEFRUIT

Ruby Red or White - From the famous Indian River area of Florida. Plump, smooth-skinned and near bursting with juice. Perfect for adding a bright touch to any meal!

Large Size, Each **19¢**

POTTED MUMS America's Bestselling Blooming Colors **\$2.49 Each**

HOUSE PLANTS Bring - In Each Pot **49¢ Each**

SAVE EXTRA BIG AT SAFEWAY

Green Cabbage Crisp, Solid Heads For Cooks' Use **15¢**

Crisp Celery Serve chilled with Lemon Cream Cheese **29¢**

Delicious Apples Red or Golden Washington State **39¢**

Valencia Oranges Most Popular Orange for Juice **29¢**

CRAGMONT REGULAR OF DIET COLA

8, 16-oz. BOTTLES

58¢

Refreshing and Flavorful

YOU'LL SAVE AT SAFEWAY!

Glacier Grip SNOW TIRES

Lifetime Guarantee

No Trade-in Required

A quality 4 ply polyester tire at a special discount price. Improved tread design for better traction. Staggered wheel lugs give the tire a firmer fit.

BLACKWALL
B-78-13 SIZE

2 \$30.00
FOR

No Trade-In Required

Plus
\$1.81
F.E.T.

F.E.T.

Size	Blackwall	Whitewall	Each
B78-13	2 for \$30.00	2 for \$34.00	\$1.81
C78-13	2 for 32.00	2 for 36.00	1.93
E78-14	2 for 34.00	2 for 38.00	2.22
F78-14	2 for 36.00	2 for 40.00	2.37
G78-14	2 for 38.00	2 for 42.00	2.53
H78-14		2 for 44.00	2.75
G78-15	2 for 38.00	2 for 42.00	2.60
H78-15	2 for 40.00	2 for 44.00	2.80
J78-15		2 for 48.00	3.01
L78-15		2 for 50.00	3.13

We Reserve
The Rights
To Limit

everybody's
heading
for

Open

K-Tel

RECORD SELECTOR

Holds 24 Records Finger Touch Starting
Runs Fast or Slow Protects Your Records
Stops Automatically

"as advertised
on TV"

Men's
**CARDIGAN
SWEATERS**

100% Acrylic
Knit V-Neck
Button Front
Washable Solid Colors
\$9.99 Value

Entire Stock
of Coats

LADIES'

COAT SALE

Juniors, Misses pant coats, midi coats, fake furs, some with fake fur collars. Laminated corduroys, nylon quilts. Single and double breasted. Sizes 5-18.

20% OFF

TICKET PRICE

TRUCKLOAD SALE

day and night savings

PENNZOIL
CASE LOTS

20-20 Straight-Weight Case of 24 Qts	\$9.57
10W30 All Season, Case of 24 Qts	\$11.37
10W40 All Season, Case of 24 Qts	\$11.97

Christmas
Candle
Making Kit

Contains Snowman, Santa Claus,
Christmas Tree Molds All Accessories
For Making Candle

\$3.57
Model 12784

Kenner Snoopy
or
Micky Mouse
TOOTHBRUSH
\$10.99 Value

Battery Powered Toothbrush
With Toothbrushes and
Wall Brackets

\$6.66

DUPONT
ZEREX
anti-leak
anti-friction
SUMMER COOLANT
ONE GALLON

\$1.88
gal.

**MASONITE
PEG BOARD**

4 ft. X 2 ft. 99¢ Value
\$3.99

OUIJA GAME
The Mystifying Oracle
Talking Board Set

\$2.77
\$4.99 Value

Lady Sunbeam
**ELECTRIC
SHAVER**

Micro Twin shaving heads. One size for legs, other for underarms. Built-in cord department.
LS21

\$7.77

you never pay retail at gibson discount center

GIBSON'S WAYNE, NEBR. gibson discount

9 a.m. - 9 p.m. Monday thru Saturday 12:00 - 5 p.m. Sunday

Prices Effective
Thru Sunday, Nov. 4

Fascination Chocolate Cherries

Milk chocolate covered cordial cherries for snacks or holidays.

7 1/2 Ounce Box
Compare at 59¢
39¢

Ladies' Rib Knit Pullovers

Sizes S - M - L

- Deep Rib Acrylics
- Long Sleeve
- Back Zipper
- White and Colors

Reg. \$5.99

Girls' Cardigans & Pullovers

Reg. to \$4.99

- White & Colors
- Bulky Knit
- Orlon Acrylic
- Cable Stitching
- Long Sleeves

7 - 14

Washable Quilted Bedspreads

It's Quilted Right To The Floor...

Washable, no-iron, in solids or floral prints. Choose full or twin size cover.

Your Choice
Twin or Double Size

Compare To \$16.99

AREA AND SCATTER RUGS

20" x 40"
22" x 44"

YOUR CHOICE \$1.99

100 per cent polyester non-slip waffle back shag. Stripes or plush solids. Colorfast and machine washable.

Compare At \$2.99 Ea.

Little Girls' SLEEPWEAR SETS

80/20 Acetate/Polyester
Sizes 7 - 6X \$3.99 Value

Your Choice \$3.79 & \$2.79 Values

Girls' Slacks

3 - 6X

Reg. To \$4.99

Flared or cuffed leg. Zip-ups or pull-on styles. Acrylic knits, cottons, polyester knits. All E-Z Care Wash'n Dry. Solids and patterns.

Foam Bed Pillows

In a handy twin pack. Perfect for children, or as guest room extras. Odorless and non-allergenic. Full 19" x 25" size.

Machine wash and dry them. Soft flaked urethane foam.

Compare At \$2.99

Toilet Bowl and Household Deodorant

Pleasantly perfumed. The wire will not rust or stain your fixtures.

Compare at 23¢
9¢

DISCOUNT HEALTH & BEAUTY AIDS

Multi Scrub

For Acne and Oily Skin

2 oz. Tube \$1.99 Size
6 oz. Lotion \$1.99 Size

Your Choice.

F & F Lozenges or Antiseptic Throat Aids

39¢ Value

Economy 3 pack

Palmolive Rapid Shave Shave Cream

\$1.99 Size

Regular - Menthol or Lime

11 oz. Aerosol

Scope Mouthwash

Super 1 pt. 8 fl. oz.

\$2.95 Size

Alka Seltzer

25 Tablets

Breck Shampoo

For Normal, Dry or Oily Hair

\$2.25 Size

15 fl. oz.

Gleem Toothpaste

7 oz. Tube

VALUABLE COUPON 015

SAVE.....

Head & Shoulders

TUBE OR LOTION
4 fl. oz. \$1.95 Size
WITH THIS COUPON
49¢

Good Only At Gibson's, Wayne, Nebr.
Offer Expires Nov. 4th, 1973
LIMIT 1 COUPON PER PURCHASE

we will not be undersold

FARM PAGE

This and That...
from YOUR COUNTY AGENT

WAYNE COUNTY EXTENSION AGENT

TESTING WATER WELLS

Some well water tests sent in from Wayne County have shown higher than normal concentrations of nitrate-nitrogen. High concentrations of nitrates can be harmful to human health, but unfortunately there are people that try to take advantage of this situation.

I would like to quote the following statement from the State Department of Health. "It has come to the attention of the Department of Health that certain persons or organizations are selling or offering for sale chlorinators to Nebraska farmers claiming that chlorination will remove nitrates from their water supplies. In some cases, these agents 'test' the water for nitrates and claim high readings even when nitrates are not found."

Chlorination is a proven and effective procedure for destruction of harmful micro-organisms in water. However, it should be emphasized that chlorination will not remove nitrates, and the health department warns farmers not to buy chlorinators. They hope thereby to remove nitrates from their water supply.

Thought for Today

By Rowan Wiltse

"There is no pleasure without a tinge of sadness."

Hatz Probably most of us would like to sample a life of unending pleasure, completely devoid of sadness. However, common sense tells us that at least a little bitterness and disappointment must be expected, if only to give us perspective and enable us to enjoy more fully the pleasures that are sure to follow in the normal course of events.

It has been said that we never do anything for the first time without a trace of sadness. No matter how pleasant, or how unpleasant, it may be, the realization that we shall never again have that experience leaves us a little saddened.

Our consideration for people and our sincere desire to provide help for those under emotional stress are the foundation of our unexcelled service to this community.

Wiltse Mortuaries

Wayne, Laurel and Winside

STALK ROT

Stalk rot in corn is of some concern every year, but it seems to be of even more importance this year.

There is no "cure" for stalk rot, but there are some practices that will help reduce the amount of the disease for next year:

1. Use hybrids whose past performance has been satisfactory for stalk strength, resistance to root and stalk rot, maturity and yield. Resistance to other corn diseases and insect pests should also be considered.
2. Do not exceed plant populations recommended by the seed corn company for the varieties selected.
3. Take soil samples to determine nutrient requirements of the crop to be grown. Do not use excessive amounts of nitrogen.
4. When possible, plant hybrids that utilize the fall growing season.

DON'T BURN THOSE LEAVES

Don't burn those leaves, but instead make a compost pile for use in your garden.

One way to make a compost pile is to place alternate layers of organic matter and soil in a pile four to five feet wide and no more than five feet high. The soil layer should be two to three inches thick and the organic layer six inches thick.

Add to the soil one half pound of complete fertilizer, such as 5-10-5 and one fourth pound of superphosphate.

Moisten each layer as it is placed in the pile. After a couple of months, turn the pile by cutting down from one end in thin slices and pile it in a new place.

Repeat the process a month later and by next spring the compost can be worked into the garden soil to improve the soil structure.

"Bread is the best advice to give the hungry" (Russian Proverb)

Farm Fertilizer Storage Can Be Safety Problem

Farmers purchasing fertilizer this fall and storing it on the farm to hedge against a possible shortage next spring should exercise extreme hazards, says a University of Nebraska Extension safety specialist.

Rollin D. Schnieder urged farmers to take a good look at the type of fertilizer and the way in which it is stored to avoid possible problems.

Vet Warns Farmers About Cattle Scab

Cattle scab, a disease that is capable of causing losses of \$25-\$90 or more per head, has again invaded Nebraska, warns University of Nebraska Lincoln Extension veterinarian Dr. Alex Hogg.

The current outbreak of scab in cattle was discovered by

Staff Member At NE Station Picked for Post

Glady's Stout, extension home economist at the Northeast Station east of Concord, has been named secretary treasurer of the home economists section of the Nebraska Cooperative Extension Association.

She and other section officers were named at the organization's annual meeting in Grand Island Friday.

The association is composed of cooperative extension service staff members at the state, district and county levels.

Named president of the association was Mrs. Twyla Lidolph, Lancaster County extension home economist.

Now Good Time To Feed Trees

Either after the leaves have fallen from a shade tree or just when new ones appear in the next growing season are the two times when it is best to feed trees with fertilizer, and the job should be done once a year, according to the American Association of Nurserymen.

The nursery professionals provide these instructions to make the results more effective. Feed the shade tree when the ground is damp. Use a crowbar or some similar tool to make a circle of holes in the ground about 18 inches apart, ideally eight to 12 inches deep, under the tree at about the point of the end of the longest limbs. Put two or three tablespoons of fertilizer in each hole, top them off with soil, and the job is done.

The process assures two benefits. The fertilizer is applied near to the root of the tree where it will do the most good, and it is beneath the level of grass roots to avoid over abundant growth where it is not desired.

Nebraska regulatory officials in August and involves only a few large feedlots in northeast Nebraska.

Last year's outbreak in the southwestern United States — should serve as incentive for Nebraska producers to watch for the disease, he notes.

When the highly contagious disease is discovered, regulatory officials quarantine the involved herds or feedlots and begin a program of dipping the animals in an approved insecticide, Hogg explains.

Cattle scabies, commonly called scab, mange, itch and

barn itch, is a skin disease caused by tiny parasitic mites living on or in the skin. There are four species of mites that affect cattle in this country. Of these four, USDA officials are especially concerned about psoroptic cattle scabies, Hogg says.

Psoroptic mange mites live on the surface of the skin and cause scabs to form. The scabs are small at first, but grow to cover large areas of skin. These lesions usually occur on the shoulders, top of the neck, or around the tail head.

The feeding activities of the mites cause an intense itching,

so the affected animals persistently lick themselves, rub and scratch. Cattle may lie down and roll over in attempts to relieve the severe itching. Highly contagious, the disease will spread rapidly through a cattle herd.

Another skin condition that may resemble scabies is ringworm. Ringworm is a fungus disease which may have a similar appearance, but does not produce the intense itching seen in scabies. Ringworm is also common on the face and head — areas not usually affected by scabies.

If a cattleman suspects his

cattle are infected with scabies, he should have his local veterinarian make a diagnosis. Mange mites can be collected from the edge of the lesions, then sent to State or Federal regulatory veterinarians to confirm the diagnosis.

The approved treatment for scabies is dipping in toxaphene solutions. Dippings should be repeated at 10 to 12 day intervals to destroy young mites that have hatched from eggs after a previous treatment.

Although scabies does not kill cattle, the animals eat poorly because of the irritation produced by the mites. Weight gains are reduced, or there may even be weight loss, resulting in higher production costs.

Meat quality and wholesome

ness are not affected by scabies, Hogg adds, but since the disease is highly contagious a major outbreak would result in slowed production, therefore, high production costs.

HOWELLS BALLROOM
Howells, Nebr.
SUNDAY, NOV. 4
DICK WICKMAN
"His Accordion and His Band"
Adm. \$2.00 Dancing 8-11:30

CLEARING THE DECKS

For Xmas Merchandise Arriving Daily.

You Know Our Quality, Now Compare Our Prices!
We Are Here To Help You Make Your Money Go As Far As Possible

Polyester Double Knits

Regular \$4⁹⁸ to \$5⁹⁸

SALE!

All 10½ to 11 ounces

\$3⁹⁹ yd.

- New Fall Colors
- Machine Washable
- Pettipoint Gabardine
- Heller's Savoy Crepe Stitch

Known to be the two largest selling Polyester Double Knits on the market. Pettipoint Gabardine is a reversible fabric and Savoy is a crepe-stitch, both 60 inches wide. Both with endless uses. See all the new exciting fall colors and best of all no increase in price. a Permanent Press fabric that is machine washable and ready to wear with little or no ironing.

Plus Screen Prints and Multitones.

We Never Sacrifice Quality For Price.

Sales of 45 Inch Woven Goods.

Buy 2 Yards -
Get 1 Yard
Off Same Bolt
Free

Over 100 Bolts to choose from. Solid and fancy patterns. All 45 inches wide and perma press. Buy 2 yds. and get 1 yd. FREE off same bolt.

Main Floor

Please Be Seated In Our Downstairs Pattern Department.
McCall or Simplicity Patterns.

Fine Wines and LIQUORS

CONVENIENT PACKAGE LIQUOR DRIVE-IN

Watch For The Grand Opening Of Our Lounge Coming Soon!

You Will Find An Unusually Large Assortment Of All Your Favorite Wines, Liquors, Beer At

EL TORO

Phone 375-2636 East Hwy. 35

PUBLIC NOTICES

BECAUSE THE PEOPLE MUST KNOW

NOTICE TO CREDITORS
In re Estate No. 4074 of Willie L. Fry, Deceased.
In the County Court of Wayne County, Nebraska.

Notice is hereby given that all claims against said estate must be filed on or before the 4th day of February, 1974, or be forever barred, and that a hearing on claims will be held in this court on February 5, 1974 at 11:00 A.M.
Dated October 15, 1973.
Luvorna Hilton,
Associate County Judge
(Seal)

NOTICE OF HEARING OF PETITION FOR FINAL SETTLEMENT OF ACCOUNT
No. 3956, Doc. 9, Page 537.
County Court of Wayne County, Nebraska.

Estate of Lena A. Reitzlaff, 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 heard in this court on November 14, 1973, at 2 o'clock P.M.
Entered this 17th day of October, 1973.
Luvorna Hilton,
Associate County Judge
(Seal)
W. E. Webster, Attorney
(Publ. Oct. 25, Nov. 1, 8)

NOTICE TO CREDITORS
Case No. 4068, Book 9, Page 644.
County Court of Wayne County, Nebraska.

Estate of Maytha O. Petersen, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that all claims against said estate must be filed on or before the 18th day of February, 1974, or be forever barred, and that a hearing on claims will be held in this court on February 19, 1974, at 3 o'clock P.M.
Dated October 29, 1973.
Luvorna Hilton,
Associate County Judge
Burbridge, Burbridge & Parsonage
Omaha, Nebraska
(Publ. Nov. 1, 8, 15)

NOTICE TO CREDITORS
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of Ernest Roy Bahde, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that all claims against said estate must be filed on or before the 19th day of February, 1974 or be forever barred, and hearing on claims will be heard in this court on the 20th day of February, 1974 at 2:00 o'clock P.M.
Dated this 26th day of October, 1973.
BY THE COURT:
Luvorna Hilton,
Associate County Judge
(Seal)
Charles E. McDermott, Attorney
(Publ. Nov. 1, 8, 15)

NOTICE OF MEETING
The Wayne Carroll Board of Education will meet in regular session at 7:30 p.m. on Monday, November 5th, 1973, at the high school, located at 611 West 7th, Wayne, Nebraska. An agenda of said meeting, kept continually current, may be inspected at the office of the superintendent of schools.
(Publ. Nov. 1)

NOTICE OF PROBATE OF WILL
No. 4079, Book 9, Page 655.
County Court of Wayne County, Nebraska.

Estate of John H. Luschen, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that a petition has been filed for the probate of the will of said deceased, and for the appointment of Alma Geewe and Herman J. Luschen as Executor and Executor thereof, which will be for hearing in this court on November 2, 1973, at 4 o'clock P.M.
Luvorna Hilton,
Associate County Judge
(Seal)
(Publ. Oct. 18, 25, Nov. 1)

NOTICE OF SALE
Case No. 6312.

In the District Court of Wayne County, Nebraska.
The County of Wayne, Nebraska, Plaintiff, vs. FIRST CAUSE OF ACTION, John Kuhl and Imelda Kuhl, Husband and Wife, Defendants; SECOND CAUSE OF ACTION, Northrup Gas Co., a Corporation, and the City of Wayne, Wayne County, Nebraska, Defendants.
By Virtue of an order of Sale issued out of the District Court of Wayne County, Nebraska, in pursuance of a decree of said court in an action wherein the County of Wayne, Nebraska is plaintiff and John Kuhl and others are defendants, Case No. 6312, I will at 2 o'clock P.M. on the 26th day of November, 1973 at the east front door of the Court House in Wayne, Nebraska, sell at public auction to the highest bidder, for cash, the following described property situated in said County, to wit:

Lots Seven (7) through Eighteen (18) inclusive, Block Five (5), Original Town of Sholes, Wayne County, Nebraska.

Part of the NE 1/4 of SE 1/4 of Section 13, Township 26N, Range 3 E of the 6th P.M., Wayne County, Nebraska, more particularly described as follows: Commencing at a point 230' South of the SW corner of Lot 6, Blk 26, of Original Town of Wayne as a point of beginning, thence east 150', thence South to the north line of the railroad right of way, thence Southwesterly along the north line of the railroad right of way, to a point due south of the beginning, thence north to the point of beginning.

To satisfy the liens and encumbrances therein set forth in said decree and costs of suit and accruing costs, all as provided by said order and decree. The sale will remain open at least one hour.
Dated at Wayne, Nebraska this 25th day of October, 1973.
Don Weible, Sheriff of Wayne County, Nebraska
(Publ. Nov. 1, 8, 15, 22)

Every government official or board that handles public moneys, should publish at regular intervals an accounting of it showing where and how each dollar is spent. We hold this to be a fundamental principle to democratic government.

NOTICE OF MEETING
The Winside Public School Board of Education will meet Monday, November 5, 1973 at the high school at 7:30 P.M. to discuss matters that have been established on the agenda. A copy of the agenda may be picked up at the Superintendent's office that day between 3:40 and 4:10 P.M.
(Publ. Nov. 1)

NOTICE OF MEETING
The Wayne County Board of Commissioners will meet on Tuesday, Nov. 6, 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. Weipke, County Clerk
(Publ. Nov. 1)

NOTICE TO CREDITORS
In the County Court of Wayne County, Nebraska.

In the Matter of the Estate of John F. Barr, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that all claims against said estate must be filed on or before the 4th day of February, 1974, or be forever barred, and that a hearing on claims will be held in this court on February 5, 1974 at 10 o'clock A.M.
Luvorna Hilton,
Associate County Judge
(Seal)
(Publ. Oct. 18, 25, Nov. 1)

NOTICE TO CREDITORS
Case No. 4072.

In the County Court of Wayne County, Nebraska.
In the Matter of the Estate of Martin Jensen, Deceased.
The State of Nebraska, to all concerned.
Notice is hereby given that all claims against said estate must be filed on or before the 4th day of February, 1974, or be forever barred, and hearing on claims will be held in this court on the 5th day of November, 1973, and the 7th day of February, 1974, at 2 o'clock P.M.
Luvorna Hilton,
Associate County Judge
(Seal)
(Publ. Oct. 18, 25, Nov. 1)

NOTICE OF REFEREE'S SALE
Case No. 6316.

In the District Court of Wayne County, Nebraska.
Maurice Childs and Gayle B. Childs, Plaintiffs, vs. Carl Neff, et al., Defendants.
Notice is hereby given that by virtue of an order of sale issued by the District Court of Wayne County, Nebraska in an action pending in said court wherein Maurice Childs and Gayle B. Childs are plaintiffs and Carl Neff and others are defendants directing me as referee to sell the following described real estate, to wit:

The Southwest Quarter of the Northeast Quarter (SW 1/4 NE 1/4) of Section Fifteen (15), Township Twenty-six (26) North, Range Five (5), East of the 6th P.M., Wayne County, Nebraska.

I will sell said real estate at public auction on the highest bidder on November 2, 1973 at 2:00 P.M., at the east front door of the Court House in the City of Wayne, Nebraska Terms of sale, 15 per cent cash at time of sale and the balance upon confirmation. The sale will remain open at least one hour.
B. B. Bornhoff, Referee
(Publ. Oct. 11, 18, 25, Nov. 1)

Eight members of the cashless family inhabit Nebraska waters.

Rising Above Ground Level

FRAMED BETWEEN scaffolding that will be used later, workmen at the site of the new hospital under construction on the northeast edge of Wayne go about laying concrete block on the foundation of the new structure. Almost all the foundation block has been laid, and the building will soon start rising above ground level.

DIXON COUNTY COUNTY NEWS

COUNTY COURT
Stuard Wood, Hawarden, Ia., speaking, \$22.
Walter E. Bedinger III, Schuyler, speeding, \$18.
Gerald Daugherty, Fremont, speeding, \$22.

MOTOR VEHICLES REGISTERED
1974
Newcastle Public Schools, Newcas, Ia., Pkup
James Bressler, Dixon, Chev
Donald R. Schulte, Newcastle, Chev
Arden A. Olson, Newcastle, Fd
Emerson Hubbard Community Schools, Emerson, Fd
Mary Louise Mesker, Ponca, Impala
Mary Sue Mesker, Ponca, Impala
Alan Mackling, Emerson, Fd
Arden Nelson, Ponca, Chev
Harold V. G. Holm, Wakefield, Fd Pkup

1973
Thomas D. Brennan, Newcastle, Minn Mark IV
Doug Schwiesow, Ponca, Mazda
Robert Wendle, Newcastle, Sha Lo
Kevin E. Kamrath, Ponca, Hale
Marilyn K. Dirks, Concord, VW
Lloyd J. Shook, Emerson, Pont

Wesley Schram, Ponca, Ply 1972
Darrel Conrad, Newcastle, Ddg
Howard S. Kimbrell, Allen, Chev Pkup 1971
O. N. Knerl & Sons, Ponca, Fd
O. N. Knerl & Sons, Ponca, Fd 1968
Jay D. Bauman, Ponca, Fd
Keith Woodward, Wakefield, Pont 1969
Anthony L. Rohan, Newcastle, Ply 1968
Erwin F. Kraemer, Allen, Fd
Neil R. Wood, Allen, Pleasure Mate 1967
Cheryl Kahl, Wakefield, Chev 1965
Gordon C. Hanson, Dixon, Fd 1964
Tom Hallig, Wakefield, Pont
Robert Linderson, Wakefield, GMC 1963
Clarence Krause, Ponca, Chev
Madonna A. Olander, Newcastle, Chev 1962
Bill Curry, Ponca, Fd 1960
Mary L. Ausdemore, Ponca, Fd Pkup 1949
C. William West, Newcastle, Ddg 1948
Keith Simkins, Allen, Willys

Local Airman at McClellan AFB

Airman Neal Preston, son of Mr. and Mrs. Jason Preston of Wayne, has been assigned to McClellan AFB, Calif., after completing Air Force basic training.

During his six weeks at Lackland AFB, Tex., he studied the Air Force mission, organization and customs and received special instruction in human relations.
He has been assigned to a unit of the Air Force Communications Service for further training and duty as a communications specialist. He graduated earlier this year from Wayne High School.

Soldier From Winside Gets Commendation

Specialist Four Stephen Carlson, son of Mr. and Mrs. Alvin Carlson of Winside, has received the Army Commendation Medal during ceremonies at Fort Carson, Colo.

Carlson earned the award for exceptionally meritorious achievement by saving a life while on leave from the 517th Medical Co. at Fort Carson.

According to his citation, on June 12 while in the Epply Airfield Terminal Building at Omaha, awaiting a flight back to Colorado Springs, Carlson came to the aid of an elderly woman who appeared to be suffering from a heart attack. Through mouth-to-mouth resuscitation, he was able to revive the heart attack victim until the rescue squad arrived on the scene.

A medical corpsman, Carlson entered the Army in January of 1972 and completed basic training at Fort Leonard Wood, Mo. The 21-year-old soldier graduated from Winside High School in 1970 and attended Wayne State College.

Performs in Concert

Diane Olds, daughter of Mr. and Mrs. Kenneth Olds of Wayne, performed in the orchestra during Sunday's recital by the University of Kansas Chamber Choir in Lawrence. Miss Olds, a senior, performed on the violin.
The 35-voice choir, the most select of six choral groups at KU, sang three major works. The choir presents about 50 concerts a year across the state and neighboring areas.

TAKE CARE ON TRICK OR TREAT

When witches ride broomsticks and your youngsters parade as goblins and ghosts we would like to offer some advice. Please tell them not to eat any of the treats they collect until they get home and you have had a chance to inspect them.

Unfortunately, every year we hear about people giving drugs or poisons to children for candy. If you do not recognize something your child has brought home destroy it at once if you are in the least bit suspicious. If candy is in liquid form be sure it is sealed in such a way that nothing could have been added.

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

LOANS

Just two of our many services We can point out our banking services with pride. They're designed to make life nicer for folks. Loans? They make it possible to obtain that dream house, new automobile, long awaited vacation. Checking account? Regular or Special — they help keep family finances in order. We've got lots of other services to offer, too. That's what's great about a Full Service Bank!

CHECKING ACCOUNTS

The State National Bank and Trust Company
MEMBER F.D.I.C.

Save Now

CHAPIN & GORE	LTD CANADIAN WHISKEY	
qts. \$5 ¹⁹	1/2 gal	\$8 ¹⁹
DON Q RUM	VODKA	
qt. \$4 ⁹⁹	qt.	\$3 ⁹⁹
BLUE RIBBON	OLD MILWAUKEE	FALSTAFF TAPPER
\$2 ¹⁹	\$1 ⁹⁹	\$4 ⁵⁰ Plus Deposit
ANCIENT AGE	qts. \$5 ⁰⁹	1/2 gal. \$9 ⁷⁵

D & K Bottle Shop
PH. 375-3550
Wayne, Nebr.

KUGLER ELECTRIC'S GENUINE

Frigidaire

HARVEST Sale

Don't Let These Values Slip Through Your Fingers

Frigidaire 30" Range. It combines easy cleaning throughout with automatic oven cooking, and lots of storage in the bargain.

PRICED FOR IMMEDIATE SALE

This Frigidaire 30" Range delivers near-effortless cleaning automatically, with an Electri-clean oven. And cooking ease to match.

PRICED FOR IMMEDIATE SALE

The Frigidaire Ceramatop Range. Beauty with a practical purpose, total cleanability.

PRICED FOR IMMEDIATE SALE

Frigidaire Twin 30 Range. When it comes to cooking convenience, two ovens are better than one.

PRICED FOR IMMEDIATE SALE

17 Reasons Why This Is Your Best Refrigerator Buy

1. Built & Backed by GM
2. 100% Frost Proof
3. Slim Wall Design
4. Reversible Doors
5. Adjustable Rollers
6. Large 166-lb. Freezer
7. Full Width Freezer Shelves
8. Frozen Juice Storage
9. Fully Adjustable Shelves
10. Fresh Meat Tender
11. 2 Large Vegetable Crispers
12. Separate Cheese & Butter Keepers
13. Full Width Door Shelves
14. Large Egg Storage (24 eggs)
15. Bright Interior Light
16. Available in 5 colors at no extra cost
17. GM & Frigidaire Styling

RATED NO. 1

DON'T MISS IT!

OUR BEST SALE EVER

LARGEST SELECTION OF APPLIANCES IN THIS AREA COLORS AT NO EXTRA COST

5-Year Protection Plan

Backed by General Motors. 1-year Warranty on entire range for repair of any defect, plus 4-year Protection Plan (parts only) for furnishing replacement for any defective surface heating unit, surface heating unit switch, or oven heating unit.

KUGLER ELECTRIC

We Service What We Sell

Russ Tiedtke, Owner

106 Main St.

Wayne, Nebr.

Ph. 375-1112

Watch For Our Water Softener Clinic Coming Soon!