

THE WAYNE HERALD

Second Class Postage Paid at Wayne, Nebraska

WAYNE, NEBRASKA 68787, MONDAY, SEPTEMBER 19, 1977
ONE HUNDRED SECOND YEAR NUMBER FOURTEEN

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

Band Day Judges Selected

Wayne Chamber of Commerce president Roger Nelson announced that judges have been selected for the annual Wayne State College Band Day, scheduled for Saturday.

Dr. Jay O'Leary of WSC, Ken Gansbom of Wayne and Bob Widner of Lyons, will select first and second place winners in each of two band categories, according to the number of members.

Winners will receive plaques from the Chamber of Commerce. The Chamber will also provide lunch for band members and their parents, at the city auditorium.

About 25 high school bands are expected for the event, practicing and performing under the direction of WSC music professor Dr. Ray Kelton.

Rehearsal at the WSC football field will begin at 1 p.m., with the traditional parade from the college to the downtown busi-

Wayne Native Is Region IV Information Head

A Wayne native, Susan Lewis, daughter of Mrs. Virginia Wright of Wayne, has been hired as public education and information consultant for the Region IV Office of Developmental Disabilities in Wayne.

The job includes media and public relations for the entire 22 county area administered by the Region IV office, as well as creating programs and materials to educate the public on all aspects of mental retardation and on the nature and philosophy of community-based mental retardation programs.

Executive director Mary Ann Brenden said Ms. Lewis' extensive background in journalism and advertising will be of great value in implementing various multimedia programs to educate the public on a topic about which so many myths and misconceptions have arisen.

"An aware public is essential to the success of our programs, programs whose primary goal is to assist each individual who is mentally retarded to lead as full and normal a life as possible. And this goal is only possible within a community setting," Mrs. Brenden said.

Ms. Lewis has been living in Atlanta, Ga., for the past few years. Her experience includes working as a copywriter with an advertising agency, freelance copywriter and journalist, music and entertainment columnist for a large Atlanta weekly, and associate editor of a monthly music magazine.

In addition to listening to and writing about others' music, she has worked as a professional musician herself, playing flute, guitar and singing, both alone and with groups.

Sex Education Film Causes Controversy

A sex education film responsible for a local controversy won't be shown again at Wayne High School and steps will be taken to attempt to end its distribution by the Nebraska Health Department.

The film, titled "About Sex," was shown to about 30 girls in a Wayne High senior home eco-

Halloween Candy Offered by Lions

Wayne residents can stock up on Halloween treats Oct. 10 and 11 when Lions Club members undertake a door to door candy sale.

The Wayne Lions approved the fund raising effort during their monthly business meeting Tuesday night. The packages of mixed candy will cost \$1.50. Proceeds will be used for community service projects.

August Was Cool and Wet

August was a cool, wet month in Nebraska. Temperatures averaged one to five degrees below normal, according to a report by the University of Ne-

Hearing Continued

A preliminary hearing in Wayne County court for a Norfolk man charged with first degree sexual assault has been continued.

A hearing was scheduled for Thursday afternoon for William G. Hill, 30, of Norfolk, alleged to have attacked a 16-year-old girl June 24 in Wayne County.

County attorney Budd Bornhoff said the hearing was postponed because Hill is believed to be hospitalized. No new hearing date had been set Thursday afternoon. Hill remains free on \$25,000 bond.

ness district beginning at 3 p.m. The bands will take part in pre-game performances Saturday night when the Wildcats square off against Midland Lutheran College, in a contest scheduled to begin at 7:30 p.m.

The bands will combine to perform as a single band during half-time.

BUD McNatt built this model sprint car from scratch, using a model airplane engine and parts from a bicycle, radio tuner, and a sewing machine. The 50 mile per hour speedster is radio controlled.

Hardware Man Is Master Model Builder

By JIM STRAYER

When Bud McNatt goes racing he takes along two cars: a 15-horsepower go-cart, and a one-half horsepower radio-controlled model sprint car.

McNatt last summer raced his go-cart on a track at Fremont, although he only competed twice because of brake problems on the Yamaha-powered cart.

The racer supposedly is capable of 90 miles per hour on a straightaway, McNatt said, adding, "I don't know if I've every gone that fast with it."

The model racer is older, one he built 11 years ago. He decided to take it along to the go-cart races, planning to give exhibitions with it. The demonstrations didn't materialize last summer, however, because of problems with the radio control transmitter.

The Wayne hardware store owner's interest in machinery isn't new. He built his first wire-controlled, powered model airplane when he was 11 years old, later graduating to radio controlled models.

He doesn't remember exactly when he built his first radio-controlled plane, but its name gives a clue as to the year of its origin. Named "Sputnik-1," the model was built shortly after the Soviet Union orbited the world's first man-made satellite.

That first model was relatively simple, McNatt said -- a trainer with controls only for the rudder. He has since built a number of models, much more sophisticated, with radio controls for rudder, elevators, throttle, nose wheels, and brakes. One plane, modeled after a World War II vintage

P-51 Mustang fighter plane, even carried six rockets which actually fired from brackets mounted under six-foot long wings.

McNatt took the miniature Mustang to a national model contest in 1962, finishing on top in one area of competition, but meeting disaster in another.

The plane placed first in scale competition -- judging based on how faithfully the model duplicated in miniature the real thing.

A unique feature which scored high for McNatt's entry was its camouflage finish designed to see MODEL, page 6

FRIDAY GRID RESULTS

Wayne 14, Hartington CC 0
Allen 21, Winside 6
Laurel 0, Norfolk Catholic 46

For complete results pictures, turn to the sports page

Senior Citizens To Kick Off Drive

The United Way drive in Wayne will get an early start this year when members of the Wayne Senior Citizens Center begin canvassing their peers following a potluck dinner at the Senior Citizens Center.

Drive president Dick Manley and campaign chairman George Phelps will meet with Center members during a noon meeting to explain the goals and functions of the United Way in Wayne and how they can help.

This year's drive will get into full swing on Tuesday, Oct. 4 when the UW board will meet with representatives of the business community and residential workers during two separate

kickoff breakfasts. The business meeting will be held at 7:15 a.m. at the Student Center on the Wayne State College campus, and the residential meeting will be held at 10:07 at the Black Knight.

The goal of this year's campaign: SENIOR, page 6

Homecoming Week Starts at Winside

Homecoming activities at Winside High School will kick off today (Monday) as students begin their week-long preparation for the showdown against Hartington High.

Students today will dress in "sloppy" clothes and girls will wear their hair in pig tails. Tuesday's activities will find students dressing in shorts and dress shirts, wearing work boots or overshoes. Wednesday is 50s day when youngsters will dress in clothes that were in style during the 1950s. Thursday they will wear their clothes inside out, and Friday wear clothes that are red and white in color.

At 2:30 Friday classes will

Caravan to Protest Seventh St. Proposal

A car caravan will leave from Wayne Tuesday to attend a public hearing in O'Neill and protest a Department of Roads (DOR) proposal to widen Highway 35 (Seventh St.) in Wayne to four lanes.

The Wayne city council a year ago voted to endorse the DOR proposal despite a petition bearing the names of nearly 80 per cent of the property owners involved, protesting the proposal. Council members had been informed the state will not share the cost of repaving the street unless it is widened.

Dave Ewing of Wayne, an organizer of the caravan, said he thinks the state has not given sufficient consideration to alternatives, including a bypass route. Ewing said the city planning commission four years ago recommended a Highway 35 bypass which would route traffic south along the road bordering the county fairgrounds on the west, then east along Grainland road, finally northeast along the old Chicago and North Western railroad right of way.

The DOR previously rejected the plan, but Ewing said he thinks the state should take another look at it, pointing out

that other, larger Nebraska towns such as Grand Island with traffic problems similar to Wayne's have been successful in having bypass routes installed.

Another alternative Ewing suggested is to route Highway 35 through two streets in Wayne: with Seventh St. carrying traffic in one direction and Sixth or Eighth streets carrying it the other way.

Ewing said he views with suspicion the DOR to hold its district public hearing in O'Neill. The hearing is scheduled to allow residents of 13

counties in the road district to voice their opinions on proposed projects. Ewing said Wayne is the most volatile town in the district regarding the hearing because of the Highway 35 proposal and suggested the hearing might have been set in O'Neill to make it difficult for Wayne residents to attend.

The council's decision to endorse the DOR plan was made prior to the 1976 election and two new members are now on the council. Ewing said that in addition to attending the DOR

Hearing on Tuition Set For Oct. 3

The second legislative hearing on reciprocal tuition agreements between states for post-secondary education will be held from 9:30 a.m. to 4:30 p.m. Oct. 3, at Wayne State College.

A subcommittee, chaired by Senator Frank Lewis, was created by the Nebraska Legislature's Postsecondary Education Advisory committee to study the problems in financing a reciprocal tuition agreement. The states involved include Nebraska, South Dakota, Colorado and Kansas.

During testimony at the first meeting on the proposed agreement, held during August, educators said such an agreement would benefit all students by lowering the barriers of higher non-resident tuition in colleges.

Specific topics for the possible agreements will be discussed at the Oct. 3 meeting. These include the areas of veterinary medicine, mining, optometry and others. The meeting will also include discussions on reciprocal service agreements among institutions for computer services, transferability of credit and other services. The hearing is not restricted to these topics and comments and suggestions are invited.

Livestock Men Will Tell Outlook

A group of livestock men will form a panel to give their views of the livestock business for the coming year at a fall outlook meeting tonight (Monday) at the Black Knight restaurant in Wayne.

The meeting is sponsored by the Northeast Feeders Association. A social hour at 6:30 provided by Wayne County Banks will be followed at 7:30 by dinner.

Chamber Elects Board Members

The Wayne Chamber of Commerce has elected three new members to its board of directors for three-year terms.

Dean Bruggeman Jr., John Dorcay, and Bill Dickcy were elected to replace Al Wittig, Larry Johnson and Roger Nelson. Other board members are Gerald Botenkamp, Dean Pierson, Charles Surber, Glen Ellington, Darrell Moore and Steve Schumacher.

Wessel Named To State Dental Association Post

Dr. Wayne Wessel of Wayne has been selected by the board of trustees of the Nebraska Dental Association to serve as a member of the organization's council on auxiliaries for 1977-78.

Dr. H.C.C. Nelson of Sidney, president of the association, said the 15 councils and four special committees are an important part of the association since they carry out the plans and policies as proposed by the governing bodies, the board of trustees and house of delegates. Each is delegated an area of responsibility by these two groups.

State National Bank Plans Major Renovation

State National Bank official David Ley Thursday announced plans for an extensive remodeling and expansion project to begin in October.

When completed, the project will unite the existing bank building and the adjacent building which formerly housed the Black Knight bar and restaurant into a single facility, allowing

considerable additional floor space for expanded customer service areas.

The accompanying architect's drawing shows what the building exterior will look like when the project is completed. Stone identical to that used in the lower half of the existing bank building will be extended from ground level to the roof

line on both buildings. Ground-to-roof windows will give a strong vertical accent to the building's appearance. Fixtures mounted in the roof line fascia, which will extend two feet over the sidewalk, will provide indirect lighting to illuminate the structure.

The entrance to the bank will be relocated, with a foyer built at

the current location of a night deposit box on the east side of the building.

Ley said a separate outside entrance will be provided for professional offices located in the building, including accountant Jerry Malcom, dentist Dr. George Goblirsch, and the bank insurance agency. The additional ground level

floor space available by expanding facilities into the former Black Knight bar will permit a much larger lobby. Ley said plans include more teller windows, a receptionist's desk, a larger safety deposit box vault, and facilities for more personalized customer service. Ley said. See RENOVATION, page 6

School bus safety is everyone's concern

School bus safety is an area that teachers, parents, children — and all driver — need to be concerned about.

Drivers traveling in the lane of traffic behind a school bus and those in the facing lane are required by law to stop when the bus has stopped to load or unload school children, and the stop arm is extended. Drivers have this responsibility to stop, but not all drivers stop.

Teachers and parents can help protect children from irresponsible drivers. Children can be taught safety rules that may save their lives. They can learn what to do on their way to the school bus, how to act while on the bus and how to safely get off of it.

School bus safety actually begins even before children get on the bus. Children should leave their homes about the same time every day so that they will, without rushing, be at the bus stop about five minutes before the bus arrives. If they have to wait longer than five minutes, there is a greater chance they will begin roughhousing, and this could lead to an accident.

On the other hand, arriving at the bus stop late will make everyone on the bus tardy, if the bus driver waits. If the driver doesn't wait, some children will be

left without transportation.

When parents know their children will not be riding the bus on a particular morning, they should always inform the driver of that fact. Courtesy pays.

On the way to the bus stop, children should walk on the sidewalks. If there are no sidewalks, it is safest for them to walk single file facing the traffic, on the left hand side of the road. They should not cross people's lawns or leave a trail of litter behind them.

While waiting at the stop for the bus, children should stand on the sidewalk, not in the street.

When the bus arrives and has come to a complete stop, children can get in line, single file, with all the younger children first. When the door is opened, they all need to use the handrail as they get on the bus one step at a time.

After getting on the bus, children and bus drivers should be especially safety conscious. According to a national report on school bus safety, and estimated 6,100 pupils are hurt per year in school-bus-related accidents. Ninety-three percent of these children are hurt inside the bus. Over one-half of these injuries are to the head and face. The backs of bus seats

are the cause of about three-fourths of all these injuries.

Teeth are especially susceptible to injury in bus accidents. According to a survey conducted by the American Society of Oral Surgeons, 1,350 children in school bus accidents required the services of an oral surgeon during a single school year.

While riding on the bus, children should put books on their laps or next to them on the seat. They should talk quietly and not distract the driver. It is best that they never stick their heads, arms or hands out of windows nor open windows without the driver's permission.

According to safety rules, snacks and homework should be saved for later, because flying pens, pencils, apple cores, etc., could hurt someone if the bus has to make a sudden stop.

When the bus arrives at school, children should remain seated until the bus comes to a full stop. Then they can stand up and get off the bus quietly and orderly without pushing or running, letting people at the front of the bus off first. Everyone should use the handrail and walk away from the unloading area as soon as possible.

Even though Nebraska law requires motorists to stop when a school bus has its stop arm extended, children need to be cautious when stepping out into traffic lanes when getting on or off school buses.

When the bus stops to let off passengers, children need to get off promptly. They should walk 10 steps ahead of the bus along the edge of the road and then stop and look back at the bus driver and wait for a signal to cross. At that point children need to be instructed to double check by looking both ways to see if traffic has stopped. If cars are stopped, the children may walk quickly across the road.

One of the most important things for children to be told about crossing in front of buses is to walk at least 10 steps ahead of the bus before crossing. This is important because of the driver's blind spot directly in front of the bus.

As yet unknown to most safety experts is why a disproportionate number of deaths and serious injuries result from

accidents during field trips as compared with to-and-from school trips. Whether both children and bus drivers forget safety in the excitement of going someplace new is unknown. Whatever the reason, statistics prove this is a problem area that deserves special attention.

A survey of 20 bus accidents involving multiple fatalities indicated that field trips seem more dangerous than the regular bus routes. With only a few exceptions, most bus accidents that killed more than five people occurred on field trips.

Knowing the statistics concerning field trip accidents, teachers and adults responsible for children on school outings, should review safety rules with children before they go. They should be extra careful on such outings.

Another fine document need special safety training is in preparations for an emergency. Safety rules concerning an emergency say that children are to remain in their seats until told what to do

by the driver. They are not to use emergency equipment unless told to do so. When directed by the driver to get out of their seats, children are to leave everything behind and to quickly, without pushing, go to the emergency exit. They are to wrap loose clothing around them so it won't get caught, duck their heads and bend their knees as they jump, and get away from the exit once they are out.

Nebraska's regulations, which comply with federal standards, require that "at least twice during each school year, each pupil who is transported in a school bus shall be instructed in safe riding practices and participate in emergency evacuation drills."

Safe school bus rides mean a team of people — children, bus drivers, teachers, parents, school administrators — working together. But the most important members of the team are school children. They have the most to lose if safety procedures are not practiced. — Nebraska Highway Safety Program

STRAYEr Thoughts

By Jim Strayer

A new Explorer Post is being formed in Wayne, and the people responsible for organizing it are commended.

The post will specialize in learning about various aspects of medicine. Providence Medical Center administrator Sister Therese Koch said a similar Post in Norfolk, where she formerly was administrator at Our Lady of Lourdes Hospital, was successful. The leadership involved in organizing the Wayne Post should ensure similar success here.

The downtown area, along with other businesses which have or are contemplating renovation projects.

Refurbishing buildings of course is an important part of the downtown improvement project, along with the sidewalk and curb and gutter replacement now underway.

Youngsters sure looked like they were having a good time last week at the muscular dystrophy carnival at the Dick

Keidel home. The kids who organized and operated the carnival certainly deserved to be commended for working to help others.

EDITORIAL PAGE

Our liberty depends on the freedom of the press, and that cannot be limited without being lost. — Thomas Jefferson, Letter, 1786.

EPA mileage estimates not very useful

Government attempts to furnish consumer services often go awry, even with the purest of motives. A good example is those gasoline mileage estimates provided for new cars by the Environmental Protection Agency. Practically nobody is happy with them, according to a recent article in the Wall Street Journal. And it occurred to me as I read the story that the EPA's experience offers some valuable lessons.

—You can't please everybody. The EPA test cars under laboratory conditions, not out on the road. The test insures a reasonably fair comparison from one car to another, but bears little relationship to the actual mileage that will be obtained when driving in the real world. Consequently, even other federal agencies do not accept EPA's figures as a measure of probable gasoline consumption. The Department of Transportation discounts them by 11 per cent, and the Federal Energy Administration by 14 per cent.

The problem of de facto inflation in the official figures leads to the somewhat ludicrous situation of EPA requiring auto manufacturers to post its estimates on new cards, while also requiring the manufacturers to say that the figures may not be reliable guides to the buyer's mileage.

Epa defends itself by blaming consumers for not understanding how to use the figures it provides. This defense reminds me of a manufacturer complaining to a government regulator that his product is safe and effective "if the consumer follows the directions." It is often a valid defense, which the government often refuses to accept.

—People discount inflated claims. Government regulators like the Federal Trade Commission try by various means to ban puffery in advertising. It victimizes the consumer, they say. But surveys — and common sense — show the consumer to be a much more sophisticated animal than the government acknowledges. Very few people are so foolish as to take all advertising literally. And now, according to a government survey the Journal cites, 64 per cent of us have learned not to believe the EPA's claims either.

—Red tape begets red tape. EPA is reluctant to adjust its figures to more closely approximate actual mileage because Congress has legislated mandatory mileage goals for the auto manufacturers, and the goals are tied to the inflated EPA figures. If EPA suddenly lowered its figures, the manufacturers would find themselves facing goals nearly impossible to meet. Their mileage target would be stated in terms of the old, high EPA figures, while the performance of their cars would be measured by the new, realistic EPA figures.

Private enterprise provides what people really want. I know of at least seven national magazines that offer their readers test reports on new cars, including gasoline mileage figures. There are probably a lot more than seven. These tests are conducted on the road

under conditions designed to approximate the actual experience of the average driver. They don't cost the taxpayer a cent. They are available to the consumer without charge at a public library, or for the nominal price of the magazine at a newsstand. — Richard Leshner, U.S. Chamber of Commerce.

Who's who, what's what?

1. WHO is the attorney who has joined the law firm of Olds and Swartz as of Sept. 12?
2. WHO is the Austrian who is now an assistant professor at Wayne State College?
3. WHO is the Winside youth who became the first 4-H'er to win the 4-H small engine contest held at the Nebraska State Fair?
4. WHAT is being held Sept. 16 through 18 at the Wayne County Fairgrounds?
5. WHO is the eight-year-old Carroll boy who was crowned king at the 18th annual Little Britches Roundup Sept. 10 at Ak-Sar-Ben in Omaha?
6. WHO is the Winside High School junior who has been selected as a semifinalist in the National Merit Scholarship contest?

ANSWERS: 1. Robert Ensz of Lincoln. 2. Thirty-four-year-old Kurt Kraetschmer. 3. Todd Greunke, 17-year old son of the Dennis Greunkes. 4. A weekend rally of the Wally Byam Caravan Clubs International (WBCCI) Airstream Trailers. 5. Cory Nelson, son of the LeRoy Nelsons. 6. Alene George, daughter of the Robert Georges of Randolph.

CPR Campaign

A combined statewide cardiopulmonary resuscitation training program, the first of its kind in the nation — was recently kicked off by Nebraska Gov. J. James Exon.

The Wayne area is ahead in the campaign. According to CPR instructor, Miron Jenness, about 300 local persons have completed the training. Other local instructors include Mrs. Jenness, Berniece Fulton, and Robert Sutherland.

Unique Display

Charles Surber has done a great job in turning a unique feature in his new jeans shop into an asset. A vault in the basement of his store, where the new shop is located, is used as a display area. It's attractive and different. Charlie said he had thought about using it for retailing, but he kept hitting his head every time he went through the door.

Impressive Building

Drawings for the remodeling of the State National Bank (printed elsewhere in this issue) are impressive. The remodeling will really dress up

Stories clarified

Dear Editor:

In last Thursday's Herald, editor Jim Strayer took this local broadcaster to task for putting in our daily "News Gram" that the photo coverage of the downtown improvement project in Wayne was the first published by any newspaper. The editor of the "News Gram" regrets that error, as it should have said, "any daily newspapers."

However, this broadcaster would like to point out that although I did provide the photos for the photo page in the Sioux City Journal, I did not provide the text. That text was written by the Journal after a phone conversation with city clerk

Bruce Mordhorst. People have asked me if I did not know better, that no vote will be taken on the downtown improvement project. Of course, I did, it's just that the Journal did not, and misquoted Mordhorst.

I, too, wish that the Wayne news media could work closer together; this town, and this area needs both.

Sincerely — Ted Storck

Weekly gleanings.

News of Note around Northeast Nebraska

A HAMPSHIRE-Chester White cross-bred gilt with an unusually high per cent lean of the carcass earned Joni Robinson of Randolph first place in the 4-H swine carcass contest at the 1977 Nebraska State Fair.

BURT Matthies of Lincoln has been appointed chief U.S. probation officer for the district of Nebraska, effective Jan. 2, 1978. In this position he will head a six-man team with more than 260 persons on federal probation or parole. Matthies is the son of Mrs. Ruth Matthies and the late Ray Matthies of Stanton.

SERVICES of an attorney, have been hired by the Wisner-Elger Dist. 30 board of education concerning the payment of the district by Cuming County for damage done to school property. The action stems from an incident the morning of July 26, when a county owned tractor-sweeper destroyed a major portion of fence surrounding the football field and caused other damage.

ROBERT Raasch of Bancroft, a 20-year veteran of the United States Air Force has been hired by the Bancroft Village Board to serve as Bancroft Chief of Police in place of Walter James of Walthill, who resigned recently.

JOHN Lindahl, curator, reports registered visitors at the Neihardt Center in Bancroft during August totaled 1,063 with 300 registering on Neihardt Day.

THE Laurel Lions Club will celebrate its 25th anniversary with a banquet dinner at 6:30 p.m. Tuesday, Sept. 27, at the city auditorium Past District Governor Cletus Sharer of Wayne will be the featured speaker.

GAYLUND G. Olson, son of Mr. and Mrs. Glen Olson, was ordained into the Christian ministry in the First Congregational Church, U.C.C., Hartington on Sunday, Sept. 18. Olson was born and raised in the Hartington area where he attended rural schools. After graduating from Laurel High School, he attended Wayne State College, Gordon-Conwell Theological Seminary, South Hamilton, Mass., and Trinity College, Legon, Ghana, West Africa. He will be serving the Thompson Falls-Trout Creek parish in Montana.

THE WAYNE HERALD

Serving Northeast Nebraska's Great Farming Area

114 Main Street Wayne, Nebraska 68787 Phone 375-2600

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

Jim Strayer News Editor

Jim Marsh Business Manager

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; \$8.79 per year, \$6.58 for six months, \$4.86 for three months. Outside counties mentioned: \$10.25 per year, \$8.00 for six months, \$6.75 for three months. Single copies 15 cents.

McDonald's

"MONDAY MORNING FLOWERS!"

... Our New Sidewalk Is In! We Are Celebrating!

FREE FLOWERS and New Fall Ladies Sportswear, at Fantastic Prices!

50 FREE CARNATIONS TO THE FIRST 50 CUSTOMERS

In Our Door Monday Morning, September 19.

And Register All Day for POTTED PLANT DRAWING.

"MONDAY MORNING FLOWERS" SPORTSWEAR SPECIAL!

... as a grateful "Thank You" for a job well done (the sidewalk) McDonald's is offering our customers their pick of 'Monday Morning Flowers'

Sportswear at a 'Celebrating' Whopping 30% OFF

30% OFF

Coordinated Sportswear, Blouses, Sweaters, Slacks, Tunics, Jackets,

Not "Mark Downs" 1977 FALL NEW! with a flower too!

FREE COORDINATED SPORTSWEAR!

Register all day Monday for a 3 Piece Coordinated Sportswear Give-a-Way. Winner may select any three pieces she wants from our "Monday Morning Flowers" Group! Nothing to buy, need not be present to win!

HAVE A BEAUTIFUL MONDAY MORNING! WITH FLOWERS FROM MCDONALD'S

Smith-Jensen

Wedding Set October 1

Making plans for an Oct. 1 wedding at the Pentacostal Church in Fremont are Jerri Smith and Lyndon Jensen, both of Fremont. The bride, who is the daughter of Mr. and Mrs. John Sheldorf of Valparaiso, attended high school at Valparaiso. Her fiancé graduated from Winside High School in 1970 and is employed at the Fremont Memorial Hospital. He is the son of Mr. and Mrs. James Jensen of Winside.

Open House Scheduled For Golden Anniversary

MR. AND MRS. ED RATHMAN

Mr. and Mrs. Ed Rathman of Wayne will celebrate their golden wedding anniversary with an open house reception Sunday, Sept. 25, from 2 to 4 p.m. at St. Paul's Lutheran Church in Wayne. All friends and relatives are invited to attend the event. No other invitations are being sent.

Club Meets Tuesday

The September meeting of the LaPorte Club will be held Tuesday afternoon, Mrs. Helen Sundell is hostess for the 2 o'clock meeting.

Big Country Buckles

Truly a collector's item; each solid brass buckle has been created from an original work of art and commissioned exclusively for this special collection.

- A. Nebraska Cornhusker... sure to be the football fan's favorite. It's a chance to wear your support for the Big Red!
- B. Nebraska State Seal... the heritage of Nebraska is tastefully crafted in this significant work of art and history.
- C. Locomotive... the Iron Horse that opened up the frontier and tied the country together.
- D. Eagle... true Americana, reflecting the spirit of our country and its people.

Each comes in its own real suede pouch. Handsome leather belts are available too, to wear your buckle with pride.

Save \$5000 and receive the buckle of your choice FREE. Save \$1000 and get your favorite for only \$5. Save just \$100 and choose your buckle for \$10.

Matching cowhide belts, strong and sturdy, are available for separate purchase at \$6.00.

Start saving for your Big Country Buckle today! (Substantial penalty for early withdrawal on certificates of deposit)

It's Worthwhile... When You

SAVE AT

FARMERS State Bank

CARROLL, NEBRASKA

Member FDIC

Libengoods Singing At Laurel

The Fred Libengood family of Scottsdale, Ariz. will be presenting their popular "Message in Melody" at the World Missionary Fellowship Church in Laurel this Wednesday evening. The public is invited to attend. The musical service will begin at 8 p.m. A free will offering will be taken.

Mr. Libengood was soloist for

the outreach ministry of Soul's Harbor-Calvary Temple in Minneapolis for over 14 years. He is known throughout the Midwest for his regular appearances on the Soul's Harbor telecast and radio programs, Rex Humbard's Cathedral of Tomorrow, and personal appearances with crusaders David Wilkerson, Nicky Cruz, Kathryn Kuhlman

and Bob Harrington. For the past several years, Libengood and his wife, Marjiv, and their children, Barry, Brent and Pam, have sung in family concert style throughout 40 states and four provinces of Canada. Libengood has written many of the songs that the family presents in concert.

Winter Rites Planned

Mr. and Mrs. Darrel Neese of Belden announce the engagement of their daughter, Teresa Lynn Neese, to Gregory L. Wendel of Laurel. The bride-elect is a 1976 graduate of Randolph High School and her fiancé is a 1975 Laurel High School graduate. Both are attending Wayne State College. Plans are underway for a Dec. 23 wedding.

SPEAKING OF PEOPLE

Births

JORGENSEN — Mr. and Mrs. Gordon-Jorgensen, Milford, Ia., a son, 7-lbs., 12 oz., Sept. 13. Mrs. Jorgensen is the former Mary Jo Cook of Carroll. Grandparents are Mr. and Mrs. Arthur Cook, Carroll, and Mr. and Mrs. Gordon Jorgensen Sr., Wayne. The infant joins a brother, Greg.

MCCALL — Mr. and Mrs. David McCall, Phoenix, Ariz., a daughter, Crystal Ann, 6 lbs., 9 1/2 oz., Sept. 13. Mrs. McCall is the former Pamela Middleton. Grandparents are Mr. and Mrs. Leroy Middleton, Wayne, and Mr. and Mrs. Lee McCall, Tucson, Ariz.

New Names Drawn

The JE Club held its first meeting of the season Tuesday afternoon with Mrs. Peg Gormley. In cards, it was Mrs. Harry Schulz and Mrs. Harvey Reibold. New names were drawn for secret sisters. Mrs. Julia Haas will entertain the club at 2 p.m. on Sept. 27.

Of Interest to Women

MONDAY, SEPTEMBER 19

Three M's Home Extension Club, Mrs. Hilbert Joch Wayne Auxiliary 3757 Fraternal Order of Eagles Acme Club 95th anniversary luncheon. Black Knight, 1:15 p.m.
Senior Citizens Center bingo, 1:30 p.m.
Central Social Circle luncheon, Elita Damme, 2 p.m.
Senior Citizens Center membership meeting, 2:30 p.m.
World War I Auxiliary, Vet's Club, 7:30 p.m.
Confusable Collectables Questers Club, Mrs. Paul Harrington, 8 p.m.

TUESDAY, SEPTEMBER 20

Progressive Homemakers' Club, Mrs. Art Dranselka, 2 p.m.
Villa Wayne Tenants Club weekly meeting, 2 p.m.
LaPorte Club, Mrs. Helen Sundell, 2 p.m.
Senior Citizens Center local advisory committee, 4 p.m.

WEDNESDAY, SEPTEMBER 21

Club 15 guest day
Villa Wayne Bible study, 10 a.m.
Senior Citizens Center potluck luncheon, 12 noon
Just Us Gals Club, Mrs. LeRoy Spahr, 2 p.m.
Pleasant Valley Club, Mrs. Ed Frevert, 2 p.m.
United Presbyterian Women, 2 p.m.
Tops Club, West Elementary School, 7 p.m.

THURSDAY, SEPTEMBER 22

Senior Citizens Center crafts, 10 a.m.
Senior Citizens Center beginners crochet and knitting class, 1 p.m.
Senior Citizens Center beginners and advanced bridge classes, 3 p.m.

FRIDAY, SEPTEMBER 23

Senior Citizens Center Spanish class, 10 a.m.
Wayne Federated Woman's Club, Woman's Club room, 2 p.m.

SATURDAY, SEPTEMBER 24

Wayne State College Faculty Wives and Women fall luncheon, Student Union Birch room, 12:30 p.m.

Lessons Planned on Soups, Accompaniments

During September, home extension club lesson leaders and other interested organizations in Cedar, Dixon, Dakota, Wayne and Thurston Counties will learn how to plan meals with soups as the main course.

The leader training sessions, entitled "Soups and Accompaniments," will be held for representatives of any interested group or club. Such leaders should notify Joycelyn Smith at the Northeast Startout at Concord if they plan to attend one of the meetings, so lesson materials can be prepared.

The session will give these representatives information that they, in turn, can present to their club members.

Meetings are scheduled to be held: Sept. 26 - 1:30 p.m., Dakota County Courthouse meeting

room, lower level, Dakota City; Sept. 27 - 1:30 p.m., Hartington city auditorium, Hartington; Sept. 28 - 1:30 p.m., Villa Wayne, Wayne; Sept. 29 - 1:30 p.m., Northeast Station, Concord; Sept. 30 - 1:30 p.m., Fire Hall, Pender.

12 Study Bible

Twelve members of the Villa Wayne Tenants Club met for Bible study Wednesday morning, conducted by the Rev. George Francis of the Wesleyan Church in Wayne. Members studied the 12th chapter of Romans.

Twenty-one Villa residents met Tuesday afternoon for cards, games and a cooperative lunch.

Psi Chapter Picnic Held

Twenty-one members of Psi chapter Delta Kappa Gamma and their families met at the Newman cabin near Wynot Sept. 11 for a potluck picnic supper.

A business meeting conducted by president Mary Ellen Sundahl of Wakefield was held prior to the picnic. Reports were given on the Northwest Regional meeting held in Omaha, which nine members attended.

The next meeting of the Psi chapter is planned for Oct. 18 at 7:30 p.m. in the Birch room of the Wayne State College Student Union building. Mrs. Angela Denesia is chairman of the hostesses. The program will deal with the theme for this year "Some Challenge to Achievement: Our Purpose in Action."

Rites Planned at Carroll

Diane Marie Morris of Wakefield and Mark Thomas Frans of Ames, Ia. are planning to be married June 3 at the Bethany Presbyterian Church in Carroll.

The engagement has been announced by the couple's parents, Mr. and Mrs. Erwin Morris of Carroll and Mr. and Mrs. Ronald Frans of Sioux City.

Miss Morris graduated from Winside High School in 1972 and from Wayne State College in 1976, where she was affiliated with Phi Mu sorority. She is employed as a resource teacher with Educational Service Unit Number One in Wakefield. Her fiancé, a 1972 graduate of East High School in Sioux City, is an electrical engineering student at Iowa State and will graduate next spring. He attended Wayne State College where he was affiliated with Alpha Beta Sig fraternity. The bridegroom will be commissioned in the U.S. Navy next May.

Acme Meeting Set

Acme Club members will celebrate the club's 95th anniversary today (Monday) at the Black Knight, following a 1:15 p.m. luncheon.

HELD OVER!

GAY

Phone 375-1280

Don't Miss The Fun!

Now Thru Sept. 20th
7:20 & 9:30 P.M.
Bargain Matinee 2 p.m.
Sunday... Adults \$1.75
THE FORCE IS WITH YOU!

STAR WARS

Kuhn's

It's pretty.....
and it controls

and it's just... \$4.50

Who says a control bra has to look like one? Not Bestform. Here's a lovely ticot-over-lace bra that looks good and makes you look good. Unique design lifts, shapes and supports you in complete comfort. The smooth cups, inside and out, are lightly padded and a stay-down band circles the entire bra. Wide stretch straps and elastic sides.

BESTFORM

B and C cups.

Club Makes Terrariums

Merry Mixers Home Extension Club members made terrariums at their meeting Tuesday. The group met in the home of Mrs. Don Lutt. Eight members answered roll call with a childhood experience, followed with the reading of the collect.

Mrs. Kenneth Haller gave a reading, entitled "There's Always Room for Modern Medicine." Goals for the year were discussed. Mrs. Leo Hansen and Mrs. Werner Mann reported on the state convention they attended at Norfolk in June.

Mrs. Leslie Alleman was elected president for the coming club year. Other new officers

are Mrs. Leo Hansen, vice president; Mrs. Kenneth Haller, secretary-treasurer, and Mrs. Werner Mann, citizenship leader. The birthday of Mrs. Werner Mann was observed with song. Mrs. Fred Mann will host the next meeting, to be held Oct. 11 at 1:30 p.m.

Club Has Guest

Mrs. Alta Baier was a guest at Bidori Club Tuesday evening. Members met in the home of Mrs. Martha Bartels, and bridge winners were Mrs. Everett Roberts and Mrs. Linda Grubb. The Sept. 27 meeting will be with Mrs. Marvin Dunklau at 7:30 p.m.

Introducing —

"EAR-RESISTIBLE"

The One-Step Ear Piercing System

SUPER SEPTIC
ANTISEPTIC

SUPER QUICK
EAR PIECER

Single Piercing — or —
The NEW Double Pierced Look

Get Your Ears Pierced The Fast,
Safe-Professional method, The One-Step
System That Insures Problem-Free Results!

Featuring: • 24K Gold or Silver, Hypo-Allergenic
Posts • All Studs and Clasps are Pre-Sterilized

Jane's Beauty Shop

Wayne, Ne. Ph. 375-1666

INTRODUCING:

Another Hot Jumbo Sandwich

Plenty of / Loaded With

Pork / Sauerkraut

This Is The Actual Size

OUR SALADS ARE ONLY 50¢

Or Try One of Our Other Great Sandwiches
Beef, Ham or Italian Sausage

ANDY'S PIZZA

Phone 375-1111 — Wayne

Blue Devils Get a Taste of Sweet Victory, 14-0

By BOB BARTLETT
One string of events came to an abrupt end and another started Friday night as Wayne High claimed its first grid victory of the season, a 14-0 shutout of visiting Hartington Cedar Catholic.

The string that came to an end for Wayne was Hartington's hanging threat of putting Wayne signal callers out of commission — a strong threat which the Trojans have proved to be true in the past, but didn't materialize Friday night.

The string that Wayne started and hopefully will continue for first-year coach Steve Cline is a long list of victories. "If we get past Cedar," he told members of Second Guessers Thursday, "Wayne has a good shot at producing a winning season."

The difference that made the Devils a winner after a loss and a tie was the elimination of costly turnovers.

"When we got our hands on the ball we kept it," the coach pointed out, adding that his club was fortunate in terms of field position and not giving Cedar the ball very often. "Just about

everything went our way except for a few penalties."

The play that went in Wayne's favor and gave the Devils the insurance touchdown came late in the third quarter on first and

10 play when a pass intended for Kevin Murray went over its target and into the outstretched hands of Clay Ellingson who raced 46 yards for a 12-0 Wayne lead.

Despite an off-side penalty after Al Nissen's successful PAT, Wayne was able to put two points on the board when quarterback Tom Ginn, who was holding the ball, unleashed a pass to Murray for a 14-0 lead.

Setting up that winning touch-down play was the Devils' fourth interception of the night when Kelly Hansen nabbed his first.

Hartington twice had scoring threats thwarted in the last

three minutes of the first half by Wayne's stout defense.

Defensive halfback Tom Ginn stopped the Trojans' deepest penetration on his first of two aerial thefts, this time near the five-yard line with just seconds showing on the clock.

Cedar signal caller Mike Schieffer marched his team down to the 17-yard line on key passes to Callen Kathol and Brad Hochstetler after a pass interception by Neal Rolfs put new life in coach Dick Fitzgerald's club. Then Schieffer found Kathol open for a brief second, but the pass went incomplete when his receiver dropped the ball in the endzone.

On Hartington's first major scoring drive, runningback Todd Wieseler rushed for three consecutive first downs before the Devils put the clamps on the Trojans and forced them to give up the ball on downs at Wayne's 38-yard line.

Bulldog runner Brad Emry tossed and turned his way downfield to put Wayne into scoring position after he recovered a Cedar fumble on the Trojan's 35-yard line.

Quarterback Ginn, who went one for three in the first half, completed his second toss attempt to Kevin Murray for 18 yards and a first down at the 17. Four plays later Emry found paydirt on third and five when he hepped across the goal line unchallenged for a 6-0 lead with 3:43 left in the first half.

Nissen's attempt at the PAT went left giving Wayne the margin going into the second half. "Our defense took the ball game over in the second half," Cline said, pointing out that his defense almost lived up to its goal of holding its opponents to a total of 100 yards or less. Cedar gained a total of 106 yards.

Wayne's punting game also was instrumental in holding Cedar deep in its own territory. Emry twice put Hartington in bad field position when he booted the ball 52 yards into Cedar's endzone and drove a boot on the Trojan's six.

Roger Daniels was the leading ground gainer for Wayne with 75 yards. He was followed by Han-

son with 59 and Emry with 48.

Defensively, Dennis Carroll had two solo tackles and 12 assists while Dan Mitchell had three takeaways and six assists and Don Straight was credited with two tackles and 12 assists.

"The main thing about tonight's game," the coach concluded, "is that the kids showed character. They were able to come back from a loss and a tie to win."

The Yardstick:

	Wayne	Hartington
First Downs	13	8
Yards Passing	64	25
Yards Rushing	192	81
Total Yards Gained	256	106
Passes	2-6	2-15
Punts	4-157	5-163
Fumbles Lost	0	1
Yards Penalized	95	50

Scoring by Quarters:
Hartington CC 0 0 0 0
Wayne 0 0 0 0

BREAK AWAY speedster Brad Emry tries to escape the clutches of a Hartington defender as the Wayne runner returns a punt early in the first half. Although Emry finished third on the rushing charts in the Devils' 14-0 victory, he was very instrumental in scoring Wayne's first touchdown for a 6-0 first-half lead.

8th Grade Ties

Wayne and Norfolk Catholic deadlocked at six apiece in eighth grade football action Tuesday night at Wayne.

The locals were the first to get on the scoreboard on Richard Poehlman's score in the first half. Norfolk tied the match with about a minute left in the game.

Coach Lee Mueller said he had never seen a game where his offensive line wasn't penalized for being offside. "Our line did a good job," he added.

Defensively, Poehlman and Eric Brink were credited with a good job. Besides Poehlman, Mark Bofenkamp and Jeff Nelson were selected for their offensive work.

Tuesday night the locals travel to Randolph.

Frosh Rip Pierce For 2nd Straight

Jere Morris and Tod Heier teamed up for touchdown passes of 18 and 14 yards Thursday and Tim Pfeiffer scored three times as Wayne High freshmen romped over host Pierce, 37-0, for the locals' second straight victory.

The bulk of Wayne's scoring came in the second quarter where the Blue Devils of Duane Blomkamp crossed the goal line four times for a 24-0 half-time command.

Quarterback Morris rifled the first two TDs to Heier for a 12-0 lead, followed by a two-yard scoring blast by Pfeiffer and a 55 yard pass interception by Heier who took the ball in unchallenged.

Wayne's first drive covered 57 yards as the Devils marched to paydirt during their second possession of the game. Bryan Aquino bolted for 45 yards on the Devils' next scoring drive to keep Wayne's 67-yard scoring march alive.

A blocked punt set up Wayne's third touchdown on the 18 yard line.

In the final stanza, Blomkamp sent in his second string

squad which showed it had the same scoring potential as the varsity. Pfeiffer went three yards to put his team up 30-0 before Pat McCright booted the team's first successful PAT of the game for a 31-0 lead.

Pfeiffer raced 65 yards on the last march to end Wayne's scoring.

Blomkamp lauded the plays of his defensive unit which gave up only three first downs in addition to scoring once and putting Wayne's offense in good scoring position all day. Leading the defensive unit was Aaron Schuett.

The frosh will go after their third straight victory Thursday when they host Emerson Hubbard.

Straighten out your wheels if your car gets stuck in snow.

Bowling

Men's 200 Games, 570 Series Community — Larry Echtenkamp 219, John Rebersdorf 210-212-616, City — Cal Remander 209, Mary Brummond 206, Ken Splittgerber 205, Swede Halley 204, Dennis Beckman 203, Ruben Meyer 203, Willis Lessmann 203, Terry Lutt 203, Ray Koester 201, Viki Kienast 201-200-573, Bob Bartlett 200.

Saturday Nite Couples — Lorence Johnson 206.

Wednesday Nite Owls — Val Kienast 243-627, Randy Hallstrom 237, 201-600, Duane Jacobsen 223, Howard Fuhmann 206, Swede Halley 203, Tom Hagmann 202.

Friday Nite Couples — Val Kienast 214.

Women's 180 Games, 480 Series Grace Mixes — JoAnn Ostrand 180-490, Geri Marks 490.

Monday Night Ladies — Evelyn Hamley 190, Bonnie Mohrfield 186, Dee Schutz 184-524, Sheila Dahlkoetter 183, Connie Decker 180-486, Tootie Lowe 507.

Go Go Ladies — Faye Mann 188, Hits and Misses — Bernita Sherbahn 217, Pat Morris 215-533, Frances Nichols 193, Elaine Pinkelman 186, Carol Brummond 182, Linda Janke 182, Terry Jeffrey 181.

Saturday Nite Couples — Mickey Halley 196.

CSIC Standings (as of Sept. 10)

School	W	L
Washburn (2-0)	0	0
Mo. Southern (1-0)	0	0
Mo. Western (1-0)	0	0
Wayne State (1-0)	0	0
Ft. Hays St. (1-1)	0	0
Kearney State (0-0-1)	0	0
Emporia St. (0-0-1)	0	0
Pittsburg St. (0-1)	0	0

Wayne Runners

Finish Second

At Logan View

Wayne High runners nudged out host Hooper-Logan View to take second in a triangular cross country meet Thursday.

Dave Hamm posted the fourth best time to lead coach Harold Maciejewski's Blue Devils. Hamm completed the 2.2-mile course in 12:24, just four seconds off the winning time recorded by Wilson Barry from North Bend Central.

Jeff Backstrom took sixth for Wayne in 13:02 followed by Kurt Powers in 14:07 and Vic Sharpe in 15:01. Powers finished seventh and Sharpe came in 12th. Wayne's fifth runner Dennis Fleer was clocked in 15:58.

North Bend won with 11 points while Wayne had 31 and Logan View collected 32.

It was difficult to compare the times with the last performances because of the different terrains, Maciejewski pointed out.

Today (Monday) the Devils will host a triangular with Hartington Cedar Catholic and Cedar ridge at the Wayne Country Club.

READ AND USE WAYNE HERALD WANT ADS

This Week's ACTION

TUESDAY NIGHT, SEPT. 20
8:30 Pool Tournament
No Entry Fee — Cash Prizes
Guys & Gals

WEDNESDAY NIGHT, SEPT. 21
9 to 10:30 Appreciation Night
40¢ Can Beer — 50¢ Bar Drinks

THURSDAY NIGHT, SEPT. 22
9:30 to 10:30 BUCK PITCHERS — 15¢ DRAWS
NON-STOP STEREO MUSIC — EVERYNIGHT

The 4th Jug

Ken Jorgensen, Owner
102 Main Wayne Ph. 375-9958

State Hosting Rifle Shoot

High school shooters from across Nebraska will compete later this month in a small bore version of a fast-growing high powered rifle sport, metallic silhouette shooting.

The Game and Parks Commission and the Nebraska Rifle and Pistol Club are sponsoring the first annual Nebraska Invitational Small Bore Metallic Silhouette Championships on Sept. 24 at Pressey Special Use Area, 17 miles south of Broken-Bow on Nebraska Highway 21.

The silhouette shoot is the small bore rifle portion of the Game and Parks Commission's Sport Shooting curriculum for Nebraska high schools. The shotgun portion is already a big success, judging by the annual Cornhusker Invitational Trapshoot held at Doniphan each year.

Silhouette shooting is a more interesting and informal kind of rifle match than the military-oriented competition on paper targets with fancy rifles and special sights. Silhouette shooters fire at steel metal replicas of game animals at various ranges with rifles that they might also use for hunting. No heavy target rifles or supportive shooting jackets are allowed.

Scoring is simple and direct. Everyone, shooter, judges and spectators, knows the results as soon as the shot is fired. In the big bore matches, a target left standing is a miss, and one that is knocked over is a hit. No fancy scoring, and no judges decision to appeal. In the small bore contest at Pressey, targets will not be knocked over, but will be held in a special device that will indicate hits.

Shooters will fire 20 rounds, five each at chicken replicas 50 meters away, javelina at 75 meters, turkeys at 96 meters and high horn sheep at 125 meters. If time allows, the shoot may be expanded to a 40-round program.

In addition to the unique format of the silhouette shoot, the event will also offer a look at another interesting shooting sport, muzzle loading. A group of Nebraska muzzle loaders will be on hand with a couple of tepees to demonstrate some of their black powder equipment. They will also conjure up a muligan stew in a 10-gallon cast iron pot, and serve it with hot drop biscuits and honey for lunch. No guarantees are made on the lunch, except that it's free.

Don Hammer of Herman, president of the Nebraska Rifle and Pistol Association, is handling pre-registration for the event, and rifle and pistol club members will conduct the match and assist shooters on the line.

The shoot is open to any high school student who is academically eligible to participate in extracurricular. See STATE, page 5

"They ain't hors'n around with their 'Car Deal'in' at Ellingson Motors — Text"

What's a car, Tex?

ELLINGSON MOTORS INC.

• CADILLAC • GMC • BUICK • PONTIAC •
Ph. 375-2355 Wayne, Ne. West 1st St.

BOWLING at Melodee Lanes

1221 Lincoln Phone 375-3390

Home Of Frigidaire & Maytag Appliances

WE SERVICE WHAT WE SELL

KUGLER ELECTRIC

Russ Tiedtke, Owner

Shrader - Allen Hatchery

HYLINE CHICKS & GOOCH FEED

Phone 375-1420

'Good Eggs To Know'

JEFF'S CAFE

FOR YOUR Dining Enjoyment

Morning, Noon or Night

The Wayne Herald

FOR ALL YOUR PRINTING NEEDS

Go Go Ladies

W	L
Pin Pals	5 3
Whirl Aways	5 3
Hits & Masses	5 3
Pin Splitters	5 3
More or Lesses	5 3
Lucky Strikes	4 4
Road Runners	4 4
The Dropouts	4 4
Granny Gals	3 5
Lucky Four	1 7

High Scores: Faye Mann 188, Sally Hammer 472; Whirl Aways 651, Pin Pals 1823.

Saturday Nite Couples

W	L
Hansen-Miller Jacobsen	3 1
Carla-Jacobsen Dangberg	2 2
Johnson-Johnson	3 1
Pyle-Greentee	3 1
Young-Danielson-Haitev	2 2
Bird-Nelson	2 2
Olsen-Lackas-Barnier	1 3
Soden-Krueger	1 3
Jacobsen-Miller	1 3
Walson-McLean-Baier	1 3

High Scores: Mickey Halley 196, Lois Krueger 447; Lorence Johnson 206 and 514; Hansen-Miller-Jacobsen 650 and 1875.

City

W	L
Red Carr Implement	8 0
Barners Lawn Service	8 0
Black Knight Lounge	6 2
Gamales	6 2
Wayne Body Shop	4 4
Wayne Greenhouse	4 4
State National Bank	4 4
Ellingson Motors	4 4
Carhart's Lumber Co.	4 4
Fredricksons	0 8
Logan Valley Implement	0 8
Vets Bakery	0 8

High Scores: Cal Remander 209, Val Kienast 57; Red Carr Implement 999 and 2860.

Monday Night Ladies

W	L
Les' Steak House	7 1
American Family Ins.	7 1
Gillette's Dairy	6 2
Gerald's Decorating	5 3
Ellis Barber	4 4
Hervale Farms	4 4
Wayne Herald	4 4
Trube Standard	3 5
Greenview Farms	3 5
Logan Valley Deereettes	2 6
Carhart's	2 6
Bob's Derby	1 7

High Scores: Evelyn Hamley 190, Dee Schultz 524, Carhart's 836, Gerald's Decorating 2459.

Wednesday Nite Owls

W	L
Barners' Lawn Center	8 0
The 4th Jug	8 0
Melodee Lanes	6 2
Commercial State Bank	6 2
K & K Sales	5 3

Lit Duffer

W	L
Feeder's Elevator	4 4
El Toro	3 5
Dean's Farm Service	2 6
Golden Harvest	2 6
Racin' J's	1 7
Moorman Feeds	0 8
High Scores: Val Kienast 243 and 27, Barners' Lawn Center 918, Dean's Farm Service 2613.	
Grace Mixed Doubles	W L
Echtenkamp-Fink	4 2
Kubik-Krause	5 3
Metteer-Marks	5 2 2/2
Mordhorst-Thompson-Meyer	4 2 3/2
Hint-Weander	4 4
Carlton-Johnson	4 4
Boeller-Mann	4 4
Stockdale-Erleben	3 5
Austin-Ekberg	3 5
Lubbers-Markus-Heithold	4 4
High Scores: John Ostrand 180, Alan Thomsen 194, Arvid Marks 473, Upton-Thomsen 606, Metteer-Marks 1701.	
Community	W L
Ben Franklin	8 0
Wayne Grain & Feed	8 0
Wayne Cold Storage	7 1
Wayne Auto Parts	6 2
Bull & Otte Const.	4 4
Greenview Farms	4 4
Pat's Valley Squire	4 4
Shrader-Hatchery	1 7
Janke No. 2	1 7
GNEPC	0 8
First National Bank	
Ron's Bar	
High Scores: Larry Echtenkamp 219, John Rebersdorf 616, Ben Franklin 823 and 2368.	
Hit'n Misses	W L
Wilson Seed	9 3
M&S Oil Co.	8 4
State Nat. Farm Mang.	8 4
4th Jug	7 5
Ellingson Motors	6 6
Kavanaugh Feeds	6 6
Pat's Beauty Salon	6 6
Black Knight Lounge	6 6
Melodee Lanes	5 7
Wayne Wheel Steak House	4 8
Cunningham Well	4 8
Ideal Home Insulation	1 11
High Scores: Bernita Sherbahn 217, Pat Morris 533, M&S Oil Co. 878, Ellingson Motors 2435.	
Friday Nite Couples	W L
Dall, Lutt	6 0
Thompson, Weibic, Beckman 3	1
Baier, Roebert	3 1
Baier, Schroeder, Bayle	2 2 1/2
Doeschler, Skov	2 2
Carnes, Ostrand, Johns	2 2
Oahketer, Milliken	2 2
Schaefer, Wilson, Holdorf	2 2
Wecker, Bull	1 2 1/2
Deck, Janke	1 3
Pfeiffer, Tietz	1 3
Fredricksen, Joos	0 4

State National Bank & Trust Co.

122 Main
Phone 375-1130

For After Bowling League SNACKS & REFRESHMENTS

The El Toro Lounge & Package

Wayne Grain & Feed

200 Logan
Phone 375-1322

Guessers Choices

THE FIRST Second Guessers' awards to outstanding gridder went to, from left, Wayne State defensive players Dale Pelland, Greg Welsh and Wayne High stalwart Kevin Murray on offense and Kelly Hansen on defense. The four were chosen by their head coaches for their plays during games last week.

Knights Spoil Homecoming Norfolk Pounds Laurel, 46-0

"We got beat by a better ball team and they beat us bad," is how Laurel coach Nick Danze summed up Norfolk Catholic's 46-0 thrashing Friday night before the Bears' homecoming crowd.

Norfolk, which is rated among the 10 Class C-1 teams in the state, scored almost as well as the invading Knights scored twice in each of the first three quarters enroute to their third straight win.

Led by the Knights' top rusher

and scorer Mike Meistrick, Norfolk built a 14-0 first-quarter lead and went into the locker room at the half, carrying a 26-0 cushion.

"Norfolk is a very good team. They're quick... a lot quicker than we were," Danze pointed out after the Bears suffered their second setback in three outings.

Laurel never got beyond Norfolk's 35-yard line as the Knights defense consistently pushed the Bears back on a strong pass and ground rush.

The Bears, behind the running of Steve Anderson, mustered only 59 yards on the ground while Norfolk picked up 215

yards and passed for 88, for a total of 303 yards offensively.

Brad Saunders led Laurel's defense with 12 takedowns.

Next on the Bears' schedule is their fourth home game of the season Friday against Lewis and Clark tonight, Walthill.

The Yardstick:	Laurel	Norfolk
First Downs	3	9
Yards Passing	33	88
Yards Rushing	59	215
Total Yards Gained	92	303
Passes	3-15-3	7-13-0
Punts	8-27	4-20
Fumbles Lost	2	1
Yards Penalized	25	85
Scoring by Quarters:		
Norfolk	14	12 14 6
Laurel	0	0 0 0 - 0

Eagles Down Cats 21-6 to Stretch Win Streak to Two

Upstart Allen High continued its dominance over Class C clubs Friday night when the Class D Eagles notched their second straight win by beating invading Winside, 21-6.

Allen, which owns a 14-8 upset

over Wakefield, pushed its record to 2-1 as quarterback Tod Ellis and his favorite receiver Rayme Dowling directed the Eagles' first scoring drive and Dowling finished Allen's scoring in the final stanza.

The duo combined for a 23-yard touchdown pass play when the gun sounded to end the first quarter for a 6-0 lead, before Brent Chase booted the extra point.

In the fourth quarter, Dowling who caught two passes for 58 yards, capped an 84-yard drive in four plays with a one-yard plunge. Halfback Chase finalized the scoring on a pass to Kevin Kraemer for the two-point conversion.

Winside runningback Ed Morris, who was second in rushing for the Wildcats with 76 yards, whittled the Eagles' lead in the second quarter when he booted two yards to score for a 7-6

halftime deficit. Allen's Steve Johnson foiled Winside's two-point play when he blocked a Paul Roberts pass intended for Mitch Pfeiffer.

The second half was all Allen as the Eagles scored in each quarter. Chase, who led Allen with 101 yards in eight carries, went two yards to score and put Allen in front 13-6 in the third quarter.

Chase picked up most of his rushing yardage in the fourth

when he went 80 yards to put the ball at the four yard line and set up Allen's final score.

Winside could move the ball but turnovers — four interceptions and four fumbles plus 90 yards in penalties — just don't help.

Bruce Smith, who had seven tackles, blocked one Allen field goal attempt in the first period, and Bill Thomas stopped another in the last quarter to lead Winside's defensive efforts. Top tackler was Dan Brockman with nine takedowns. Leading ground

gainer was Mitch Pfeiffer with 152 yards in 31 carries.

Chase also led Allen's defense with 13 takedowns and eight assists. Greg Carr followed with 11 tackles and six assists and Lin Smith had seven solos and four assists.

The Yardstick:	Allen	Winside
First Downs	15	20
Yards Passing	131	49
Yards Rushing	152	229
Total Yards Gained	283	278
Passes	7-22-2	6-17-4
Punts	2	1-29
Fumbles Lost	0	4
Yards Penalized	31	90
Scoring by Quarters:		
Winside	0	6 0 0 - 6
Allen	7	0 6 8 - 21

Wakefield Varsity, Reserve Post Wins

Wakefield's varsity and reserve volleyball squads posted their first wins of the season Thursday night by taking sets from visiting Harrington High.

Karen Johansen and Lisa Paul led the varsity spikers with 13 and nine points respectively as the Trojannes of coach Ernie Kovar claimed 15-9 and 15-2 victories.

Johansen was credited as the leading spiker while teammate Robin Mills led in setting enroute to Wakefield's 1-3 record.

Ardie Barker and Janet Siebrand had nine and eight points to lead the B squad to 15-5 and 15-9 win to push their record to 1-3.

In freshman action, the Trojannes dropped their third straight 10-12 and 8-11 to remain winless.

State

(Continued from page 4)

activities, and who has successfully completed the Nebraska Hunter Safety Course. Individual and team entries are welcome. Teams must consist of four shooters, all from the same school.

Shooters will furnish their own rifles, which must be a sporting-type .22 caliber weighing less than 8 1/2 pounds. Either iron sights or scope of less than 10 power will be allowed. Ammunition will be supplied free of charge, courtesy of Jim Eddens, general manager and vice president of WOW radio in Omaha.

Inquiries or registrations should be directed to Don Hammer, Nebraska Rifle and Pistol Club, Route 1, box 194A Herman, Ne 68029.

The first Academy Award given to something other than a human being went to Mickey Mouse in 1931-1932.

Final Putt Wins League Title

THE TEAM of Willie Lessman, from left, Lee Tietgen, Joe Nuss and David Ley captured the team title Wednesday night in the playoffs in men's golf league at the Wayne Country Club. Nuss sunk a two foot par five putt on the last hole of nine-hole playoffs to nudge out the team of Jim Paige, Larry Wingett, Louie Willers and Cal Ward.

HOSKINS NEWS

Mrs. Hilda Thomas — 565-4569

Mrs. Kathryn Rieck was hostess for the Hoskins Homemakers Extension Club's first meeting of the season Monday afternoon. Members responded to roll call with their favorite teacher.

President Mrs. Erwin Ulrich opened the meeting with a poem, entitled "What is Autumn?" The club creed was said in unison.

Health leader Mrs. Anna Falk read "Keep in Touch With High Blood Pressure." Mrs. Fred Brumels, safety leader, read an article on car safety, and Mrs. Ezra Jochens, reading leader, reviewed the book "Centennial." An article, entitled "Lessons in Personal Economics," was read by citizenship leader Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Members voted to send a gift and thank you card to Mr. M. Gene Ulrich, who showed pictures at the club's guest day held recently.

Election of officers for 1978 resulted in Mrs. Erwin Ulrich, president; Mrs. Walter Fenske, vice president; Mrs. Kathryn Rieck, secretary-treasurer; Mrs. Paul Scheurich, music leader; Mrs. E.C. Fenske, family life leader; Mrs. Frieda Bendin, educational leader, and Mrs. Erwin Ulrich, new reporter.

Next meeting is set for Oct. 11 with Mrs. Paul Scheurich, Mrs. Fred Brumels and Mrs. Kathryn Rieck will have the lesson, entitled "Soup Sense."

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Mrs. Kathryn Rieck gave a report on the club's family picnic and Mrs. Fred Brumels reported on the state meeting held in Norfolk in June. A thank you note was read from Mrs. Emelja Walker.

Omaha, Nebr. — 72nd & I-80 — (402) 397-3700

WEEKEND SPECIAL

Beautiful Gues, Rooms, Indoor Heated Pool, Whirlpool, Sauna

1/3 OFF REGULAR RATE

Have Fun This Weekend — Call Today For Reservation

RESTAURANT OPEN 24 HOURS — FULL SERVICE SALAD BAR & COCKTAIL LOUNGE

The first Academy Award given to something other than a human being went to Mickey Mouse in 1931-1932.

CAN YOU BELIEVE THESE TRADE INS?

We Are The Place To Buy

1977 Ford Van **SOLD** 3,900 miles, Chateau Package.

1977 Chevrolet Scott **SOLD** 1/2-Ton Pickup, air, automatic, power **SOLD** steering, only 3,800 miles. Save — Save — Save

1976 Oldsmobile Toronado Brougham, loaded with options, only 9,800 miles. Book Price \$7,350.00. Ellingson Motors Special \$5,975.00.

1975 CADILLAC SEDAN DeVILLE
LOADED — EXCELLENT CONDITION

1976 Chevrolet Silverado, 4 wheel drive, short box pickup, cruise control, roll bar, AM-FM radio, excellent condition, only 17,000 miles.

1976 GMC Sierra Classic 4 wheel drive, short box pickup. AM-FM radio, cruise control, excellent condition, only 16,000 miles.

1976 GMC 'Jimmy' — High Sierra 4 wheel drive, cruise control, new tires, AM-FM stereo tape player, only 23,000 miles, excellent condition.

Ellingson MOTORS, INC.

• CADILLAC • GMC • BUICK • PONTIAC •

Phone 375-2355 Wayne, Ne. West 1st St.

Finances Are Getting More Complex THAT'S WHY I NEED FULL SERVICE

Where else could I get just about every financial service there is... from a variety of high-interest savings plans to low-cost loans with budget terms? Right HERE, of course! As far as money matters go, this is the *only* place for me!

- Savings Accounts
- Savings Certificates
- Checking Accounts
- Loans
- Retirement Plans
- Holiday Clubs
- Safe Deposit Boxes
- U.S. Savings Bonds
- Money Orders
- Save-By-Mail
- Night Depository

WAYNE MUNICIPAL AIRPORT
ALLEN ROBINSON
East Hwy. 35 Ph. 375-4664

- Flight Instruction
- Aircraft Rental
- Aircraft Maintenance
- Air Taxi Service

SNB
The State National Bank and Trust Company

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

122 Main
MEMBER F.D.I.C.

Model

(Continued from page 1)
blend in with the terrain below, offering some concealment from high flying enemy aircraft. Most model plane finishes are glossy, McNatt said, but he needed a dull finish if the camouflage was to look authentic. He achieved his goal by mixing talcum powder with paint, and contest judges were impressed with the results.

McNatt's hopes of winning a national title were dashed in the performance competition, however. When McNatt launched his P-11 he found he had no control at all. Another contestant, operating on the same wave length as McNatt, had inadvertently left his control transmitter switched on, blanketing out the Wayne man's signal. McNatt had no control over the plane and it crashed, suffering extensive damage. The remains are still in the basement of McNatt's store along with numerous other miniature planes and he is now thinking of restoring the P-11. "I'm kind of getting the bug again," he said in an interview Friday.

Loss of radio control once was a fairly common hazard for remote control pilots, McNatt said. Transmitters weren't as well built as they are today. "I've spent a lot of time and money looking for lost planes," he said. "He spent two weeks once looking for a downed wayward Sabre jet model, finally spotting it from the air in a cornfield."

McNatt built his miniature racer 11 years ago, applying the skills he had learned building planes, with some added touches.

The car is powered by a one-half horsepower model airplane engine. A model plane's propeller usually provides air to cool the engine, but for his tiny racer, McNatt designed and built a finned tin shroud to dissipate heat. Gears for the steering mechanism were taken from an automobile radio tuner. The main axle drive gear is a sewing machine pulley, and bearing centers for the wheels were made from bicycle wheel center cones. McNatt even made a flywheel for the racer, turning in on a lathe. Three servo-motors controlled by six radio channels control the racer, one each for steering,

Caravan

(Continued from page 1)
throttle, and a clutch and brake combination. McNatt explained that two channels are needed for each control function, one channel controlling each direction of operation (left and right on steering, for example). When the throttle control is not in use, engine speed automatically drops back to idle. When the clutch is engaged, brakes are automatically applied to slow it, and the car's lights and horn operate.

"When the car is a couple of blocks away, the lights and horn help you know when it is slowed down enough to turn around," McNatt explained. "That is important, he said, because the racer is capable of hitting 50 m.p.h."

The body of the car, molded from fiberglass, is modeled after a 1950 sprint car. The flashy, hand painted body is relatively new. "I had it molded for years but never got around to pouring the body because it is so much fun to run the car," McNatt said.

Despite their difference in size, the go-cart and model racer share one piece of equipment. For years, McNatt started his model by hand with a starting box. When he began go-cart racing, he adapted a six-volt automobile starter, not mounted on the cart, to start the Yamaha engine. By making a few modifications, he is able to use the starter to get his model car fired up, too.

McNatt plans to have both cars in top shape when the racing season begins next summer. He will pilot his go-cart around the track from the driver's seat, vying for top placing in the competition. And he will pilot his miniature spring car from the sidelines via radio transmitter, just for fun.

Renovation

(Continued from page 1)
The former Black Knight restaurant will be converted into a community and board of directors meeting room. Ley said the project will be the first major remodeling effort for the bank since 1963. Since then, he said, the bank's business volume has tripled and the number of employees has doubled. The increased necessitated interior remodeling and expansion. Ley said, and the bank's board decided to undertake a major remodeling project in conjunction with efforts to renovate Wayne's downtown business district.

Senior

(Continued from page 1)
paign is to raise \$14,000 to help fund nine different agencies in Wayne and the surrounding area. The agencies and their amounts: Wayne Recreation, \$3,800; Boy Scouts, \$3,000; Girl Scouts, \$2,600; Salvation Army, \$1,400; Wayne Senior Citizens, \$800; Arthritis Foundation, \$750; Cystic Fibrosis Research Foundation, \$300; Florence Critten Home in Sioux City for unwed mothers, \$220 and Red Cross \$200.

(Continued from page 1)
A small window to a shed behind Karel's furniture store, 113 Main, was discovered broken about 9 a.m. Friday. About 45 minutes earlier, Husker Concrete, South Windom, reported that a padlock had been broken and two 15 to 20 gallon gas cans stolen. A citizens band radio antenna belonging to Peter Manes, 524 Oak Dr., was reported damaged. A flowerpot on the front porch of the Ernest Anderson residence, 120 W. Eighth, was discovered missing about 6:45 p.m. Wednesday. A car operated by Elhardt Pospisil, 120 E. Fifth, backed into a parked vehicle owned by Denise Hansen, 1012 Main about 10:15 a.m. Wednesday at Wayne Federal Savings and Loan lot.

Police Blotter

Protect your home

With spiraling home repair costs facing today's homeowner, up-to-date protection, convenient service and fair, quick claim settlement mean peace of mind. For the protection you need, call us today.

Farm Bureau Insurance
Farm Bureau Insurance Company of Nebraska, Lincoln, Nebraska

Wayne County Agency Mgr.
MELVIN FROELICH 375-3144 or 375-2256
Career Underwriter
Wakefield: Bill Hansen, Ph. 287-2744

DISCOVER COLUMBUS DAYS

THURSDAY
Concerts
Fire Prevention Parade
Pancake Feed

FRIDAY
Senior Citizens' Day Luncheon
Polka Dance
Big Wheel Races
Square Dance

SATURDAY
Prayer Breakfast
2-Day Horse Show Begins
Parade
Road Race
Pork Feed
Bluegrass Festival
Old-Time Fiddlers & Pickers Contest
Marching Band Contest
Christian Heritage Rally
Challenge '77
Horseshoe Tournament
Grand Ball
Teen Dance
Blood Pressure Clinic
Canoe Races

SUNDAY
Horse Show Continues
Turtle Races
Run For Fun
Water Fights

OCT. 8-9

Plan now to enjoy the celebration in Columbus. There will be something for everyone with many events FREE to the public!

For More Information Contact:
THE COLUMBUS AREA CHAMBER OF COMMERCE.

BOX 515
PHONE 564-2769

I'M LATE!

The time-measuring device at the U.S. Naval Research Laboratory is accurate to within one second per 1,700,000 years.

Number of Years' Income to Purchase Median Price Home

In relation to average income

Homes cost less today than they did in 1890

The prices of new homes in relation to average income have been dropping steadily since 1890. In that year it took almost 10 years of income to pay for the average new home. By 1940 that dropped to 5 years' income. By 1975 (the last year for which complete figures are available) it had dropped to only 2.8 years' income. And think of the extra convenience in new homes built today compared with 1890.

More and more people are recognizing that now is a good time to buy a home. More and more people are coming to Columbus Federal for home loans.

Best way to beat inflation

Buy a HOME. As prices go up, the value of your home goes up. The home you buy now will be worth more next year. Your home is one of the best financial investments you can make. It is one of the best happiness investments you can make. And we'd like to help you with the kind of home loan plan that will help you become a home owner.

As this chart shows, now is one of the best times in 85 years to buy a home

Year	Median Sales Price	Median Annual Family Income	Number of Years' Income to Purchase Median Price Home
1890	\$ 4,422	\$ 455	9.8 yrs.
1900	4,881	490	9.9 yrs.
1910	5,377	630	8.5 yrs.
1920	6,296	1,449	4.2 yrs.
1930	7,146	1,360	5.2 yrs.
1940	6,558	1,300	5.0 yrs.
1950	9,446	3,319	2.8 yrs.
1960	16,652	5,620	2.9 yrs.
1970	23,400	9,867	2.3 yrs.
1975	39,300	13,991	2.8 yrs.

Source: National Association of Home Builders

Now may be

a great time to buy a home!

HOME OFFICE 14th Street and 26th Avenue
Columbus, Nebraska 68601 Ph. 564-3234

SEWARD OFFICE 310 North 5th Street
Seward, Nebraska 68434 Ph. 643-3631

YORK OFFICE 9th Street and Lincoln
York, Nebraska 68457 Ph. 362-6631

WAYNE OFFICE 112 West 2nd Street
Wayne, Nebraska Eb. 375-1114

ALLIED LUMBER & SUPPLY

- Cooks Paint • Quonset Buildings
- Certain Teed Shingles
- Farm & Lumber Supplies
- Dayton Motors

"Independently owned and striving to serve you better."

PHONE 375-2035 WAYNE, NE.

LOWER ELKHORN NATURAL RESOURCES DISTRICT

P.O. Box 838
Formerly the Trails Bldg. (South Hwy. 81)
Norfolk, Nebraska 68701
Phone: 371-7313

P.O. Box 1
Clarkson, Nebraska 68629
Phone: 892-2441

Ground & Surface Water
Sanitary Drainage
Fish & Wildlife

Water Supply Recreation & Parks
Forestry & Range

Erosion Prevention
Floodwater and
Sediment Control

Flood Prevention
Soil Conservation
Pollution Control

Directors

Richard Alexander, Chairman, Pilger
Robert Jordan, Wayne
Val Peterson, Director at Large, Wayne

Howard Hansen, Laurel
Lowell Johnson, Wakefield
Glen Olson, Wakefield

The NRD Board That Is Sincerely Concerned About Proper Resources Development!

Ph. 402-375-3166

THIES - BRUDIGAN, INC.

205 South Main St.
Wayne, Ne. 68787

DON & DUANE THIES

BILL BRUDIGAN

Four Sound Ideas From

40-30 42-30
44-30 46-30

New & Used Tractors and Implements
• Sales • Factory Parts • Service
Farmhand Equipment
Stan Hofst — Gehl
Logan Valley Implement

Wayne 375-3325

- ★ Liquid & Dry Fertilizer
- ★ Anhydrous Ammonia
- ★ Custom Spraying

SHERRY BROS.
FARM & HOME CENTER
Phone 375-2082
Free Parking West of Building

NEW HOLLAND SALES — PARTS SERVICE OMC
RED CARR IMPLEMENT
Hwy. 15 North Wayne, Nebr. Phone 375-2685

ELECTRIFY!
Conserve fuels in short supply

"LIVE AND FARM BETTER ELECTRICALLY"

Wayne County Public Power District
Serving Wayne and Pierce Counties

DENNIS R. LAWTON — Research Hydrogeologist, University of Nebraska, Institute of Agriculture & Natural Resources — Conservation & Survey Division.

P.O. Box 665
South Hwy. No. 81
Norfolk, NE 68701
Phone: 402-371-6512

The Conservation and Survey Division, University of Nebraska, Institute of Agriculture and Natural Resources, has established a sub-office at Norfolk. Mr. Dennis Lawton is assigned to the sub-office, which is located with the Lower Elkhorn NRD headquarters.

The sub-office, working with the NRD's, other local interests, state, and federal agencies, will carry on the authorized responsibilities of the Conservation & Survey Division. These flexible responsibilities include such activities as: the collection and dissemination of geologic and groundwater data; assisting in the development of soil surveys; working with well drillers, farmers, ranchers, other citizens on groundwater problems; working cooperatively with extension agents and the Concord Experimentation Station; and working with local and state health officials on groundwater quality.

The initial high priority work of Mr. Lawton has been in the field of groundwater, including advice and assistance on technical matters of groundwater management and potential control areas.

He also assists citizens on evaluating the groundwater potential for domestic or irrigation purposes based on presence of water yielding geologic materials.

In conclusion the Conservation and Survey Division is community referred to as the technical agency in regard to inventory of natural resources in the state of Nebraska.

THOMAS R. LAMBERSON — Water Resources Engineer, Dept. of Water Resources, State of Nebraska.

P.O. Box 1451
South Hwy. No. 81
Norfolk, NE 68701
Phone: 402-379-2750

The Department of Water Resources has also cooperated a branch office in the LENRD headquarters at Norfolk, Nebraska. Mr. Thomas R. Lamberson has been assigned to the Norfolk Office. The Department of Water Resources has the duty of determining rights to the use of the waters of the natural streams of Nebr. for domestic and municipal uses, for irrigation power, and other useful purposes. The Department must also regulate the use of water from natural streams in accordance with the rights which have been determined and made of record.

The Elkhorn River Basin and Missouri Tribes in NE Nebraska are served by the Norfolk Office.

Department of Water Resources Activities from the Norfolk Office include:

- 1) Stream gaging — 14 streams in NE Nebraska.
- 2) Monitoring and regulating surface water stream & reservoir irrigation.
- 3) Assist public in acquiring necessary permits (water rights & flood plains) required by Dept. of Water Resources and by investigating any complaints or problems with surface or underground water.

The initial high priority work of Mr. Thomas R. Lamberson has been recording stream flow measurements on small streams currently without permanent gaging equipment.

The Department of Water Resources is often referred to as the State's regulatory agency in regard to Water.

The Lower Elkhorn NRD is pleased to provide office space for these two cooperating agencies. Obviously it is of benefit to all concerns in coordinating water issues in NE Nebraska while at the same time providing better service to all taxpayers. Citizens in NE Nebraska are encouraged to call on these agencies offices as stated above.

CALENDAR OF EVENTS

September 22, 1977, 8:00 p.m. Lower Elkhorn NRD Board of Directors Meeting

October 4, 1977 Area Land Judging Contest — 8:30 a.m. Student Center, Wayne State College, Wayne, NE

October 4, 1977, 7:30 p.m. Elkhorn River Basin 208 Planning (Water Quality) Meeting — Convention Center, Villa Inn, Norfolk, NE

PUBLIC ENCOURAGED TO ATTEND!

The Natural Beauty of Wood...
RECREATED IN
FLAS-TEX
Steel Siding
Vinyl fused to Steel
MARRA
Home Improvement Company
East Hwy. 35 Phone 375-1343

See Us For
• Crushed Rock • Sand
• Concrete • Gravel
"Pick Up or We Deliver"
HUSKER
CONCRETE & GRAVEL CO.
Wayne (375-1990) Wisner (529-6123)

• Check Our Listings Before You Buy
• Complete Farm Management
"We Support Soil and Water Conservation"
State-National Farm Management Co.
Henry Ley — Brokers — Felix Dorcy
111 West 2nd Wayne 375-2990

Soil Conservation Service
307 Pearl
Ph. 375-2733
Wayne, Nebraska
Public Service Message Courtesy of The Wayne Herald

Deadline for all legal notices to be published by The Wayne Herald is as follows: 5 p.m. Monday for Thursday's newspaper and 5 p.m. Thursday for Monday's newspaper.

NOTICE OF FORMAL APPOINTMENT OR PERSONAL REPRESENTATIVE AND NOTICE TO CREDITORS

Case No. 4216. In the County Court of Wayne County, Nebraska. In the Matter of the Estate of Anita Rauss, Deceased.

NOTICE OF FORMAL PROBATE, DETERMINATION OF HEIRS AND APPOINTMENT OF PERSONAL REPRESENTATIVE

Case No. 4222. In the County Court of Wayne County, Nebraska. In the Matter of the Estate of Arnold Shankamp, Deceased.

NOTICE OF FINAL SETTLEMENT

Case No. 4227. In the County Court of Wayne County, Nebraska. In the Matter of the Estate of Blanche C. Wiedlund, Deceased.

PUBLIC HEARING

NOTICE OF REQUEST OF RETAIL LIQUOR LICENSE

Notice is hereby given that pursuant to section 33-122 and section 53-134 liquor license is requested, to-wit:

MINUTES

WAYNE BOARD OF EDUCATION

Board Action:

1. Approved minutes and bills.

2. Approved the hiring of Sue Larsen.

3. Agreed to review job descriptions.

4. Ratified teacher salary negotiations for the 1977-78 school year.

ROYAL RD FORD-MERCURY

Table with 2 columns: Vendor Name and Amount. Includes entries like Ace Products Co., athletic & P.E., American Binery, library supplies, etc.

SINKING FUND

Table with 2 columns: Vendor Name and Amount. Includes entries like Bull & Ote Co., Morris Machine Shop, etc.

WAYNE CITY COUNCIL PROCEEDINGS

August 30, 1977

The Mayor and City Council met in regular session at the City Hall on August 30, 1977.

The Mayor called the meeting to order with the following present: Mayor F.B. Decker, Councilmembers Russel, Leo Hansen, Jim Thomas, Keith Mosley, Carolyn Filter, Sam Heppner, Attorney Kem Swarts, Administrator Fred Brink and Clerk-Treasurer Bruce Mordhorst.

Notice of the convening meeting was given in advance by advertising in the Wayne Herald on August 29, 1977, a copy of the proof of publication being attached to these minutes and by notification over Radio KTCH of Wayne, Nebraska.

fully described hereinbefore, now therefore, BE IT RESOLVED: That the Department of Roads is hereby requested to act for said City and to program for construction that portion of City of Wayne Streets, On Fairground Avenue to Block 130th east of south Nebraska Street and which construction includes: Culverts, or other improvement to within the City limits, to be constructed, construct 60" R.C.P. Culvert, and necessary grading. The estimated cost of such improvement.

BE IT FURTHER RESOLVED: That the Chairman of the City Council is authorized to sign this resolution on behalf of said Council and that the City Council hereby approves the above contemplated construction prior to first submitting said project to the Federal Highway Administration.

CITY OF WAYNE, NEBRASKA

BE IT FURTHER RESOLVED: That sufficient funds of said City are now, or will be available and are hereby appropriated for the Department of Roads in the amount and at the required time for the purpose of matching Federal Funds available for the Ordinance No. 870.

BE IT FURTHER RESOLVED: That the Ordinance having been read by title, it was moved by Councilman Fueberrth and seconded by Councilman Russel that it be designated Ordinance No. 870, the title of which is as follows:

AUDITORIUM: Casey Roofing, Se. 5740.00; City of Wayne Electric, Se. 108.12; Payroll Account, Se. 423.00; Peoples Natural Gas, Se. 32.00; Retirement No. 3, Se. 12.69; Servall, Se. 8.00;

POLICE: General United Life Ins. Se. 19.73; McDonald's, Se. 150.00; Northwestern Bell, Se. 16.00; Northwestern Bell, Se. 22.39; Account, Se. 4270.84; Retirement No. 3, Se. 31.05; Sav-Mor Drug, Se. 50.90; Street Fund, Se. 43.30; Wayne County Court, Se. 24.00; Wayne Fed. Sav. & Loan, Se. 178.00; Western Union, Se. 160.26; City Clerk Fund, Se. 38.99;

SENIOR CITIZENS: Northwestern Bell, Se. 24.74; Payroll Account, Se. 486.50; Retirement No. 3, Se. 7.76; City of Wayne Electric, Se. 37.65; STREET: Bennett Pump, Se. 5.96; City of Wayne-Elec, Se. 72.14; Coryell Auto Co., Se. 838.00; Coryell Derby, Se. 140.11; Electric Fund, Se. 82.10; W. G. Grier, Se. 12.00; Husker Concrete, Se. 85.87; Kimball Co., Se. 102.06; Morris Machine Shop, Se. 132.15; Northeast Neb. Ins. Agency, Se. 54.00; Northwestern Bell, Se. 22.39; Account, Se. 3560.00; Peoples Natural Gas, Se. 9.43; Rena's Lettering, Se. 8.24; Retirement No. 3, Se. 78.51; Swinney Trenching, Se. 275.00; Tractor Supply, Se. 45.09;

WATER: City of Wayne Electric, Se. 1222.36; Clark Bros., Se. 25.42; Data Center, Se. 44.46; Karel's, Se. 12.44; Lakeside Supply, Se. 129.97; T.S. McShane, Se. 802.78; Northwestern Bell, Se. 8.28; Payroll Account, Se. 1151.50; Pool Fund, Se. 237.00; Retirement No. 3, Se. 12.82; Tractor Supply, Se. 49.40; Swinney Trenching Service, Se. 400.00; U.S. Supply, Se. 10610.90; Warren Douglas Chemical, Se. 42.00; City of Wayne Electric, Se. 200.00;

RETIREMENT BENEFIT NO. 1: Norbert Brugger, Se. 200.00; Delmar Carlson, Se. 100.00; E.L. Halley, Se. 160.00; Keith Reed, Se. 121.00; W. G. Grier, Se. 81.00.

SEWER REVENUE: Sewer Maintenance, Se. 13000.00;

VARIOUS PURPOSE BOND: Wayne County Treasurer, Ex. 31200.00;

FIRE: Blue Cross Blue Shield, Se. 70.20; Casey Roofing, Se. 1023.00; City of Wayne Electric, Se. 19.44; Northwestern Bell, Se. 10.45; Northwestern Bell, Se. 115.74; Peoples Natural Gas, Se. 13.40;

LANDFILL: Payroll Account, Se. 70.00;

PARK: City of Wayne Elec, Se. 24.94; Star Tree Service, Se. 147.00; POOL: Griess Rexall Store, Se. 5.99; Northwestern Bell, Se. 27.99; Payroll Account, Se. 2053.14; Peoples Natural Gas, Se. 687.46; City Clerk Fund, Se. 99.82;

SPECIAL MEETING WAYNE CITY COUNCIL PROCEEDINGS

September 2, 1977

The Mayor and City Council met in special session at City Hall on September 2, 1977.

The Mayor called the meeting to order with the following present: Mayor F.B. Decker, Councilmembers Russel, Leo Hansen, Jim Thomas, Keith Mosley, Sam Heppner, John Vakk, Jim Thomas, Attorney Kem Swarts, Administrator Fred Brink and Clerk-Treasurer Bruce Mordhorst. Councilmembers Vernon Russell and Carolyn Filter arrived late.

Notice of the convening meeting was given in advance by advertising in the Wayne Herald on September 1, 1977, a copy of the proof of publication being attached to these minutes and by notification over Radio KTCH of Wayne, Nebraska.

Notice of the meeting was simultaneously given to the Mayor and all members of the City Council and a copy of the agenda was communicated in advance to the Mayor and all members of the City Council of this meeting. All proceedings hereafter shown were taken while the Council convened meeting was open to the attendance of the public.

The Mayor stated that the purpose of the meeting was to consider and act upon two improvement projects on Main Street.

Bruce Gilmore presented the plans and specifications for widening Main from 5th to 6th Street on the east side. Discussion.

Motion by Councilman Russel and seconded by Councilman Thomas that the plans and specifications and engineer's estimate of \$6,177.89 be approved for the South Main Street Improvement Project and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$18,187.76 be approved for the South Main Street Improvement Project and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Motion by Councilman Mosley and seconded by Councilman Fueberrth that the plans and specifications and engineer's estimate of \$6,177.89 be approved for Widening Main Street from 5th to 6th and that the City go to bids on the project.

Firestone advertisement featuring a tire and the slogan 'THE WAY DOWN TO EARTH IS UP'. Includes pricing for 4-ply polyester cord Deluxe Champion tires.

Merchant Oil Co. advertisement featuring a tire and the slogan 'DOUBLE BELTED Deluxe Champion'. Includes pricing for various tire sizes.

Observes Birthday

Mrs. Mattie Voss celebrated her 88th birthday Sept. 6 at the Bel Air Nursing Home in Norfolk, where she resides.

Mrs. Voss resided in the Hoskins area until moving to Norfolk a year and a half ago. She is a member of the Trinity Evangelical Church in Hoskins and has five daughters, 10 grandchildren and 10 great grandchildren.

To Marry

Making plans for a March 18 wedding at St. John's Lutheran Church in Wakefield are Judy Lovelace and Bob VanderVeen. Parent's of the couple are Mr. and Mrs. Melvin Lovelace and Mr. and Mrs. Pier VanderVeen, all of Wakefield.

Both graduated from Wakefield High School in 1974 and are employed at Big Red Farms in Wakefield.

To Meet Wednesday

Mrs. Ed Frevert will entertain the Pleasant Valley Club Wednesday. The meeting will begin at 2 p.m.

SPEAKING OF PEOPLE

VFW Auxiliary Honors Four Gold Star Members Monday

The VFW Auxiliary met Monday night at the Vet's Club. Fifteen members attended the gold star program presented by Mrs. August Lorenzen and Mrs. Ernest Siefken.

Gold star members who were present for the candlelight ceremony were Eveline Thompson, Mrs. Charles Sieckmann, Mrs. Gilbert Dangberg and Mrs. Arlene Lundahl. Mrs. August Lorenzen gave a reading and Mrs. Ernest Siefken read two poems. The closing prayer for gold star members was given by president Mrs. Marvin Draghu.

Each gold star member was

presented a plant from the auxiliary.

Guests at Monday night's meeting were District III president Mrs. Eldon Colden and District III conductress Alice Hazek, both of Stanton.

President Draghu read a letter from the national president concerning action on the Panama Canal. A letter was also read from District III chaplain Mildred McDonald of Randolph.

It was announced that the Nebraska Veterans Home in Norfolk is planning to hold a bazaar at the Sunset Plaza in Norfolk on Oct. 8. Proceeds

from the bazaar will go towards the purchase of lounge furniture for the Norfolk home. A donation for the bazaar was made by the Wayne unit.

Mrs. Charles Sieckmann, Americanism chairman, read an article, entitled "People of America."

Membership chairman Eveline Thompson reported that there are 20 paid-up members. Mrs. Roy Sommerfeld and Mrs. Eveline Thompson announced that this year's Voice of Democracy contest will include students from Wayne and Winslow high schools.

Mrs. August Lorenzen gave a report on the national convention which she attended at Minneapolis in August. She also presented a podium addition to the local auxiliary, which is a book of bylaw ritual.

Local members planning to attend the District III meeting at Stanton on Oct. 2 are district assistant guard Darlene Draghu, district treasurer Eveline Thompson, district color bearer number one Mrs. Ernest Siefken, and Mrs. August Lorenzen, Mrs. Erving Doring, Mrs. Albert Soutles, Mrs. Lottie Longnecker, Mrs. Henrietta Frost, Mrs. Arlene Watfeyne and Mrs. Vernie Brockman.

Serving Monday evening were Mrs. August Lorenzen, Mrs. Erving Doring and Mrs. Amy Lindsay. The centerpiece was made by Mrs. Lorenzen.

Next meeting is set for Oct. 10 at 8 p.m. at the Vet's Club.

Nancy and David Jensen

NOW MAKING THEIR HOME in Phoenix, Ariz. are Mr. and Mrs. David Jensen, who were married Sept. 3 at Ames, Ia. The bride, nee Nancy Watson, is the daughter of Mr. and Mrs. Harry Baldwin of Lancaster, Penn. The bridegroom is the son of Dr. and Mrs. Lloyd Jensen of Ames, Ia., formerly of Wayne. He graduated from Wayne High School in 1967 and from Iowa State University at Ames in 1972, and is employed at Lee Way Motor Freight, Inc., in Phoenix.

Center Member Marks Birthday

Willie Hansen observed his birthday Tuesday afternoon at the Wayne Senior Citizens Center during the monthly dance and sing-a-long. Thirty-three persons turned out for the event.

The Chorallers song group and the center's Bobbles and Bubbles band furnished special music. Cordelia Chambers played drums in the absence of Anton Pedersen. Ellen Huxford has

been chosen to play the xylophone, replacing deceased member Mathilde Harris. Willie Hansen sang several songs.

Refreshments were furnished by Alma Splittgerber. Mr. and Mrs. Bruno Splittgerber, Mrs. Louise Splittgerber, Lillian Miller, Martha Reeg, Goldie Leonard, Mr. and Mrs. Virgil Chambers, Emma Soules, Gale Bathke, Alice Dorman, Besse Peterman, Grace Johnson and center director Joceli Bull.

October Date Chosen For House Tour

Wayne's American Association of University Women have set Oct. 16 as the day for their annual house tour in Wayne. The public will be invited to tour several interesting homes in the community between the hours of 2 and 5 p.m.

A special meeting concerning the house tour will be held Oct. 6 in the home of Mrs. Jane O'Leary, 908 Circle Dr. Members are asked to attend the open house meeting between the hours of 10 a.m. and 12 noon or 7:30 and 10 p.m. to pick up their house tour assignments.

Thirty-five AAUW members met for a dinner meeting Sept. 8 at the Wayne State College Student Union. Dr. Don Keck, director of continuing education at Wayne State, spoke about opportunities that are available to women at Wayne State.

Next regular dinner meeting of the AAUW will be held Nov. 10 at 6:30 p.m. at the Wayne State College Student Union.

The next monthly dance and sing-a-long will be at 2 p.m. on Tuesday, Oct. 11. Center members are invited to observe their birthday or anniversary that day.

There were 14 at the Senior Citizens Center Monday afternoon for Bible study conducted by the Rev. Larry Ostercamp of the Evangelical Free Church in Wayne.

The next Bible study will be held on Monday, Sept. 26 at 2:30 p.m. Members are asked to bring their favorite translation of the Bible.

Rings Entertain

Mr. and Mrs. Merle Ring entertained Farm Bureau families who took part in a bus tour to Washington, D.C. in 1975.

About 35 persons met at the Ring farm Saturday, Sept. 10 for a bus tour to the Dixon County Feedlot, Ponca State Park and various sites in Sioux City. Afterward, they ate dinner at the Normandy in Sioux City.

Families gathered at the Ring farm Sept. 11 for a noon meal. The Gingham Girls 4-H Club entertained with songs that earned them a trip to the State Fair in Lincoln.

Daughter Baptized At Winside Church

Trisha Joann Sprieck, daughter of Mr. and Mrs. Robert Sprieck, was baptized Sept. 11 at St. Paul's Lutheran Church in Winside. The Rev. G.W. Gottberg officiated.

Trisha's godparents are Mrs. Rod Hughes of Norfolk and Donald Sprieck of Pilger.

Dinner guests afterward in the Robert Sprieck home were the Rod Hughes and Doug Stevens families, all of Norfolk, the Dalbert Spriecks of Arizona, the Don Spriecks of Pilger, and the Rev. G.W. Gottbergs and Guy Stevens of Winside.

The Gilbert Dangbergs of Wayne joined the group in the afternoon.

WHILE OUR SIDEWALKS ARE TORN UP Use Our Back Door!

Griess Rexall Store
221 Main St. Phone 375-2922

BUSINESS & PROFESSIONAL Directory

ACCOUNTING

HIX'S BOOKKEEPING & TAX SERVICE
Stephen W. Hix
Box 164 Wayne, Ne 68787
1032 Pearl St. Ph. 375-1523

FINANCE

TRIANGLE FINANCE
Loans for any worthwhile purpose consolidation-appliances vacation cash.
Fast - Friendly - Confidential write or call
Phone 375-1132 109 W. 2nd

INSURANCE

First National Agency
301 Main Phone 375-2525
Dick Ditman, Manager

INSURANCE & REAL ESTATE
Life - Hospitalization - Disability Homeowners and Farmowners property and coverages

KEITH JECH, C.L.U.
375-1429 408 Logan Wayne

DEPENDABLE INSURANCE
FOR ALL YOUR NEEDS
Phone 375-2696

Dean C. Pierson Agency
111 West 3rd Wayne

OPTOMETRIST

W.A. KOEBER, O.D.
OPTOMETRIST
313 Main St. Phone 37-2020
Wayne, Nebr.

PHARMACIST

Dick Keidel, R.P.
Phone 375-1142
Cheryl Hall, R.P.
Phone 375-3610
SAV-MOR DRUG
Phone 375-1142

WAYNE CITY OFFICIALS

Mayor — Freeman Decker 375-2801
City Administrator — Frederic Brink 375-4291
City Clerk-Treasurer — Bruce Mordhorst 375-1733
City Attorney — Olds & Swaris 375-3585
Councilman — Leo Hansen 375-1242
Carolyn Filter 375-1510
John Vokoc 375-2091
Jim Thomas 375-2599
Darrell Fuelberth 375-3205
Keith Mosley 375-1735
Sam Heppburn 375-4759
Vernon Russell 375-2210
Wayne Municipal Airport — Allen Robinson, Mgr. 375-4664

EMERGENCY

ROBERTSON 911
POLICE 375-2626
FIRE Call 375-1122
HOSPITAL 375-3800

WAYNE COUNTY OFFICIALS

Assessor: Doris Stipp 375-1979
Clerk: Norris Weible 375-2288
Assoc. Judge: Luverna Hilton 375-1622
Sheriff: Don Weible 375-1911
Deputy: S.C. Thompson 375-1389
Supt.: Fred Rickers 375-1777
Treasurer: Leon Meyer 375-3885
Clerk of District Court: Joann Ostrander 375-2260
Agricultural Agent: Don Spitze 375-3310
Assistance Director: Miss Thelma Moeller 375-2715
Attorney: Budd Bornhoff 375-2311
Veterans Service Officer: Chris Bargholz 375-2764
Commissioners: Dist. 1 Merlin Beiermann
Dist. 2 Kenneth Eddie
Dist. 3 Floyd Burt
District Probation Officers: Herbert Hansen 375-3433
Merlin Wright 375-2516
Richard Brown 375-1705

WAYNE CARE CENTRE

Where Caring Makes the Difference
918 MAIN PHONE 375-1922

(For Rent)

PHYSICIANS

BENTHACK CLINIC
215-W. 2nd Street
Phone 375-2500
Wayne, Nebr.

SERVICES

N.E. NEBRASKA MENTAL HEALTH SERVICE CENTER
St. Paul's Lutheran Church Lounge, Wayne
1st & 3rd Thursday of Each Month
9:00 a.m. — 12:00 Noon
1:30 p.m. — 4:00 p.m.
For Appointment Sue Spicer
375-3489 — 505 Wayside Lane or Donliver & Arlen Peterson
For Appointment Home — 375-3180 o Office — 375-2899

WAYNE'S BODY SHOP

Complete
Body and Fender Repair
ALL MAKES and MODELS
Painting — Glass Installation
223 S. MAIN PH. 375-1966

LAND SPECIALISTS

• We Sell Farms
• We Manage Farms
• We Are Experts in This Field

MIDWEST LAND CO.

Phone 375-3385
206 Main — Wayne, Ne.

AL'S AIR SERVICE

Municipal Airport
Wayne Phone 375-4464

FARMERS NATIONAL CO.

4820 Dodge Omaha, Nebr.
Professional Farm Management Sales - Loans - Appraisals
BOB DWYER
Tired of Garbage Chiller From Overturned Garbage Cans?
We Provide At-Your-Door Service At No Extra Charge
Phone us for details at 375-2147
MRSNY
SANITARY SERVICE

Gardeners Meet

Members of the Roving Gardeners Club answered roll call by telling their favorite subjects in school when they met Sept. 8 at Fred Gildersteeve's cabin near Oberl for a picnic dinner.

The hostess, Mrs. Gildersteeve, had prayer. Mrs. Harry Heinemann read an article, entitled "What is a Farmer?" Mrs. Val Damme gave the comprehensive study on the Norfolk Island Pine and presented the lesson on planting fall bulbs.

Mrs. Bernard Barelman and Mrs. Harry Heinemann attended the state convention and flower show of Federated Garden Clubs, held at McCook Sept. 9-11.

The Roving Gardeners Club of Wayne received a \$50 award for their civic development project, which was the planting of flowers at the Lions Club Park east of Wayne. The club received blue ribbons for its therapy scrapbook, garden scrapbook and yearbook.

Next regular meeting of the Roving Gardeners Club will be Oct. 13 with Mrs. Harry Heinemann at 2 p.m.

Get-Acquainted Meeting Planned For Newcomers

Members of the Wayne Newcomers Club made plans recently for a get-acquainted meeting to be held Wednesday, Sept. 28, in the meeting room in the basement of the Wayne Public Library. The meeting is scheduled for 7 p.m.

All newcomers to the Wayne community are invited to attend the meeting.

Persons who would like more information about the Newcomers Club should contact president, Mrs. Bruce Kroeger, 375-1483, vice president Mrs. Tim Boyle, 375-4123, or secretary-treasurer Mrs. Tom Ortmeier, 375-4955.

The expensive fur Russian sable comes from a weasel called the marten.

WE NEED YOUR HELP!
The Front of Our Store Is a Real Mess
BUT USE OUR BACKDOOR

Look at these buys even without the sidewalk —

4 piece Bamboo Hamper Set, Reg. \$129⁹⁹ ... \$322⁹⁹
Air Pots \$10⁹⁹
Lite Bulbs 5/69⁹⁹

2 ONLY
Swivel Rockers, Reg. \$79⁹⁵ \$49⁹⁵

3 ONLY 24x48
All Purpose Folding Table, Reg. \$167⁵⁰ \$97⁹⁹

BACK DOOR SPECIAL
20% OFF
EVERYTHING OVER \$50⁰⁰

Go Gambles
221 Main Wayne, NE

Extension Club Picks Officers

Mrs. Herbert Niemann was re-elected president of the Klick and Klatter Home Extension Club last Monday afternoon.

Fourteen members met for a dinner meeting at a South Sioux City cafe, followed with a tour of the KD Stockyards Station in Sioux City.

Other officers who were re-elected for the coming club year are Mrs. Robert Boeckenhauer, vice president; Mrs. Erwin Fleer, secretary, and Mrs. James Corbit, treasurer.

President Niemann opened the business meeting with a poem. Leader training and study lessons were chosen for 1978. Mrs.

Mrs. Korn Is Club President

Mrs. Richard Korn was elected president of the We Few Home Extension Club Monday evening. Hustlers for the meeting was Mrs. Jerold Meyer.

Other new officers, who will assume their duties in January, are Mrs. Dennis Luft, vice president; Mrs. Larry Nichols, secretary-news reporter; Mrs. Jerold Meyer, treasurer, and Mrs. Roger Luft, historian.

Immanuel Observing 95th

Immanuel Lutheran Church northeast of Wayne will celebrate its 95th anniversary Sunday, Sept. 25, with a special worship service at 10:30 a.m. Speaking for the occasion will be the Rev. Alvin C. Krallman of San Jose, Ill. Pastor Krallman is a son of the congregation.

A dinner will be served following the service and there will be a short program in the afternoon. Guests and former members of the church are invited to attend.

Immanuel Lutheran Church was organized on Nov. 24, 1882.

Shower Given

A surprise baby shower for Mrs. Lanny Maas of Hoskins was held last Monday morning in the home of Mrs. Pat Northrup of Hoskins. Co-hostess was Mrs. Jim Patterson of Hoskins.

Guests were Mrs. Steve Davids, Mrs. Ezra Jochens, Mrs. Harold Brudigan, Mrs. Leon Backstrom, Mrs. George Langenberg Jr., Mrs. Mike Miller, Mrs. Jim Miller, Mrs. Charles Maas and Mrs. Clint Reber. Games furnished entertainment.

For Sale in Winside

WAYNE COUNTY FARM Just Listed: 320 Acre farm located East of Winside. Land is level to gently rolling. A very good producing farm. Good dwelling with fair out-buildings. Contract terms for qualified buyer.

NEW LISTING: Three bedroom home located in North Winside, Carpeting, Central Heat, Garage. This home is in excellent condition and located on a spacious lot.

Single story, 2-bedroom home located on paved street, 4 lots, 2 Utility Buildings and Garage.

2 Story Home well located, Three Bedrooms, Central Heat, Garage, Paving. Call us for an Appointment.

4-bedroom home recently remodeled, located on 85' x 150' lot. Paving. 2 utility buildings. A good home, well located.

REAL ESTATE
List your HOME, FARM, OR BUSINESS WITH:
E.T. Warnemunde, Realtor Phone 284-4475
David Warnemunde, broker Phone 284-4401

WARNEUNDE INSURANCE & REAL ESTATE AGENCY INC.
REAL ESTATE INSURANCE
WINSIDE, NEBRASKA 68790

YOUR AGENT
INSURANCE

CARROLL NEWS

Mrs. Ed Fork
585-4827

St. Paul's Ladies Plan For Mission Festival

St. Paul's Lutheran Ladies Aid met Wednesday with 13 members and the Rev. G.W. Gottberg attending.

President Mrs. Cliff Rohde had devotions, followed with group singing accompanied by Mrs. Edward Fork. Mrs. Murray gave the treasurer's report and Mrs. Dennis Junck had the treasurer's report.

Plans were made for Mission Festival, scheduled for Oct. 9. There will be a worship service at 10:30 a.m., followed with a cooperative congregational dinner at noon. Mrs. Ervin Wittler, Mrs. Murray Leicy and Mrs. Edward Fork are chairmen of the dining room, and Mrs. Dorothy Isom and Mrs. Gilmore Sals are on the coffee committee.

A report was given by Mrs. Edward Fork, who attended the LWML International convention in Laramie, Wyo. last month as a delegate from the Wayne Zone.

Lunch was served by Mrs. Ernest Junck. Mrs. Murray Leicy is hostess for the next meeting, set for Oct. 12.

First Meeting
Social Neighbors Club held its first meeting of the season with a supper Monday at Ron's Steakhouse with husbands as guests.

Winners at cards were Mrs. Gerald Hale, Mrs. Kenneth Eddie, Marvin Haselhorst and Loren Stoltenberg.

The Oct. 27 meeting will be with Mrs. Kearney Lackas.

• Custom Picture Framing
• Art Prints
• Original Oil Paintings
• Sculptures
• Metal Wall Hangings

The Final Touch
Carolyn Vabec
375-3091
1026 First Avenue

Teachers Meet
St. Paul's Lutheran Sunday school teachers met Sept. 11 at the church fellowship hall. Five teachers and the Rev. G.W. Gottberg attended.

Mrs. Arthur Cook presided and Mrs. Murray Leicy reported on the last meeting. A report was given by Sunday school superintendent Arnold Hansen. The group discussed the Sunday school participation in the Mission Festival worship service on Oct. 9.

Bible Study
The Bible Study group of the Methodist Church met at the church Tuesday. Mrs. Wayne Hankins was leader for the study of the book of Luke. Hostess was Mrs. Ruby Duncan. The Oct. 3 meeting will be in the Wayne Hankins home with leader Mrs. Charles Whitney.

Guest at Club
The Hilltop Larks Social Club met Tuesday in the Ralph Olson home with 10 members and a guest, Mrs. Tom Olson. Roll call was an idea for a centerpiece.

Mrs. Merton Jones read a poem, "Patchwork," and gave a reading, entitled "Chemical May Give the U.S. Source of Natural Rubber."

The birthday of Mrs. Merton Jones, Mrs. Darrell French and Mrs. Ralph Olson were observed. Winners at cards were Mrs. Enos Williams and Mrs. Ray Roberts.

Mrs. Merton Jones will be the Oct. 11 hostess.

10 Answer Roll
Ten members of the Star Home Extension Club answered roll call with a recollection of their second grade teacher at their meeting Tuesday. Hostess was Mrs. Milton Owens.

The president reported on the meeting and Mrs. Dale Stoltenberg gave the secretary's report. Members sang "School Days," accompanied by Mrs. John Rees.

The president reported on the state convention held at Norfolk in June. New goals for the year and ideas for a county group tour were discussed. Mrs. Milton Owens is citizen-ship leader. Judy Woehler and Nyla Pokett

of Wayne gave a demonstration on make-up. The next meeting is set for Oct. 11 in the Dale Stoltenberg home. Mrs. Merlin Malchow will have the lesson, "Sup Sense."

Meet for Dinner
The Congregational Women Fellowship met for a noon dinner Wednesday, in the church fellowship hall, followed with a business meeting conducted by Mrs. Lynn Roberts.

Mrs. Robert I. Jones reported on the last meeting. A report was given on the tour sponsored by the group for 100 members and invited guests on Sept. 7, and the luncheon served at the Frank Vlasak farm sale on Sept. 12.

The exterior of the church building is being painted this week. The next meeting will follow a dinner on Sept. 28.

AAL Sponsored
The Aid Association for Lutherans Branch 3019 sponsored entertainment and lunch for the Winter League of St. Paul's Lutheran Church Wednesday night.

Each group held separate meetings prior to the entertainment. Robert Peterson presided at the AAL meeting and reported that carpeting for the stairway leading to the church proper was to be put down last week.

The project is being done with money received from the AAL in commemoration of the 75th anniversary of the company.

Ernest Fork read the secretary and treasurer reports. New officers who will assume their duties in January are Gilmore Sals, president; Lonnie Fork, vice president; and Edward Fork, secretary-treasurer. Twelve goals for 1978 were chosen.

Social Calendar
Tuesday, Sept. 20: Hillcrest Home Extension Club.
Wednesday, Sept. 21: United Presbyterian Women; Dorcas Sub. group, Methodist Church.

The Bryan Stoltenbergs, West Covina, Calif., left Sept. 11 after spending three weeks with his parents, the Allen Stoltenbergs of Carroll, and with his parents, the Allen Stoltenbergs of Carroll, and with her parents, the Bob Nelsons of Wayne.

The Tom Bowerses visited relatives at Mission and Gregory, S.D. and Spencer, Nebr. Sept. 11-14.

The Ray Rinn, Tempe, Ariz., were Tuesday visitors in the Gilmore Sals home.

The Leo Jordans left Aug. 31 and returned home Tuesday after visiting in Norway, Sweden and Denmark. They returned to New York City Sept. 5 and spent a week with his sister, Mary Clair Jordan. The couple spent the Sept. 11 weekend in Washington, D.C. where they visited in the John Brugger home and with Jordan's cousin, Clarence Pecachek.

The William Halls, Meridian, Idaho, were visitors Sept. 6 in the Charles Whitney home and in the Elroy Pearson home.

The Charles Whitneys attended the State Fair Sept. 8 and spent the weekend in Lincoln with relatives. They also attended the football game on Saturday.

The Bob Signors, Meadow Vista, Calif., were Wednesday overnight guests in the home of her cousin, Mrs. Agnes Duffy.

The Paul Leitings, Sacramento, Calif., visited Monday afternoon in the Kenneth Eddie home. The Myron Larsens of Winside were also Monday afternoon visitors in the Eddie home.

The M.M. Hurlberts, Aurora, Colo., visited in the Vernie and Arlyn Hurlbert homes in Carroll Sept. 9. The men are brothers.

In other Legion action, members set Oct. 18 as the date for the Wayne County Legion meeting to be held at Winside. The posts included are from Winside, Carroll and Wayne. Current county commander is Willis Reichert of Winside.

Legion Commander To Be in Wayne
Department American Legion commander Wayne Davis of Lincoln will be one of the main speakers during a membership program on Sunday, Oct. 11, sponsored by the Wayne chapter, members decided in their recent monthly meeting.

Future band and vocal events were discussed. Members decided to hold a general meeting one month and a meeting for officers the next. A general meeting will be scheduled if needed. Entertainment will be provided at the general meetings.

It was announced that persons who would like a community and school activity calendar should contact Mrs. Russell Prince, 286 4232.

Mrs. George Jaeger and Mrs. Al Schlueter served.

Guest at Contract
Mrs. Gladys Gaebler was hostess for Contract Wednesday evening. Mrs. Clarence Pfeiffer was a guest.

Prizes were won by Mrs. Minnie Graef, Mrs. C. Pfeiffer, Mrs. Wayne Imel and Mrs. Twila Kahl.

Meet for Bridge
The Delmar Kremkes entertained Bridge Club Tuesday evening. Prizes were awarded to George Farran and Mrs. Charles Jackson.

The Sept. 27 meeting will be in the Charles Jackson home.

Club Takes Tour
Members of the Scattered Neighbors Home Extension Club toured Hope's Fashion Farm in Cherokee, Ia. last Monday.

Taking part in the tour were Mrs. Warren Marolt, Mrs. Dale Krueger, Mrs. Lyle Krueger, Mrs. Clarence Pfeiffer, Mrs. Chester Marolt and Mrs. Herb Jaeger.

Meet at Auditorium
Seventeen members of the Winside Senior Citizens met at the city auditorium Tuesday afternoon for cards.

A cooperative lunch was served and Mrs. Meta Nieman was coffee chairman.

Next meeting will be Tuesday, Sept. 20.

The Edward Oswalds, Doug and Dan, went to Columbus Tuesday where they visited Charles Oberndorfer of Missouri.

Mrs. Don Nettleton of Carroll was a visitor that morning in the Oswald home.

Mrs. Charlotte Wylie, Winside, Mrs. Clara Baramian, Wayne, and the Dale Von Seggers, Hoskins, returned home last Monday after visiting in the Fred Von Segger home, Lexington, Mo., and in the Alvin Von Segger home, Kansas City. While there they attended the wedding of Alvin A. Von Segger and Paula Rasdaal.

The Robert Jackson family, Omaha, were Sept. 10 weekend guests in the Charles Jackson home.

Royalty Crowned

LAUREL HIGH School's homecoming royalty crowned Friday night are Kathy Stohler and Randy Bloom. They were crowned by last year's king and queen, Dwight Anderson and Sandy Bloom. Crown bearers were Kim Mathiason, and Chad Magdanz. Cindy Schaar and Vern George were host and hostess for the coronation ceremony. Other candidates were Julie Anderson, Linda Penlerick, Janet Anderson, and Anne Kniefel, and Roger Stage, Toby Cunningham, Mike Marting, and Bob Dalquist.

WINSIDE NEWS / Mrs. Ed Oswald 286-4872

Boosters Meet at Winside School

Winside Music Boosters met last Monday evening at the school music room. Nine members and Lance Bristol, vocal instructor, and Vincent Boudreau, band director, attended the meeting.

Outgoing president Mrs. Russell Prince opened the meeting. Officers assuming their duties are Mrs. Donavon Leighton, president; Mrs. Billie Brudigan, vice president; Mrs. George Jaeger, secretary and Mrs. Al Schlueter, treasurer.

Future band and vocal events were discussed. Members decided to hold a general meeting one month and a meeting for officers the next. A general meeting will be scheduled if needed. Entertainment will be provided at the general meetings.

It was announced that persons who would like a community and school activity calendar should contact Mrs. Russell Prince, 286 4232.

Mrs. George Jaeger and Mrs. Al Schlueter served.

Hosting Meeting
Winside Volunteer Firemen met at the fire hall last Monday night. Fourteen attended the meeting which was conducted by vice president Eugene Jensen.

The Winside Fire Department is planning to host the Elkhorn Valley Mutual Aid meeting on Tuesday, Sept. 27. Committee in charge of the program and lunch is George Voss, Russell Prince and Dale Miller.

Plans were made for the annual firemen's dance to be held Nov. 5 at the city auditorium. In charge of arrangements for the dance are Ted Hoeman, John Gallop and Charlie Weibte.

Lunch was served by Ted Hoeman and George Jaeger. Next meeting will be Oct. 10.

Guest at Contract
Mrs. Gladys Gaebler was hostess for Contract Wednesday evening. Mrs. Clarence Pfeiffer was a guest.

Prizes were won by Mrs. Minnie Graef, Mrs. C. Pfeiffer, Mrs. Wayne Imel and Mrs. Twila Kahl.

The Sept. 28 meeting will be in the home of Mrs. Minnie Graef.

150 at Supper
United Methodist Church members served a chicken supper for about 150 persons Tuesday at the church.

Chairmen for the supper were Mrs. Larry Bowers and Mrs. Herb Wills.

Club Takes Tour
Members of the Scattered Neighbors Home Extension Club toured Hope's Fashion Farm in Cherokee, Ia. last Monday.

Taking part in the tour were Mrs. Warren Marolt, Mrs. Dale Krueger, Mrs. Lyle Krueger, Mrs. Clarence Pfeiffer, Mrs. Chester Marolt and Mrs. Herb Jaeger.

Meet for Bridge
The Delmar Kremkes entertained Bridge Club Tuesday evening. Prizes were awarded to George Farran and Mrs. Charles Jackson.

The Sept. 27 meeting will be in the Charles Jackson home.

SCHOOL LUNCH

LAUREL
Monday: Pizza burger on a bun, green beans, applesauce.
Tuesday: Ham and potato casserole, gelatin salad, pear sauce, bread.
Wednesday: Baked potato, polish sausage, peas, chocolate peanut butter pie, bread.
Thursday: Goulash, carrot sticks, peanut butter cookies, tea rolls.
Friday: Salmon patty on a bun, buttered corn, peach sauce.
Milk served with each meal.

WAKEFIELD
Monday: Beef stroganoff, peas, cookie, peaches.
Tuesday: Submarine sandwich, potato chips, carrot sticks, pudding, cake.
Wednesday: Hot beef, potatoes and gravy, corn, cake.
Thursday: Hamburger casserole topped with mashed potatoes, lettuce salad, gelatin, roll and butter.
Friday: Fish sandwich, tartar sauce, potato chips, cabbage salad, apple crisp.
Milk served with each meal.

WAYNE-CARROLL
Monday: Chicken fried steak on bun, buttered corn, orange juice, pears, Rice Krispie bar, or chef's salad, orange juice, Rice Krispie bar, roll.
Tuesday: Sloppy Joe, tater gems, celery, strip, peaches, cookie, or chef's salad, celery strip, peaches, cookie, roll.
Wednesday: Chili, crackers, carrot strip, fruit cocktail, cinnamon rolls; or chef's salad, carrot strip, cookie, roll.
Thursday: Beef patty, green beans, orange juice, apple crisp, or chef's salad, orange juice, apple crisp, roll.
Friday: Pizza, lettuce, peaches, brownie, or chef's salad, peaches, brownie, roll.
Milk served with each meal.

WINSIDE
Monday: Goulash, buttered corn, rolls, butter, peas, buttermilk, applesauce; or chef's salad, crackers or rolls, applesauce.
Tuesday: Wieners and buns, tater gems, pear sauce, spice cake; or chef's salad, crackers or rolls, spice cake.
Wednesday: Breaded steak sandwich, French fries, peas and carrots, watermelon, or chef's salad, crackers or rolls, watermelon.
Thursday: Pizza, creamed corn, potato chips, orange juice, cookies; or chef's salad, crackers or rolls, orange juice, cookies.
Friday: Ham patties, sweet potatoes, green beans, rolls and butter; gelatin; or chef's salad, crackers or rolls, gelatin.
Milk served with each meal.

We're concerned where you're concerned

Do you need a mortgage for your dream house? Apply for that loan... here. We want you to have that house and we'll do our darndest to get your application approved. And get you the word on it quick! You don't have to be a depositor to take advantage of our mortgage loans. Everyone is welcome to apply. So come on... let's get to work on it today!

Check Our Many Services

"Your Future Is Our Concern Today"

WAYNE FEDERAL Savings and Loan

321 Main Street Phone 375-2043

GOODYEAR BREAK THRU VALUES

American Eagle Radial Sale!

2ND TIRE 1/2 PRICE when you buy 1 at regular price Sale Ends Saturday Sept. 24th

Whitewall Size	First Tire	2nd Tire 1/2 Price	Plus F.E.T. per tire. No trade needed
BR78-13	\$ 70.30	\$35.15	\$2.00
DR78-14	\$ 77.00	\$38.50	\$2.27
FR78-14	\$ 84.60	\$42.30	\$2.54
GR78-14	\$ 92.80	\$46.40	\$2.69
HR78-14	\$ 94.95	\$47.47	\$2.88
GR78-15	\$ 90.55	\$45.27	\$2.79
HR78-15	\$ 97.25	\$48.62	\$2.96
LR78-15	\$105.35	\$52.67	\$3.28

BEST SELLER! DOUBLE BELTED POLYGLAS WHITEWALLS \$29

Whitewall Size	OUR PRICE	Plus F.E.T. and old tire
E78-13	\$35.90	\$2.26
G78-14	\$45.45	\$2.58
G78-15	\$41.50	\$2.65
H78-15	\$44.65	\$2.88

6-RIB POLYESTER! 'Power Streak' 78 WHITEWALL \$22

A78-13 whitewall, plus \$1.73 F.E.T. and old tire OTHER SIZES LOW PRICED TOO!

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

Just Say 'Charge It'

Use any of these names when you buy: Our Own Customer Credit Plan • Master Charge • BankAmericard • American Express Money Card • Carte Blanche • Diners Club • Cash

Goodyear Revolving Charge Account

GOODYEAR M & S OIL M & S RADIATOR

Phone 375-1830 614 Main Phone 375-2811 419 Main

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

WANTED ADS

Wanted

OLD PIANOS WANTED: Any style or condition. Top cash. Write now: Wayne Lubett, 124 N. 16th, Lincoln, Ne., 68500. s197

COBS WANTED: We buy cobs for prompt removal, call Landholm Cob Company, 372-2690, West Point. f21f

WANTED: House to rent Oct. 1 for family with two children. Contact Property Exchange, 375-2134. s191f

Help Wanted

WANTED: Person (man preferred) in press room to work with large Web press. Tuesday afternoons, Wednesday and Saturday mornings. Apply to Ray Murray at The Wayne Herald, 114 Main, Wayne. s1513

PART-TIME HELP WANTED: Part-time work at Ellingson Motors. Hours 1 to 5:30 p.m. Monday through Friday. Apply in person at Ellingson Motors, 216 W. 1st St., Wayne. s1213

WANTED: Morning kitchen help. Wagon Wheel Steakhouse in Laurel. 256-3812. f14f

RENT RINSE/VAC
the professional do-it-yourself carpet cleaning system.

SPECIAL RENTAL RATE OFFER

\$5 FOR 24-HOUR DAY

RINSE/VAC cleans the way professionals do, at a fraction of the cost.

Go Gambles
CHARGE IT!
213 Main - Wayne, Nebraska

Earn \$9,000 A Year in Wakefield!

THAT'S RIGHT — As a Poultry House Manager at Big Red Farms you will earn \$9,000 annually and that's not chicken feed. No experience necessary but dependability and good references are a must. Company paid life insurance, profit sharing and paid vacation are included in the benefit package. Come in — let us show you our program.

Breaking Machine Operators

Earn \$100 per week plus overtime. Excellent working conditions. We will train you.

Graders

40 to 48 hours per week. No experience necessary. \$100 per week 40 hours plus overtime. Will train.

Warehouse Worker

Load and unload trucks, straighten warehouses, etc. Ambitious person with some muscle needed here.

Maintenance Person

General plant maintenance. Mechanical aptitude a must. Aggressive individual that can work without constant supervision is needed. Salary commensurate with experience. \$150 week minimum. Excellent chance for advancement.

Fringe Benefits Available To All Employees

MILTON G. WALDBAUM Company
WAKEFIELD, NEBRASKA 68784
AN EQUAL OPPORTUNITY EMPLOYER.

HELP WANTED: Noon waitresses. Hours from 11 to 2. Apply in person at El Toro. s151f

RADIATORS REPAIRED

We do the job right!

M & S RADIATOR

419 Main
Phone 375-2811

Pets

PUREBRED SEALPOINT Siamese kittens for sale. Dixon, 584-2428. s1913

For Sale

FOR SALE: Allis Chalmers '66 combine. Always shedded real good. Power take off with soybean reels. Scur cleaner also. Ralph Bohn, 329-6813. s1213

Sports Equip.

FOR SALE: 1970 IMP Runabout 18 ft. boat. Deep V. 4 cyl. 140 H.P. Merc-Cruiser Drive. Nice ski boat. Tandem axle trailer. Real clean. All winterized, ready for spring. Contact Roy Hurd Ford-Mercury, Wayne. s1513

Misc. Services

SEWING MACHINE SERVICE — We repair all makes. For in-home service, call 371-2550. Jeanne's Fashion Fabrics, Norfolk, Neb. Adf

Automobiles

FOR SALE: 1971 Chevy 1/2 ton pick-up. V-8 automatic. Power steering. Body in excellent shape. Keith Kopperud, 375-4060 after 5 p.m. s1513

Rummage Sale

FIVE FAMILY PATIO SALE
Appliances, clothing, books and misc.
Sept. 21-22 and 23, 9 a.m. to 9 p.m. at 821 Nebraska

Real Estate

REAL ESTATE
THINKING OF SELLING YOUR HOME
See or call us
PROPERTY EXCHANGE
112 Professional Building
Where Real Estate Is Our Only Business.

HOME FOR SALE

Three bedroom. Good neighborhood near college. Shown by appointment.
Call 375-2922 or 375-2784.

HOUSE FOR SALE IN LAUREL

Large two story home featuring living room, formal dining room, family room with sliding doors to deck, kitchen, laundry room and 1/2 bath on main floor. Second floor, four bedrooms, bath. Lower level, rec room with wet bar, bath and walk-out. Attached garage. Priced in \$50's. Call:

Chet Joslin Agency
Sioux City, Iowa
(712) 277-8140

NEW HOUSE FOR SALE

Priced in mid-30's. Three bedrooms, full basement, air conditioning, attached garage. Possession within 30 days.

VAKOC Construction Co.
375 3374, or evenings, 375 3071 or 375-3055.

Livestock

FOR SALE: Ready-to-lay pullets, white egg type. 20 weeks of age. For delivery week of Nov. 7th. Norfolk Hatchery, 116-118 South 3rd St., Norfolk, Ne. (402) 371 5710. s1914

For Rent

FURNISHED BASEMENT apartment for rent. \$165 a month. All bills paid. Call 375-2182 after 5 p.m. s19

FOR RENT: Two nice, two-bedroom apartments in Wakefield, Nebr. \$125 per month. One on ground floor, one basement apartment. Immediate possession. Unfurnished or unfurnished. Call 494-5192 or 494-1326 evenings. s1912

Card of Thanks

THE FAMILY OF Mathilde (Tillie) Harms wishes to express sincere thanks and appreciation to Dr. Bob Benthack and the staff of Providence Medical Center for their kindness. Thanks also to friends and neighbors for their expressions of sympathy, for food brought in, for flowers and memorials, to Rev. Doniver Peterson for his comforting words and to the LCW for serving lunch. God bless and keep each and everyone. Mrs. Fred (Marie) Oltmanns and family and Mr. and Mrs. Ben Ahlvers and family. s19

I WOULD LIKE to thank the many people who sent cards and gifts to me during my stay in the hospital. I would also like to thank all the staff at the hospital for giving me excellent care. Thank you. JoAnn Giese. s19

I WOULD LIKE to express my thanks to all my relatives and friends for the cards, flowers and visits while I was in the Omaha Methodist Hospital. Your thoughtfulness will always be remembered. Martin Willers. s19

I WISH TO thank all my friends, relatives and neighbors for their visits, flowers, cards and food brought to the house while I was in the hospital and since my return home. A special thanks to Drs. Bob and Walter Benthack, Gary West and the hospital staff. Mrs. Marvin Gemelke. s19

Special Notice

FOR SALE
Sealed bids will be received by the Village of Winside, Nebraska, until 8:00 o'clock p.m., October 4, 1977, at which time they will be opened and read by the Chairman and Board of Trustees, at the Village Clerk's office, for the sale of the following property:
1 — Ithaca DS police special, model 37, feather light 12 gauge shotgun.
1 — Smith & Wesson 38 special, stub nose 6 shot revolver with belt and holster.
1 — Polaroid, model 320, Land Camera with flash attachment.
1 — 1970 Chevrolet Biscayne, 4 door 8 cylinder, Sedan, actual mileage — 37,000.
These items can be inspected any weekday from 9-12 a.m. The Village of Winside reserves the right to reject any or all bids.
Village of Winside
Marian Hill, village clerk

FOR SALE
One trailer — 12 x 50 — property of the Allen Consolidated Schools. The trailer will be sold as is; it must be moved unless arrangements can be made with the owner of the lot. Arrangements to inspect the property can be made by contacting Mr. Dale Kennedy at 435-2484, during business hours. Bids are to be sent Mr. William Snyder, Security State Bank Allen, Nebraska 68710. No bids will be accepted after October 7th, 1977. The District reserves the right to reject all bids.

MONTGOMERY WARD
Serving America for 100 Years!

HERE'S AN EXCITING OPPORTUNITY TO BE YOUR OWN BOSS AND SHARE IN THE GROWTH OF OUR BUSINESS IN THIS AREA. WE WILL ESTABLISH AN AGGRESSIVE MAN/WOMAN OR HUSBAND/WIFE TEAM IN A FULL-TIME FRANCHISE CATALOG STORE IN WAYNE, NEBR. HERE'S AN OPPORTUNITY TO OWN YOUR OWN BUSINESS WITH A CHANCE TO EARN A SUBSTANTIAL YEAR-ROUND INCOME AS OUR FULL-TIME AUTHORIZED REPRESENTATIVE IN RETURN FOR A FUTURE IN YOUR OWN BUSINESS. WRITE GIVING YOUR ADDRESS, TELEPHONE NUMBER AND COMPLETE PERSONAL QUALIFICATIONS AND REFERENCES. ALL INQUIRIES WILL BE HELD IN STRICT CONFIDENCE. PERSONAL INTERVIEWS WILL BE CONDUCTED:

D. E. PRALL
P.O. Box 232
Atlantic, Ia. 50022

OBITUARIES

Grover Bass

Funeral services for Grover Bass, age 88 of Laurel were held Saturday morning at St. Mary's Catholic Church in Laurel. He died in his home Tuesday.
The Revs. Michael Kelly and Francis Bass officiated and pallbearers were Kenneth and James Taylor, LeRoy Hoising, Thomas Sorenson, Daniel Bass and Joseph Kuehler. Burial was in the Laurel Cemetery.
Grover George Bass, the son of Francis Marion and Josephine Claypool Bass, was born Jan. 20, 1889, in Craig. He moved to a farm northeast of Laurel in 1904.
On Sept. 26, 1916, he married Winifred Maun at St. Mary's Church in Laurel. The couple had resided in the Laurel area since that time.
Preceding him in death were four brothers and three sisters. He is survived by his widow, Winifred of Laurel; three sons, Phillip of Anaheim, Calif., Francis Bass, pastor of Sacred Heart Parish in Newton, Ia., and Maurice Dearborn Heights, Mich.; one daughter, Mrs. Orval (Elaime) Taylor of Jewcastle; nine grandchildren; ten great grandchildren one sister-in-law, Augusta Bass of Laurel, and several nephews and nieces.

Bessie Samuelson

Bessie Samuelson, age 84 of Wayne, died Thursday at St. John's Center in Kearney. Funeral services were to be held 2 p.m. Saturday at St. Paul's Lutheran Church in Wayne. The body was to lie in state at the Willist Mortuary in Wayne from Friday noon until time of services Saturday.
The Rev. Doniver Peterson was to officiate and burial was to be in Greenwood Cemetery in Wayne. Active pallbearers were Michael, Gary, Tim and Scot Samuelson, David Agard, Dan Martin and Jeff Stuve. Honorary pallbearers were the remaining grandsons.
Bessie Elma Samuelson, the daughter of Col. Ellsworth and Martha Tatge Manzer, was born Aug. 12, 1893, in Pierce County, where she was also raised. She married Samuel Ernest Samuelson and they made their home in Wayne for many years, where her husband taught.
A member of St. Paul's Lutheran Church, she also held memberships in the Altar Guild and Lutheran Churchwomen. Preceding her in death were her husband in 1959, five brothers and five sisters.
Survivors include four sons, Dr. Merrill Samuelson of Seattle, Wash., Dale L. Samuelson of Shingle Springs, Calif., Stanley E. Samuelson of Osceola, Ia., and Dr. Wayne Samuelson of Kearney; three daughters, Lucille Agard of Ames, Ia., Betty Mize of Dallas, Texas, and Mary Belle Stuve of Albuquerque, N.M.; 27 grandchildren; 13 great grand children; one brother, Chris Manzer of Pierce, and one sister Ruth Peters of Vinton, Ia.

Kiwanians 'Tour' Jewish Masada

Members of Wayne Kiwanis Club got a quick tour of the Jewish fortress, Masada, and the long history behind it, during a slide presentation Monday.
Kiwanian Doniver Peterson, pastor of St. Paul's Lutheran Church in Wayne, toured the Masada with two other Wayne ministers to learn about the history of the Jewish fortress and what it meant to Jews.
He explained that Masada had been occupied by pro-Roman forces until 66 A.D. when the Jews overthrew the city, marking an end to Roman domination in the area.
The trio took part in the special tour conducted by the Central Baptist Church in Kansas City, Kans., during the first three weeks in July.

Save up to 25% on your utility bill

INSULATE NOW!

Homeguard Insulation

2.99 PER BAG

One bag covers 24 sq. ft. Blower furnished!

Call 375-2567 for free estimate.

Go Gambles

KNOW THE SIGN OF COMPETENCE

FOR SALE

STATE-NATIONAL FARM MANAGEMENT

REAL ESTATE

375-2990

Appraisals

Management Sales

Farms Farm

Residential Residential

Commercial

SEE US TODAY!!

SAVE PRECIOUS FUEL DOLLARS DURING THIS Storm FALL Window & Door SALE!

Window \$20⁹⁹ ea. up to 56" united inches **Doors 15% OFF**

REGULARLY \$30.40 PUBLISHED FACTORY PRICES

Some low price for all custom or standard sizes. Natural finish, up to and including 56" united inches. Similar savings are available on White or Granite windows and windows over 56" united inches.

Not sure of the size? Call US! We'll measure them and give you a free estimate.

Don't waste another dollar on your PATIO DOOR...

INSULATE TODAY WITH THE "PERFECT MATE" PATIO DOOR STORM DOOR

The Perfect Mate is a permanent 2-panel sliding patio storm door. It installs OVER your present patio door. It's fully operating for year-round convenience.

Installation of the frame is simple. Safety glass panels also slip in easily.

The Perfect Mate adds over 30 cu. ft. of insulating dead-air space. That means energy savings all year long!

The maintenance-free bronze frame and panels come in 3 popular sizes, with a generous mounting flange.

Don't go through another winter wishing you didn't have a patio door. Install the Perfect Mate and enjoy the view!

Allied Lumber & Supply
113 S. Main 375-2035 Wayne, NE

Ph. 402-375-2166

THIES
WAYNE

THIES - BRUDIGAN, INC.
 205 SOUTH MAIN ST.
 WAYNE, NE 68797

DON AND DUANE THIES BILL BRUDIGAN

EMERSON-HUBBARD at PENDER

EL TORO
PACKAGE & LOUNGE

Featuring Steaks & Chicken

TEXAS A&M at TEXAS TECH

Stop in our Package Store For A Wide Selection of Beers and Liquors

611 N. Valley Drive 375-2636

DIAMONDS
 TULSA at ARKANSAS

WATCHES JEWELRY & GIFTS

WE APPRECIATE YOUR BUSINESS

DALE'S JEWELRY

211 Main 375-1804

TUESDAY NIGHT
 POOL TOURNAMENT

WEDNESDAY NIGHT
 40c CAN BEER — 50c BAR DRINKS

THURSDAY NIGHT
 BUCK PITCHERS — 15c draws

Non Stop Stereo Music

BAYLOR at NEBRASKA

The
4th
JUG
 Ken Jorgensen, Owner

CROFTON at HARTINGTON CC
If You're Driving a Dirty Car —
You're Not Buying Your Gas at

ELDON'S
Standard Service & Car Wash

310 South Main — 375-2844

PICK THE WINNERS
 IN THE
WAYNE HERALD'S
Football Contest

WEEKLY PRIZE

IS A
\$25
GIFT CERTIFICATE
 Good at the Merchant of Your Choice
 Found on this Page

YOUR FULL-SERVICE GM DEALER

CADILLAC
 BUICK
 PONTIAC
 GMC

MIDLAND at WAYNE STATE

ELLINGSON MOTORS, INC.

Wayne Phone 375-2355

SCRIBNER at WEST POINT

At Our New Location — 305 Main

Writes all lines of Insurance
 AUTO • HOMEOWNERS • LIFE HEALTH

MAJOR HOSPITAL PLAN

Compare your rates with ours

WES PFLUEGER AGENCY

Phone 375-2273

DX

MERCHANT OIL CO.

7th & Main 121 W. 1st St.
 375-3789 375-3340

"Two Locations To Serve You Better"

COLUMBUS LAKEVIEW at SCHUYLER

BLACK KNIGHT
 STEAKHOUSE & LOUNGE

Serving — Mon.-Sat., 5 to 11:30
 Steak — Chicken — Seafood — Cocktails

COLERIDGE at WAKEFIELD

Weekday Noon Lunches — 11:30 to 1

Phone 375-9968, Wayne

CONTEST RULES

One football game has been placed in each of the 20 ads on this page. Indicate the winner by writing in the name of the winning team on the proper line on the entry blank. No scores. Just pick the winners, or ties. In case of tie, write "tie." Use the entry blank below or a reasonable facsimile.

Pick the score of the "Game of the Week" and enter that score in the appropriate blanks. The correct closest score will be used to break ties, and will be used only in the case of ties.

One entry only to each contestant, but members of a family may each submit an entry. Entries should be brought or mailed to The Wayne Herald office not later than 5 p.m. Thursday, or if mailed, should not be postmarked later than 5 p.m. Thursday. You need not be a subscriber of the Herald to be eligible for prizes.

The Winners will be announced weekly on the Thursday sports page of The Wayne Herald. There will be duplicate prizes awarded if winning scores are identical. Employees of the Herald and their immediate families are ineligible. Judges' decisions will be final in every case.

BARGAIN of the MONTH

8.99 Value now just **3.77** Sunbeam

Quantities Limited

Lighted-Dial ALARM CLOCK

Sherry Bros. Scoreboard Show on KTCH following University of Nebr. Football Games.

SHERRY BROS.
 FARM & HOME CENTER
 Phone 375-2082

True Value HARTINGTON at WINSIDE

AUBURN at TENNESSEE

Wittig's
FOOD CENTER

Open Daily 6 a.m. - Midnite

117 West 3rd 375-2915

WAYNE AUTO PARTS

AMERICAN AUTO PARTS

Machine Shop Service

117 S. Main Ph. 375 3474

LYONS at BANCROFT

"Where The ACTION IS!"
 Check our Everyday Carry Out Beer Prices

LIVE MUSIC
 Thursday — Friday — Saturday
 Sept. 22-23-24
 "Windfall"

BIG AL'S PLACE

109 Main 375-9947

OPEN Monday Evenings For
Men's
Appointments

Call: 375-1666 for Appointments

JANE'S BEAUTY SHOP

WALTHILL at LAUREL

The **POSTAL** A most unique Jean Shop.
 Located in the basement of
 Swan-McLean — 218 Main

Levi's **FADED GLORY**

OKLAHOMA at OHIO STATE

LES'
Steakhouse & Lounge

Phone 375-3300

STANTON at MADISON

STEAKHOUSE HOURS
 6 p.m. — 10 p.m. Sunday
 5 p.m. — 11 p.m. Tuesday thru Saturday
 Book Your private parties for Mondays.

LOUNGE
 11 a.m. — 1 a.m. Tuesday thru Saturday
Book Your X-Mas Parties Early!

FLORIDA at MISSISSIPPI ST.

FREDRICKSON OIL CO.

1 1/2 Miles North on Hwy. 15

PHONE 375-3535

CONOCO BFGoodrich

We save two car families
money on auto insurance.

If you're a two car family, why don't you give me a call today... to see how low cost your insurance can be. Our two car family discount can make a big difference.

BILL WOELER
 Office—375-4606 Res.—375-1310
 112 West Second Street

AMERICAN FAMILY

PATRONIZE THESE MERCHANTS WHO MAKE THIS CONTEST POSSIBLE!

MUST BE POSTMARKED BY 5 P.M. THURSDAY, SEPT. 22

Thies-Brudigan — Winner
 Eldon's Standard — Winner
 Wes Pflueger — Winner
 Black Knight — Winner
 Sherry Bros. — Winner
 Wayne Auto Parts — Winner
 Jane's Beauty Shop — Winner
 Les' Steakhouse — Winner
 American Family Insurance — Winner
 El Toro — Winner
 Dale's Jewelry — Winner
 The Fourth Jug — Winner
 Ellingson Motors — Winner
 Merchant Oil — Winner
 Wittigs — Winner
 Big Al's — Winner
 Rusty Nail — Winner
 Fredrickson Oil — Winner
 Melodee Lanes — Winner
 Griess Rexall — Winner

Game of the Week — (This is the Tie Breaker — Pick scores for this game only)

TIE-BREAKER
 WISNER-PILGER _____ WAYNE HIGH _____

NAME _____ ADDRESS _____

CITY _____ STATE _____ ZIP _____

MELODEE LANES
 SOUTH CAROLINA at GEORGIA

WAYNE'S FAMILY FUN CENTER

1221 Lincoln Wayne 375-3390

WASHINGTON ST. at KANSAS

GRIESS REXALL STORE
 221 Main Wayne, Ne. 375-2922

VALUABLE DISCOUNT COUPON

ALL 12 EXP. KODACOLOR
FILM DEVELOPED and PRINTED
 (Limit 1 Roll)
 COUPON MUST ACCOMPANY ORDER
 EXCEPT FOREIGN FILM

20 EXP. \$2.98

Coupon Good Only at Griess Rexall
 Coupon Expires Oct. 31

Only \$1.98